
Boost.Asio

Christopher Kohlhoff

Copyright © 2003 - 2008 Christopher M. Kohlhoff

Distributed under the Boost Software License, Version 1.0. (See accompanying file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)

Boost.Asio is a cross-platform C++ library for network and low-level I/O programming that provides developers with a consistent asynchronous model using a modern C++ approach.

Overview	An overview of the features included in Boost.Asio, plus rationale and design information.
Using Boost.Asio	How to use Boost.Asio in your applications. Includes information on library dependencies and supported platforms.
Tutorial	A tutorial that introduces the fundamental concepts required to use Boost.Asio, and shows how to use Boost.Asio to develop simple client and server programs.
Examples	Examples that illustrate the use of Boost.Asio in more complex applications.
Reference	Detailed class and function reference.
Index	Book-style text index of Boost.Asio documentation.

Overview

- [Rationale](#)
- [Core Concepts and Functionality](#)
 - [Basic Boost.Asio Anatomy](#)
 - [The Proactor Design Pattern: Concurrency Without Threads](#)
 - [Threads and Boost.Asio](#)
 - [Strands: Use Threads Without Explicit Locking](#)
 - [Buffers](#)
 - [Streams, Short Reads and Short Writes](#)
 - [Reactor-Style Operations](#)
 - [Line-Based Operations](#)
 - [Custom Memory Allocation](#)
- [Networking](#)
 - [TCP, UDP and ICMP](#)
 - [Socket Iostreams](#)
 - [The BSD Socket API and Boost.Asio](#)
- [Timers](#)

- [Serial Ports](#)
- [POSIX-Specific Functionality](#)
 - [UNIX Domain Sockets](#)
 - [Stream-Oriented File Descriptors](#)
- [Windows-Specific Functionality](#)
 - [Stream-Oriented HANDLES](#)
 - [Random-Access HANDLES](#)
- [SSL](#)
- [Platform-Specific Implementation Notes](#)

Rationale

Most programs interact with the outside world in some way, whether it be via a file, a network, a serial cable, or the console. Sometimes, as is the case with networking, individual I/O operations can take a long time to complete. This poses particular challenges to application development.

Boost.Asio provides the tools to manage these long running operations, without requiring programs to use concurrency models based on threads and explicit locking.

The Boost.Asio library is intended for programmers using C++ for systems programming, where access to operating system functionality such as networking is often required. In particular, Boost.Asio addresses the following goals:

- **Portability.** The library should support a range of commonly used operating systems, and provide consistent behaviour across these operating systems.
- **Scalability.** The library should facilitate the development of network applications that scale to thousands of concurrent connections. The library implementation for each operating system should use the mechanism that best enables this scalability.
- **Efficiency.** The library should support techniques such as scatter-gather I/O, and allow programs to minimise data copying.
- **Model concepts from established APIs, such as BSD sockets.** The BSD socket API is widely implemented and understood, and is covered in much literature. Other programming languages often use a similar interface for networking APIs. As far as is reasonable, Boost.Asio should leverage existing practice.
- **Ease of use.** The library should provide a lower entry barrier for new users by taking a toolkit, rather than framework, approach. That is, it should try to minimise the up-front investment in time to just learning a few basic rules and guidelines. After that, a library user should only need to understand the specific functions that are being used.
- **Basis for further abstraction.** The library should permit the development of other libraries that provide higher levels of abstraction. For example, implementations of commonly used protocols such as HTTP.

Although Boost.Asio started life focused primarily on networking, its concepts of asynchronous I/O have been extended to include other operating system resources such as serial ports, file descriptors, and so on.

Core Concepts and Functionality

- [Basic Boost.Asio Anatomy](#)
- [The Proactor Design Pattern: Concurrency Without Threads](#)
- [Threads and Boost.Asio](#)

- Strands: Use Threads Without Explicit Locking
- Buffers
- Streams, Short Reads and Short Writes
- Reactor-Style Operations
- Line-Based Operations
- Custom Memory Allocation

Basic Boost.Asio Anatomy

Boost.Asio may be used to perform both synchronous and asynchronous operations on I/O objects such as sockets. Before using Boost.Asio it may be useful to get a conceptual picture of the various parts of Boost.Asio, your program, and how they work together.

As an introductory example, let's consider what happens when you perform a connect operation on a socket. We shall start by examining synchronous operations.

Your program will have at least one **io_service** object. The **io_service** represents **your program**'s link to the **operating system**'s I/O services.

```
boost::asio::io_service io_service;
```

To perform I/O operations **your program** will need an **I/O object** such as a TCP socket:

```
boost::asio::ip::tcp::socket socket(io_service);
```

When a synchronous connect operation is performed, the following sequence of events occurs:

1. **Your program** initiates the connect operation by calling the **I/O object**:


```
socket.connect(server_endpoint);
```

2. The **I/O object** forwards the request to the **io_service**.
3. The **io_service** calls on the **operating system** to perform the connect operation.
4. The **operating system** returns the result of the operation to the **io_service**.
5. The **io_service** translates any error resulting from the operation into a `boost::system::error_code`. An `error_code` may be compared with specific values, or tested as a boolean (where a `false` result means that no error occurred). The result is then forwarded back up to the **I/O object**.
6. The **I/O object** throws an exception of type `boost::system::system_error` if the operation failed. If the code to initiate the operation had instead been written as:

```
boost::system::error_code ec;
socket.connect(server_endpoint, ec);
```

then the `error_code` variable `ec` would be set to the result of the operation, and no exception would be thrown.

When an asynchronous operation is used, a different sequence of events occurs.

1. **Your program** initiates the connect operation by calling the **I/O object**:

```
socket.async_connect(server_endpoint, your_completion_handler);
```

where `your_completion_handler` is a function or function object with the signature:


```
void your_completion_handler(const boost::system::error_code& ec);
```

The exact signature required depends on the asynchronous operation being performed. The reference documentation indicates the appropriate form for each operation.

2. The **I/O object** forwards the request to the **io_service**.

3. The **io_service** signals to the **operating system** that it should start an asynchronous connect.

Time passes. (In the synchronous case this wait would have been contained entirely within the duration of the connect operation.)

4. The **operating system** indicates that the connect operation has completed by placing the result on a queue, ready to be picked up by the **io_service**.

5. **Your program** must make a call to `io_service::run()` (or to one of the similar **io_service** member functions) in order for the result to be retrieved. A call to `io_service::run()` blocks while there are unfinished asynchronous operations, so you would typically call it as soon as you have started your first asynchronous operation.

6. While inside the call to `io_service::run()`, the **io_service** dequeues the result of the operation, translates it into an `error_code`, and then passes it to **your completion handler**.

This is a simplified picture of how Boost.Asio operates. You will want to delve further into the documentation if your needs are more advanced, such as extending Boost.Asio to perform other types of asynchronous operations.

The Proactor Design Pattern: Concurrency Without Threads

The Boost.Asio library offers side-by-side support for synchronous and asynchronous operations. The asynchronous support is based on the Proactor design pattern [POSA2]. The advantages and disadvantages of this approach, when compared to a synchronous-only or Reactor approach, are outlined below.

Proactor and Boost.Asio

Let us examine how the Proactor design pattern is implemented in Boost.Asio, without reference to platform-specific details.

Proactor design pattern (adapted from [POSA2])

— Asynchronous Operation

Defines an operation that is executed asynchronously, such as an asynchronous read or write on a socket.

— Asynchronous Operation Processor

Executes asynchronous operations and queues events on a completion event queue when operations complete. From a high-level point of view, services like `stream_socket_service` are asynchronous operation processors.

— Completion Event Queue

Buffers completion events until they are dequeued by an asynchronous event demultiplexer.

— Completion Handler

Processes the result of an asynchronous operation. These are function objects, often created using `boost::bind`.

— Asynchronous Event Demultiplexer

Blocks waiting for events to occur on the completion event queue, and returns a completed event to its caller.

— Proactor

Calls the asynchronous event demultiplexer to dequeue events, and dispatches the completion handler (i.e. invokes the function object) associated with the event. This abstraction is represented by the `io_service` class.

— Initiator

Application-specific code that starts asynchronous operations. The initiator interacts with an asynchronous operation processor via a high-level interface such as `basic_stream_socket`, which in turn delegates to a service like `stream_socket_service`.

Implementation Using Reactor

On many platforms, Boost.Asio implements the Proactor design pattern in terms of a Reactor, such as `select`, `epoll` or `kqueue`. This implementation approach corresponds to the Proactor design pattern as follows:

— Asynchronous Operation Processor

A reactor implemented using `select`, `epoll` or `kqueue`. When the reactor indicates that the resource is ready to perform the operation, the processor executes the asynchronous operation and enqueues the associated completion handler on the completion event queue.

— Completion Event Queue

A linked list of completion handlers (i.e. function objects).

— Asynchronous Event Demultiplexer

This is implemented by waiting on an event or condition variable until a completion handler is available in the completion event queue.

Implementation Using Windows Overlapped I/O

On Windows NT, 2000 and XP, Boost.Asio takes advantage of overlapped I/O to provide an efficient implementation of the Proactor design pattern. This implementation approach corresponds to the Proactor design pattern as follows:

— Asynchronous Operation Processor

This is implemented by the operating system. Operations are initiated by calling an overlapped function such as `AcceptEx`.

— Completion Event Queue

This is implemented by the operating system, and is associated with an I/O completion port. There is one I/O completion port for each `io_service` instance.

— Asynchronous Event Demultiplexer

Called by Boost.Asio to dequeue events and their associated completion handlers.

Advantages

— Portability.

Many operating systems offer a native asynchronous I/O API (such as overlapped I/O on *Windows*) as the preferred option for developing high performance network applications. The library may be implemented in terms of native asynchronous I/O. However, if native support is not available, the library may also be implemented using synchronous event demultiplexors that typify the Reactor pattern, such as `POSIX select()`.

— Decoupling threading from concurrency.

Long-duration operations are performed asynchronously by the implementation on behalf of the application. Consequently applications do not need to spawn many threads in order to increase concurrency.

— Performance and scalability.

Implementation strategies such as thread-per-connection (which a synchronous-only approach would require) can degrade system performance, due to increased context switching, synchronisation and data movement among CPUs. With asynchronous operations it is possible to avoid the cost of context switching by minimising the number of operating system threads — typically a limited resource — and only activating the logical threads of control that have events to process.

- Simplified application synchronisation.

Asynchronous operation completion handlers can be written as though they exist in a single-threaded environment, and so application logic can be developed with little or no concern for synchronisation issues.

- Function composition.

Function composition refers to the implementation of functions to provide a higher-level operation, such as sending a message in a particular format. Each function is implemented in terms of multiple calls to lower-level read or write operations.

For example, consider a protocol where each message consists of a fixed-length header followed by a variable length body, where the length of the body is specified in the header. A hypothetical `read_message` operation could be implemented using two lower-level reads, the first to receive the header and, once the length is known, the second to receive the body.

To compose functions in an asynchronous model, asynchronous operations can be chained together. That is, a completion handler for one operation can initiate the next. Starting the first call in the chain can be encapsulated so that the caller need not be aware that the higher-level operation is implemented as a chain of asynchronous operations.

The ability to compose new operations in this way simplifies the development of higher levels of abstraction above a networking library, such as functions to support a specific protocol.

Disadvantages

- Program complexity.

It is more difficult to develop applications using asynchronous mechanisms due to the separation in time and space between operation initiation and completion. Applications may also be harder to debug due to the inverted flow of control.

- Memory usage.

Buffer space must be committed for the duration of a read or write operation, which may continue indefinitely, and a separate buffer is required for each concurrent operation. The Reactor pattern, on the other hand, does not require buffer space until a socket is ready for reading or writing.

References

[POSA2] D. Schmidt et al, *Pattern Oriented Software Architecture, Volume 2*. Wiley, 2000.

Threads and Boost.Asio

Thread Safety

In general, it is safe to make concurrent use of distinct objects, but unsafe to make concurrent use of a single object. However, types such as `io_service` provide a stronger guarantee that it is safe to use a single object concurrently.

Thread Pools

Multiple threads may call `io_service::run()` to set up a pool of threads from which completion handlers may be invoked. This approach may also be used with `io_service::post()` to use a means to perform any computational tasks across a thread pool.

Note that all threads that have joined an `io_service`'s pool are considered equivalent, and the `io_service` may distribute work across them in an arbitrary fashion.

Internal Threads

The implementation of this library for a particular platform may make use of one or more internal threads to emulate asynchronicity. As far as possible, these threads must be invisible to the library user. In particular, the threads:

- must not call the user's code directly; and
- must block all signals.

Note

The implementation currently violates the first of these rules for the following functions:

- `ip::basic_resolver::async_resolve()` on all platforms.
- `basic_socket::async_connect()` on Windows.
- Any operation involving `null_buffers()` on Windows, other than an asynchronous read performed on a stream-oriented socket.

This approach is complemented by the following guarantee:

- Asynchronous completion handlers will only be called from threads that are currently calling `io_service::run()`.

Consequently, it is the library user's responsibility to create and manage all threads to which the notifications will be delivered.

The reasons for this approach include:

- By only calling `io_service::run()` from a single thread, the user's code can avoid the development complexity associated with synchronisation. For example, a library user can implement scalable servers that are single-threaded (from the user's point of view).
- A library user may need to perform initialisation in a thread shortly after the thread starts and before any other application code is executed. For example, users of Microsoft's COM must call `CoInitializeEx` before any other COM operations can be called from that thread.
- The library interface is decoupled from interfaces for thread creation and management, and permits implementations on platforms where threads are not available.

See Also

[io_service](#).

Strands: Use Threads Without Explicit Locking

A strand is defined as a strictly sequential invocation of event handlers (i.e. no concurrent invocation). Use of strands allows execution of code in a multithreaded program without the need for explicit locking (e.g. using mutexes).

Strands may be either implicit or explicit, as illustrated by the following alternative approaches:

- Calling `io_service::run()` from only one thread means all event handlers execute in an implicit strand, due to the `io_service`'s guarantee that handlers are only invoked from inside `run()`.
- Where there is a single chain of asynchronous operations associated with a connection (e.g. in a half duplex protocol implementation like HTTP) there is no possibility of concurrent execution of the handlers. This is an implicit strand.
- An explicit strand is an instance of `io_service::strand`. All event handler function objects need to be wrapped using `io_service::strand::wrap()` or otherwise posted/dispatched through the `io_service::strand` object.

In the case of composed asynchronous operations, such as `async_read()` or `async_read_until()`, if a completion handler goes through a strand, then all intermediate handlers should also go through the same strand. This is needed to ensure thread safe access for any objects that are shared between the caller and the composed operation (in the case of `async_read()` it's the socket, which the caller can `close()` to cancel the operation). This is done by having hook functions for all intermediate handlers which forward the calls to the customisable hook associated with the final handler:

```

struct my_handler
{
 void operator()() { ... }

};

template<class F>
void asio_handler_invoke(F f, my_handler*)
{
 // Do custom invocation here.
 // Default implementation calls f();
}

```

The `io_service::strand::wrap()` function creates a new completion handler that defines `asio_handler_invoke` so that the function object is executed through the strand.

See Also

[io_service::strand](#), [tutorial Timer.5, HTTP server 3 example](#).

Buffers

Fundamentally, I/O involves the transfer of data to and from contiguous regions of memory, called buffers. These buffers can be simply expressed as a tuple consisting of a pointer and a size in bytes. However, to allow the development of efficient network applications, Boost.Asio includes support for scatter-gather operations. These operations involve one or more buffers:

- A scatter-read receives data into multiple buffers.
- A gather-write transmits multiple buffers.

Therefore we require an abstraction to represent a collection of buffers. The approach used in Boost.Asio is to define a type (actually two types) to represent a single buffer. These can be stored in a container, which may be passed to the scatter-gather operations.

In addition to specifying buffers as a pointer and size in bytes, Boost.Asio makes a distinction between modifiable memory (called `mutable`) and non-modifiable memory (where the latter is created from the storage for a `const`-qualified variable). These two types could therefore be defined as follows:

```

typedef std::pair<void*, std::size_t> mutable_buffer;
typedef std::pair<const void*, std::size_t> const_buffer;

```

Here, a `mutable_buffer` would be convertible to a `const_buffer`, but conversion in the opposite direction is not valid.

However, Boost.Asio does not use the above definitions as-is, but instead defines two classes: `mutable_buffer` and `const_buffer`. The goal of these is to provide an opaque representation of contiguous memory, where:

- Types behave as `std::pair` would in conversions. That is, a `mutable_buffer` is convertible to a `const_buffer`, but the opposite conversion is disallowed.
- There is protection against buffer overruns. Given a buffer instance, a user can only create another buffer representing the same range of memory or a sub-range of it. To provide further safety, the library also includes mechanisms for automatically determining the size of a buffer from an array, `boost::array` or `std::vector` of POD elements, or from a `std::string`.
- Type safety violations must be explicitly requested using the `buffer_cast` function. In general an application should never need to do this, but it is required by the library implementation to pass the raw memory to the underlying operating system functions.

Finally, multiple buffers can be passed to scatter-gather operations (such as `read()` or `write()`) by putting the buffer objects into a container. The `MutableBufferSequence` and `ConstBufferSequence` concepts have been defined so that containers such as `std::vector`, `std::list`, `std::vector` or `boost::array` can be used.

Streambuf for Integration with Iostreams

The class `boost::asio::basic_streambuf` is derived from `std::basic_streambuf` to associate the input sequence and output sequence with one or more objects of some character array type, whose elements store arbitrary values. These character array objects are internal to the `streambuf` object, but direct access to the array elements is provided to permit them to be used with I/O operations, such as the send or receive operations of a socket:

- The input sequence of the `streambuf` is accessible via the `data()` member function. The return type of this function meets the `ConstBufferSequence` requirements.
- The output sequence of the `streambuf` is accessible via the `prepare()` member function. The return type of this function meets the `MutableBufferSequence` requirements.
- Data is transferred from the front of the output sequence to the back of the input sequence by calling the `commit()` member function.
- Data is removed from the front of the input sequence by calling the `consume()` member function.

The `streambuf` constructor accepts a `size_t` argument specifying the maximum of the sum of the sizes of the input sequence and output sequence. Any operation that would, if successful, grow the internal data beyond this limit will throw a `std::length_error` exception.

Bytewise Traversal of Buffer Sequences

The `buffers_iterator<>` class template allows buffer sequences (i.e. types meeting `MutableBufferSequence` or `ConstBufferSequence` requirements) to be traversed as though they were a contiguous sequence of bytes. Helper functions called `buffers_begin()` and `buffers_end()` are also provided, where the `buffers_iterator<>` template parameter is automatically deduced.

As an example, to read a single line from a socket and into a `std::string`, you may write:

```
boost::asio::streambuf sb;
...
std::size_t n = boost::asio::read_until(sock, sb, '\n');
boost::asio::const_buffers_type bufs = sb.data();
std::string line(
 boost::asio::buffers_begin(bufs),
 boost::asio::buffers_begin(bufs) + n);
```

Buffer Debugging

Some standard library implementations, such as the one that ships with Microsoft Visual C++ 8.0 and later, provide a feature called iterator debugging. What this means is that the validity of iterators is checked at runtime. If a program tries to use an iterator that has been invalidated, an assertion will be triggered. For example:

```
std::vector<int> v(1)
std::vector<int>::iterator i = v.begin();
v.clear(); // invalidates iterators
*i = 0; // assertion!
```

Boost.Asio takes advantage of this feature to add buffer debugging. Consider the following code:

```
void dont_do_this()
{
 std::string msg = "Hello, world!";
 boost::asio::async_write(sock, boost::asio::buffer(msg), my_handler);
}
```

When you call an asynchronous read or write you need to ensure that the buffers for the operation are valid until the completion handler is called. In the above example, the buffer is the `std::string` variable `msg`. This variable is on the stack, and so it goes

out of scope before the asynchronous operation completes. If you're lucky then the application will crash, but random failures are more likely.

When buffer debugging is enabled, Boost.Asio stores an iterator into the string until the asynchronous operation completes, and then dereferences it to check its validity. In the above example you would observe an assertion failure just before Boost.Asio tries to call the completion handler.

This feature is automatically made available for Microsoft Visual Studio 8.0 or later and for GCC when `_GLIBCXX_DEBUG` is defined. There is a performance cost to this checking, so buffer debugging is only enabled in debug builds. For other compilers it may be enabled by defining `BOOST_ASIO_ENABLE_BUFFER_DEBUGGING`. It can also be explicitly disabled by defining `BOOST_ASIO_DISABLE_BUFFER_DEBUGGING`.

See Also

[buffer](#), [buffers_begin](#), [buffers_end](#), [buffers_iterator](#), [const_buffer](#), [const_buffers_1](#), [mutable_buffer](#), [mutable_buffers_1](#), [streambuf](#), [ConstBufferSequence](#), [MutableBufferSequence](#), [buffers](#) example.

Streams, Short Reads and Short Writes

Many I/O objects in Boost.Asio are stream-oriented. This means that:

- There are no message boundaries. The data being transferred is a continuous sequence of bytes.
- Read or write operations may transfer fewer bytes than requested. This is referred to as a short read or short write.

Objects that provide stream-oriented I/O model one or more of the following type requirements:

- `SyncReadStream`, where synchronous read operations are performed using a member function called `read_some()`.
- `AsyncReadStream`, where asynchronous read operations are performed using a member function called `async_read_some()`.
- `SyncWriteStream`, where synchronous write operations are performed using a member function called `write_some()`.
- `AsyncWriteStream`, where synchronous write operations are performed using a member function called `async_write_some()`.

Examples of stream-oriented I/O objects include `ip::tcp::socket`, `ssl::stream<>`, `posix::stream_descriptor`, `windows::stream_handle`, etc.

Programs typically want to transfer an exact number of bytes. When a short read or short write occurs the program must restart the operation, and continue to do so until the required number of bytes has been transferred. Boost.Asio provides generic functions that do this automatically: `read()`, `async_read()`, `write()` and `async_write()`.

Why EOF is an Error

- The end of a stream can cause `read`, `async_read`, `read_until` or `async_read_until` functions to violate their contract. E.g. a read of N bytes may finish early due to EOF.
- An EOF error may be used to distinguish the end of a stream from a successful read of size 0.

See Also

[async_read\(\)](#), [async_write\(\)](#), [read\(\)](#), [write\(\)](#), [AsyncReadStream](#), [AsyncWriteStream](#), [SyncReadStream](#), [SyncWriteStream](#).

Reactor-Style Operations

Sometimes a program must be integrated with a third-party library that wants to perform the I/O operations itself. To facilitate this, Boost.Asio includes a `null_buffers` type that can be used with both read and write operations. A `null_buffers` operation doesn't return until the I/O object is "ready" to perform the operation.

As an example, to perform a non-blocking read something like the following may be used:

```
ip::tcp::socket socket(my_io_service);
...
ip::tcp::socket::non_blocking nb(true);
socket.io_control(nb);
...
socket.async_read_some(null_buffers(), read_handler);
...
void read_handler(boost::system::error_code ec)
{
 if (!ec)
 {
 std::vector<char> buf(socket.available());
 socket.read_some(buffer(buf));
 }
}
```

These operations are supported for sockets on all platforms, and for the POSIX stream-oriented descriptor classes.

See Also

[null_buffers, nonblocking example](#).

Line-Based Operations

Many commonly-used internet protocols are line-based, which means that they have protocol elements that are delimited by the character sequence "\r\n". Examples include HTTP, SMTP and FTP. To more easily permit the implementation of line-based protocols, as well as other protocols that use delimiters, Boost.Asio includes the functions `read_until()` and `async_read_until()`.

The following example illustrates the use of `async_read_until()` in an HTTP server, to receive the first line of an HTTP request from a client:

```

class http_connection
{
 ...
 void start()
 {
 boost::asio::async_read_until(socket_, data_, "\r\n",
 boost::bind(&http_connection::handle_request_line, this, _1));
 }

 void handle_request_line(boost::system::error_code ec)
 {
 if (!ec)
 {
 std::string method, uri, version;
 char sp1, sp2, cr, lf;
 std::istream is(&data_);
 is.unsetf(std::ios_base::skipws);
 is >> method >> sp1 >> uri >> sp2 >> version >> cr >> lf;
 ...
 }
 }

 ...
 boost::asio::ip::tcp::socket socket_;
 boost::asio::streambuf data_;
};


```

The `streambuf` data member serves as a place to store the data that has been read from the socket before it is searched for the delimiter. It is important to remember that there may be additional data *after* the delimiter. This surplus data should be left in the `streambuf` so that it may be inspected by a subsequent call to `read_until()` or `async_read_until()`.

The delimiters may be specified as a single `char`, a `std::string` or a `boost::regex`. The `read_until()` and `async_read_until()` functions also include overloads that accept a user-defined function object called a match condition. For example, to read data into a `streambuf` until whitespace is encountered:

```

typedef boost::asio::buffers_iterator<
 boost::asio::streambuf::const_buffers_type> iterator;

std::pair<iterator, bool>
match_whitespace(iterator begin, iterator end)
{
 iterator i = begin;
 while (i != end)
 if (std::isspace(*i++))
 return std::make_pair(i, true);
 return std::make_pair(i, false);
}
...
boost::asio::streambuf b;
boost::asio::read_until(s, b, match_whitespace);

```

To read data into a `streambuf` until a matching character is found:

```

class match_char
{
public:
 explicit match_char(char c) : c_(c) {}

 template <typename Iterator>
 std::pair<Iterator, bool> operator()(Iterator begin, Iterator end) const
 {
 Iterator i = begin;
 while (i != end)
 if (*i == c_)
 return std::make_pair(i, true);
 return std::make_pair(i, false);
 }

private:
 char c_;
};

namespace boost { namespace asio {
 template <> struct is_match_condition<match_char>
 : public boost::true_type {};
} } // namespace boost::asio
...
boost::asio::streambuf b;
boost::asio::read_until(s, b, match_char('a'));

```

The `is_match_condition`> type trait automatically evaluates to true for functions, and for function objects with a nested `result_type` typedef. For other types the trait must be explicitly specialised, as shown above.

See Also

[async_read_until\(\)](#), [is_match_condition](#), [read_until\(\)](#), [streambuf](#), [HTTP client example](#).

Custom Memory Allocation

Many asynchronous operations need to allocate an object to store state associated with the operation. For example, a Win32 implementation needs `OVERLAPPED`-derived objects to pass to Win32 API functions.

Furthermore, programs typically contain easily identifiable chains of asynchronous operations. A half duplex protocol implementation (e.g. an HTTP server) would have a single chain of operations per client (receives followed by sends). A full duplex protocol implementation would have two chains executing in parallel. Programs should be able to leverage this knowledge to reuse memory for all asynchronous operations in a chain.

Given a copy of a user-defined `Handler` object `h`, if the implementation needs to allocate memory associated with that handler it will execute the code:

```
void* pointer = asio_handler_allocate(size, &h);
```

Similarly, to deallocate the memory it will execute:

```
asio_handler_deallocate(pointer, size, &h);
```

These functions are located using argument-dependent lookup. The implementation provides default implementations of the above functions in the `asio` namespace:

```
void*asio_handler_allocate(size_t, ...);
void asio_handler_deallocate(void*, size_t, ...);
```

which are implemented in terms of `::operator new()` and `::operator delete()` respectively.

The implementation guarantees that the deallocation will occur before the associated handler is invoked, which means the memory is ready to be reused for any new asynchronous operations started by the handler.

The custom memory allocation functions may be called from any user-created thread that is calling a library function. The implementation guarantees that, for the asynchronous operations included the library, the implementation will not make concurrent calls to the memory allocation functions for that handler. The implementation will insert appropriate memory barriers to ensure correct memory visibility should allocation functions need to be called from different threads.

Custom memory allocation support is currently implemented for all asynchronous operations with the following exceptions:

- `ip::basic_resolver::async_resolve()` on all platforms.
- `basic_socket::async_connect()` on Windows.
- Any operation involving `null_buffers()` on Windows, other than an asynchronous read performed on a stream-oriented socket.

See Also

[asio_handler_allocate](#), [asio_handler_deallocate](#), [custom memory allocation example](#).

Networking

- [TCP, UDP and ICMP](#)
- [Socket Iostreams](#)
- [The BSD Socket API and Boost.Asio](#)

TCP, UDP and ICMP

Boost.Asio provides off-the-shelf support for the internet protocols TCP, UDP and ICMP.

TCP Clients

Hostname resolution is performed using a resolver, where host and service names are looked up and converted into one or more endpoints:

```
ip::tcp::resolver resolver(my_io_service);
ip::tcp::resolver::query query("www.boost.org", "http");
ip::tcp::resolver::iterator iter = resolver.resolve(query);
ip::tcp::resolver::iterator end; // End marker.
while (iter != end)
{
 ip::tcp::endpoint endpoint = *iter++;
 std::cout << endpoint << std::endl;
}
```

The list of endpoints obtained above could contain both IPv4 and IPv6 endpoints, so a program may try each of them until it finds one that works. This keeps the client program independent of a specific IP version.

When an endpoint is available, a socket can be created and connected:

```
ip::tcp::socket socket(my_io_service);
socket.connect(endpoint);
```

Data may be read from or written to a connected TCP socket using the [receive\(\)](#), [async_receive\(\)](#), [send\(\)](#) or [async_send\(\)](#) member functions. However, as these could result in [short writes or reads](#), an application will typically use the following operations instead: [read\(\)](#), [async_read\(\)](#), [write\(\)](#) and [async_write\(\)](#).

TCP Servers

A program uses an acceptor to accept incoming TCP connections:

```
ip::tcp::acceptor acceptor(my_io_service, my_endpoint);
...
ip::tcp::socket socket(my_io_service);
acceptor.accept(socket);
```

After a socket has been successfully accepted, it may be read from or written to as illustrated for TCP clients above.

UDP

UDP hostname resolution is also performed using a resolver:

```
ip::udp::resolver resolver(my_io_service);
ip::udp::resolver::query query("localhost", "daytime");
ip::udp::resolver::iterator iter = resolver.resolve(query);
...
```

A UDP socket is typically bound to a local endpoint. The following code will create an IP version 4 UDP socket and bind it to the "any" address on port 12345:

```
ip::udp::endpoint endpoint(ip::udp::v4(), 12345);
ip::udp::socket socket(my_io_service, endpoint);
```

Data may be read from or written to an unconnected UDP socket using the [receive_from\(\)](#), [async_receive_from\(\)](#), [send_to\(\)](#) or [async_send_to\(\)](#) member functions. For a connected UDP socket, use the [receive\(\)](#), [async_receive\(\)](#), [send\(\)](#) or [async_send\(\)](#) member functions.

ICMP

As with TCP and UDP, ICMP hostname resolution is performed using a resolver:

```
ip::icmp::resolver resolver(my_io_service);
ip::icmp::resolver::query query("localhost", "daytime");
ip::icmp::resolver::iterator iter = resolver.resolve(query);
...
```

An ICMP socket may be bound to a local endpoint. The following code will create an IP version 6 ICMP socket and bind it to the "any" address:

```
ip::icmp::endpoint endpoint(ip::icmp::v6(), 0);
ip::icmp::socket socket(my_io_service, endpoint);
```

The port number is not used for ICMP.

Data may be read from or written to an unconnected ICMP socket using the [receive_from\(\)](#), [async_receive_from\(\)](#), [send_to\(\)](#) or [async_send_to\(\)](#) member functions. For a connected ICMP socket, use the [receive\(\)](#), [async_receive\(\)](#), [send\(\)](#) or [async_send\(\)](#) member functions.

Other Protocols

Support for other socket protocols (such as Bluetooth or IRCOMM sockets) can be added by implementing the [Protocol](#) type requirements.

See Also

[ip::tcp](#), [ip::udp](#), [ip::icmp](#), [daytime protocol tutorials](#).

Socket Iostreams

Boost.Asio includes classes that implement iostreams on top of sockets. These hide away the complexities associated with endpoint resolution, protocol independence, etc. To create a connection one might simply write:

```
ip::tcp::iostream stream("www.boost.org", "http");
if (!stream)
{
 // Can't connect.
}
```

The iostream class can also be used in conjunction with an acceptor to create simple servers. For example:

```
io_service ios;

ip::tcp::endpoint endpoint(tcp::v4(), 80);
ip::tcp::acceptor acceptor(ios, endpoint);

for (;;)
{
 ip::tcp::iostream stream;
 acceptor.accept(*stream.rdbuf());
 ...
}
```

See Also

[ip::tcp::iostream](#), [basic_socket_iostream](#), [iostreams examples](#).

Notes

These iostream templates only support `char`, not `wchar_t`, and do not perform any code conversion.

The BSD Socket API and Boost.Asio

The Boost.Asio library includes a low-level socket interface based on the BSD socket API, which is widely implemented and supported by extensive literature. It is also used as the basis for networking APIs in other languages, like Java. This low-level interface is designed to support the development of efficient and scalable applications. For example, it permits programmers to exert finer control over the number of system calls, avoid redundant data copying, minimise the use of resources like threads, and so on.

Unsafe and error prone aspects of the BSD socket API not included. For example, the use of `int` to represent all sockets lacks type safety. The socket representation in Boost.Asio uses a distinct type for each protocol, e.g. for TCP one would use `ip::tcp::socket`, and for UDP one uses `ip::udp::socket`.

The following table shows the mapping between the BSD socket API and Boost.Asio:

BSD Socket API Elements	Equivalents in Boost.Asio
socket descriptor - int (POSIX) or SOCKET (Windows)	For TCP: ip::tcp::socket , ip::tcp::acceptor For UDP: ip::udp::socket basic_socket , basic_stream_socket , basic_datagram_socket , basic_raw_socket
in_addr, in6_addr	ip::address , ip::address_v4 , ip::address_v6
sockaddr_in, sockaddr_in6	For TCP: ip::tcp::endpoint For UDP: ip::udp::endpoint ip::basic_endpoint
accept()	For TCP: ip::tcp::acceptor::accept() basic_socket_acceptor::accept()
bind()	For TCP: ip::tcp::acceptor::bind() , ip::tcp::socket::bind() For UDP: ip::udp::socket::bind() basic_socket::bind()
close()	For TCP: ip::tcp::acceptor::close() , ip::tcp::socket::close() For UDP: ip::udp::socket::close() basic_socket::close()
connect()	For TCP: ip::tcp::socket::connect() For UDP: ip::udp::socket::connect() basic_socket::connect()
getaddrinfo(), gethostbyaddr(), gethostbyname(), getnameinfo(), getservbyname(), getservbyport()	For TCP: ip::tcp::resolver::resolve() , ip::tcp::resolver::async_resolve() For UDP: ip::udp::resolver::resolve() , ip::udp::resolver::async_resolve() ip::basic_resolver::resolve() , ip::basic_resolver::async_resolve()
gethostname()	ip::host_name()
getpeername()	For TCP: ip::tcp::socket::remote_endpoint() For UDP: ip::udp::socket::remote_endpoint() basic_socket::remote_endpoint()

BSD Socket API Elements	Equivalents in Boost.Asio
getsockname()	For TCP: <code>ip::tcp::acceptor::local_endpoint()</code> , <code>ip::tcp::socket::local_endpoint()</code> For UDP: <code>ip::udp::socket::local_endpoint()</code> <code>basic_socket::local_endpoint()</code>
getsockopt()	For TCP: <code>ip::tcp::acceptor::get_option()</code> , <code>ip::tcp::socket::get_option()</code> For UDP: <code>ip::udp::socket::get_option()</code> <code>basic_socket::get_option()</code>
inet_addr(), inet_aton(), inet_ntop()	<code>ip::address::from_string()</code> , <code>ip::address_v4::from_string()</code> , <code>ip_address_v6::from_string()</code>
inet_ntoa(), inet_ntop()	<code>ip::address::to_string()</code> , <code>ip::address_v4::to_string()</code> , <code>ip_address_v6::to_string()</code>
ioctl()	For TCP: <code>ip::tcp::socket::io_control()</code> For UDP: <code>ip::udp::socket::io_control()</code> <code>basic_socket::io_control()</code>
listen()	For TCP: <code>ip::tcp::acceptor::listen()</code> <code>basic_socket_acceptor::listen()</code>
poll(), select(), pselect()	<code>io_service::run()</code> , <code>io_service::run_one()</code> , <code>io_service::poll()</code> , <code>io_service::poll_one()</code> Note: in conjunction with asynchronous operations.
readv(), recv(), read()	For TCP: <code>ip::tcp::socket::read_some()</code> , <code>ip::tcp::socket::async_read_some()</code> , <code>ip::tcp::socket::receive()</code> , <code>ip::tcp::socket::async_receive()</code> For UDP: <code>ip::udp::socket::receive()</code> , <code>ip::udp::socket::async_receive()</code> <code>basic_stream_socket::read_some()</code> , <code>basic_stream_socket::async_read_some()</code> , <code>basic_stream_socket::receive()</code> , <code>basic_stream_socket::async_receive()</code> , <code>basic_datagram_socket::receive()</code> , <code>basic_datagram_socket::async_receive()</code>
recvfrom()	For UDP: <code>ip::udp::socket::receive_from()</code> , <code>ip::udp::socket::async_receive_from()</code> <code>basic_datagram_socket::receive_from()</code> , <code>basic_datagram_socket::async_receive_from()</code>

BSD Socket API Elements	Equivalents in Boost.Asio
send(), write(), writev()	For TCP: <code>ip::tcp::socket::write_some()</code> , <code>ip::tcp::socket::async_write_some()</code> , <code>ip::tcp::socket::send()</code> , <code>ip::tcp::socket::async_send()</code> For UDP: <code>ip::udp::socket::send()</code> , <code>ip::udp::socket::async_send()</code> <code>basic_stream_socket::write_some()</code> , <code>basic_stream_socket::async_write_some()</code> , <code>basic_stream_socket::send()</code> , <code>basic_stream_socket::async_send()</code> , <code>basic_datagram_socket::send()</code> , <code>basic_datagram_socket::async_send()</code>
sendto()	For UDP: <code>ip::udp::socket::send_to()</code> , <code>ip::udp::socket::async_send_to()</code> <code>basic_datagram_socket::send_to()</code> , <code>basic_datagram_socket::async_send_to()</code>
setsockopt()	For TCP: <code>ip::tcp::acceptor::set_option()</code> , <code>ip::tcp::socket::set_option()</code> For UDP: <code>ip::udp::socket::set_option()</code> <code>basic_socket::set_option()</code>
shutdown()	For TCP: <code>ip::tcp::socket::shutdown()</code> For UDP: <code>ip::udp::socket::shutdown()</code> <code>basic_socket::shutdown()</code>
sockatmark()	For TCP: <code>ip::tcp::socket::at_mark()</code> <code>basic_socket::at_mark()</code>
socket()	For TCP: <code>ip::tcp::acceptor::open()</code> , <code>ip::tcp::socket::open()</code> For UDP: <code>ip::udp::socket::open()</code> <code>basic_socket::open()</code>
socketpair()	<code>local::connect_pair()</code> Note: POSIX operating systems only.

Timers

Long running I/O operations will often have a deadline by which they must have completed. These deadlines may be expressed as absolute times, but are often calculated relative to the current time.

As a simple example, to perform a synchronous wait operation on a timer using a relative time one may write:

```
io_service i;
...
deadline_timer t(i);
t.expires_from_now(boost::posix_time::seconds(5));
t.wait();
```

More commonly, a program will perform an asynchronous wait operation on a timer:

```
void handler(boost::system::error_code ec) { ... }

...
io_service i;
...
deadline_timer t(i);
t.expires_from_now(boost::posix_time::milliseconds(400));
t.async_wait(handler);
...
i.run();
```

The deadline associated with a timer may be also be obtained as a relative time:

```
boost::posix_time::time_duration time_until_expiry
= t.expires_from_now();
```

or as an absolute time to allow composition of timers:

```
deadline_timer t2(i);
t2.expires_at(t.expires_at() + boost::posix_time::seconds(30));
```

See Also

[basic_deadline_timer](#), [deadline_timer](#), [deadline_timer_service](#), [timer tutorials](#).

Serial Ports

Boost.Asio includes classes for creating and manipulating serial ports in a portable manner. For example, a serial port may be opened using:

```
serial_port port(my_io_service, name);
```

where name is something like "COM1" on Windows, and "/dev/ttys0" on POSIX platforms.

Once opened the serial port may be used as a stream. This means the objects can be used with any of the [read\(\)](#), [async_read\(\)](#), [write\(\)](#), [async_write\(\)](#), [read_until\(\)](#) or [async_read_until\(\)](#) free functions.

The serial port implementation also includes option classes for configuring the port's baud rate, flow control type, parity, stop bits and character size.

See Also

[serial_port](#), [serial_port_base](#), [basic_serial_port](#), [serial_port_service](#), [serial_port_base::baud_rate](#), [serial_port_base::flow_control](#), [serial_port_base::parity](#), [serial_port_base::stop_bits](#), [serial_port_base::character_size](#).

Notes

Serial ports are available on all POSIX platforms. For Windows, serial ports are only available at compile time when the I/O completion port backend is used (which is the default). A program may test for the macro `BOOST_ASIO_HAS_SERIAL_PORTS` to determine whether they are supported.

POSIX-Specific Functionality

UNIX Domain Sockets

Stream-Oriented File Descriptors

UNIX Domain Sockets

Boost.Asio provides basic support UNIX domain sockets (also known as local sockets). The simplest use involves creating a pair of connected sockets. The following code:

```
local::stream_protocol::socket socket1(my_io_service);
local::stream_protocol::socket socket2(my_io_service);
local::connect_pair(socket1, socket2);
```

will create a pair of stream-oriented sockets. To do the same for datagram-oriented sockets, use:

```
local::datagram_protocol::socket socket1(my_io_service);
local::datagram_protocol::socket socket2(my_io_service);
local::connect_pair(socket1, socket2);
```

A UNIX domain socket server may be created by binding an acceptor to an endpoint, in much the same way as one does for a TCP server:

```
::unlink("/tmp/foobar"); // Remove previous binding.
local::stream_protocol::endpoint ep("/tmp/foobar");
local::stream_protocol::acceptor acceptor(my_io_service, ep);
local::stream_protocol::socket socket(my_io_service);
acceptor.accept(socket);
```

A client that connects to this server might look like:

```
local::stream_protocol::endpoint ep("/tmp/foobar");
local::stream_protocol::socket socket(my_io_service);
socket.connect(ep);
```

Transmission of file descriptors or credentials across UNIX domain sockets is not directly supported within Boost.Asio, but may be achieved by accessing the socket's underlying descriptor using the `native()` member function.

See Also

`local::connect_pair`, `local::datagram_protocol`, `local::datagram_protocol::endpoint`, `local::datagram_protocol::socket`, `local::stream_protocol`, `local::stream_protocol::acceptor`, `local::stream_protocol::endpoint`, `local::stream_protocol::iostream`, `local::stream_protocol::socket`, [UNIX domain sockets examples](#).

Notes

UNIX domain sockets are only available at compile time if supported by the target operating system. A program may test for the macro `BOOST_ASIO_HAS_LOCAL_SOCKETS` to determine whether they are supported.

Stream-Oriented File Descriptors

Boost.Asio includes classes added to permit synchronous and asynchronous read and write operations to be performed on POSIX file descriptors, such as pipes, standard input and output, and various devices (but *not* regular files).

For example, to perform read and write operations on standard input and output, the following objects may be created:

```
posix::stream_descriptor in(my_io_service, ::dup(STDIN_FILENO));
posix::stream_descriptor out(my_io_service, ::dup(STDOUT_FILENO));
```

These are then used as synchronous or asynchronous read and write streams. This means the objects can be used with any of the [read\(\)](#), [async_read\(\)](#), [write\(\)](#), [async_write\(\)](#), [read_until\(\)](#) or [async_read_until\(\)](#) free functions.

See Also

[posix::stream_descriptor](#), [posix::basic_stream_descriptor](#), [posix::stream_descriptor_service](#), [Chat example](#).

Notes

POSIX stream descriptors are only available at compile time if supported by the target operating system. A program may test for the macro `BOOST_ASIO_HAS_POSIX_STREAM_DESCRIPTOR` to determine whether they are supported.

Windows-Specific Functionality

[Stream-Oriented HANDLEs](#)

[Random-Access HANDLEs](#)

Stream-Oriented HANDLEs

Boost.Asio contains classes to allow asynchronous read and write operations to be performed on Windows HANDLEs, such as named pipes.

For example, to perform asynchronous operations on a named pipe, the following object may be created:

```
HANDLE handle = ::CreateFile(...);
windows::stream_handle pipe(my_io_service, handle);
```

These are then used as synchronous or asynchronous read and write streams. This means the objects can be used with any of the [read\(\)](#), [async_read\(\)](#), [write\(\)](#), [async_write\(\)](#), [read_until\(\)](#) or [async_read_until\(\)](#) free functions.

The kernel object referred to by the HANDLE must support use with I/O completion ports (which means that named pipes are supported, but anonymous pipes and console streams are not).

See Also

[windows::stream_handle](#), [windows::basic_stream_handle](#), [windows::stream_handle_service](#).

Notes

Windows stream HANDLEs are only available at compile time when targeting Windows and only when the I/O completion port backend is used (which is the default). A program may test for the macro `BOOST_ASIO_HAS_WINDOWS_STREAM_HANDLE` to determine whether they are supported.

Random-Access HANDLEs

Boost.Asio provides Windows-specific classes that permit asynchronous read and write operations to be performed on HANDLEs that refer to regular files.

For example, to perform asynchronous operations on a file the following object may be created:

```
HANDLE handle = ::CreateFile(...);
windows::random_access_handle file(my_io_service, handle);
```

Data may be read from or written to the handle using one of the `read_some_at()`, `async_read_some_at()`, `write_some_at()` or `async_write_some_at()` member functions. However, like the equivalent functions (`read_some()`, etc.) on streams, these functions are only required to transfer one or more bytes in a single operation. Therefore free functions called `read_at()`, `async_read_at()`, `write_at()` and `async_write_at()` have been created to repeatedly call the corresponding `*_some_at()` function until all data has been transferred.

See Also

[windows::random_access_handle](#), [windows::basic_random_access_handle](#), [windows::random_access_handle_service](#).

Notes

Windows random-access `HANDLE`s are only available at compile time when targeting Windows and only when the I/O completion port backend is used (which is the default). A program may test for the macro `BOOST_ASIO_HAS_WINDOWS_RANDOM_ACCESS_HANDLE` to determine whether they are supported.

SSL

Boost.Asio contains classes and class templates for basic SSL support. These classes allow encrypted communication to be layered on top of an existing stream, such as a TCP socket.

Before creating an encrypted stream, an application must construct an SSL context object. This object is used to set SSL options such as verification mode, certificate files, and so on. As an illustration, client-side initialisation may look something like:

```
ssl::context ctx(my_io_service, ssl::context::sslv23);
ctx.set_verify_mode(ssl::context::verify_peer);
ctx.load_verify_file("ca.pem");
```

To use SSL with a TCP socket, one may write:

```
ssl::stream<ip::tcp::socket> ssl_sock(my_io_service, ctx);
```

To perform socket-specific operations, such as establishing an outbound connection or accepting an incoming one, the underlying socket must first be obtained using the `ssl::stream` template's `lowest_layer()` member function:

```
ip::tcp::socket::lowest_layer_type& sock = ssl_sock.lowest_layer();
sock.connect(my_endpoint);
```

In some use cases the underlying stream object will need to have a longer lifetime than the SSL stream, in which case the template parameter should be a reference to the stream type:

```
ip::tcp::socket sock(my_io_service);
ssl::stream<ip::tcp::socket&> ssl_sock(sock, ctx);
```

SSL handshaking must be performed prior to transmitting or receiving data over an encrypted connection. This is accomplished using the `ssl::stream` template's `handshake()` or `async_handshake()` member functions.

Once connected, SSL stream objects are used as synchronous or asynchronous read and write streams. This means the objects can be used with any of the `read()`, `async_read()`, `write()`, `async_write()`, `read_until()` or `async_read_until()` free functions.

See Also

[ssl::basic_context](#), [ssl::context](#), [ssl::context_base](#), [ssl::context_service](#), [ssl::stream](#), [ssl::stream_base](#), [ssl::stream_service](#), [SSL example](#).

Notes

OpenSSL is required to make use of Boost.Asio's SSL support. When an application needs to use OpenSSL functionality that is not wrapped by Boost.Asio, the underlying OpenSSL types may be obtained by calling `ssl::context::impl()` or `ssl::stream::impl()`.

Platform-Specific Implementation Notes

This section lists platform-specific implementation details, such as the default demultiplexing mechanism, the number of threads created internally, and when threads are created.

Linux Kernel 2.4

Demultiplexing mechanism:

- Uses `select` for demultiplexing. This means that the number of file descriptors in the process cannot be permitted to exceed `FD_SETSIZE`.

Threads:

- Demultiplexing using `select` is performed in one of the threads that calls `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- At most `min(64, IOV_MAX)` buffers may be transferred in a single operation.

Linux Kernel 2.6

Demultiplexing mechanism:

- Uses `epoll` for demultiplexing.

Threads:

- Demultiplexing using `epoll` is performed in one of the threads that calls `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- At most `min(64, IOV_MAX)` buffers may be transferred in a single operation.

Solaris

Demultiplexing mechanism:

- Uses `/dev/poll` for demultiplexing.

Threads:

- Demultiplexing using `/dev/poll` is performed in one of the threads that calls `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- At most `min(64, IOV_MAX)` buffers may be transferred in a single operation.

QNX Neutrino

Demultiplexing mechanism:

- Uses `select` for demultiplexing. This means that the number of file descriptors in the process cannot be permitted to exceed `FD_SETSIZE`.

Threads:

- Demultiplexing using `select` is performed in one of the threads that calls `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- At most `min(64, IOV_MAX)` buffers may be transferred in a single operation.

Mac OS X

Demultiplexing mechanism:

- Uses `kqueue` for demultiplexing.

Threads:

- Demultiplexing using `kqueue` is performed in one of the threads that calls `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- At most `min(64, IOV_MAX)` buffers may be transferred in a single operation.

FreeBSD

Demultiplexing mechanism:

- Uses `kqueue` for demultiplexing.

Threads:

- Demultiplexing using `kqueue` is performed in one of the threads that calls `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- At most `min(64, IOV_MAX)` buffers may be transferred in a single operation.

AIX

Demultiplexing mechanism:

- Uses `select` for demultiplexing. This means that the number of file descriptors in the process cannot be permitted to exceed `FD_SETSIZE`.

Threads:

- Demultiplexing using `select` is performed in one of the threads that calls `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- At most `min(64, IOV_MAX)` buffers may be transferred in a single operation.

HP-UX

Demultiplexing mechanism:

- Uses `select` for demultiplexing. This means that the number of file descriptors in the process cannot be permitted to exceed `FD_SETSIZE`.

Threads:

- Demultiplexing using `select` is performed in one of the threads that calls `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- At most `min(64, IOV_MAX)` buffers may be transferred in a single operation.

Tru64

Demultiplexing mechanism:

- Uses `select` for demultiplexing. This means that the number of file descriptors in the process cannot be permitted to exceed `FD_SETSIZE`.

Threads:

- Demultiplexing using `select` is performed in one of the threads that calls `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- At most `min(64, IOV_MAX)` buffers may be transferred in a single operation.

Windows 95, 98 and Me

Demultiplexing mechanism:

- Uses `select` for demultiplexing.

Threads:

- Demultiplexing using `select` is performed in one of the threads that calls `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- For sockets, at most 16 buffers may be transferred in a single operation.

Windows NT, 2000, XP, 2003 and Vista

Demultiplexing mechanism:

- Uses overlapped I/O and I/O completion ports for all asynchronous socket operations except for asynchronous connect.
- Uses `select` for emulating asynchronous connect.

Threads:

- Demultiplexing using I/O completion ports is performed in all threads that call `io_service::run()`, `io_service::run_one()`, `io_service::poll()` or `io_service::poll_one()`.
- An additional thread per `io_service` is used for the `select` demultiplexing. This thread is created on the first call to `async_connect()`.
- An additional thread per `io_service` is used to emulate asynchronous host resolution. This thread is created on the first call to either `ip::tcp::resolver::async_resolve()` or `ip::udp::resolver::async_resolve()`.

Scatter-Gather:

- For sockets, at most 64 buffers may be transferred in a single operation.
- For stream-oriented handles, only one buffer may be transferred in a single operation.

Using Boost.Asio

Supported Platforms

The following platforms and compilers have been tested:

- Win32 and Win64 using Visual C++ 7.1 and Visual C++ 8.0.
- Win32 using MinGW.
- Win32 using Cygwin. (`__USE_W32_SOCKETS` must be defined.)
- Linux (2.4 or 2.6 kernels) using g++ 3.3 or later.
- Solaris using g++ 3.3 or later.
- Mac OS X 10.4 using g++ 3.3 or later.

The following platforms may also work:

- AIX 5.3 using XL C/C++ v9.
- HP-UX 11i v3 using patched aC++ A.06.14.
- QNX Neutrino 6.3 using g++ 3.3 or later.
- Solaris using Sun Studio 11 or later.
- Tru64 v5.1 using Compaq C++ v7.1.
- Win32 using Borland C++ 5.9.2

Dependencies

The following libraries must be available in order to link programs that use Boost.Asio:

- Boost.System for the `boost::system::error_code` and `boost::system::system_error` classes.
- Boost.Regex (optional) if you use any of the `read_until()` or `async_read_until()` overloads that take a `boost::regex` parameter.
- OpenSSL (optional) if you use Boost.Asio's SSL support.

Furthermore, some of the examples also require the Boost.Thread, Boost.Date_Time or Boost.Serialization libraries.

Note

With MSVC or Borland C++ you may want to add `-DBOOST_DATE_TIME_NO_LIB` and `-DBOOST_REGEX_NO_LIB` to your project settings to disable autolinking of the Boost.Date_Time and Boost.Regex libraries respectively. Alternatively, you may choose to build these libraries and link to them.

Building Boost Libraries

You may build the subset of Boost libraries required to use Boost.Asio and its examples by running the following command from the root of the Boost download package:

```
bjam --with-system --with-thread --with-date_time --with-regex --with-serialization stage
```

This assumes that you have already built `bjam`. Consult the Boost.Build documentation for more details.

Macros

The macros listed in the table below may be used to control the behaviour of Boost.Asio.

Macro	Description
BOOST_ASIO_ENABLE_BUFFER_DEBUGGING	<p>Enables Boost.Asio's buffer debugging support, which can help identify when invalid buffers are used in read or write operations (e.g. if a std::string object being written is destroyed before the write operation completes).</p> <p>When using Microsoft Visual C++, this macro is defined automatically if the compiler's iterator debugging support is enabled, unless BOOST_ASIO_DISABLE_BUFFER_DEBUGGING has been defined.</p>
	<p>When using g++, this macro is defined automatically if standard library debugging is enabled (_GLIBCXX_DEBUG is defined), unless BOOST_ASIO_DISABLE_BUFFER_DEBUGGING has been defined.</p>
BOOST_ASIO_DISABLE_BUFFER_DEBUGGING	Explicitly disables Boost.Asio's buffer debugging support.
BOOST_ASIO_DISABLE_DEV_POLL	Explicitly disables /dev/poll support on Solaris, forcing the use of a select-based implementation.
BOOST_ASIO_DISABLE_EPOLL	Explicitly disables epoll support on Linux, forcing the use of a select-based implementation.
BOOST_ASIO_DISABLE_EVENTFD	Explicitly disables eventfd support on Linux, forcing the use of a pipe to interrupt blocked epoll/select system calls.
BOOST_ASIO_DISABLE_KQUEUE	Explicitly disables kqueue support on Mac OS X and BSD variants, forcing the use of a select-based implementation.
BOOST_ASIO_DISABLE_IOCP	Explicitly disables I/O completion ports support on Windows, forcing the use of a select-based implementation.
BOOST_ASIO_NO_WIN32_LEAN_AND_MEAN	<p>By default, Boost.Asio will automatically define WIN32_LEAN_AND_MEAN when compiling for Windows, to minimise the number of Windows SDK header files and features that are included. The presence of BOOST_ASIO_NO_WIN32_LEAN_AND_MEAN prevents WIN32_LEAN_AND_MEAN from being defined.</p>
BOOST_ASIO_NO_DEFAULT_LINKED_LIBS	<p>When compiling for Windows using Microsoft Visual C++ or Borland C++, Boost.Asio will automatically link in the necessary Windows SDK libraries for sockets support (i.e. ws2_32.lib and msasn1.lib, or ws2.lib when building for Windows CE). The BOOST_ASIO_NO_DEFAULT_LINKED_LIBS macro prevents these libraries from being linked.</p>
BOOST_ASIO_SOCKET_STREAMBUF_MAX_ARITY	<p>Determines the maximum number of arguments that may be passed to the basic_socket_streambuf class template's connect member function. Defaults to 5.</p>
BOOST_ASIO_SOCKET_IOSTREAM_MAX_ARITY	<p>Determines the maximum number of arguments that may be passed to the basic_socket_iostream class template's constructor and connect member function. Defaults to 5.</p>

Macro	Description
BOOST_ASIO_ENABLE_CANCELIO	<p>Enables use of the <code>CancelIo</code> function on older versions of Windows. If not enabled, calls to <code>cancel()</code> on a socket object will always fail with <code>asio::error::operation_not_supported</code> when run on Windows XP, Windows Server 2003, and earlier versions of Windows. When running on Windows Vista, Windows Server 2008, and later, the <code>CancelIoEx</code> function is always used.</p> <p>The <code>CancelIo</code> function has two issues that should be considered before enabling its use:</p> <ul style="list-style-type: none"> * It will only cancel asynchronous operations that were initiated in the current thread. * It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed. <p>For portable cancellation, consider using one of the following alternatives:</p> <ul style="list-style-type: none"> * Disable asio's I/O completion port backend by defining <code>BOOST_ASIO_DISABLE_IOCP</code>. * Use the socket object's <code>close()</code> function to simultaneously cancel the outstanding operations and close the socket.
BOOST_ASIO_NO_TYPEID	Disables uses of the <code>typeid</code> operator in Boost.Asio. Defined automatically if <code>BOOST_NO_TYPEID</code> is defined.

Mailing List

A mailing list specifically for Boost.Asio may be found on SourceForge.net. Newsgroup access is provided via Gmane.

Wiki

Users are encouraged to share examples, tips and FAQs on the Boost.Asio wiki, which is located at <http://asio.sourceforge.net>.

Tutorial

Basic Skills

The tutorial programs in this first section introduce the fundamental concepts required to use the asio toolkit. Before plunging into the complex world of network programming, these tutorial programs illustrate the basic skills using simple asynchronous timers.

- [Timer.1 - Using a timer synchronously](#)
- [Timer.2 - Using a timer asynchronously](#)
- [Timer.3 - Binding arguments to a handler](#)
- [Timer.4 - Using a member function as a handler](#)
- [Timer.5 - Synchronising handlers in multithreaded programs](#)

Introduction to Sockets

The tutorial programs in this section show how to use asio to develop simple client and server programs. These tutorial programs are based around the [daytime](#) protocol, which supports both TCP and UDP.

The first three tutorial programs implement the daytime protocol using TCP.

- [Daytime.1 - A synchronous TCP daytime client](#)
- [Daytime.2 - A synchronous TCP daytime server](#)
- [Daytime.3 - An asynchronous TCP daytime server](#)

The next three tutorial programs implement the daytime protocol using UDP.

- [Daytime.4 - A synchronous UDP daytime client](#)
- [Daytime.5 - A synchronous UDP daytime server](#)
- [Daytime.6 - An asynchronous UDP daytime server](#)

The last tutorial program in this section demonstrates how asio allows the TCP and UDP servers to be easily combined into a single program.

- [Daytime.7 - A combined TCP/UDP asynchronous server](#)

Timer.1 - Using a timer synchronously

This tutorial program introduces asio by showing how to perform a blocking wait on a timer.

We start by including the necessary header files.

All of the asio classes can be used by simply including the "asio.hpp" header file.

```
#include <iostream>
#include <boost/asio.hpp>
```

Since this example users timers, we need to include the appropriate Boost.Date_Time header file for manipulating times.

```
#include <boost/date_time posix_time posix_time.hpp>
```

All programs that use asio need to have at least one [io_service](#) object. This class provides access to I/O functionality. We declare an object of this type first thing in the main function.

```
int main()
{
 boost::asio::io_service io;
```

Next we declare an object of type [boost::asio::deadline_timer](#). The core asio classes that provide I/O functionality (or as in this case timer functionality) always take a reference to an [io_service](#) as their first constructor argument. The second argument to the constructor sets the timer to expire 5 seconds from now.

```
boost::asio::deadline_timer t(io, boost::posix_time::seconds(5));
```

In this simple example we perform a blocking wait on the timer. That is, the call to [deadline_timer::wait\(\)](#) will not return until the timer has expired, 5 seconds after it was created (i.e. not from when the wait starts).

A deadline timer is always in one of two states: "expired" or "not expired". If the `deadline_timer::wait()` function is called on an expired timer, it will return immediately.

```
t.wait();
```

Finally we print the obligatory "Hello, world!" message to show when the timer has expired.

```
std::cout << "Hello, world!\n";
return 0;
}
```

See the [full source listing](#)

Return to the [tutorial index](#)

Next: [Timer.2 - Using a timer asynchronously](#)

Source listing for Timer.1

```
/*
// timer.cpp
// ~~~~~
//
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)
//
// Distributed under the Boost Software License, Version 1.0. (See accompanying
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)
//

#include <iostream>
#include <boost/asio.hpp>
#include <boost/date_time posix_time posix_time.hpp>

int main()
{
 boost::asio::io_service io;

 boost::asio::deadline_timer t(io, boost::posix_time::seconds(5));
 t.wait();

 std::cout << "Hello, world!\n";

 return 0;
}
```

Return to [Timer.1 - Using a timer synchronously](#)

Timer.2 - Using a timer asynchronously

This tutorial program demonstrates how to use asio's asynchronous callback functionality by modifying the program from tutorial Timer.1 to perform an asynchronous wait on the timer.

```
#include <iostream>
#include <boost/asio.hpp>
#include <boost/date_time posix_time posix_time.hpp>
```

Using asio's asynchronous functionality means having a callback function that will be called when an asynchronous operation completes. In this program we define a function called `print` to be called when the asynchronous wait finishes.

```
void print(const boost::system::error_code& /*e*/)
{
 std::cout << "Hello, world!\n";
}

int main()
{
 boost::asio::io_service io;

 boost::asio::deadline_timer t(io, boost::posix_time::seconds(5));
 t.async_wait(print);
}
```

Next, instead of doing a blocking wait as in tutorial Timer.1, we call the `deadline_timer::async_wait()` function to perform an asynchronous wait. When calling this function we pass the `print` callback handler that was defined above.

```
t.async_wait(print);
```

Finally, we must call the `io_service::run()` member function on the `io_service` object.

The asio library provides a guarantee that callback handlers will only be called from threads that are currently calling `io_service::run()`. Therefore unless the `io_service::run()` function is called the callback for the asynchronous wait completion will never be invoked.

The `io_service::run()` function will also continue to run while there is still "work" to do. In this example, the work is the asynchronous wait on the timer, so the call will not return until the timer has expired and the callback has completed.

It is important to remember to give the `io_service` some work to do before calling `io_service::run()`. For example, if we had omitted the above call to `deadline_timer::async_wait()`, the `io_service` would not have had any work to do, and consequently `io_service::run()` would have returned immediately.

```
io.run();
return 0;
}
```

See the [full source listing](#)

Return to the [tutorial index](#)

Previous: [Timer.1 - Using a timer synchronously](#)

Next: [Timer.3 - Binding arguments to a handler](#)

Source listing for Timer.2

```

// timer.cpp
// ~~~~~
//
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)
//
// Distributed under the Boost Software License, Version 1.0. (See accompanying
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)
//

#include <iostream>
#include <boost/asio.hpp>
#include <boost/date_time posix_time posix_time.hpp>

void print(const boost::system::error_code& /*e*/)
{
 std::cout << "Hello, world!\n";
}

int main()
{
 boost::asio::io_service io;

 boost::asio::deadline_timer t(io, boost::posix_time::seconds(5));
 t.async_wait(print);

 io.run();

 return 0;
}

```

[Return to Timer.2 - Using a timer asynchronously](#)

Timer.3 - Binding arguments to a handler

In this tutorial we will modify the program from tutorial Timer.2 so that the timer fires once a second. This will show how to pass additional parameters to your handler function.

```

#include <iostream>
#include <boost/asio.hpp>
#include <boost/bind.hpp>
#include <boost/date_time posix_time posix_time.hpp>

```

To implement a repeating timer using asio you need to change the timer's expiry time in your callback function, and to then start a new asynchronous wait. Obviously this means that the callback function will need to be able to access the timer object. To this end we add two new parameters to the `print` function:

- A pointer to a timer object.
- A counter so that we can stop the program when the timer fires for the sixth time.

```

void print(const boost::system::error_code& /*e*/,
 boost::asio::deadline_timer* t, int* count)
{

```

As mentioned above, this tutorial program uses a counter to stop running when the timer fires for the sixth time. However you will observe that there is no explicit call to ask the `io_service` to stop. Recall that in tutorial Timer.2 we learnt that the `io_service::run()`

function completes when there is no more "work" to do. By not starting a new asynchronous wait on the timer when `count` reaches 5, the `io_service` will run out of work and stop running.

```
if (*count < 5)
{
 std::cout << *count << "\n";
 ++(*count);
```

Next we move the expiry time for the timer along by one second from the previous expiry time. By calculating the new expiry time relative to the old, we can ensure that the timer does not drift away from the whole-second mark due to any delays in processing the handler.

```
t->expires_at(t->expires_at() + boost::posix_time::seconds(1));
```

Then we start a new asynchronous wait on the timer. As you can see, the `boost::bind()` function is used to associate the extra parameters with your callback handler. The `deadline_timer::async_wait()` function expects a handler function (or function object) with the signature `void(const boost::system::error_code&)`. Binding the additional parameters converts your `print` function into a function object that matches the signature correctly.

See the [Boost.Bind documentation](#) for more information on how to use `boost::bind()`.

In this example, the `boost::asio::placeholders::error` argument to `boost::bind()` is a named placeholder for the error object passed to the handler. When initiating the asynchronous operation, and if using `boost::bind()`, you must specify only the arguments that match the handler's parameter list. In tutorial Timer.4 you will see that this placeholder may be elided if the parameter is not needed by the callback handler.

```
t->async_wait(boost::bind(
 print,
 boost::asio::placeholders::error, t, count));
}

int main()
{
 boost::asio::io_service io;
```

A new `count` variable is added so that we can stop the program when the timer fires for the sixth time.

```
int count = 0;
boost::asio::deadline_timer t(io, boost::posix_time::seconds(1));
```

As in Step 4, when making the call to `deadline_timer::async_wait()` from `main` we bind the additional parameters needed for the `print` function.

```
t.async_wait(boost::bind(
 print,
 boost::asio::placeholders::error, &t, &count));

io.run();
```

Finally, just to prove that the `count` variable was being used in the `print` handler function, we will print out its new value.

```
std::cout << "Final count is " << count << "\n";

return 0;
}
```

See the [full source listing](#)

[Return to the tutorial index](#)

Previous: [Timer.2 - Using a timer asynchronously](#)

Next: [Timer.4 - Using a member function as a handler](#)

Source listing for Timer.3

```
//  
// timer.cpp  
// ~~~~~  
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)  
//  
// Distributed under the Boost Software License, Version 1.0. (See accompanying  
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)  
  
#include <iostream>  
#include <boost/asio.hpp>  
#include <boost/bind.hpp>  
#include <boost/date_time posix_time posix_time.hpp>  
  
void print(const boost::system::error_code& /*e*/,
 boost::asio::deadline_timer* t, int* count)
{
 if (*count < 5)
 {
 std::cout << *count << "\n";
 ++(*count);

 t->expires_at(t->expires_at() + boost::posix_time::seconds(1));
 t->async_wait(boost::bind(print,
 boost::asio::placeholders::error, t, count));
 }
}  
  
int main()
{
 boost::asio::io_service io;

 int count = 0;
 boost::asio::deadline_timer t(io, boost::posix_time::seconds(1));
 t.async_wait(boost::bind(print,
 boost::asio::placeholders::error, &t, &count));

 io.run();

 std::cout << "Final count is " << count << "\n";

 return 0;
}
```

[Return to Timer.3 - Binding arguments to a handler](#)

Timer.4 - Using a member function as a handler

In this tutorial we will see how to use a class member function as a callback handler. The program should execute identically to the tutorial program from tutorial Timer.3.

```
#include <iostream>
#include <boost/asio.hpp>
#include <boost/bind.hpp>
#include <boost/date_time posix_time posix_time.hpp>
```

Instead of defining a free function `print` as the callback handler, as we did in the earlier tutorial programs, we now define a class called `printer`.

```
class printer
{
public:
```

The constructor of this class will take a reference to the `io_service` object and use it when initialising the `timer_` member. The counter used to shut down the program is now also a member of the class.

```
printer(boost::asio::io_service& io)
: timer_(io, boost::posix_time::seconds(1)),
count_(0)
{
```

The `boost::bind()` function works just as well with class member functions as with free functions. Since all non-static class member functions have an implicit `this` parameter, we need to bind `this` to the function. As in tutorial Timer.3, `boost::bind()` converts our callback handler (now a member function) into a function object that can be invoked as though it has the signature `void(const boost::system::error_code&)`.

You will note that the `boost::asio::placeholders::error` placeholder is not specified here, as the `print` member function does not accept an error object as a parameter.

```
 timer_.async_wait(boost::bind(&printer::print, this));
}
```

In the class destructor we will print out the final value of the counter.

```
~printer()
{
 std::cout << "Final count is " << count_ << "\n";
}
```

The `print` member function is very similar to the `print` function from tutorial Timer.3, except that it now operates on the class data members instead of having the timer and counter passed in as parameters.

```

void print()
{
 if (count_ < 5)
 {
 std::cout << count_ << "\n";
 ++count_;

 timer_.expires_at(timer_.expires_at() + boost::posix_time::seconds(1));
 timer_.async_wait(boost::bind(&printer::print, this));
 }
}

private:
 boost::asio::deadline_timer timer_;
 int count_;
};

```

The `main` function is much simpler than before, as it now declares a local `printer` object before running the `io_service` as normal.

```

int main()
{
 boost::asio::io_service io;
 printer p(io);
 io.run();

 return 0;
}

```

See the [full source listing](#)

Return to the [tutorial index](#)

Previous: [Timer.3 - Binding arguments to a handler](#)

Next: [Timer.5 - Synchronising handlers in multithreaded programs](#)

Source listing for Timer.4

```

// timer.cpp
// ~~~~~
//
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)
//
// Distributed under the Boost Software License, Version 1.0. (See accompanying
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)
//

#include <iostream>
#include <boost/asio.hpp>
#include <boost/bind.hpp>
#include <boost/date_time posix_time posix_time.hpp>

class printer
{
public:
 printer(boost::asio::io_service& io)
 : timer_(io, boost::posix_time::seconds(1)),
 count_(0)
 {
 timer_.async_wait(boost::bind(&printer::print, this));
 }

 ~printer()
 {
 std::cout << "Final count is " << count_ << "\n";
 }

 void print()
 {
 if (count_ < 5)
 {
 std::cout << count_ << "\n";
 ++count_;

 timer_.expires_at(timer_.expires_at() + boost::posix_time::seconds(1));
 timer_.async_wait(boost::bind(&printer::print, this));
 }
 }

private:
 boost::asio::deadline_timer timer_;
 int count_;
};

int main()
{
 boost::asio::io_service io;
 printer p(io);
 io.run();

 return 0;
}

```

Return to [Timer.4 - Using a member function as a handler](#)

Timer.5 - Synchronising handlers in multithreaded programs

This tutorial demonstrates the use of the `boost::asio::strand` class to synchronise callback handlers in a multithreaded program.

The previous four tutorials avoided the issue of handler synchronisation by calling the `io_service::run()` function from one thread only. As you already know, the asio library provides a guarantee that callback handlers will only be called from threads that are currently calling `io_service::run()`. Consequently, calling `io_service::run()` from only one thread ensures that callback handlers cannot run concurrently.

The single threaded approach is usually the best place to start when developing applications using asio. The downside is the limitations it places on programs, particularly servers, including:

- Poor responsiveness when handlers can take a long time to complete.
- An inability to scale on multiprocessor systems.

If you find yourself running into these limitations, an alternative approach is to have a pool of threads calling `io_service::run()`. However, as this allows handlers to execute concurrently, we need a method of synchronisation when handlers might be accessing a shared, thread-unsafe resource.

```
#include <iostream>
#include <boost/asio.hpp>
#include <boost/thread.hpp>
#include <boost/bind.hpp>
#include <boost/date_time posix_time posix_time.hpp>
```

We start by defining a class called `printer`, similar to the class in the previous tutorial. This class will extend the previous tutorial by running two timers in parallel.

```
class printer
{
public:
```

In addition to initialising a pair of `boost::asio::deadline_timer` members, the constructor initialises the `strand_` member, an object of type `boost::asio::strand`.

An `boost::asio::strand` guarantees that, for those handlers that are dispatched through it, an executing handler will be allowed to complete before the next one is started. This is guaranteed irrespective of the number of threads that are calling `io_service::run()`. Of course, the handlers may still execute concurrently with other handlers that were not dispatched through an `boost::asio::strand`, or were dispatched through a different `boost::asio::strand` object.

```
printer(boost::asio::io_service& io)
: strand_(io),
  timer1_(io, boost::posix_time::seconds(1)),
  timer2_(io, boost::posix_time::seconds(1)),
  count_(0)
```

When initiating the asynchronous operations, each callback handler is "wrapped" using the `boost::asio::strand` object. The `strand::wrap()` function returns a new handler that automatically dispatches its contained handler through the `boost::asio::strand` object. By wrapping the handlers using the same `boost::asio::strand`, we are ensuring that they cannot execute concurrently.

```

 timer1_.async_wait(strand_.wrap(boost::bind(&printer::print1, this)));
 timer2_.async_wait(strand_.wrap(boost::bind(&printer::print2, this)));
}

~printer()
{
 std::cout << "Final count is " << count_ << "\n";
}

```

In a multithreaded program, the handlers for asynchronous operations should be synchronised if they access shared resources. In this tutorial, the shared resources used by the handlers (`print1` and `print2`) are `std::cout` and the `count_` data member.

```

void print1()
{
 if (count_ < 10)
 {
 std::cout << "Timer 1: " << count_ << "\n";
 ++count_;

 timer1_.expires_at(timer1_.expires_at() + boost::posix_time::seconds(1));
 timer1_.async_wait(strand_.wrap(boost::bind(&printer::print1, this)));
 }
}

void print2()
{
 if (count_ < 10)
 {
 std::cout << "Timer 2: " << count_ << "\n";
 ++count_;

 timer2_.expires_at(timer2_.expires_at() + boost::posix_time::seconds(1));
 timer2_.async_wait(strand_.wrap(boost::bind(&printer::print2, this)));
 }
}

private:
boost::asio::strand strand_;
boost::asio::deadline_timer timer1_;
boost::asio::deadline_timer timer2_;
int count_;
};

```

The `main` function now causes `io_service::run()` to be called from two threads: the main thread and one additional thread. This is accomplished using an `boost::thread` object.

Just as it would with a call from a single thread, concurrent calls to `io_service::run()` will continue to execute while there is "work" left to do. The background thread will not exit until all asynchronous operations have completed.

```

int main()
{
 boost::asio::io_service io;
 printer p(io);
 boost::thread t(boost::bind(&boost::asio::io_service::run, &io));
 io.run();
 t.join();

 return 0;
}

```

See the [full source listing](#)

Return to the [tutorial index](#)

Previous: [Timer.4 - Using a member function as a handler](#)

Source listing for Timer.5

```

// timer.cpp
// ~~~~~
//
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)
//
// Distributed under the Boost Software License, Version 1.0. (See accompanying
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)
//

#include <iostream>
#include <boost/asio.hpp>
#include <boost/thread.hpp>
#include <boost/bind.hpp>
#include <boost/date_time posix_time posix_time.hpp>

class printer
{
public:
 printer(boost::asio::io_service& io)
 : strand_(io),
 timer1_(io, boost::posix_time::seconds(1)),
 timer2_(io, boost::posix_time::seconds(1)),
 count_(0)
 {
 timer1_.async_wait(strand_.wrap(boost::bind(&printer::print1, this)));
 timer2_.async_wait(strand_.wrap(boost::bind(&printer::print2, this)));
 }

 ~printer()
 {
 std::cout << "Final count is " << count_ << "\n";
 }

 void print1()
 {
 if (count_ < 10)
 {
 std::cout << "Timer 1: " << count_ << "\n";
 ++count_;
 }

 timer1_.expires_at(timer1_.expires_at() + boost::posix_time::seconds(1));
 }
}

```

```

 timer1_.async_wait(strand_.wrap(boost::bind(&printer::print1, this)));
 }

void print2()
{
 if (count_ < 10)
 {
 std::cout << "Timer 2: " << count_ << "\n";
 ++count_;

 timer2_.expires_at(timer2_.expires_at() + boost::posix_time::seconds(1));
 timer2_.async_wait(strand_.wrap(boost::bind(&printer::print2, this)));
 }
}

private:
 boost::asio::strand strand_;
 boost::asio::deadline_timer timer1_;
 boost::asio::deadline_timer timer2_;
 int count_;
};

int main()
{
 boost::asio::io_service io;
 printer p(io);
 boost::thread t(boost::bind(&boost::asio::io_service::run, &io));
 io.run();
 t.join();

 return 0;
}

```

Return to [Timer.5 - Synchronising handlers in multithreaded programs](#)

Daytime.1 - A synchronous TCP daytime client

This tutorial program shows how to use asio to implement a client application with TCP.

We start by including the necessary header files.

```
#include <iostream>
#include <boost/array.hpp>
#include <boost/asio.hpp>
```

The purpose of this application is to access a daytime service, so we need the user to specify the server.

```
using boost::asio::ip::tcp;

int main(int argc, char* argv[])
{
 try
 {
 if (argc != 2)
 {
 std::cerr << "Usage: client <host>" << std::endl;
 return 1;
 }
 }
```

All programs that use asio need to have at least one `io_service` object.

```
boost::asio::io_service io_service;
```

We need to turn the server name that was specified as a parameter to the application, into a TCP endpoint. To do this we use an `ip::tcp::resolver` object.

```
tcp::resolver resolver(io_service);
```

A resolver takes a query object and turns it into a list of endpoints. We construct a query using the name of the server, specified in `argv[1]`, and the name of the service, in this case "daytime".

```
tcp::resolver::query query(argv[1], "daytime");
```

The list of endpoints is returned using an iterator of type `ip::tcp::resolver::iterator`. A default constructed `ip::tcp::resolver::iterator` object is used as the end iterator.

```
tcp::resolver::iterator endpoint_iterator = resolver.resolve(query);
tcp::resolver::iterator end;
```

Now we create and connect the socket. The list of endpoints obtained above may contain both IPv4 and IPv6 endpoints, so we need to try each of them until we find one that works. This keeps the client program independent of a specific IP version.

```
tcp::socket socket(io_service);
boost::system::error_code error = boost::asio::error::host_not_found;
while (error && endpoint_iterator != end)
{
 socket.close();
 socket.connect(*endpoint_iterator++, error);
}
if (error)
 throw boost::system::system_error(error);
```

The connection is open. All we need to do now is read the response from the daytime service.

We use a `boost::array` to hold the received data. The `boost::asio::buffer()` function automatically determines the size of the array to help prevent buffer overruns. Instead of a `boost::array`, we could have used a `char []` or `std::vector`.

```
for ( ; ; )
{
 boost::array<char, 128> buf;
 boost::system::error_code error;

 size_t len = socket.read_some(boost::asio::buffer(buf), error);
```

When the server closes the connection, the `ip::tcp::socket::read_some()` function will exit with the `boost::asio::error::eof` error, which is how we know to exit the loop.

```
if (error == boost::asio::error::eof)
 break; // Connection closed cleanly by peer.
else if (error)
 throw boost::system::system_error(error); // Some other error.

std::cout.write(buf.data(), len);
}
```

Finally, handle any exceptions that may have been thrown.

```
}
```

```
catch (std::exception& e)
{
 std::cerr << e.what() << std::endl;
}
```

See the [full source listing](#)

Return to the [tutorial index](#)

Next: [Daytime.2 - A synchronous TCP daytime server](#)

Source listing for Daytime.1

```

// client.cpp
// ~~~~~
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)
//
// Distributed under the Boost Software License, Version 1.0. (See accompanying
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)
//

#include <iostream>
#include <boost/array.hpp>
#include <boost/asio.hpp>

using boost::asio::ip::tcp;

int main(int argc, char* argv[])
{
 try
 {
 if (argc != 2)
 {
 std::cerr << "Usage: client <host>" << std::endl;
 return 1;
 }

 boost::asio::io_service io_service;

 tcp::resolver resolver(io_service);
 tcp::resolver::query query(argv[1], "daytime");
 tcp::resolver::iterator endpoint_iterator = resolver.resolve(query);
 tcp::resolver::iterator end;

 tcp::socket socket(io_service);
 boost::system::error_code error = boost::asio::error::host_not_found;
 while (error && endpoint_iterator != end)
 {
 socket.close();
 socket.connect(*endpoint_iterator++, error);
 }
 if (error)
 throw boost::system::system_error(error);

 for (;;)
 {
 boost::array<char, 128> buf;
 boost::system::error_code error;

 size_t len = socket.read_some(boost::asio::buffer(buf), error);

 if (error == boost::asio::error::eof)
 break; // Connection closed cleanly by peer.
 else if (error)
 throw boost::system::system_error(error); // Some other error.

 std::cout.write(buf.data(), len);
 }
 }
 catch (std::exception& e)

```

```

 {
 std::cerr << e.what() << std::endl;
 }

 return 0;
}

```

[Return to Daytime.1 - A synchronous TCP daytime client](#)

Daytime.2 - A synchronous TCP daytime server

This tutorial program shows how to use asio to implement a server application with TCP.

```

#include <ctime>
#include <iostream>
#include <string>
#include <boost/asio.hpp>

using boost::asio::ip::tcp;

```

We define the function `make_daytime_string()` to create the string to be sent back to the client. This function will be reused in all of our daytime server applications.

```

std::string make_daytime_string()
{
 using namespace std; // For time_t, time and ctime;
 time_t now = time(0);
 return ctime(&now);
}

int main()
{
 try
 {
 boost::asio::io_service io_service;

```

A `ip::tcp::acceptor` object needs to be created to listen for new connections. It is initialised to listen on TCP port 13, for IP version 4.

```
tcp::acceptor acceptor(io_service, tcp::endpoint(tcp::v4(), 13));
```

This is an iterative server, which means that it will handle one connection at a time. Create a socket that will represent the connection to the client, and then wait for a connection.

```

for (;;)
{
 tcp::socket socket(io_service);
 acceptor.accept(socket);

```

A client is accessing our service. Determine the current time and transfer this information to the client.

```
 std::string message = make_daytime_string();

 boost::system::error_code ignored_error;
 boost::asio::write(socket, boost::asio::buffer(message),
 boost::asio::transfer_all(), ignored_error);
}
}
```

Finally, handle any exceptions.

```
catch (std::exception& e)
{
 std::cerr << e.what() << std::endl;
}

return 0;
}
```

See the [full source listing](#)

Return to the [tutorial index](#)

Previous: [Daytime.1 - A synchronous TCP daytime client](#)

Next: [Daytime.3 - An asynchronous TCP daytime server](#)

Source listing for Daytime.2

```
//  
// server.cpp  
// ~~~~~~  
//  
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)  
//  
// Distributed under the Boost Software License, Version 1.0. (See accompanying  
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)  
//  
  
#include <ctime>  
#include <iostream>  
#include <string>  
#include <boost/asio.hpp>  
  
using boost::asio::ip::tcp;  
  
std::string make_daytime_string()  
{  
 using namespace std; // For time_t, time and ctime;  
 time_t now = time(0);  
 return ctime(&now);  
}  
  
int main()  
{  
 try  
 {  
 boost::asio::io_service io_service;  
  
 tcp::acceptor acceptor(io_service, tcp::endpoint(tcp::v4(), 13));  
  
 for (;;) {  
 tcp::socket socket(io_service);  
 acceptor.accept(socket);  
  
 std::string message = make_daytime_string();  
  
 boost::system::error_code ignored_error;  
 boost::asio::write(socket, boost::asio::buffer(message),  
 boost::asio::transfer_all(), ignored_error);  
 }  
 }  
 catch (std::exception& e)  
 {  
 std::cerr << e.what() << std::endl;  
 }  
  
 return 0;  
}
```

Return to [Daytime.2 - A synchronous TCP daytime server](#)

Daytime.3 - An asynchronous TCP daytime server

The main() function

```
int main()
{
 try
 {
```

We need to create a server object to accept incoming client connections. The `io_service` object provides I/O services, such as sockets, that the server object will use.

```
boost::asio::io_service io_service;
tcp_server server(io_service);
```

Run the `io_service` object so that it will perform asynchronous operations on your behalf.

```
 io_service.run();
}
catch (std::exception& e)
{
 std::cerr << e.what() << std::endl;
}

return 0;
}
```

The tcp_server class

```
class tcp_server
{
public:
```

The constructor initialises an acceptor to listen on TCP port 13.

```
tcp_server(boost::asio::io_service& io_service)
 : acceptor_(io_service, tcp::endpoint(tcp::v4(), 13))
{
 start_accept();
}

private:
```

The function `start_accept()` creates a socket and initiates an asynchronous accept operation to wait for a new connection.

```

void start_accept()
{
 tcp_connection::pointer new_connection =
 tcp_connection::create(acceptor_.io_service());

 acceptor_.async_accept(new_connection->socket(),
 boost::bind(&tcp_server::handle_accept, this, new_connection,
 boost::asio::placeholders::error));
}

```

The function `handle_accept()` is called when the asynchronous accept operation initiated by `start_accept()` finishes. It services the client request, and then calls `start_accept()` to initiate the next accept operation.

```

void handle_accept(tcp_connection::pointer new_connection,
 const boost::system::error_code& error)
{
 if (!error)
 {
 new_connection->start();
 start_accept();
 }
}

```

The `tcp_connection` class

We will use `shared_ptr` and `enable_shared_from_this` because we want to keep the `tcp_connection` object alive as long as there is an operation that refers to it.

```

class tcp_connection
 : public boost::enable_shared_from_this<tcp_connection>
{
public:
 typedef boost::shared_ptr<tcp_connection> pointer;

 static pointer create(boost::asio::io_service& io_service)
 {
 return pointer(new tcp_connection(io_service));
 }

 tcp::socket& socket()
 {
 return socket_;
 }
}

```

In the function `start()`, we call `boost::asio::async_write()` to serve the data to the client. Note that we are using `boost::asio::async_write()`, rather than `ip::tcp::socket::async_write_some()`, to ensure that the entire block of data is sent.

```

void start()
{
}

```

The data to be sent is stored in the class member `message_` as we need to keep the data valid until the asynchronous operation is complete.

```

message_ = make_daytime_string();

```

When initiating the asynchronous operation, and if using `boost::bind()`, you must specify only the arguments that match the handler's parameter list. In this program, both of the argument placeholders (`boost::asio::placeholders::error` and `boost::asio::placeholders::bytes_transferred`) could potentially have been removed, since they are not being used in `handle_write()`.

```
boost::asio::async_write(socket_, boost::asio::buffer(message_),
 boost::bind(&tcp_connection::handle_write, shared_from_this(),
 boost::asio::placeholders::error,
 boost::asio::placeholders::bytes_transferred));
```

Any further actions for this client connection are now the responsibility of `handle_write()`.

```
}
```

private:

```
tcp_connection(boost::asio::io_service& io_service)
 : socket_(io_service)
{}
```

```
void handle_write(const boost::system::error_code& /*error*/,
 size_t /*bytes_transferred*/)
{}
```

```
tcp::socket socket_;
std::string message_;
```

```
};
```

Removing unused handler parameters

You may have noticed that the `error`, and `bytes_transferred` parameters are not used in the body of the `handle_write()` function. If parameters are not needed, it is possible to remove them from the function so that it looks like:

```
void handle_write()
{}
```

The `boost::asio::async_write()` call used to initiate the call can then be changed to just:

```
boost::asio::async_write(socket_, boost::asio::buffer(message_),
 boost::bind(&tcp_connection::handle_write, shared_from_this()));
```

See the [full source listing](#)

Return to the [tutorial index](#)

Previous: [Daytime.2 - A synchronous TCP daytime server](#)

Next: [Daytime.4 - A synchronous UDP daytime client](#)

Source listing for Daytime.3

```

// server.cpp
// ~~~~~
//
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)
//
// Distributed under the Boost Software License, Version 1.0. (See accompanying
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)
//

#include <ctime>
#include <iostream>
#include <string>
#include <boost/bind.hpp>
#include <boost/shared_ptr.hpp>
#include <boost/enable_shared_from_this.hpp>
#include <boost/asio.hpp>

using boost::asio::ip::tcp;

std::string make_daytime_string()
{
 using namespace std; // For time_t, time and ctime;
 time_t now = time(0);
 return ctime(&now);
}

class tcp_connection
 : public boost::enable_shared_from_this<tcp_connection>
{
public:
 typedef boost::shared_ptr<tcp_connection> pointer;

 static pointer create(boost::asio::io_service& io_service)
 {
 return pointer(new tcp_connection(io_service));
 }

 tcp::socket& socket()
 {
 return socket_;
 }

 void start()
 {
 message_ = make_daytime_string();

 boost::asio::async_write(socket_,
 boost::bind(&tcp_connection::handle_write, shared_from_this(),
 boost::asio::placeholders::error,
 boost::asio::placeholders::bytes_transferred));
 }

private:
 tcp_connection(boost::asio::io_service& io_service)
 : socket_(io_service)
 {}

 void handle_write(const boost::system::error_code& /*error*/,
 size_t /*bytes_transferred*/)

```

```

{
}

tcp::socket socket_;
std::string message_;
};

class tcp_server
{
public:
 tcp_server(boost::asio::io_service& io_service)
 : acceptor_(io_service, tcp::endpoint(tcp::v4(), 13))
 {
 start_accept();
 }

private:
 void start_accept()
 {
 tcp_connection::pointer new_connection =
 tcp_connection::create(acceptor_.io_service());

 acceptor_.async_accept(new_connection->socket(),
 boost::bind(&tcp_server::handle_accept, this, new_connection,
 boost::asio::placeholders::error));
 }

 void handle_accept(tcp_connection::pointer new_connection,
 const boost::system::error_code& error)
 {
 if (!error)
 {
 new_connection->start();
 start_accept();
 }
 }
};

tcp::acceptor acceptor_;
};

int main()
{
 try
 {
 boost::asio::io_service io_service;
 tcp_server server(io_service);
 io_service.run();
 }
 catch (std::exception& e)
 {
 std::cerr << e.what() << std::endl;
 }

 return 0;
}

```

[Return to Daytime.3 - An asynchronous TCP daytime server](#)

Daytime.4 - A synchronous UDP daytime client

This tutorial program shows how to use asio to implement a client application with UDP.

```
#include <iostream>
#include <boost/array.hpp>
#include <boost/asio.hpp>

using boost::asio::ip::udp;
```

The start of the application is essentially the same as for the TCP daytime client.

```
int main(int argc, char* argv[])
{
 try
 {
 if (argc != 2)
 {
 std::cerr << "Usage: client <host>" << std::endl;
 return 1;
 }

 boost::asio::io_service io_service;
```

We use an `ip::udp::resolver` object to find the correct remote endpoint to use based on the host and service names. The query is restricted to return only IPv4 endpoints by the `ip::udp::v4()` argument.

```
udp::resolver resolver(io_service);
udp::resolver::query query(udp::v4(), argv[1], "daytime");
```

The `ip::udp::resolver::resolve()` function is guaranteed to return at least one endpoint in the list if it does not fail. This means it is safe to dereference the return value directly.

```
udp::endpoint receiver_endpoint = *resolver.resolve(query);
```

Since UDP is datagram-oriented, we will not be using a stream socket. Create an `ip::udp::socket` and initiate contact with the remote endpoint.

```
udp::socket socket(io_service);
socket.open(udp::v4());

boost::array<char, 1> send_buf = { 0 };
socket.send_to(boost::asio::buffer(send_buf), receiver_endpoint);
```

Now we need to be ready to accept whatever the server sends back to us. The endpoint on our side that receives the server's response will be initialised by `ip::udp::socket::receive_from()`.

```
boost::array<char, 128> recv_buf;
udp::endpoint sender_endpoint;
size_t len = socket.receive_from(
 boost::asio::buffer(recv_buf), sender_endpoint);

std::cout.write(recv_buf.data(), len);
}
```

Finally, handle any exceptions that may have been thrown.

```

 catch (std::exception& e)
 {
 std::cerr << e.what() << std::endl;
 }

 return 0;
}

```

See the [full source listing](#)

[Return to the tutorial index](#)

Previous: [Daytime.3 - An asynchronous TCP daytime server](#)

Next: [Daytime.5 - A synchronous UDP daytime server](#)

Source listing for Daytime.4

```

// client.cpp
// ~~~~~
//
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)
//
// Distributed under the Boost Software License, Version 1.0. (See accompanying
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)
//

#include <iostream>
#include <boost/array.hpp>
#include <boost/asio.hpp>

using boost::asio::ip::udp;

int main(int argc, char* argv[])
{
 try
 {
 if (argc != 2)
 {
 std::cerr << "Usage: client <host>" << std::endl;
 return 1;
 }

 boost::asio::io_service io_service;

 udp::resolver resolver(io_service);
 udp::resolver::query query(udp::v4(), argv[1], "daytime");
 udp::endpoint receiver_endpoint = *resolver.resolve(query);

 udp::socket socket(io_service);
 socket.open(udp::v4());

 boost::array<char, 1> send_buf = { 0 };
 socket.send_to(boost::asio::buffer(send_buf), receiver_endpoint);

 boost::array<char, 128> recv_buf;
 udp::endpoint sender_endpoint;
 size_t len = socket.receive_from(
 boost::asio::buffer(recv_buf), sender_endpoint);
 }
}

```

```

 std::cout.write(recv_buf.data(), len);
}
catch (std::exception& e)
{
 std::cerr << e.what() << std::endl;
}

return 0;
}

```

[Return to Daytime.4 - A synchronous UDP daytime client](#)

Daytime.5 - A synchronous UDP daytime server

This tutorial program shows how to use asio to implement a server application with UDP.

```

int main()
{
try
{
 boost::asio::io_service io_service;

```

Create an [ip::udp::socket](#) object to receive requests on UDP port 13.

```
 udp::socket socket(io_service, udp::endpoint(udp::v4(), 13));
```

Wait for a client to initiate contact with us. The `remote_endpoint` object will be populated by [ip::udp::socket::receive_from\(\)](#).

```

for (;;)
{
 boost::array<char, 1> recv_buf;
 udp::endpoint remote_endpoint;
 boost::system::error_code error;
 socket.receive_from(boost::asio::buffer(recv_buf),
 remote_endpoint, 0, error);

 if (error && error != boost::asio::error::message_size)
 throw boost::system::system_error(error);
}

```

Determine what we are going to send back to the client.

```
 std::string message = make_daytime_string();
```

Send the response to the `remote_endpoint`.

```

 boost::system::error_code ignored_error;
 socket.send_to(boost::asio::buffer(message),
 remote_endpoint, 0, ignored_error);
}
}
```

Finally, handle any exceptions.

```

 catch (std::exception& e)
 {
 std::cerr << e.what() << std::endl;
 }

 return 0;
}

```

See the [full source listing](#)

[Return to the tutorial index](#)

Previous: [Daytime.4 - A synchronous UDP daytime client](#)

Next: [Daytime.6 - An asynchronous UDP daytime server](#)

Source listing for Daytime.5

```

// 
// server.cpp
// ~~~~~
//
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)
// Distributed under the Boost Software License, Version 1.0. (See accompanying
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)
//

#include <ctime>
#include <iostream>
#include <string>
#include <boost/array.hpp>
#include <boost/asio.hpp>

using boost::asio::ip::udp;

std::string make_daytime_string()
{
 using namespace std; // For time_t, time and ctime;
 time_t now = time(0);
 return ctime(&now);
}

int main()
{
 try
 {
 boost::asio::io_service io_service;

 udp::socket socket(io_service, udp::endpoint(udp::v4(), 13));

 for (;;)
 {
 boost::array<char, 1> recv_buf;
 udp::endpoint remote_endpoint;
 boost::system::error_code error;
 socket.receive_from(boost::asio::buffer(recv_buf),
 remote_endpoint, 0, error);

 if (error && error != boost::asio::error::message_size)
 throw boost::system::system_error(error);
 }
 }
}

```

```

 std::string message = make_daytime_string();

 boost::system::error_code ignored_error;
 socket.send_to(boost::asio::buffer(message),
 remote_endpoint, 0, ignored_error);
}
}

catch (std::exception& e)
{
 std::cerr << e.what() << std::endl;
}

return 0;
}

```

[Return to Daytime.5 - A synchronous UDP daytime server](#)

Daytime.6 - An asynchronous UDP daytime server

The main() function

```

int main()
{
 try
 {

```

Create a server object to accept incoming client requests, and run the `io_service` object.

```

 boost::asio::io_service io_service;
 udp_server server(io_service);
 io_service.run();
 }
 catch (std::exception& e)
 {
 std::cerr << e.what() << std::endl;
 }

 return 0;
}

```

The `udp_server` class

```

class udp_server
{
public:

```

The constructor initialises a socket to listen on UDP port 13.

```

udp_server(boost::asio::io_service& io_service)
 : socket_(io_service, udp::endpoint(udp::v4(), 13))
{
 start_receive();
}

private:
 void start_receive()
{

```

The function `ip::udp::socket::async_receive_from()` will cause the application to listen in the background for a new request. When such a request is received, the `io_service` object will invoke the `handle_receive()` function with two arguments: a value of type `boost::system::error_code` indicating whether the operation succeeded or failed, and a `size_t` value `bytes_transferred` specifying the number of bytes received.

```

socket_.async_receive_from(
 boost::asio::buffer(recv_buffer_), remote_endpoint_,
 boost::bind(&udp_server::handle_receive, this,
 boost::asio::placeholders::error,
 boost::asio::placeholders::bytes_transferred));
}

```

The function `handle_receive()` will service the client request.

```

void handle_receive(const boost::system::error_code& error,
 std::size_t /*bytes_transferred*/)
{

```

The `error` parameter contains the result of the asynchronous operation. Since we only provide the 1-byte `recv_buffer_` to contain the client's request, the `io_service` object would return an error if the client sent anything larger. We can ignore such an error if it comes up.

```

if (!error || error == boost::asio::error::message_size)
{

```

Determine what we are going to send.

```

boost::shared_ptr<std::string> message(
 new std::string(make_daytime_string()));

```

We now call `ip::udp::socket::async_send_to()` to serve the data to the client.

```

socket_.async_send_to(boost::asio::buffer(*message), remote_endpoint_,
 boost::bind(&udp_server::handle_send, this, message,
 boost::asio::placeholders::error,
 boost::asio::placeholders::bytes_transferred));

```

When initiating the asynchronous operation, and if using `boost::bind()`, you must specify only the arguments that match the handler's parameter list. In this program, both of the argument placeholders (`boost::asio::placeholders::error` and `boost::asio::placeholders::bytes_transferred`) could potentially have been removed.

Start listening for the next client request.

```

start_receive();

```

Any further actions for this client request are now the responsibility of `handle_send()`.

```
 }  
}
```

The function `handle_send()` is invoked after the service request has been completed.

```
void handle_send(boost::shared_ptr<std::string> /*message*/,
 const boost::system::error_code& /*error*/,
 std::size_t /*bytes_transferred*/)
{
 udp::socket socket_;
 udp::endpoint remote_endpoint_;
 boost::array<char, 1> recv_buffer_;
};
```

See the [full source listing](#)

Return to the [tutorial index](#)

Previous: [Daytime.5 - A synchronous UDP daytime server](#)

Next: [Daytime.7 - A combined TCP/UDP asynchronous server](#)

Source listing for Daytime.6

```

// server.cpp
// ~~~~~
//
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)
//
// Distributed under the Boost Software License, Version 1.0. (See accompanying
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)
//

#include <ctime>
#include <iostream>
#include <string>
#include <boost/array.hpp>
#include <boost/bind.hpp>
#include <boost/shared_ptr.hpp>
#include <boost/asio.hpp>

using boost::asio::ip::udp;

std::string make_daytime_string()
{
 using namespace std; // For time_t, time and ctime;
 time_t now = time(0);
 return ctime(&now);
}

class udp_server
{
public:
 udp_server(boost::asio::io_service& io_service)
 : socket_(io_service, udp::endpoint(udp::v4(), 13))
 {
 start_receive();
 }

private:
 void start_receive()
 {
 socket_.async_receive_from(
 boost::asio::buffer(recv_buffer_), remote_endpoint_,
 boost::bind(&udp_server::handle_receive, this,
 boost::asio::placeholders::error,
 boost::asio::placeholders::bytes_transferred));
 }

 void handle_receive(const boost::system::error_code& error,
 std::size_t /*bytes_transferred*/)
 {
 if (!error || error == boost::asio::error::message_size)
 {
 boost::shared_ptr<std::string> message(
 new std::string(make_daytime_string()));

 socket_.async_send_to(boost::asio::buffer(*message), remote_endpoint_,
 boost::bind(&udp_server::handle_send, this, message,
 boost::asio::placeholders::error,
 boost::asio::placeholders::bytes_transferred));

 start_receive();
 }
 }
}

```

```

}

void handle_send(boost::shared_ptr<std::string> /*message*/,
 const boost::system::error_code& /*error*/,
 std::size_t /*bytes_transferred*/)
{
}

udp::socket socket_;
udp::endpoint remote_endpoint_;
boost::array<char, 1> recv_buffer_;
};

int main()
{
 try
 {
 boost::asio::io_service io_service;
 udp_server server(io_service);
 io_service.run();
 }
 catch (std::exception& e)
 {
 std::cerr << e.what() << std::endl;
 }

 return 0;
}
}

```

Return to [Daytime.6 - An asynchronous UDP daytime server](#)

Daytime.7 - A combined TCP/UDP asynchronous server

This tutorial program shows how to combine the two asynchronous servers that we have just written, into a single server application.

The main() function

```

int main()
{
 try
 {
 boost::asio::io_service io_service;

```

We will begin by creating a server object to accept a TCP client connection.

```
tcp_server server1(io_service);
```

We also need a server object to accept a UDP client request.

```
udp_server server2(io_service);
```

We have created two lots of work for the `io_service` object to do.

```

 io_service.run();
 }
 catch (std::exception& e)
 {
 std::cerr << e.what() << std::endl;
 }

 return 0;
}

```

The `tcp_connection` and `tcp_server` classes

The following two classes are taken from [Daytime.3](#).

```

class tcp_connection
 : public boost::enable_shared_from_this<tcp_connection>
{
public:
 typedef boost::shared_ptr<tcp_connection> pointer;

 static pointer create(boost::asio::io_service& io_service)
 {
 return pointer(new tcp_connection(io_service));
 }

 tcp::socket& socket()
 {
 return socket_;
 }

 void start()
 {
 message_ = make_daytime_string();

 boost::asio::async_write(socket_,
 boost::bind(&tcp_connection::handle_write, shared_from_this()));
 }

private:
 tcp_connection(boost::asio::io_service& io_service)
 : socket_(io_service)
 {}

 void handle_write()
 {}

 tcp::socket socket_;
 std::string message_;
};

class tcp_server
{
public:
 tcp_server(boost::asio::io_service& io_service)
 : acceptor_(io_service, tcp::endpoint(tcp::v4(), 13))
 {
 start_accept();
 }

private:

```

```
void start_accept()
{
 tcp_connection::pointer new_connection =
 tcp_connection::create(acceptor_.io_service());

 acceptor_.async_accept(new_connection->socket(),
 boost::bind(&tcp_server::handle_accept, this, new_connection,
 boost::asio::placeholders::error));
}

void handle_accept(tcp_connection::pointer new_connection,
 const boost::system::error_code& error)
{
 if (!error)
 {
 new_connection->start();
 start_accept();
 }
}

tcp::acceptor acceptor_;
};
```

The udp_server class

Similarly, this next class is taken from the [previous tutorial step](#).

```

class udp_server
{
public:
 udp_server(boost::asio::io_service& io_service)
 : socket_(io_service, udp::endpoint(udp::v4(), 13))
 {
 start_receive();
 }

private:
 void start_receive()
 {
 socket_.async_receive_from(
 boost::asio::buffer(recv_buffer_), remote_endpoint_,
 boost::bind(&udp_server::handle_receive, this,
 boost::asio::placeholders::error));
 }

 void handle_receive(const boost::system::error_code& error)
 {
 if (!error || error == boost::asio::error::message_size)
 {
 boost::shared_ptr<std::string> message(
 new std::string(make_daytime_string()));

 socket_.async_send_to(boost::asio::buffer(*message), remote_endpoint_,
 boost::bind(&udp_server::handle_send, this, message));

 start_receive();
 }
 }

 void handle_send(boost::shared_ptr<std::string> /*message*/)
 {
 }

 udp::socket socket_;
 udp::endpoint remote_endpoint_;
 boost::array<char, 1> recv_buffer_;
};


```

See the [full source listing](#)

[Return to the tutorial index](#)

Previous: [Daytime.6 - An asynchronous UDP daytime server](#)

Source listing for Daytime.7

```

// server.cpp
// ~~~~~
// Copyright (c) 2003-2008 Christopher M. Kohlhoff (chris at kohlhoff dot com)
//
// Distributed under the Boost Software License, Version 1.0. (See accompanying
// file LICENSE_1_0.txt or copy at http://www.boost.org/LICENSE_1_0.txt)
//

#include <ctime>
#include <iostream>
#include <string>
#include <boost/array.hpp>
#include <boost/bind.hpp>
#include <boost/shared_ptr.hpp>
#include <boost/enable_shared_from_this.hpp>
#include <boost/asio.hpp>

using boost::asio::ip::tcp;
using boost::asio::ip::udp;

std::string make_daytime_string()
{
 using namespace std; // For time_t, time and ctime;
 time_t now = time(0);
 return ctime(&now);
}

class tcp_connection
 : public boost::enable_shared_from_this<tcp_connection>
{
public:
 typedef boost::shared_ptr<tcp_connection> pointer;

 static pointer create(boost::asio::io_service& io_service)
 {
 return pointer(new tcp_connection(io_service));
 }

 tcp::socket& socket()
 {
 return socket_;
 }

 void start()
 {
 message_ = make_daytime_string();

 boost::asio::async_write(socket_,
 boost::bind(&tcp_connection::handle_write, shared_from_this()));
 }

private:
 tcp_connection(boost::asio::io_service& io_service)
 : socket_(io_service)
 {}

 void handle_write()
 {

```

```

}

tcp::socket socket_;
std::string message_;
};

class tcp_server
{
public:
 tcp_server(boost::asio::io_service& io_service)
 : acceptor_(io_service, tcp::endpoint(tcp::v4(), 13))
 {
 start_accept();
 }

private:
 void start_accept()
 {
 tcp_connection::pointer new_connection =
 tcp_connection::create(acceptor_.io_service());
 acceptor_.async_accept(new_connection->socket(),
 boost::bind(&tcp_server::handle_accept, this, new_connection,
 boost::asio::placeholders::error));
 }

 void handle_accept(tcp_connection::pointer new_connection,
 const boost::system::error_code& error)
 {
 if (!error)
 {
 new_connection->start();
 start_accept();
 }
 }
};

tcp::acceptor acceptor_;
};

class udp_server
{
public:
 udp_server(boost::asio::io_service& io_service)
 : socket_(io_service, udp::endpoint(udp::v4(), 13))
 {
 start_receive();
 }

private:
 void start_receive()
 {
 socket_.async_receive_from(
 boost::asio::buffer(recv_buffer_), remote_endpoint_,
 boost::bind(&udp_server::handle_receive, this,
 boost::asio::placeholders::error));
 }

 void handle_receive(const boost::system::error_code& error)
 {
 if (!error || error == boost::asio::error::message_size)
 {
 boost::shared_ptr<std::string> message(
 new std::string(make_daytime_string())));
 }
 }
};

```

```

 socket_.async_send_to(boost::asio::buffer(*message), remote_endpoint_,
 boost::bind(&udp_server::handle_send, this, message));

 start_receive();
 }
}

void handle_send(boost::shared_ptr<std::string> /*message*/)
{
}

udp::socket socket_;
udp::endpoint remote_endpoint_;
boost::array<char, 1> recv_buffer_;
};

int main()
{
 try
 {
 boost::asio::io_service io_service;
 tcp_server server1(io_service);
 udp_server server2(io_service);
 io_service.run();
 }
 catch (std::exception& e)
 {
 std::cerr << e.what() << std::endl;
 }

 return 0;
}

```

Return to [Daytime.7 - A combined TCP/UDP asynchronous server](#)

Examples

Allocation

This example shows how to customise the allocation of memory associated with asynchronous operations.

- [boost_asio/example/allocation/server.cpp](#)

Buffers

This example demonstrates how to create reference counted buffers that can be used with socket read and write operations.

- [boost_asio/example/buffers/reference_counted.cpp](#)

Chat

This example implements a chat server and client. The programs use a custom protocol with a fixed length message header and variable length message body.

- [boost_asio/example/chat/chat_message.hpp](#)
- [boost_asio/example/chat/chat_client.cpp](#)
- [boost_asio/example/chat/chat_server.cpp](#)

The following POSIX-specific chat client demonstrates how to use the [posix::stream_descriptor](#) class to perform console input and output.

- [boost_asio/example/chat posix_chat_client.cpp](#)

Echo

A collection of simple clients and servers, showing the use of both synchronous and asynchronous operations.

- [boost_asio/example/echo/async_tcp_echo_server.cpp](#)
- [boost_asio/example/echo/async_udp_echo_server.cpp](#)
- [boost_asio/example/echo/blocking_tcp_echo_client.cpp](#)
- [boost_asio/example/echo/blocking_tcp_echo_server.cpp](#)
- [boost_asio/example/echo/blocking_udp_echo_client.cpp](#)
- [boost_asio/example/echo/blocking_udp_echo_server.cpp](#)

HTTP Client

Example programs implementing simple HTTP 1.0 clients. These examples show how to use the [read_until](#) and [async_read_until](#) functions.

- [boost_asio/example/http/client/sync_client.cpp](#)
- [boost_asio/example/http/client/async_client.cpp](#)

HTTP Server

This example illustrates the use of asio in a simple single-threaded server implementation of HTTP 1.0. It demonstrates how to perform a clean shutdown by cancelling all outstanding asynchronous operations.

- [boost_asio/example/http/server/connection.cpp](#)
- [boost_asio/example/http/server/connection.hpp](#)
- [boost_asio/example/http/server/connection_manager.cpp](#)
- [boost_asio/example/http/server/connection_manager.hpp](#)
- [boost_asio/example/http/server/header.hpp](#)
- [boost_asio/example/http/server/mime_types.cpp](#)
- [boost_asio/example/http/server/mime_types.hpp](#)
- [boost_asio/example/http/server posix_main.cpp](#)
- [boost_asio/example/http/server/reply.cpp](#)
- [boost_asio/example/http/server/reply.hpp](#)
- [boost_asio/example/http/server/request.hpp](#)
- [boost_asio/example/http/server/request_handler.cpp](#)
- [boost_asio/example/http/server/request_handler.hpp](#)

- [boost_asio/example/http/server/request_parser.cpp](#)
- [boost_asio/example/http/server/request_parser.hpp](#)
- [boost_asio/example/http/server/server.cpp](#)
- [boost_asio/example/http/server/server.hpp](#)
- [boost_asio/example/http/server/win_main.cpp](#)

HTTP Server 2

An HTTP server using an io_service-per-CPU design.

- [boost_asio/example/http/server2/connection.cpp](#)
- [boost_asio/example/http/server2/connection.hpp](#)
- [boost_asio/example/http/server2/header.hpp](#)
- [boost_asio/example/http/server2/io_service_pool.cpp](#)
- [boost_asio/example/http/server2/io_service_pool.hpp](#)
- [boost_asio/example/http/server2/mime_types.cpp](#)
- [boost_asio/example/http/server2/mime_types.hpp](#)
- [boost_asio/example/http/server2 posix_main.cpp](#)
- [boost_asio/example/http/server2/reply.cpp](#)
- [boost_asio/example/http/server2/reply.hpp](#)
- [boost_asio/example/http/server2/request.hpp](#)
- [boost_asio/example/http/server2/request_handler.cpp](#)
- [boost_asio/example/http/server2/request_handler.hpp](#)
- [boost_asio/example/http/server2/request_parser.cpp](#)
- [boost_asio/example/http/server2/request_parser.hpp](#)
- [boost_asio/example/http/server2/server.cpp](#)
- [boost_asio/example/http/server2/server.hpp](#)
- [boost_asio/example/http/server2/win_main.cpp](#)

HTTP Server 3

An HTTP server using a single io_service and a thread pool calling `io_service::run()`.

- [boost_asio/example/http/server3/connection.cpp](#)
- [boost_asio/example/http/server3/connection.hpp](#)
- [boost_asio/example/http/server3/header.hpp](#)
- [boost_asio/example/http/server3/mime_types.cpp](#)

- [boost_asio/example/http/server3/mime_types.hpp](#)
- [boost_asio/example/http/server3 posix_main.cpp](#)
- [boost_asio/example/http/server3/reply.cpp](#)
- [boost_asio/example/http/server3/reply.hpp](#)
- [boost_asio/example/http/server3/request.hpp](#)
- [boost_asio/example/http/server3/request_handler.cpp](#)
- [boost_asio/example/http/server3/request_handler.hpp](#)
- [boost_asio/example/http/server3/request_parser.cpp](#)
- [boost_asio/example/http/server3/request_parser.hpp](#)
- [boost_asio/example/http/server3/server.cpp](#)
- [boost_asio/example/http/server3/server.hpp](#)
- [boost_asio/example/http/server3/win_main.cpp](#)

Invocation

This example shows how to customise handler invocation. Completion handlers are added to a priority queue rather than executed immediately.

- [boost_asio/example/invocation/prioritised_handlers.cpp](#)

Iostreams

Two examples showing how to use `ip::tcp::iostream`.

- [boost_asio/example/iostreams/daytime_client.cpp](#)
- [boost_asio/example/iostreams/daytime_server.cpp](#)

Multicast

An example showing the use of multicast to transmit packets to a group of subscribers.

- [boost_asio/example/multicast/receiver.cpp](#)
- [boost_asio/example/multicast/sender.cpp](#)

Serialization

This example shows how Boost.Serialization can be used with asio to encode and decode structures for transmission over a socket.

- [boost_asio/example/serialization/client.cpp](#)
- [boost_asio/example/serialization/connection.hpp](#)
- [boost_asio/example/serialization/server.cpp](#)
- [boost_asio/example/serialization/stock.hpp](#)

Services

This example demonstrates how to integrate custom functionality (in this case, for logging) into asio's `io_service`, and how to use a custom service with `basic_stream_socket<>`.

- [boost_asio/example/services/basic_logger.hpp](#)
- [boost_asio/example/services/daytime_client.cpp](#)
- [boost_asio/example/services/logger.hpp](#)
- [boost_asio/example/services/logger_service.cpp](#)
- [boost_asio/example/services/logger_service.hpp](#)
- [boost_asio/example/services/stream_socket_service.hpp](#)

SOCKS 4

Example client program implementing the SOCKS 4 protocol for communication via a proxy.

- [boost_asio/example/socks4/sync_client.cpp](#)
- [boost_asio/example/socks4/socks4.hpp](#)

SSL

Example client and server programs showing the use of the `ssl::stream<>` template with asynchronous operations.

- [boost_asio/example/ssl/client.cpp](#)
- [boost_asio/example/ssl/server.cpp](#)

Timeouts

A collection of examples showing how to cancel long running asynchronous operations after a period of time.

- [boost_asio/example/timeouts/accept_timeout.cpp](#)
- [boost_asio/example/timeouts/connect_timeout.cpp](#)
- [boost_asio/example/timeouts/datagram_receive_timeout.cpp](#)
- [boost_asio/example/timeouts/stream_receive_timeout.cpp](#)

Timers

Examples showing how to customise `deadline_timer` using different time types.

- [boost_asio/example/timers/tick_count_timer.cpp](#)
- [boost_asio/example/timers/time_t_timer.cpp](#)

Porthopper

Example illustrating mixed synchronous and asynchronous operations, and how to use Boost.Lambda with Boost.Asio.

- [boost_asio/example/porthopper/protocol.hpp](#)
- [boost_asio/example/porthopper/client.cpp](#)

- [boost_asio/example/porthopper/server.cpp](#)

Nonblocking

Example demonstrating reactor-style operations for integrating a third-party library that wants to perform the I/O operations itself.

- [boost_asio/example/nonblocking/third_party_lib.cpp](#)

UNIX Domain Sockets

Examples showing how to use UNIX domain (local) sockets.

- [boost_asio/example/local/connect_pair.cpp](#)
- [boost_asio/example/local/stream_server.cpp](#)
- [boost_asio/example/local/stream_client.cpp](#)

Windows

An example showing how to use the Windows-specific function `TransmitFile` with Boost.Asio.

- [boost_asio/example/windows/transmit_file.cpp](#)

Reference

Core

Classes	Free Functions	Placeholders	Type Requirements
<pre>const_buffer const_buffers_1 invalid_service_owner io_service io_service::id io_service::service io_service::strand io_service::work mutable_buffer mutable_buffers_1 null_buffers service_already_exists streambuf</pre>	<pre>add_service asio_handler_allocate asio_handler_deallocate asio_handler_invoke async_read async_read_at async_read_until async_write async_write_at buffer buffers_begin buffers_end has_service read read_at read_until transfer_all transfer_at_least use_service write write_at</pre>	<pre>placeholders::bytes_transferred placeholders::error placeholders::iterator</pre>	<p>Asynchronous operations AsyncRandomAccessReadDevice AsyncRandomAccessWriteDevice AsyncReadStream AsyncWriteStream CompletionHandler ConstBufferSequence ConvertibleToConstBuffer ConvertibleToMutableBuffer Handler IoObjectService MutableBufferSequence ReadHandler Service SyncRandomAccessReadDevice SyncRandomAccessWriteDevice SyncReadStream SyncWriteStream WriteHandler</p>
<h3>Class Templates</h3> <pre>basic_io_object basic_streambuf buffered_read_stream buffered_stream buffered_write_stream buffers_iterator</pre>		<h3>Error Codes</h3> <pre>error::basic_errors error::netdb_errors error::addrinfo_errors error::misc_errors</pre> <h3>Type Traits</h3> <pre>is_match_condition is_read_buffered is_write_buffered</pre>	

Networking

Classes	Class Templates	Socket Options	I/O Control Commands
ip::address ip::address_v4 ip::address_v6 ip::icmp ip::icmp::endpoint ip::icmp::resolver ip::icmp::socket ip::resolver_query_base ip::tcp ip::tcp::acceptor ip::tcp::endpoint ip::tcp::iostream ip::tcp::resolver ip::tcp::socket ip::udp ip::udp::endpoint ip::udp::resolver ip::udp::socket socket_base	basic_datagram_socket basic_deadline_timer basic_socket basic_raw_socket basic_socket_acceptor basic_socket_iostream basic_socket_streambuf basic_stream_socket ip::basic_endpoint ip::basic_resolver ip::basic_resolver_entry ip::basic_resolver_iterator ip::basic_resolver_query	ip::multicast::enable_loopback ip::multicast::hops ip::multicast::join_group ip::multicast::leave_group ip::multicast::outbound_interface ip::tcp::no_delay ip::unicast::hops ip::v6_only socket_base::broadcast socket_base::debug socket_base::do_not_route socket_base::enable_connection_aborted socket_base::keep_alive socket_base::linger socket_base::receive_buffer_size socket_base::receive_low_watermark socket_base::reuse_address socket_base::send_buffer_size socket_base::send_low_watermark	socket_base::bytes_readable socket_base::non_blocking_io
Free Functions	Services		Type Requirements
ip::host_name	datagram_socket_service ip::resolver_service raw_socket_service socket_acceptor_service stream_socket_service		AcceptHandler ConnectHandler DatagramSocketService Endpoint GettableSocketOption InternetProtocol IoControlCommand Protocol RawSocketService ResolveHandler ResolverService SettableSocketOption SocketAcceptorService SocketService StreamSocketService
Timers	SSL	Serial Ports	
Classes deadline_timer Class Templates basic_deadline_timer time_traits Services deadline_timer_service Type Requirements TimerService TimeTraits WaitHandler	Classes ssl::context ssl::context_base ssl::stream_base Class Templates ssl::basic_context ssl::stream Services ssl::context_service ssl::stream_service	Classes serial_port serial_port_base Class Templates basic_serial_port Services serial_port_service	Serial Port Options serial_port_base::baud_rate serial_port_base::flow_control serial_port_base::parity serial_port_base::stop_bits serial_port_base::character_size Type Requirements GettableSerialPortOption SerialPortService SettableSerialPortOption

POSIX-specific		Windows-specific
<p>Classes</p> <p>local::stream_protocol local::stream_protocol::acceptor local::stream_protocol::endpoint local::stream_protocol::iostream local::stream_protocol::socket local::datagram_protocol local::datagram_protocol::endpoint local::datagram_protocol::socket posix::descriptor_base posix::stream_descriptor</p> <p>Free Functions</p> <p>local::connect_pair</p>	<p>Class Templates</p> <p>local::basic_endpoint posix::basic_descriptor posix::basic_stream_descriptor</p> <p>Services</p> <p>posix::stream_descriptor_service</p> <p>Type Requirements</p> <p>DescriptorService StreamDescriptorService</p>	<p>Classes</p> <p>windows::overlapped_ptr windows::random_access_handle windows::stream_handle</p> <p>Class Templates</p> <p>windows::basic_handle windows::basic_random_access_handle windows::basic_stream_handle</p> <p>Services</p> <p>windows::random_access_handle_service windows::stream_handle_service</p> <p>Type Requirements</p> <p>HandleService RandomAccessHandleService StreamHandleService</p>

Requirements on asynchronous operations

In Boost.Asio, an asynchronous operation is initiated by a function that is named with the prefix `async_`. These functions will be referred to as *initiating functions*.

All initiating functions in Boost.Asio take a function object meeting `handler` requirements as the final parameter. These handlers accept as their first parameter an lvalue of type `const error_code`.

Implementations of asynchronous operations in Boost.Asio may call the application programming interface (API) provided by the operating system. If such an operating system API call results in an error, the handler will be invoked with a `const error_code` lvalue that evaluates to true. Otherwise the handler will be invoked with a `const error_code` lvalue that evaluates to false.

Unless otherwise noted, when the behaviour of an asynchronous operation is defined "as if" implemented by a *POSIX* function, the handler will be invoked with a value of type `error_code` that corresponds to the failure condition described by *POSIX* for that function, if any. Otherwise the handler will be invoked with an implementation-defined `error_code` value that reflects the operating system error.

Asynchronous operations will not fail with an error condition that indicates interruption by a signal (*POSIX EINTR*). Asynchronous operations will not fail with any error condition associated with non-blocking operations (*POSIX EWOULDBLOCK*, *EAGAIN* or *EINPROGRESS*; *Windows WSAEWOULDBLOCK* or *WSAEINPROGRESS*).

All asynchronous operations have an associated `io_service` object. Where the initiating function is a member function, the associated `io_service` is that returned by the `io_service()` member function on the same object. Where the initiating function is not a member function, the associated `io_service` is that returned by the `io_service()` member function of the first argument to the initiating function.

Arguments to initiating functions will be treated as follows:

— If the parameter is declared as a `const` reference or by-value, the program is not required to guarantee the validity of the argument after the initiating function completes. The implementation may make copies of the argument, and all copies will be destroyed no later than immediately after invocation of the handler.

— If the parameter is declared as a non-const reference, const pointer or non-const pointer, the program must guarantee the validity of the argument until the handler is invoked.

The library implementation is only permitted to make calls to an initiating function's arguments' copy constructors or destructors from a thread that satisfies one of the following conditions:

- The thread is executing any member function of the associated `io_service` object.
- The thread is executing the destructor of the associated `io_service` object.
- The thread is executing one of the `io_service` service access functions `use_service`, `add_service` or `has_service`, where the first argument is the associated `io_service` object.
- The thread is executing any member function, constructor or destructor of an object of a class defined in this clause, where the object's `io_service()` member function returns the associated `io_service` object.
- The thread is executing any function defined in this clause, where any argument to the function has an `io_service()` member function that returns the associated `io_service` object.

Boost.Asio may use one or more hidden threads to emulate asynchronous functionality. The above requirements are intended to prevent these hidden threads from making calls to program code. This means that a program can, for example, use thread-unsafe reference counting in handler objects, provided the program ensures that all calls to an `io_service` and related objects occur from the one thread.

The `io_service` object associated with an asynchronous operation will have unfinished work, as if by maintaining the existence of one or more objects of class `io_service::work` constructed using the `io_service`, until immediately after the handler for the asynchronous operation has been invoked.

When an asynchronous operation is complete, the handler for the operation will be invoked as if by:

1. Constructing a bound completion handler `bch` for the handler, as described below.
2. Calling `ios.post(bch)` to schedule the handler for deferred invocation, where `ios` is the associated `io_service`.

This implies that the handler must not be called directly from within the initiating function, even if the asynchronous operation completes immediately.

A bound completion handler is a handler object that contains a copy of a user-supplied handler, where the user-supplied handler accepts one or more arguments. The bound completion handler does not accept any arguments, and contains values to be passed as arguments to the user-supplied handler. The bound completion handler forwards the `asio_handler_allocate()`, `asio_handler_deallocate()`, and `asio_handler_invoke()` calls to the corresponding functions for the user-supplied handler. A bound completion handler meets the requirements for a [completion handler](#).

For example, a bound completion handler for a `ReadHandler` may be implemented as follows:

```

template<class ReadHandler>
struct bound_read_handler
{
 bound_read_handler(ReadHandler handler, const error_code& ec, size_t s)
 : handler_(handler), ec_(ec), s_(s)
 {
 }

 void operator()()
 {
 handler_(ec_, s_);
 }

 ReadHandler handler_;
 const error_code ec_;
 const size_t s_;
};

template<class ReadHandler>
void* asio_handler_allocate(size_t size,
 bound_read_handler<ReadHandler>* this_handler)
{
 using namespace boost::asio;
 return asio_handler_allocate(size, &this_handler->handler_);
}

template<class ReadHandler>
void asio_handler_deallocate(void* pointer, std::size_t size,
 bound_read_handler<ReadHandler>* this_handler)
{
 using namespace boost::asio;
 asio_handler_deallocate(pointer, size, &this_handler->handler_);
}

template<class F, class ReadHandler>
void asio_handler_invoke(const F& f,
 bound_read_handler<ReadHandler>* this_handler)
{
 using namespace boost::asio;
 asio_handler_invoke(f, &this_handler->handler_);
}

```

If the thread that initiates an asynchronous operation terminates before the associated handler is invoked, the behaviour is implementation-defined. Specifically, on *Windows* versions prior to Vista, unfinished operations are cancelled when the initiating thread exits.

The handler argument to an initiating function defines a handler identity. That is, the original handler argument and any copies of the handler argument will be considered equivalent. If the implementation needs to allocate storage for an asynchronous operation, the implementation will perform `asio_handler_allocate(size, &h)`, where `size` is the required size in bytes, and `h` is the handler. The implementation will perform `asio_handler_deallocate(p, size, &h)`, where `p` is a pointer to the storage, to deallocate the storage prior to the invocation of the handler via `asio_handler_invoke`. Multiple storage blocks may be allocated for a single asynchronous operation.

Accept handler requirements

An accept handler must meet the requirements for a [handler](#). A value `h` of an accept handler class should work correctly in the expression `h(ec)`, where `ec` is an lvalue of type `const error_code`.

Buffer-oriented asynchronous random-access read device requirements

In the table below, `a` denotes an asynchronous random access read device object, `o` denotes an offset of type `boost::uint64_t`, `mb` denotes an object satisfying [mutable buffer sequence](#) requirements, and `h` denotes an object satisfying [read handler](#) requirements.

Table 1. Buffer-oriented asynchronous random-access read device requirements

operation	type	semantics, pre/post-conditions
<code>a.get_io_service();</code>	<code>io_service&</code>	Returns the <code>io_service</code> object through which the <code>async_read_some_at</code> handler <code>h</code> will be invoked.
<code>a.async_read_some_at(o, mb, h);</code>	<code>void</code>	<p>Initiates an asynchronous operation to read one or more bytes of data from the device <code>a</code> at the offset <code>o</code>. The operation is performed via the <code>io_service</code> object <code>a.get_io_service()</code> and behaves according to asynchronous operation requirements.</p> <p>The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The <code>async_read_some_at</code> operation shall always fill a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>mb</code> until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of <code>mb</code> is destroyed, or — the handler for the asynchronous read operation is invoked, <p>whichever comes first.</p> <p>If the total size of all buffers in the sequence <code>mb</code> is 0, the asynchronous read operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read.</p>

Buffer-oriented asynchronous random-access write device requirements

In the table below, `a` denotes an asynchronous write stream object, `o` denotes an offset of type `boost::uint64_t`, `cb` denotes an object satisfying [constant buffer sequence](#) requirements, and `h` denotes an object satisfying [write handler](#) requirements.

Table 2. Buffer-oriented asynchronous random-access write device requirements

operation	type	semantics, pre/post-conditions
<code>a.get_io_service();</code>	<code>io_service&</code>	Returns the <code>io_service</code> object through which the <code>async_write_some_at</code> handler <code>h</code> will be invoked.
<code>a.async_write_some_at(o, cb, h);</code>	<code>void</code>	<p>Initiates an asynchronous operation to write one or more bytes of data to the device <code>a</code> at offset <code>o</code>. The operation is performed via the <code>io_service</code> object <code>a.get_io_service()</code> and behaves according to asynchronous operation requirements.</p> <p>The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The <code>async_write_some_at</code> operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of <code>cb</code> until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of <code>cb</code> is destroyed, or — the handler for the asynchronous write operation is invoked, <p>whichever comes first.</p> <p>If the total size of all buffers in the sequence <code>cb</code> is 0, the asynchronous write operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes written.</p>

Buffer-oriented asynchronous read stream requirements

In the table below, `a` denotes an asynchronous read stream object, `mb` denotes an object satisfying [mutable buffer sequence](#) requirements, and `h` denotes an object satisfying [read handler](#) requirements.

Table 3. Buffer-oriented asynchronous read stream requirements

operation	type	semantics, pre/post-conditions
<code>a.io_service();</code>	<code>io_service&</code>	Returns the <code>io_service</code> object through which the <code>async_read_some</code> handler <code>h</code> will be invoked.
<code>a.async_read_some(mb, h);</code>	<code>void</code>	<p>Initiates an asynchronous operation to read one or more bytes of data from the stream <code>a</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements.</p> <p>The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The <code>async_read_some</code> operation shall always fill a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of <code>mb</code> until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of <code>mb</code> is destroyed, or — the handler for the asynchronous read operation is invoked, <p>whichever comes first.</p> <p>If the total size of all buffers in the sequence <code>mb</code> is 0, the asynchronous read operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read.</p>

Buffer-oriented asynchronous write stream requirements

In the table below, `a` denotes an asynchronous write stream object, `cb` denotes an object satisfying [constant buffer sequence](#) requirements, and `h` denotes an object satisfying [write handler](#) requirements.

Table 4. Buffer-oriented asynchronous write stream requirements

operation	type	semantics, pre/post-conditions
<code>a.io_service();</code>	<code>io_service&</code>	Returns the <code>io_service</code> object through which the <code>async_write_some</code> handler <code>h</code> will be invoked.
<code>a.async_write_some(cb, h);</code>	<code>void</code>	<p>Initiates an asynchronous operation to write one or more bytes of data to the stream <code>a</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements.</p> <p>The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The <code>async_write_some</code> operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of <code>cb</code> until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of <code>cb</code> is destroyed, or — the handler for the asynchronous write operation is invoked, <p>whichever comes first.</p> <p>If the total size of all buffers in the sequence <code>cb</code> is 0, the asynchronous write operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes written.</p>

Completion handler requirements

A completion handler must meet the requirements for a [handler](#). A value `h` of a completion handler class should work correctly in the expression `h()`.

Connect handler requirements

A connect handler must meet the requirements for a [handler](#). A value `h` of a connect handler class should work correctly in the expression `h(ec)`, where `ec` is an lvalue of type `const error_code`.

Constant buffer sequence requirements

In the table below, `X` denotes a class containing objects of type `T`, `a` denotes a value of type `X` and `u` denotes an identifier.

Table 5. ConstBufferSequence requirements

expression	return type	assertion/note pre/post-condition
X::value_type	T	T meets the requirements for ConvertibleToConstBuffer .
X::const_iterator	iterator type pointing to T	const_iterator meets the requirements for bidirectional iterators (C++ Std, 24.1.4).
X(a);		<p>post: equal_const_buffer_seq(a, X(a)) where the binary predicate equal_const_buffer_seq is defined as</p> <pre>bool equal_const_buffer_seq(const X& x1, const X& x2) { return distance(x1.begin(), x1.end()) == distance(x2.begin(), x2.end()) && equal(x1.begin(), x1.end(), x2.begin(), x2.end(), equal_buffer); }</pre> <p>and the binary predicate equal_buffer is defined as</p> <pre>bool equal_buffer(const X::value_type& v1, const X::value_type& v2) { const_buffer b1(v1); const_buffer b2(v2); return buf-> fer_cast<const void*>(b1) == buf-> fer_cast<const void*>(b2) && buf-> fer_size(b1) == buf-> fer_size(b2); }</pre>

expression	return type	assertion/note pre/post-condition
<code>X u(a);</code>		post: <pre>distance(a.begin(), a.end()) == distance(u.begin(), u.end()) && equal(a.begin(), a.end(), u.begin(), u.end(), equal_buffer)</pre> <p>where the binary predicate <code>equal_buffer</code> is defined as</p> <pre>bool equal_buffer(const X::value_type& v1, const X::value_type& v2) { const_buffer b1(v1); const_buffer b2(v2); return buf_cast<const void*>(b1) == buf_cast<const void*>(b2) && buf_size(b1) == buf_size(b2); }</pre>
<code>(&a)->~X();</code>	<code>void</code>	note: the destructor is applied to every element of <code>a</code> ; all the memory is deallocated.
<code>a.begin();</code>	<code>const_iterator</code> or convertible to <code>const_iterator</code>	
<code>a.end();</code>	<code>const_iterator</code> or convertible to <code>const_iterator</code>	

Convertible to const buffer requirements

A type that meets the requirements for convertibility to a const buffer must meet the requirements of `CopyConstructible` types (C++ Std, 20.1.3), and the requirements of `Assignable` types (C++ Std, 23.1).

In the table below, `x` denotes a class meeting the requirements for convertibility to a const buffer, `a` and `b` denote values of type `x`, and `u`, `v` and `w` denote identifiers.

Table 6. ConvertibleToConstBuffer requirements

expression	postcondition
const_buffer u(a); const_buffer v(a);	buffer_cast<const void*>(u) == buffer_cast<const void*>(v) && buffer_size(u) == buffer_size(v)
const_buffer u(a); const_buffer v = a;	buffer_cast<const void*>(u) == buffer_cast<const void*>(v) && buffer_size(u) == buffer_size(v)
const_buffer u(a); const_buffer v; v = a;	buffer_cast<const void*>(u) == buffer_cast<const void*>(v) && buffer_size(u) == buffer_size(v)
const_buffer u(a); const X& v = a; const_buffer w(v);	buffer_cast<const void*>(u) == buffer_cast<const void*>(w) && buffer_size(u) == buffer_size(w)
const_buffer u(a); X v(a); const_buffer w(v);	buffer_cast<const void*>(u) == buffer_cast<const void*>(w) && buffer_size(u) == buffer_size(w)
const_buffer u(a); X v = a; const_buffer w(v);	buffer_cast<const void*>(u) == buffer_cast<const void*>(w) && buffer_size(u) == buffer_size(w)
const_buffer u(a); X v(b); v = a; const_buffer w(v);	buffer_cast<const void*>(u) == buffer_cast<const void*>(w) && buffer_size(u) == buffer_size(w)

Convertible to mutable buffer requirements

A type that meets the requirements for convertibility to a mutable buffer must meet the requirements of `CopyConstructible` types (C++ Std, 20.1.3), and the requirements of `Assignable` types (C++ Std, 23.1).

In the table below, `X` denotes a class meeting the requirements for convertibility to a mutable buffer, `a` and `b` denote values of type `X`, and `u`, `v` and `w` denote identifiers.

Table 7. ConvertibleToMutableBuffer requirements

expression	postcondition
<code>mutable_buffer u(a); mutable_buffer v(a);</code>	<code>buffer_cast<void*>(u) == buffer_cast<void*>(v) && buffer_size(u) == buffer_size(v)</code>
<code>mutable_buffer u(a); mutable_buffer v = a;</code>	<code>buffer_cast<void*>(u) == buffer_cast<void*>(v) && buffer_size(u) == buffer_size(v)</code>
<code>mutable_buffer u(a); mutable_buffer v; v = a;</code>	<code>buffer_cast<void*>(u) == buffer_cast<void*>(v) && buffer_size(u) == buffer_size(v)</code>
<code>mutable_buffer u(a); const X& v = a; mutable_buffer w(v);</code>	<code>buffer_cast<void*>(u) == buffer_cast<void*>(w) && buffer_size(u) == buffer_size(w)</code>
<code>mutable_buffer u(a); X v(a); mutable_buffer w(v);</code>	<code>buffer_cast<void*>(u) == buffer_cast<void*>(w) && buffer_size(u) == buffer_size(w)</code>
<code>mutable_buffer u(a); X v = a; mutable_buffer w(v);</code>	<code>buffer_cast<void*>(u) == buffer_cast<void*>(w) && buffer_size(u) == buffer_size(w)</code>
<code>mutable_buffer u(a); X v(b); v = a; mutable_buffer w(v);</code>	<code>buffer_cast<void*>(u) == buffer_cast<void*>(w) && buffer_size(u) == buffer_size(w)</code>

Datagram socket service requirements

A datagram socket service must meet the requirements for a [socket service](#), as well as the additional requirements listed below.

In the table below, `X` denotes a datagram socket service class for protocol `Protocol`, `a` denotes a value of type `X`, `b` denotes a value of type `X::implementation_type`, `e` denotes a value of type `Protocol::endpoint`, `ec` denotes a value of type `error_code`, `f` denotes a value of type `socket_base::message_flags`, `mb` denotes a value satisfying [mutable buffer sequence](#) requirements, `rh` denotes a value meeting [ReadHandler](#) requirements, `cb` denotes a value satisfying [constant buffer sequence](#) requirements, and `wh` denotes a value meeting [WriteHandler](#) requirements.

Table 8. DatagramSocketService requirements

expression	return type	assertion/note pre/post-condition
<code>a.receive(b, mb, f, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Reads one or more bytes of data from a connected socket <code>b</code>. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes read. Otherwise returns 0.</p>
<code>a.async_receive(b, mb, f, rh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>. Initiates an asynchronous operation to read one or more bytes of data from a connected socket <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>mb</code> until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until: — the last copy of <code>mb</code> is destroyed, or — the handler for the asynchronous operation is invoked, whichever comes first. If the operation completes successfully, the <code>ReadHandler</code> object <code>rh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>
<code>a.receive_from(b, mb, e, f, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Reads one or more bytes of data from an unconnected socket <code>b</code>. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes read. Otherwise returns 0.</p>

expression	return type	assertion/note pre/post-condition
<code>a.async_receive_from(b, mb, e, f, rh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>.</p> <p>Initiates an asynchronous operation to read one or more bytes of data from an unconnected socket <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of <code>mb</code> until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of <code>mb</code> is destroyed, or — the handler for the asynchronous operation is invoked, <p>whichever comes first.</p> <p>The program must ensure the object <code>e</code> is valid until the handler for the asynchronous operation is invoked.</p> <p>If the operation completes successfully, the <code>ReadHandler</code> object <code>rh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>
<code>a.send(b, cb, f, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>.</p> <p>Writes one or more bytes of data to a connected socket <code>b</code>.</p> <p>The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>If successful, returns the number of bytes written. Otherwise returns 0.</p>

expression	return type	assertion/note pre/post-condition
<pre>a.async_send(b, cb, f, wh);</pre>	void	<p>pre: <code>a.is_open(b)</code>.</p> <p>Initiates an asynchronous operation to write one or more bytes of data to a connected socket <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of <code>cb</code> until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of <code>cb</code> is destroyed, or — the handler for the asynchronous operation is invoked, <p>whichever comes first.</p> <p>If the operation completes successfully, the <code>WriteHandler</code> object <code>wh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>
<pre>const typename Protocol::end_point& u = e; a.send_to(b, cb, u, f, ec);</pre>	size_t	<p>pre: <code>a.is_open(b)</code>.</p> <p>Writes one or more bytes of data to an unconnected socket <code>b</code>.</p> <p>The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>If successful, returns the number of bytes written. Otherwise returns 0.</p>

expression	return type	assertion/note pre/post-condition
<pre>const typename Protocol::end_point& u = e; a.async_send(b, cb, u, f, wh);</pre>	void	<p>pre: a.is_open(b).</p> <p>Initiates an asynchronous operation to write one or more bytes of data to an unconnected socket b. The operation is performed via the io_service object a.io_service() and behaves according to asynchronous operation requirements. The constant buffer sequence cb specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of cb until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of cb is destroyed, or — the handler for the asynchronous operation is invoked, <p>whichever comes first.</p> <p>If the operation completes successfully, the <code>WriteHandler</code> object wh is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

Descriptor service requirements

A descriptor service must meet the requirements for an [I/O object service](#), as well as the additional requirements listed below.

In the table below, x denotes a descriptor service class, a denotes a value of type x, b denotes a value of type x::implementation_type, n denotes a value of type x::native_type, ec denotes a value of type error_code, i denotes a value meeting [IoControlCommand](#) requirements, and u and v denote identifiers.

Table 9. DescriptorService requirements

expression	return type	assertion/note pre/post-condition
<code>X::native_type</code>		The implementation-defined native representation of a descriptor. Must satisfy the requirements of <code>CopyConstructible</code> types (C++ Std, 20.1.3), and the requirements of <code>Assignable</code> types (C++ Std, 23.1).
<code>a.construct(b);</code>		From IoObjectService requirements. post: <code>!a.is_open(b)</code> .
<code>a.destroy(b);</code>		From IoObjectService requirements. Implicitly cancels asynchronous operations, as if by calling <code>a.close(b, ec)</code> .
<code>a.assign(b, n, ec);</code>	<code>error_code</code>	pre: <code>!a.is_open(b)</code> . post: <code>!!ec a.is_open(b)</code> .
<code>a.is_open(b);</code>	<code>bool</code>	
<code>const X& u = a; const X::implementation_type& v = b; u.is_open(v);</code>	<code>bool</code>	
<code>a.close(b, ec);</code>	<code>error_code</code>	If <code>a.is_open()</code> is true, causes any outstanding asynchronous operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> . post: <code>!a.is_open(b)</code> .
<code>a.native(b);</code>	<code>X::native_type</code>	
<code>a.cancel(b, ec);</code>	<code>error_code</code>	pre: <code>a.is_open(b)</code> . Causes any outstanding asynchronous operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> .
<code>a.io_control(b, i, ec);</code>	<code>error_code</code>	pre: <code>a.is_open(b)</code> .

Endpoint requirements

An endpoint must meet the requirements of `CopyConstructible` types (C++ Std, 20.1.3), and the requirements of `Assignable` types (C++ Std, 23.1).

In the table below, `x` denotes an endpoint class, `a` denotes a value of type `x`, `s` denotes a size in bytes, and `u` denotes an identifier.

Table 10. Endpoint requirements

expression	type	assertion/note pre/post-conditions
X::protocol_type	type meeting protocol requirements	
X u;		
X();		
a.protocol();	protocol_type	
a.data();	a pointer	Returns a pointer suitable for passing as the <i>address</i> argument to <i>POSIX</i> functions such as accept() , getpeername() , getsockname() and recvfrom() . The implementation shall perform a <code>reinterpret_cast</code> on the pointer to convert it to <code>sockaddr*</code> .
const X& u = a; u.data();	a pointer	Returns a pointer suitable for passing as the <i>address</i> argument to <i>POSIX</i> functions such as connect() , or as the <i>dest_addr</i> argument to <i>POSIX</i> functions such as sendto() . The implementation shall perform a <code>reinterpret_cast</code> on the pointer to convert it to <code>const sockaddr*</code> .
a.size();	size_t	Returns a value suitable for passing as the <i>address_len</i> argument to <i>POSIX</i> functions such as connect() , or as the <i>dest_len</i> argument to <i>POSIX</i> functions such as sendto() , after appropriate integer conversion has been performed.
a.resize(s);		post: a.size() == s Passed the value contained in the <i>address_len</i> argument to <i>POSIX</i> functions such as accept() , getpeername() , getsockname() and recvfrom() , after successful completion of the function. Permitted to throw an exception if the protocol associated with the endpoint object a does not support the specified size.
a.capacity();	size_t	Returns a value suitable for passing as the <i>address_len</i> argument to <i>POSIX</i> functions such as accept() , getpeername() , getsockname() and recvfrom() , after appropriate integer conversion has been performed.

Gettable serial port option requirements

In the table below, `x` denotes a serial port option class, `a` denotes a value of `x`, `ec` denotes a value of type `error_code`, and `s` denotes a value of implementation-defined type `storage` (where `storage` is the type `DCB` on Windows and `termios` on *POSIX* platforms), and `u` denotes an identifier.

Table 11. GettableSerialPortOption requirements

expression	type	assertion/note pre/post-conditions
<code>const storage& u = s;</code> <code>a.load(u, ec);</code>	<code>error_code</code>	Retrieves the value of the serial port option from the storage. If successful, sets <code>ec</code> such that <code>!ec</code> is true. If an error occurred, sets <code>ec</code> such that <code>! !ec</code> is true. Returns <code>ec</code> .

Gettable socket option requirements

In the table below, `x` denotes a socket option class, `a` denotes a value of `x`, `p` denotes a value that meets the [protocol](#) requirements, and `u` denotes an identifier.

Table 12. GettableSocketOption requirements

expression	type	assertion/note pre/post-conditions
<code>a.level(p);</code>	<code>int</code>	Returns a value suitable for passing as the <code>level</code> argument to <i>POSIX</i> <code>getsockopt()</code> (or equivalent).
<code>a.name(p);</code>	<code>int</code>	Returns a value suitable for passing as the <code>option_name</code> argument to <i>POSIX</i> <code>getsockopt()</code> (or equivalent).
<code>a.data(p);</code>	a pointer, convertible to <code>void*</code>	Returns a pointer suitable for passing as the <code>option_value</code> argument to <i>POSIX</i> <code>getsockopt()</code> (or equivalent).
<code>a.size(p);</code>	<code>size_t</code>	Returns a value suitable for passing as the <code>option_len</code> argument to <i>POSIX</i> <code>getsockopt()</code> (or equivalent), after appropriate integer conversion has been performed.
<code>a.resize(p, s);</code>		post: <code>a.size(p) == s.</code> Passed the value contained in the <code>option_len</code> argument to <i>POSIX</i> <code>getsockopt()</code> (or equivalent) after successful completion of the function. Permitted to throw an exception if the socket option object <code>a</code> does not support the specified size.

Handlers

A handler must meet the requirements of `CopyConstructible` types (C++ Std, 20.1.3).

In the table below, `x` denotes a handler class, `h` denotes a value of `x`, `p` denotes a pointer to a block of allocated memory of type `void*`, `s` denotes the size for a block of allocated memory, and `f` denotes a function object taking no arguments.

Table 13. Handler requirements

expression	return type	assertion/note pre/post-conditions
<code>using namespace boost::asio; asio_handler_allocate(s, &h);</code>	<code>void*</code>	Returns a pointer to a block of memory of size <code>s</code> . The pointer must satisfy the same alignment requirements as a pointer returned by <code>::operator new()</code> . Throws <code>bad_alloc</code> on failure. The <code>asio_handler_allocate()</code> function is located using argument-dependent lookup. The function <code>boost::asio::asio_handler_allocate()</code> serves as a default if no user-supplied function is available.
<code>using namespace boost::asio; asio_handler_deallocate(p, s, &h);</code>		Frees a block of memory associated with a pointer <code>p</code> , of at least size <code>s</code> , that was previously allocated using <code>asio_handler_allocate()</code> . The <code>asio_handler_deallocate()</code> function is located using argument-dependent lookup. The function <code>boost::asio::asio_handler_deallocate()</code> serves as a default if no user-supplied function is available.
<code>using namespace boost::asio; asio_handler_invoke(f, &h);</code>		Causes the function object <code>f</code> to be executed as if by calling <code>f()</code> . The <code>asio_handler_invoke()</code> function is located using argument-dependent lookup. The function <code>boost::asio::asio_handler_invoke()</code> serves as a default if no user-supplied function is available.

Handle service requirements

A handle service must meet the requirements for an [I/O object service](#), as well as the additional requirements listed below.

In the table below, `x` denotes a handle service class, `a` denotes a value of type `x`, `b` denotes a value of type `x::implementation_type`, `n` denotes a value of type `x::native_type`, `ec` denotes a value of type `error_code`, and `u` and `v` denote identifiers.

Table 14. HandleService requirements

expression	return type	assertion/note pre/post-condition
<code>X::native_type</code>		The implementation-defined native representation of a handle. Must satisfy the requirements of <code>CopyConstructible</code> types (C++ Std, 20.1.3), and the requirements of <code>Assignable</code> types (C++ Std, 23.1).
<code>a.construct(b);</code>		From IoObjectService requirements. post: <code>!a.is_open(b)</code> .
<code>a.destroy(b);</code>		From IoObjectService requirements. Implicitly cancels asynchronous operations, as if by calling <code>a.close(b, ec)</code> .
<code>a.assign(b, n, ec);</code>	<code>error_code</code>	pre: <code>!a.is_open(b)</code> . post: <code>!!ec a.is_open(b)</code> .
<code>a.is_open(b);</code>	<code>bool</code>	
<code>const X& u = a; const X::implementation_type& v = b; u.is_open(v);</code>	<code>bool</code>	
<code>a.close(b, ec);</code>	<code>error_code</code>	If <code>a.is_open()</code> is true, causes any outstanding asynchronous operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> . post: <code>!a.is_open(b)</code> .
<code>a.native(b);</code>	<code>X::native_type</code>	
<code>a.cancel(b, ec);</code>	<code>error_code</code>	pre: <code>a.is_open(b)</code> . Causes any outstanding asynchronous operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> .

Internet protocol requirements

An internet protocol must meet the requirements for a [protocol](#) as well as the additional requirements listed below.

In the table below, `x` denotes an internet protocol class, `a` denotes a value of type `x`, and `b` denotes a value of type `x`.

Table 15. InternetProtocol requirements

expression	return type	assertion/note pre/post-conditions
<code>X::resolver</code>	<code>ip::basic_resolver<X></code>	The type of a resolver for the protocol.
<code>X::v4()</code>	<code>X</code>	Returns an object representing the IP version 4 protocol.
<code>X::v6()</code>	<code>X</code>	Returns an object representing the IP version 6 protocol.
<code>a == b</code>	convertible to <code>bool</code>	Returns whether two protocol objects are equal.
<code>a != b</code>	convertible to <code>bool</code>	Returns <code>!(a == b)</code> .

I/O control command requirements

In the table below, `X` denotes an I/O control command class, `a` denotes a value of `X`, and `u` denotes an identifier.

Table 16. IoControlCommand requirements

expression	type	assertion/note pre/post-conditions
<code>a.name();</code>	<code>int</code>	Returns a value suitable for passing as the <code>request</code> argument to <code>POSIX ioctl()</code> (or equivalent).
<code>a.data();</code>	a pointer, convertible to <code>void*</code>	

I/O object service requirements

An I/O object service must meet the requirements for a [service](#), as well as the requirements listed below.

In the table below, `X` denotes an I/O object service class, `a` denotes a value of type `X`, `b` denotes a value of type `X::implementation_type`, and `u` denotes an identifier.

Table 17. IoObjectService requirements

expression	return type	assertion/note pre/post-condition
<code>X::implementation_type</code>		
<code>X::implementation_type u;</code>		note: <code>X::implementation_type</code> has a public default constructor and destructor.
<code>a.construct(b);</code>		
<code>a.destroy(b);</code>		note: <code>destroy()</code> will only be called on a value that has previously been initialised with <code>construct()</code> .

Mutable buffer sequence requirements

In the table below, `X` denotes a class containing objects of type `T`, `a` denotes a value of type `X` and `u` denotes an identifier.

Table 18. MutableBufferSequence requirements

expression	return type	assertion/note pre/post-condition
X::value_type	T	T meets the requirements for ConvertibleToMutableBuffer .
X::const_iterator	iterator type pointing to T	const_iterator meets the requirements for bidirectional iterators (C++ Std, 24.1.4).
X(a);		<p>post: equal Mutable Buffer Seq(a, X(a)) where the binary predicate equal Mutable Buffer Seq is defined as</p> <pre>bool equal Mutable Buffer Seq(const X& x1, const X& x2) { return distance(x1.begin(), x1.end()) == distance(x2.begin(), x2.end()) && equal(x1.begin(), x1.end(), x2.begin(), x2.end(), equal_buffer); }</pre> <p>and the binary predicate equal_buffer is defined as</p> <pre>bool equal_buffer(const X::value_type& v1, const X::value_type& v2) { mutable_buffer b1(v1); mutable_buffer b2(v2); return buf_cast<const void*>(b1) == buf_cast<const void*>(b2) && buf_size(b1) == buf_size(b2); }</pre>

expression	return type	assertion/note pre/post-condition
<code>X u(a);</code>		<p>post:</p> <pre>distance(a.begin(), a.end()) == distance(u.begin(), u.end()) && equal(a.begin(), a.end(), u.begin(), u.end(), equal_buffer)</pre> <p>where the binary predicate <code>equal_buffer</code> is defined as</p> <pre>bool equal_buffer(const X::value_type& v1, const X::value_type& v2) { mutable_buffer b1(v1); mutable_buffer b2(v2); return buf_cast<const void*>(b1) == buf_cast<const void*>(b2) && buf_size(b1) == buf_size(b2); }</pre>
<code>(&a)->~X();</code>	<code>void</code>	note: the destructor is applied to every element of <code>a</code> ; all the memory is deallocated.
<code>a.begin();</code>	<code>const_iterator</code> or convertible to <code>const_iterator</code>	
<code>a.end();</code>	<code>const_iterator</code> or convertible to <code>const_iterator</code>	

Protocol requirements

A protocol must meet the requirements of `CopyConstructible` types (C++ Std, 20.1.3), and the requirements of `Assignable` types (C++ Std, 23.1).

In the table below, `x` denotes a protocol class, and `a` denotes a value of `x`.

Table 19. Protocol requirements

expression	return type	assertion/note pre/post-conditions
<code>x::endpoint</code>	type meeting <code>endpoint</code> requirements	
<code>a.family()</code>	<code>int</code>	Returns a value suitable for passing as the <code>domain</code> argument to <code>POSIX socket()</code> (or equivalent).
<code>a.type()</code>	<code>int</code>	Returns a value suitable for passing as the <code>type</code> argument to <code>POSIX socket()</code> (or equivalent).
<code>a.protocol()</code>	<code>int</code>	Returns a value suitable for passing as the <code>protocol</code> argument to <code>POSIX socket()</code> (or equivalent).

Random access handle service requirements

A random access handle service must meet the requirements for a `handle service`, as well as the additional requirements listed below.

In the table below, `x` denotes a random access handle service class, `a` denotes a value of type `x`, `b` denotes a value of type `x::implementation_type`, `ec` denotes a value of type `error_code`, `o` denotes an offset of type `boost::uint64_t`, `mb` denotes a value satisfying `mutable buffer sequence` requirements, `rh` denotes a value meeting `ReadHandler` requirements, `cb` denotes a value satisfying `constant buffer sequence` requirements, and `wh` denotes a value meeting `WriteHandler` requirements.

Table 20. RandomAccessHandleService requirements

expression	return type	assertion/note pre/post-condition
<code>a.read_some_at(b, o, mb, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Reads one or more bytes of data from a handle <code>b</code> at offset <code>o</code>. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes read. Otherwise returns 0. If the total size of all buffers in the sequence <code>mb</code> is 0, the function shall return 0 immediately.</p>
<code>a.async_read_some_at(b, o, mb, rh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>. Initiates an asynchronous operation to read one or more bytes of data from a handle <code>b</code> at offset <code>o</code>. The operation is performed via the <code>io_service</code> object <code>a.get_io_service()</code> and behaves according to asynchronous operation requirements. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>mb</code> until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until: — the last copy of <code>mb</code> is destroyed, or — the handler for the asynchronous operation is invoked, whichever comes first. If the total size of all buffers in the sequence <code>mb</code> is 0, the asynchronous read operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read. If the operation completes successfully, the <code>ReadHandler</code> object <code>rh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

expression	return type	assertion/note pre/post-condition
<code>a.write_some_at(b, o, cb, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Writes one or more bytes of data to a handle <code>b</code> at offset <code>o</code>. The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes written. Otherwise returns 0. If the total size of all buffers in the sequence <code>cb</code> is 0, the function shall return 0 immediately.</p>
<code>a.async_write_some_at(b, o, cb, wh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>. Initiates an asynchronous operation to write one or more bytes of data to a handle <code>b</code> at offset <code>o</code>. The operation is performed via the <code>io_service</code> object <code>a.get_io_service()</code> and behaves according to asynchronous operation requirements. The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>cb</code> until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until: — the last copy of <code>cb</code> is destroyed, or — the handler for the asynchronous operation is invoked, whichever comes first. If the total size of all buffers in the sequence <code>cb</code> is 0, the asynchronous operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read. If the operation completes successfully, the <code>WriteHandler</code> object <code>wh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

Raw socket service requirements

A raw socket service must meet the requirements for a [socket service](#), as well as the additional requirements listed below.

In the table below, `x` denotes a raw socket service class for protocol `Protocol`, `a` denotes a value of type `x`, `b` denotes a value of type `X::implementation_type`, `e` denotes a value of type `Protocol::endpoint`, `ec` denotes a value of type `error_code`, `f` denotes a value of type `socket_base::message_flags`, `mb` denotes a value satisfying [mutable buffer sequence](#) requirements, `rh`

denotes a value meeting [ReadHandler](#) requirements, `cb` denotes a value satisfying [constant buffer sequence](#) requirements, and `wh` denotes a value meeting [WriteHandler](#) requirements.

Table 21. RawSocketService requirements

expression	return type	assertion/note pre/post-condition
<code>a.receive(b, mb, f, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Reads one or more bytes of data from a connected socket <code>b</code>. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes read. Otherwise returns 0.</p>
<code>a.async_receive(b, mb, f, rh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>. Initiates an asynchronous operation to read one or more bytes of data from a connected socket <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>mb</code> until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until: — the last copy of <code>mb</code> is destroyed, or — the handler for the asynchronous operation is invoked, whichever comes first. If the operation completes successfully, the <code>ReadHandler</code> object <code>rh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>
<code>a.receive_from(b, mb, e, f, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Reads one or more bytes of data from an unconnected socket <code>b</code>. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes read. Otherwise returns 0.</p>

expression	return type	assertion/note pre/post-condition
<code>a.async_receive_from(b, mb, e, f, rh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>.</p> <p>Initiates an asynchronous operation to read one or more bytes of data from an unconnected socket <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of <code>mb</code> until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of <code>mb</code> is destroyed, or — the handler for the asynchronous operation is invoked, <p>whichever comes first.</p> <p>The program must ensure the object <code>e</code> is valid until the handler for the asynchronous operation is invoked.</p> <p>If the operation completes successfully, the <code>ReadHandler</code> object <code>rh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>
<code>a.send(b, cb, f, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>.</p> <p>Writes one or more bytes of data to a connected socket <code>b</code>.</p> <p>The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>If successful, returns the number of bytes written. Otherwise returns 0.</p>

expression	return type	assertion/note pre/post-condition
a.async_send(b, cb, f, wh);	void	<p>pre: a.is_open(b).</p> <p>Initiates an asynchronous operation to write one or more bytes of data to a connected socket b. The operation is performed via the io_service object a.io_service() and behaves according to asynchronous operation requirements. The constant buffer sequence cb specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of cb until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of cb is destroyed, or — the handler for the asynchronous operation is invoked, <p>whichever comes first.</p> <p>If the operation completes successfully, the WriteHandler object wh is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>
<pre>const typename Protocol::end_point& u = e; a.send_to(b, cb, u, f, ec);</pre>	size_t	<p>pre: a.is_open(b).</p> <p>Writes one or more bytes of data to an unconnected socket b.</p> <p>The constant buffer sequence cb specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>If successful, returns the number of bytes written. Otherwise returns 0.</p>

expression	return type	assertion/note pre/post-condition
<pre>const typename Protocol::end_point& u = e; a.async_send(b, cb, u, f, wh);</pre>	void	<p>pre: <code>a.is_open(b)</code>.</p> <p>Initiates an asynchronous operation to write one or more bytes of data to an unconnected socket <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of <code>cb</code> until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of <code>cb</code> is destroyed, or — the handler for the asynchronous operation is invoked, <p>whichever comes first.</p> <p>If the operation completes successfully, the <code>WriteHandler</code> object <code>wh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

Read handler requirements

A read handler must meet the requirements for a [handler](#). A value `h` of a read handler class should work correctly in the expression `h(ec, s)`, where `ec` is an lvalue of type `const error_code` and `s` is an lvalue of type `const size_t`.

Resolve handler requirements

A resolve handler must meet the requirements for a [handler](#). A value `h` of a resolve handler class should work correctly in the expression `h(ec, i)`, where `ec` is an lvalue of type `const error_code` and `i` is an lvalue of type `const ip::basic_resolver_iterator<InternetProtocol>`. `InternetProtocol` is the template parameter of the [resolver_service](#) which is used to initiate the asynchronous operation.

Resolver service requirements

A resolver service must meet the requirements for an I/O object [service](#), as well as the additional requirements listed below.

In the table below, `x` denotes a resolver service class for protocol `InternetProtocol`, `a` denotes a value of type `x`, `b` denotes a value of type `x::implementation_type`, `q` denotes a value of type `ip::basic_resolver_query<InternetProtocol>`, `e` denotes a value of type `ip::basic_endpoint<InternetProtocol>`, `ec` denotes a value of type `error_code`, and `h` denotes a value meeting [ResolveHandler](#) requirements.

Table 22. ResolverService requirements

expression	return type	assertion/note pre/post-condition
<code>a.destroy(b);</code>		From IoObjectService requirements. Implicitly cancels asynchronous resolve operations, as if by calling <code>a.cancel(b, ec)</code> .
<code>a.cancel(b, ec);</code>	<code>error_code</code>	Causes any outstanding asynchronous resolve operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> .
<code>a.resolve(b, q, ec);</code>	<code>ip::basic_resolver_iterator<InternetProtocol></code>	On success, returns an iterator <code>i</code> such that <code>i != ip::basic_resolver_iterator<InternetProtocol>()</code> . Otherwise returns <code>ip::basic_resolver_iterator<InternetProtocol>()</code> .
<code>a.async_resolve(b, q, h);</code>		Initiates an asynchronous resolve operation that is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. If the operation completes successfully, the <code>ResolveHandler</code> object <code>h</code> shall be invoked with an iterator object <code>i</code> such that the condition <code>i != ip::basic_resolver_iterator<InternetProtocol>()</code> holds. Otherwise it is invoked with <code>ip::basic_resolver_iterator<InternetProtocol>()</code> .
<code>a.resolve(b, e, ec);</code>	<code>ip::basic_resolver_iterator<InternetProtocol></code>	On success, returns an iterator <code>i</code> such that <code>i != ip::basic_resolver_iterator<InternetProtocol>()</code> . Otherwise returns <code>ip::basic_resolver_iterator<InternetProtocol>()</code> .
<code>a.async_resolve(b, e, h);</code>		Initiates an asynchronous resolve operation that is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. If the operation completes successfully, the <code>ResolveHandler</code> object <code>h</code> shall be invoked with an iterator object <code>i</code> such that the condition <code>i != ip::basic_resolver_iterator<InternetProtocol>()</code> holds. Otherwise it is invoked with <code>ip::basic_resolver_iterator<InternetProtocol>()</code> .

Serial port service requirements

A serial port service must meet the requirements for an [I/O object service](#), as well as the additional requirements listed below.

In the table below, x denotes a serial port service class, a denotes a value of type x , d denotes a serial port device name of type $\text{std}::\text{string}$, b denotes a value of type $x::\text{implementation_type}$, n denotes a value of type $x::\text{native_type}$, ec denotes a value of type [error_code](#), s denotes a value meeting [SettableSerialPortOption](#) requirements, g denotes a value meeting [GettableSerialPortOption](#) requirements, mb denotes a value satisfying [mutable buffer sequence](#) requirements, rh denotes a value meeting [ReadHandler](#) requirements, cb denotes a value satisfying [constant buffer sequence](#) requirements, and wh denotes a value meeting [WriteHandler](#) requirements. u and v denote identifiers.

Table 23. SerialPortService requirements

expression	return type	assertion/note pre/post-condition
<code>X::native_type</code>		The implementation-defined native representation of a serial port. Must satisfy the requirements of <code>CopyConstructible</code> types (C++ Std, 20.1.3), and the requirements of <code>Assignable</code> types (C++ Std, 23.1).
<code>a.construct(b);</code>		From <code>IoObjectService</code> requirements. post: <code>!a.is_open(b)</code> .
<code>a.destroy(b);</code>		From <code>IoObjectService</code> requirements. Implicitly cancels asynchronous operations, as if by calling <code>a.close(b, ec)</code> .
<code>const std::string& u = d; a.open(b, u, ec);</code>	<code>error_code</code>	pre: <code>!a.is_open(b)</code> . post: <code>!!ec a.is_open(b)</code> .
<code>a.assign(b, n, ec);</code>	<code>error_code</code>	pre: <code>!a.is_open(b)</code> . post: <code>!!ec a.is_open(b)</code> .
<code>a.is_open(b);</code>	<code>bool</code>	
<code>const X& u = a; const X::implementation_type& v = b; u.is_open(v);</code>	<code>bool</code>	
<code>a.close(b, ec);</code>	<code>error_code</code>	If <code>a.is_open()</code> is true, causes any outstanding asynchronous operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> . post: <code>!a.is_open(b)</code> .
<code>a.native(b);</code>	<code>X::native_type</code>	
<code>a.cancel(b, ec);</code>	<code>error_code</code>	pre: <code>a.is_open(b)</code> . Causes any outstanding asynchronous operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> .

expression	return type	assertion/note pre/post-condition
<code>a.set_option(b, s, ec);</code>	<code>error_code</code>	<code>pre: a.is_open(b).</code>
<code>a.get_option(b, g, ec);</code>	<code>error_code</code>	<code>pre: a.is_open(b).</code>
<code>const X& u = a; const X::implementation_type& v = b; u.get_option(v, g, ec);</code>	<code>error_code</code>	<code>pre: a.is_open(b).</code>
<code>a.send_break(b, ec);</code>	<code>error_code</code>	<code>pre: a.is_open(b).</code>
<code>a.read_some(b, mb, ec);</code>	<code>size_t</code>	<p><code>pre: a.is_open(b).</code> Reads one or more bytes of data from a serial port <code>b</code>. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes read. Otherwise returns 0. If the total size of all buffers in the sequence <code>mb</code> is 0, the function shall return 0 immediately. If the operation completes due to graceful connection closure by the peer, the operation shall fail with <code>error::eof</code>.</p>

expression	return type	assertion/note pre/post-condition
a.async_read_some(b, mb, rh);	void	<p>pre: a.is_open(b).</p> <p>Initiates an asynchronous operation to read one or more bytes of data from a serial port b. The operation is performed via the io_service object a.get_io_service() and behaves according to asynchronous operation requirements.</p> <p>The mutable buffer sequence mb specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of mb until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of mb is destroyed, or — the handler for the asynchronous operation is invoked, <p>whichever comes first. If the total size of all buffers in the sequence mb is 0, the asynchronous read operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read.</p> <p>If the operation completes due to graceful connection closure by the peer, the operation shall fail with <code>error::eof</code>.</p> <p>If the operation completes successfully, the ReadHandler object rh is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>
a.write_some(b, cb, ec);	size_t	<p>pre: a.is_open(b).</p> <p>Writes one or more bytes of data to a serial port b.</p> <p>The constant buffer sequence cb specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>If successful, returns the number of bytes written. Otherwise returns 0. If the total size of all buffers in the sequence cb is 0, the function shall return 0 immediately.</p>

expression	return type	assertion/note pre/post-condition
a.async_write_some(b, cb, wh);	void	<p>pre: a.is_open(b).</p> <p>Initiates an asynchronous operation to write one or more bytes of data to a serial port b. The operation is performed via the io_service object a.get_io_service() and behaves according to asynchronous operation requirements.</p> <p>The constant buffer sequence cb specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next.</p> <p>The implementation shall maintain one or more copies of cb until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until:</p> <ul style="list-style-type: none"> — the last copy of cb is destroyed, or — the handler for the asynchronous operation is invoked, <p>whichever comes first. If the total size of all buffers in the sequence cb is 0, the asynchronous operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read.</p> <p>If the operation completes successfully, the WriteHandler object wh is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

Service requirements

A class is a service if it is publicly derived from another service, or if it is a class derived from `io_service::service` and contains a publicly-accessible declaration as follows:

```
static io_service::id id;
```

All services define a one-argument constructor that takes a reference to the `io_service` object that owns the service. This constructor is *explicit*, preventing its participation in automatic conversions. For example:

```

class my_service : public io_service::service
{
public:
 static io_service::id id;
 explicit my_service(io_service& ios);
private:
 virtual void shutdown_service();
 ...
};

```

A service's `shutdown_service` member function must cause all copies of user-defined handler objects that are held by the service to be destroyed.

Settable serial port option requirements

In the table below, `x` denotes a serial port option class, `a` denotes a value of `x`, `ec` denotes a value of type `error_code`, and `s` denotes a value of implementation-defined type `storage` (where `storage` is the type `DCB` on Windows and `termios` on *POSIX* platforms), and `u` denotes an identifier.

Table 24. SettableSerialPortOption requirements

expression	type	assertion/note pre/post-conditions
<code>const X& u = a;</code> <code>u.store(s, ec);</code>	<code>error_code</code>	Saves the value of the serial port option to the storage. If successful, sets <code>ec</code> such that <code>!ec</code> is true. If an error occurred, sets <code>ec</code> such that <code>!!ec</code> is true. Returns <code>ec</code> .

Settable socket option requirements

In the table below, `x` denotes a socket option class, `a` denotes a value of `x`, `p` denotes a value that meets the `protocol` requirements, and `u` denotes an identifier.

Table 25. SettableSocketOption requirements

expression	type	assertion/note pre/post-conditions
<code>a.level(p);</code>	<code>int</code>	Returns a value suitable for passing as the <code>level</code> argument to <code>POSIX setsockopt()</code> (or equivalent).
<code>a.name(p);</code>	<code>int</code>	Returns a value suitable for passing as the <code>option_name</code> argument to <code>POSIX setsockopt()</code> (or equivalent).
<code>const X& u = a; u.data(p);</code>	a pointer, convertible to <code>const void*</code>	Returns a pointer suitable for passing as the <code>option_value</code> argument to <code>POSIX setsockopt()</code> (or equivalent).
<code>a.size(p);</code>	<code>size_t</code>	Returns a value suitable for passing as the <code>option_len</code> argument to <code>POSIX setsockopt()</code> (or equivalent), after appropriate integer conversion has been performed.

Socket acceptor service requirements

A socket acceptor service must meet the requirements for an [I/O object service](#), as well as the additional requirements listed below.

In the table below, `x` denotes a socket acceptor service class for protocol `Protocol`, `a` denotes a value of type `x`, `b` denotes a value of type `x::implementation_type`, `p` denotes a value of type `Protocol`, `n` denotes a value of type `x::native_type`, `e` denotes a value of type `Protocol::endpoint`, `ec` denotes a value of type `error_code`, `s` denotes a value meeting `SettableSocketOption` requirements, `g` denotes a value meeting `GettableSocketOption` requirements, `i` denotes a value meeting `IoControlCommand` requirements, `k` denotes a value of type `basic_socket<Protocol, SocketService>` where `SocketService` is a type meeting `socket service` requirements, `ah` denotes a value meeting `AcceptHandler` requirements, and `u` and `v` denote identifiers.

Table 26. SocketAcceptorService requirements

expression	return type	assertion/note pre/post-condition
<code>X::native_type</code>		The implementation-defined native representation of a socket acceptor. Must satisfy the requirements of <code>CopyConstructible</code> types (C++ Std, 20.1.3), and the requirements of <code>Assignable</code> types (C++ Std, 23.1).
<code>a.construct(b);</code>		From <code>IoObjectService</code> requirements. post: <code>!a.is_open(b)</code> .
<code>a.destroy(b);</code>		From <code>IoObjectService</code> requirements. Implicitly cancels asynchronous operations, as if by calling <code>a.close(b, ec)</code> .
<code>a.open(b, p, ec);</code>	<code>error_code</code>	pre: <code>!a.is_open(b)</code> . post: <code>!!ec a.is_open(b)</code> .
<code>a.assign(b, p, n, ec);</code>	<code>error_code</code>	pre: <code>!a.is_open(b)</code> . post: <code>!!ec a.is_open(b)</code> .
<code>a.is_open(b);</code>	<code>bool</code>	
<code>const X& u = a; const X::implementation_type& v = b; u.is_open(v);</code>	<code>bool</code>	
<code>a.close(b, ec);</code>	<code>error_code</code>	If <code>a.is_open()</code> is true, causes any outstanding asynchronous operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> . post: <code>!a.is_open(b)</code> .
<code>a.native(b);</code>	<code>X::native_type</code>	
<code>a.cancel(b, ec);</code>	<code>error_code</code>	pre: <code>a.is_open(b)</code> . Causes any outstanding asynchronous operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> .
<code>a.set_option(b, s, ec);</code>	<code>error_code</code>	pre: <code>a.is_open(b)</code> .

expression	return type	assertion/note pre/post-condition
a.get_option(b, g, ec);	error_code	pre: a.is_open(b).
<pre>const X& u = a; const X::implementation_type& v = b; u.get_option(v, g, ec);</pre>	error_code	pre: a.is_open(b).
a.io_control(b, i, ec);	error_code	pre: a.is_open(b).
<pre>const typename Protocol::endpoint& u = e; a.bind(b, u, ec);</pre>	error_code	pre: a.is_open(b).
a.local_endpoint(b, ec);	Protocol::endpoint	pre: a.is_open(b).
<pre>const X& u = a; const X::implementation_type& v = b; u.local_endpoint(v, ec);</pre>	Protocol::endpoint	pre: a.is_open(b).
a.accept(b, k, &e, ec);	error_code	pre: a.is_open(b) && !k.is_open(). post: k.is_open()
a.accept(b, k, 0, ec);	error_code	pre: a.is_open(b) && !k.is_open(). post: k.is_open()
a.async_accept(b, k, &e, ah);		pre: a.is_open(b) && !k.is_open(). Initiates an asynchronous accept operation that is performed via the io_service object a.io_service() and behaves according to asynchronous operation requirements . The program must ensure the objects k and e are valid until the handler for the asynchronous operation is invoked.

expression	return type	assertion/note pre/post-condition
<code>a.async_accept(b, k, 0, ah);</code>		<p>pre: <code>a.is_open(b) && !k.is_open()</code>.</p> <p>Initiates an asynchronous accept operation that is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements.</p> <p>The program must ensure the object <code>k</code> is valid until the handler for the asynchronous operation is invoked.</p>

Socket service requirements

A socket service must meet the requirements for an [I/O object service](#), as well as the additional requirements listed below.

In the table below, `x` denotes a socket service class for protocol [Protocol](#), `a` denotes a value of type `x`, `b` denotes a value of type `x::implementation_type`, `p` denotes a value of type [Protocol](#), `n` denotes a value of type `x::native_type`, `e` denotes a value of type [Protocol::endpoint](#), `ec` denotes a value of type [error_code](#), `s` denotes a value meeting [SettableSocketOption](#) requirements, `g` denotes a value meeting [GettableSocketOption](#) requirements, `i` denotes a value meeting [IoControlCommand](#) requirements, `h` denotes a value of type `socket_base::shutdown_type`, `ch` denotes a value meeting [ConnectHandler](#) requirements, and `u` and `v` denote identifiers.

Table 27. SocketService requirements

expression	return type	assertion/note pre/post-condition
<code>X::native_type</code>		The implementation-defined native representation of a socket. Must satisfy the requirements of <code>CopyConstructible</code> types (C++ Std, 20.1.3), and the requirements of <code>Assignable</code> types (C++ Std, 23.1).
<code>a.construct(b);</code>		From <code>IoObjectService</code> requirements. post: <code>!a.is_open(b)</code> .
<code>a.destroy(b);</code>		From <code>IoObjectService</code> requirements. Implicitly cancels asynchronous operations, as if by calling <code>a.close(b, ec)</code> .
<code>a.open(b, p, ec);</code>	<code>error_code</code>	pre: <code>!a.is_open(b)</code> . post: <code>!!ec a.is_open(b)</code> .
<code>a.assign(b, p, n, ec);</code>	<code>error_code</code>	pre: <code>!a.is_open(b)</code> . post: <code>!!ec a.is_open(b)</code> .
<code>a.is_open(b);</code>	<code>bool</code>	
<code>const X& u = a; const X::implementation_type& v = b; u.is_open(v);</code>	<code>bool</code>	
<code>a.close(b, ec);</code>	<code>error_code</code>	If <code>a.is_open()</code> is true, causes any outstanding asynchronous operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> . post: <code>!a.is_open(b)</code> .
<code>a.native(b);</code>	<code>X::native_type</code>	
<code>a.cancel(b, ec);</code>	<code>error_code</code>	pre: <code>a.is_open(b)</code> . Causes any outstanding asynchronous operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> .
<code>a.set_option(b, s, ec);</code>	<code>error_code</code>	pre: <code>a.is_open(b)</code> .

expression	return type	assertion/note pre/post-condition
a.get_option(b, g, ec);	error_code	pre: a.is_open(b).
<pre>const X& u = a; const X::implementation_type& v = b; u.get_option(v, g, ec);</pre>	error_code	pre: a.is_open(b).
a.io_control(b, i, ec);	error_code	pre: a.is_open(b).
a.at_mark(b, ec);	bool	pre: a.is_open(b).
<pre>const X& u = a; const X::implementation_type& v = b; u.at_mark(v, ec);</pre>	bool	pre: a.is_open(b).
a.available(b, ec);	size_t	pre: a.is_open(b).
<pre>const X& u = a; const X::implementation_type& v = b; u.available(v, ec);</pre>	size_t	pre: a.is_open(b).
<pre>const typename Protocol::endpoint& u = e; a.bind(b, u, ec);</pre>	error_code	pre: a.is_open(b).
a.shutdown(b, h, ec);	error_code	pre: a.is_open(b).
a.local_endpoint(b, ec);	Protocol::endpoint	pre: a.is_open(b).
<pre>const X& u = a; const X::implementation_type& v = b; u.local_endpoint(v, ec);</pre>	Protocol::endpoint	pre: a.is_open(b).

expression	return type	assertion/note pre/post-condition
a.remote_endpoint(b, ec);	Protocol::endpoint	pre: a.is_open(b).
<pre>const X& u = a; const X::implementation_type& v = b; u.remote_endpoint(v, ec);</pre>	Protocol::endpoint	pre: a.is_open(b).
<pre>const typename Protocol::endpoint& u = e; a.connect(b, u, ec);</pre>	error_code	pre: a.is_open(b).
<pre>const typename Protocol::endpoint& u = e; a.async_connect(b, u, ch);</pre>		pre: a.is_open(b). Initiates an asynchronous connect operation that is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements .

Stream descriptor service requirements

A stream descriptor service must meet the requirements for a [descriptor service](#), as well as the additional requirements listed below.

In the table below, `X` denotes a stream descriptor service class, `a` denotes a value of type `X`, `b` denotes a value of type `X::implementation_type`, `ec` denotes a value of type `error_code`, `mb` denotes a value satisfying [mutable buffer sequence](#) requirements, `rh` denotes a value meeting [ReadHandler](#) requirements, `cb` denotes a value satisfying [constant buffer sequence](#) requirements, and `wh` denotes a value meeting [WriteHandler](#) requirements.

Table 28. StreamDescriptorService requirements

expression	return type	assertion/note pre/post-condition
<code>a.read_some(b, mb, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Reads one or more bytes of data from a descriptor <code>b</code>. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes read. Otherwise returns 0. If the total size of all buffers in the sequence <code>mb</code> is 0, the function shall return 0 immediately. If the operation completes due to graceful connection closure by the peer, the operation shall fail with <code>error::eof</code>.</p>
<code>a.async_read_some(b, mb, rh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>. Initiates an asynchronous operation to read one or more bytes of data from a descriptor <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>mb</code> until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until: — the last copy of <code>mb</code> is destroyed, or — the handler for the asynchronous operation is invoked, whichever comes first. If the total size of all buffers in the sequence <code>mb</code> is 0, the asynchronous read operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read. If the operation completes due to graceful connection closure by the peer, the operation shall fail with <code>error::eof</code>. If the operation completes successfully, the <code>ReadHandler</code> object <code>rh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

expression	return type	assertion/note pre/post-condition
<code>a.write_some(b, cb, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Writes one or more bytes of data to a descriptor <code>b</code>. The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes written. Otherwise returns 0. If the total size of all buffers in the sequence <code>cb</code> is 0, the function shall return 0 immediately.</p>
<code>a.async_write_some(b, cb, wh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>. Initiates an asynchronous operation to write one or more bytes of data to a descriptor <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>cb</code> until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until: — the last copy of <code>cb</code> is destroyed, or — the handler for the asynchronous operation is invoked, whichever comes first. If the total size of all buffers in the sequence <code>cb</code> is 0, the asynchronous operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read. If the operation completes successfully, the <code>WriteHandler</code> object <code>wh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

Stream handle service requirements

A stream handle service must meet the requirements for a [handle service](#), as well as the additional requirements listed below.

In the table below, `x` denotes a stream handle service class, `a` denotes a value of type `x`, `b` denotes a value of type `x::implementation_type`, `ec` denotes a value of type `error_code`, `mb` denotes a value satisfying [mutable buffer sequence](#) requirements, `rh` denotes a value meeting [ReadHandler](#) requirements, `cb` denotes a value satisfying [constant buffer sequence](#) requirements, and `wh` denotes a value meeting [WriteHandler](#) requirements.

Table 29. StreamHandleService requirements

expression	return type	assertion/note pre/post-condition
<code>a.read_some(b, mb, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Reads one or more bytes of data from a handle <code>b</code>. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes read. Otherwise returns 0. If the total size of all buffers in the sequence <code>mb</code> is 0, the function shall return 0 immediately. If the operation completes due to graceful connection closure by the peer, the operation shall fail with <code>error::eof</code>.</p>
<code>a.async_read_some(b, mb, rh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>. Initiates an asynchronous operation to read one or more bytes of data from a handle <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>mb</code> until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until: — the last copy of <code>mb</code> is destroyed, or — the handler for the asynchronous operation is invoked, whichever comes first. If the total size of all buffers in the sequence <code>mb</code> is 0, the asynchronous read operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read. If the operation completes due to graceful connection closure by the peer, the operation shall fail with <code>error::eof</code>. If the operation completes successfully, the <code>ReadHandler</code> object <code>rh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

expression	return type	assertion/note pre/post-condition
<code>a.write_some(b, cb, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Writes one or more bytes of data to a handle <code>b</code>. The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes written. Otherwise returns 0. If the total size of all buffers in the sequence <code>cb</code> is 0, the function shall return 0 immediately.</p>
<code>a.async_write_some(b, cb, wh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>. Initiates an asynchronous operation to write one or more bytes of data to a handle <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>cb</code> until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until: — the last copy of <code>cb</code> is destroyed, or — the handler for the asynchronous operation is invoked, whichever comes first. If the total size of all buffers in the sequence <code>cb</code> is 0, the asynchronous operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read. If the operation completes successfully, the <code>WriteHandler</code> object <code>wh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

Stream socket service requirements

A stream socket service must meet the requirements for a [socket service](#), as well as the additional requirements listed below.

In the table below, `x` denotes a stream socket service class, `a` denotes a value of type `x`, `b` denotes a value of type `x::implementation_type`, `ec` denotes a value of type `error_code`, `f` denotes a value of type `socket_base::message_flags`, `mb` denotes a value satisfying [mutable buffer sequence](#) requirements, `rh` denotes a value meeting [ReadHandler](#) requirements, `cb` denotes a value satisfying [constant buffer sequence](#) requirements, and `wh` denotes a value meeting [WriteHandler](#) requirements.

Table 30. StreamSocketService requirements

expression	return type	assertion/note pre/post-condition
<code>a.receive(b, mb, f, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Reads one or more bytes of data from a connected socket <code>b</code>. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes read. Otherwise returns 0. If the total size of all buffers in the sequence <code>mb</code> is 0, the function shall return 0 immediately. If the operation completes due to graceful connection closure by the peer, the operation shall fail with <code>error::eof</code>.</p>
<code>a.async_receive(b, mb, f, rh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>. Initiates an asynchronous operation to read one or more bytes of data from a connected socket <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The operation shall always fill a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>mb</code> until such time as the read operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until: — the last copy of <code>mb</code> is destroyed, or — the handler for the asynchronous operation is invoked, whichever comes first. If the total size of all buffers in the sequence <code>mb</code> is 0, the asynchronous read operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read. If the operation completes due to graceful connection closure by the peer, the operation shall fail with <code>error::eof</code>. If the operation completes successfully, the <code>ReadHandler</code> object <code>rh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

expression	return type	assertion/note pre/post-condition
<code>a.send(b, cb, f, ec);</code>	<code>size_t</code>	<p>pre: <code>a.is_open(b)</code>. Writes one or more bytes of data to a connected socket <code>b</code>. The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes written. Otherwise returns 0. If the total size of all buffers in the sequence <code>cb</code> is 0, the function shall return 0 immediately.</p>
<code>a.async_send(b, cb, f, wh);</code>	<code>void</code>	<p>pre: <code>a.is_open(b)</code>. Initiates an asynchronous operation to write one or more bytes of data to a connected socket <code>b</code>. The operation is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements. The constant buffer sequence <code>cb</code> specifies memory where the data to be written is located. The operation shall always write a buffer in the sequence completely before proceeding to the next. The implementation shall maintain one or more copies of <code>cb</code> until such time as the write operation no longer requires access to the memory specified by the buffers in the sequence. The program must ensure the memory is valid until: — the last copy of <code>cb</code> is destroyed, or — the handler for the asynchronous operation is invoked, whichever comes first. If the total size of all buffers in the sequence <code>cb</code> is 0, the asynchronous operation shall complete immediately and pass 0 as the argument to the handler that specifies the number of bytes read. If the operation completes successfully, the <code>writeHandler</code> object <code>wh</code> is invoked with the number of bytes transferred. Otherwise it is invoked with 0.</p>

Buffer-oriented synchronous random-access read device requirements

In the table below, `a` denotes a synchronous random-access read device object, `o` denotes an offset of type `boost::uint64_t`, `mb` denotes an object satisfying [mutable buffer sequence](#) requirements, and `ec` denotes an object of type `error_code`.

Table 31. Buffer-oriented synchronous random-access read device requirements

operation	type	semantics, pre/post-conditions
a.read_some_at(o, mb);	size_t	<p>Equivalent to:</p> <pre>error_code ec; size_t s; s = a.read_some_at(o, mb, ec); if (ec) throw system_error(ec); return s;</pre>
a.read_some_at(o, mb, ec);	size_t	<p>Reads one or more bytes of data from the device a at offset o.</p> <p>The mutable buffer sequence mb specifies memory where the data should be placed. The <code>read_some_at</code> operation shall always fill a buffer in the sequence completely before proceeding to the next.</p> <p>If successful, returns the number of bytes read and sets ec such that !ec is true. If an error occurred, returns 0 and sets ec such that !!ec is true.</p> <p>If the total size of all buffers in the sequence mb is 0, the function shall return 0 immediately.</p>

Buffer-oriented synchronous random-access write device requirements

In the table below, a denotes a synchronous random-access write device object, o denotes an offset of type `boost::uint64_t`, cb denotes an object satisfying [constant buffer sequence](#) requirements, and ec denotes an object of type `error_code`.

Table 32. Buffer-oriented synchronous random-access write device requirements

operation	type	semantics, pre/post-conditions
a.write_some_at(o, cb);	size_t	<p>Equivalent to:</p> <pre>error_code ec; size_t s; s = a.write_some(o, cb, ec); if (ec) throw system_error(ec); return s;</pre>
a.write_some_at(o, cb, ec);	size_t	<p>Writes one or more bytes of data to the device a at offset o.</p> <p>The constant buffer sequence cb specifies memory where the data to be written is located. The write_some_at operation shall always write a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes written and sets ec such that !ec is true. If an error occurred, returns 0 and sets ec such that !!ec is true.</p> <p>If the total size of all buffers in the sequence cb is 0, the function shall return 0 immediately.</p>

Buffer-oriented synchronous read stream requirements

In the table below, a denotes a synchronous read stream object, mb denotes an object satisfying [mutable buffer sequence](#) requirements, and ec denotes an object of type `error_code`.

Table 33. Buffer-oriented synchronous read stream requirements

operation	type	semantics, pre/post-conditions
<code>a.read_some(mb);</code>	<code>size_t</code>	<p>Equivalent to:</p> <pre>error_code ec; size_t s = a.read_some(mb, ec); if (ec) throw system_error(ec); return s;</pre>
<code>a.read_some(mb, ec);</code>	<code>size_t</code>	<p>Reads one or more bytes of data from the stream <code>a</code>. The mutable buffer sequence <code>mb</code> specifies memory where the data should be placed. The <code>read_some</code> operation shall always fill a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes read and sets <code>ec</code> such that <code>!ec</code> is true. If an error occurred, returns 0 and sets <code>ec</code> such that <code>!ec</code> is true. If the total size of all buffers in the sequence <code>mb</code> is 0, the function shall return 0 immediately.</p>

Buffer-oriented synchronous write stream requirements

In the table below, `a` denotes a synchronous write stream object, `cb` denotes an object satisfying [constant buffer sequence](#) requirements, and `ec` denotes an object of type `error_code`.

Table 34. Buffer-oriented synchronous write stream requirements

operation	type	semantics, pre/post-conditions
a.write_some(cb);	size_t	<p>Equivalent to:</p> <pre>error_code ec; size_t s; s = a.write_some(cb, ec); if (ec) throw system_error(ec); return s;</pre>
a.write_some(cb, ec);	size_t	<p>Writes one or more bytes of data to the stream a.</p> <p>The constant buffer sequence cb specifies memory where the data to be written is located. The <code>write_some</code> operation shall always write a buffer in the sequence completely before proceeding to the next. If successful, returns the number of bytes written and sets <code>ec</code> such that <code>!ec</code> is true. If an error occurred, returns 0 and sets <code>ec</code> such that <code>!ec</code> is true.</p> <p>If the total size of all buffers in the sequence cb is 0, the function shall return 0 immediately.</p>

Time traits requirements

In the table below, `x` denotes a time traits class for time type `Time`, `t`, `t1`, and `t2` denote values of type `Time`, and `d` denotes a value of type `x::duration_type`.

Table 35. TimeTraits requirements

expression	return type	assertion/note pre/post-condition
<code>X::time_type</code>	<code>Time</code>	Represents an absolute time. Must support default construction, and meet the requirements for <code>CopyConstructible</code> and <code>Assignable</code> .
<code>X::duration_type</code>		Represents the difference between two absolute times. Must support default construction, and meet the requirements for <code>CopyConstructible</code> and <code>Assignable</code> . A duration can be positive, negative, or zero.
<code>X::now()</code>	<code>time_type</code>	Returns the current time.
<code>X::add(t, d);</code>	<code>time_type</code>	Returns a new absolute time resulting from adding the duration <code>d</code> to the absolute time <code>t</code> .
<code>X::subtract(t1, t2);</code>	<code>duration_type</code>	Returns the duration resulting from subtracting <code>t2</code> from <code>t1</code> .
<code>X::less_than(t1, t2);</code>	<code>bool</code>	Returns whether <code>t1</code> is to be treated as less than <code>t2</code> .
<code>X::to_posix_duration(d);</code>	<code>date_time::time_duration_type</code>	Returns the <code>date_time::time_duration_type</code> value that most closely represents the duration <code>d</code> .

Timer service requirements

A timer service must meet the requirements for an [I/O object service](#), as well as the additional requirements listed below.

In the table below, `X` denotes a timer service class for time type `Time` and traits type `TimeTraits`, `a` denotes a value of type `X`, `b` denotes a value of type `X::implementation_type`, `t` denotes a value of type `Time`, `d` denotes a value of type `TimeTraits::duration_type`, `e` denotes a value of type `error_code`, and `h` denotes a value meeting [WaitHandler](#) requirements.

Table 36. TimerService requirements

expression	return type	assertion/note pre/post-condition
<code>a.destroy(b);</code>		From IoObjectService requirements. Implicitly cancels asynchronous wait operations, as if by calling <code>a.cancel(b, e)</code> .
<code>a.cancel(b, e);</code>	<code>size_t</code>	Causes any outstanding asynchronous wait operations to complete as soon as possible. Handlers for cancelled operations shall be passed the error code <code>error::operation_aborted</code> . Sets <code>e</code> to indicate success or failure. Returns the number of operations that were cancelled.
<code>a.expires_at(b);</code>	<code>Time</code>	
<code>a.expires_at(b, t, e);</code>	<code>size_t</code>	Implicitly cancels asynchronous wait operations, as if by calling <code>a.cancel(b, e)</code> . Returns the number of operations that were cancelled. post: <code>a.expires_at(b) == t</code> .
<code>a.expires_from_now(b);</code>	<code>TimeTraits::duration_type</code>	Returns a value equivalent to <code>TimeTraits::subtract(a.expires_at(b), TimeTraits::now())</code> .
<code>a.expires_from_now(b, d, e);</code>	<code>size_t</code>	Equivalent to <code>a.expires_at(b, TimeTraits::add(TimeTraits::now(), d), e)</code> .
<code>a.wait(b, e);</code>	<code>error_code</code>	Sets <code>e</code> to indicate success or failure. Returns <code>e</code> . post: <code>! ! e !TimeTraits::lt(TimeTraits::now(), a.expires_at(b))</code> .
<code>a.async_wait(b, h);</code>		Initiates an asynchronous wait operation that is performed via the <code>io_service</code> object <code>a.io_service()</code> and behaves according to asynchronous operation requirements . The handler shall be posted for execution only if the condition <code>!!ec !TimeTraits::lt(TimeTraits::now(), a.expires_at(b))</code> holds, where <code>ec</code> is the error code to be passed to the handler.

Wait handler requirements

A wait handler must meet the requirements for a [handler](#). A value `h` of a wait handler class should work correctly in the expression `h(ec)`, where `ec` is an lvalue of type `const error_code`.

Write handler requirements

A write handler must meet the requirements for a [handler](#). A value `h` of a write handler class should work correctly in the expression `h(ec, s)`, where `ec` is an lvalue of type `const error_code` and `s` is an lvalue of type `const size_t`.

add_service

```
template<
 typename Service>
void add_service(
 io_service & ios,
 Service * svc);
```

This function is used to add a service to the `io_service`.

Parameters

- `ios` The `io_service` object that owns the service.
- `svc` The service object. On success, ownership of the service object is transferred to the `io_service`. When the `io_service` object is destroyed, it will destroy the service object by performing:

```
delete static_cast<io_service::service*>(svc)
```

Exceptions

- `boost::asio::service_already_exists` Thrown if a service of the given type is already present in the `io_service`.
- `boost::asio::invalid_service_owner` Thrown if the service's owning `io_service` is not the `io_service` object specified by the `ios` parameter.

asio_handler_allocate

Default allocation function for handlers.

```
void * asio_handler_allocate(
 std::size_t size,
 ... );
```

Asynchronous operations may need to allocate temporary objects. Since asynchronous operations have a handler function object, these temporary objects can be said to be associated with the handler.

Implement `asio_handler_allocate` and `asio_handler_deallocate` for your own handlers to provide custom allocation for these temporary objects.

This default implementation is simply:

```
return ::operator new(size);
```

Remarks

All temporary objects associated with a handler will be deallocated before the upcall to the handler is performed. This allows the same memory to be reused for a subsequent asynchronous operation initiated by the handler.

Example

```
class my_handler;

void*asio_handler_allocate(std::size_t size, my_handler* context)
{
 return ::operator new(size);
}

void asio_handler_deallocate(void* pointer, std::size_t size,
 my_handler* context)
{
 ::operator delete(pointer);
}
```

asio_handler_deallocate

Default deallocation function for handlers.

```
void asio_handler_deallocate(
 void * pointer,
 std::size_t size,
 ... );
```

Implement `asio_handler_allocate` and `asio_handler_deallocate` for your own handlers to provide custom allocation for the associated temporary objects.

This default implementation is simply:

```
::operator delete(pointer);
```

asio_handler_invoke

Default invoke function for handlers.

```
template<
 typename Function>
void asio_handler_invoke(
 Function function,
 ... );
```

Completion handlers for asynchronous operations are invoked by the `io_service` associated with the corresponding object (e.g. a socket or `deadline_timer`). Certain guarantees are made on when the handler may be invoked, in particular that a handler can only be invoked from a thread that is currently calling `boost::asio::io_service::run()` on the corresponding `io_service` object. Handlers may subsequently be invoked through other objects (such as `boost::asio::strand` objects) that provide additional guarantees.

When asynchronous operations are composed from other asynchronous operations, all intermediate handlers should be invoked using the same method as the final handler. This is required to ensure that user-defined objects are not accessed in a way that may violate the guarantees. This hooking function ensures that the invoked method used for the final handler is accessible at each intermediate step.

Implement `asio_handler_invoke` for your own handlers to specify a custom invocation strategy.

This default implementation is simply:

```
function();
```

Example

```
class my_handler:

template <typename Function>
void asio_handler_invoke(Function function, my_handler* context)
{
 context->strand_.dispatch(function);
}
```

async_read

Start an asynchronous operation to read a certain amount of data from a stream.

```
template<
 typename AsyncReadStream,
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read(
 AsyncReadStream & s,
 const MutableBufferSequence & buffers,
 ReadHandler handler);

template<
 typename AsyncReadStream,
 typename MutableBufferSequence,
 typename CompletionCondition,
 typename ReadHandler>
void async_read(
 AsyncReadStream & s,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition,
 ReadHandler handler);

template<
 typename AsyncReadStream,
 typename Allocator,
 typename ReadHandler>
void async_read(
 AsyncReadStream & s,
 basic_streambuf<Allocator> & b,
 ReadHandler handler);

template<
 typename AsyncReadStream,
 typename Allocator,
 typename CompletionCondition,
 typename ReadHandler>
void async_read(
 AsyncReadStream & s,
 basic_streambuf<Allocator> & b,
 CompletionCondition completion_condition,
 ReadHandler handler);
```

async_read (1 of 4 overloads)

Start an asynchronous operation to read a certain amount of data from a stream.

```
template<
 typename AsyncReadStream,
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read(
 AsyncReadStream & s,
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

This function is used to asynchronously read a certain number of bytes of data from a stream. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- The supplied buffers are full. That is, the bytes transferred is equal to the sum of the buffer sizes.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `async_read_some` function.

Parameters

<code>s</code>	The stream from which the data is to be read. The type must support the <code>AsyncReadStream</code> concept.
<code>buffers</code>	One or more buffers into which the data will be read. The sum of the buffer sizes indicates the maximum number of bytes to read from the stream. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
<code>handler</code>	The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.

 std::size_t bytes_transferred // Number of bytes copied into the
 // buffers. If an error occurred,
 // this will be the number of
 // bytes successfully transferred
 // prior to the error.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To read into a single data buffer use the `buffer` function as follows:

```
boost::asio::async_read(s, boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

Remarks

This overload is equivalent to calling:

```
boost::asio::async_read(
 s, buffers,
 boost::asio::transfer_all(),
 handler);
```

async_read (2 of 4 overloads)

Start an asynchronous operation to read a certain amount of data from a stream.

```
template<
 typename AsyncReadStream,
 typename MutableBufferSequence,
 typename CompletionCondition,
 typename ReadHandler>
void async_read(
 AsyncReadStream & s,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition,
 ReadHandler handler);
```

This function is used to asynchronously read a certain number of bytes of data from a stream. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- The supplied buffers are full. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The completion_condition function object returns true.

Parameters

s

The stream from which the data is to be read. The type must support the `AsyncReadStream` concept.

buffers

One or more buffers into which the data will be read. The sum of the buffer sizes indicates the maximum number of bytes to read from the stream. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.

completion_condition

The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest async_read_some operation.
 const boost::system::error_code& error,

 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the stream's `async_read_some` function.

handler

The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```

void handler(
 const boost::system::error_code& error, // Result of operation.

 std::size_t bytes_transferred // Number of bytes copied into the
 // buffers. If an error occurred,
 // this will be the number of
 // bytes successfully transferred
 // prior to the error.
) ;

```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To read into a single data buffer use the `buffer` function as follows:

```

boost::asio::async_read(s,
 boost::asio::buffer(data, size),
 boost::asio::transfer_at_least(32),
 handler);

```

See the `buffer` documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

async_read (3 of 4 overloads)

Start an asynchronous operation to read a certain amount of data from a stream.

```

template<
 typename AsyncReadStream,
 typename Allocator,
 typename ReadHandler>
void async_read(
 AsyncReadStream & s,
 basic_streambuf<Allocator> & b,
 ReadHandler handler);

```

This function is used to asynchronously read a certain number of bytes of data from a stream. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `async_read_some` function.

Parameters

<code>s</code>	The stream from which the data is to be read. The type must support the <code>AsyncReadStream</code> concept.
<code>b</code>	A <code>basic_streambuf</code> object into which the data will be read. Ownership of the <code>streambuf</code> is retained by the caller, which must guarantee that it remains valid until the handler is called.
<code>handler</code>	The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```

void handler(
 const boost::system::error_code& error, // Result of operation.

 std::size_t bytes_transferred // Number of bytes copied into the
 // buffers. If an error occurred,
 // this will be the number of
 // bytes successfully transferred
 // prior to the error.
) ;

```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

This overload is equivalent to calling:

```

boost::asio::async_read(
 s,
 b,
 boost::asio::transfer_all(),
 handler);

```

async_read (4 of 4 overloads)

Start an asynchronous operation to read a certain amount of data from a stream.

```

template<
 typename AsyncReadStream,
 typename Allocator,
 typename CompletionCondition,
 typename ReadHandler>
void async_read(
 AsyncReadStream & s,
 basic_streambuf<Allocator> & b,
 CompletionCondition completion_condition,
 ReadHandler handler);

```

This function is used to asynchronously read a certain number of bytes of data from a stream. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- The `completion_condition` function object returns true.

This operation is implemented in terms of zero or more calls to the stream's `async_read_some` function.

Parameters

<code>s</code>	The stream from which the data is to be read. The type must support the <code>AsyncReadStream</code> concept.
<code>b</code>	A <code>basic_streambuf</code> object into which the data will be read. Ownership of the <code>streambuf</code> is retained by the caller, which must guarantee that it remains valid until the handler is called.
<code>completion_condition</code>	The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest async_read_some operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the stream's `async_read_some` function.

handler

The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.

 std::size_t bytes_transferred // Number of bytes copied into the
 // buffers. If an error occurred,
 // this will be the number of
 // bytes successfully transferred
 // prior to the error.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

async_read_at

Start an asynchronous operation to read a certain amount of data at the specified offset.

```

template<
 typename AsyncRandomAccessReadDevice,
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_at(
 AsyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 ReadHandler handler);

template<
 typename AsyncRandomAccessReadDevice,
 typename MutableBufferSequence,
 typename CompletionCondition,
 typename ReadHandler>
void async_read_at(
 AsyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition,
 ReadHandler handler);

template<
 typename AsyncRandomAccessReadDevice,
 typename Allocator,
 typename ReadHandler>
void async_read_at(
 AsyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 ReadHandler handler);

template<
 typename AsyncRandomAccessReadDevice,
 typename Allocator,
 typename CompletionCondition,
 typename ReadHandler>
void async_read_at(
 AsyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 ReadHandler handler);

```

async_read_at (1 of 4 overloads)

Start an asynchronous operation to read a certain amount of data at the specified offset.

```

template<
 typename AsyncRandomAccessReadDevice,
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_at(
 AsyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 ReadHandler handler);

```

This function is used to asynchronously read a certain number of bytes of data from a random access device at the specified offset. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- The supplied buffers are full. That is, the bytes transferred is equal to the sum of the buffer sizes.
- An error occurred.

This operation is implemented in terms of zero or more calls to the device's `async_read_some_at` function.

Parameters

d	The device from which the data is to be read. The type must support the <code>AsyncRandomAccessReadDevice</code> concept.
offset	The offset at which the data will be read.
buffers	One or more buffers into which the data will be read. The sum of the buffer sizes indicates the maximum number of bytes to read from the device. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
handler	The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // Number of bytes copied into the buffers. If an error
 // occurred, this will be the number of bytes successfully
 // transferred prior to the error.
 std::size_t bytes_transferred
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To read into a single data buffer use the `buffer` function as follows:

```
boost::asio::async_read_at(d, 42, boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

Remarks

This overload is equivalent to calling:

```
boost::asio::async_read_at(
 d, 42, buffers,
 boost::asio::transfer_all(),
 handler);
```

async_read_at (2 of 4 overloads)

Start an asynchronous operation to read a certain amount of data at the specified offset.

```
template<
 typename AsyncRandomAccessReadDevice,
 typename MutableBufferSequence,
 typename CompletionCondition,
 typename ReadHandler>
void async_read_at(
 AsyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition,
 ReadHandler handler);
```

This function is used to asynchronously read a certain number of bytes of data from a random access device at the specified offset. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- The supplied buffers are full. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The completion_condition function object returns true.

Parameters

d The device from which the data is to be read. The type must support the `AsyncRandomAccessReadDevice` concept.

offset The offset at which the data will be read.

buffers One or more buffers into which the data will be read. The sum of the buffer sizes indicates the maximum number of bytes to read from the device. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.

completion_condition The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest async_read_some_at operation.
 const boost::system::error_code& error,

 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the device's `async_read_some_at` function.

handler The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // Number of bytes copied into the buffers. If an error
 // occurred, this will be the number of bytes successfully
 // transferred prior to the error.
 std::size_t bytes_transferred
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To read into a single data buffer use the `buffer` function as follows:

```
boost::asio::async_read_at(d, 42,
 boost::asio::buffer(data, size),
 boost::asio::transfer_at_least(32),
 handler);
```

See the `buffer` documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

async_read_at (3 of 4 overloads)

Start an asynchronous operation to read a certain amount of data at the specified offset.

```
template<
 typename AsyncRandomAccessReadDevice,
 typename Allocator,
 typename ReadHandler>
void async_read_at(
 AsyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf<Allocator> & b,
 ReadHandler handler);
```

This function is used to asynchronously read a certain number of bytes of data from a random access device at the specified offset. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- An error occurred.

This operation is implemented in terms of zero or more calls to the device's `async_read_some_at` function.

Parameters

d	The device from which the data is to be read. The type must support the <code>AsyncRandomAccessReadDevice</code> concept.
offset	The offset at which the data will be read.
b	A <code>basic_streambuf</code> object into which the data will be read. Ownership of the <code>streambuf</code> is retained by the caller, which must guarantee that it remains valid until the handler is called.
handler	The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```

void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // Number of bytes copied into the buffers. If an error
 // occurred, this will be the number of bytes successfully
 // transferred prior to the error.
 std::size_t bytes_transferred
);

```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

This overload is equivalent to calling:

```

boost::asio::async_read_at(
 d, 42, b,
 boost::asio::transfer_all(),
 handler);

```

async_read_at (4 of 4 overloads)

Start an asynchronous operation to read a certain amount of data at the specified offset.

```

template<
 typename AsyncRandomAccessReadDevice,
 typename Allocator,
 typename CompletionCondition,
 typename ReadHandler>
void async_read_at(
 AsyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 ReadHandler handler);

```

This function is used to asynchronously read a certain number of bytes of data from a random access device at the specified offset. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- The `completion_condition` function object returns true.

This operation is implemented in terms of zero or more calls to the device's `async_read_some_at` function.

Parameters

<code>d</code>	The device from which the data is to be read. The type must support the <code>AsyncRandomAccessReadDevice</code> concept.
<code>offset</code>	The offset at which the data will be read.
<code>b</code>	A <code>basic_streambuf</code> object into which the data will be read. Ownership of the <code>streambuf</code> is retained by the caller, which must guarantee that it remains valid until the handler is called.
<code>completion_condition</code>	The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest async_read_some_at operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the device's `async_read_some_at` function.

handler

The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // Number of bytes copied into the buffers. If an error
 // occurred, this will be the number of bytes successfully
 // transferred prior to the error.
 std::size_t bytes_transferred
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

async_read_until

Start an asynchronous operation to read data into a `streambuf` until it contains a delimiter, matches a regular expression, or a function object indicates a match.

```

template<
 typename AsyncReadStream,
 typename Allocator,
 typename ReadHandler>
void async_read_until(
 AsyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 char delim,
 ReadHandler handler);

template<
 typename AsyncReadStream,
 typename Allocator,
 typename ReadHandler>
void async_read_until(
 AsyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const std::string & delim,
 ReadHandler handler);

template<
 typename AsyncReadStream,
 typename Allocator,
 typename ReadHandler>
void async_read_until(
 AsyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const boost::regex & expr,
 ReadHandler handler);

template<
 typename AsyncReadStream,
 typename Allocator,
 typename MatchCondition,
 typename ReadHandler>
void async_read_until(
 AsyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 MatchCondition match_condition,
 ReadHandler handler,
 typename boost::enable_if< is_match_condition< MatchCondition > >::type * = 0);

```

async_read_until (1 of 4 overloads)

Start an asynchronous operation to read data into a streambuf until it contains a specified delimiter.

```

template<
 typename AsyncReadStream,
 typename Allocator,
 typename ReadHandler>
void async_read_until(
 AsyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 char delim,
 ReadHandler handler);

```

This function is used to asynchronously read data into the specified streambuf until the streambuf's get area contains the specified delimiter. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- The get area of the streambuf contains the specified delimiter.

- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `async_read_some` function. If the `streambuf`'s get area already contains the delimiter, the asynchronous operation completes immediately.

Parameters

s	The stream from which the data is to be read. The type must support the <code>AsyncReadStream</code> concept.
b	A <code>streambuf</code> object into which the data will be read. Ownership of the <code>streambuf</code> is retained by the caller, which must guarantee that it remains valid until the handler is called.
delim	The delimiter character.
handler	The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // The number of bytes in the streambuf's get
 // area up to and including the delimiter.
 // 0 if an error occurred.
 std::size_t bytes_transferred
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

After a successful `async_read_until` operation, the `streambuf` may contain additional data beyond the delimiter. An application will typically leave that data in the `streambuf` for a subsequent `async_read_until` operation to examine.

Example

To asynchronously read data into a `streambuf` until a newline is encountered:

```
boost::asio::streambuf b;
...
void handler(const boost::system::error_code& e, std::size_t size)
{
 if (!e)
 {
 std::istream is(&b);
 std::string line;
 std::getline(is, line);
 ...
 }
}
...
boost::asio::async_read_until(s, b, '\n', handler);
```

async_read_until (2 of 4 overloads)

Start an asynchronous operation to read data into a `streambuf` until it contains a specified delimiter.

```
template<
 typename AsyncReadStream,
 typename Allocator,
 typename ReadHandler>
void async_read_until(
 AsyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const std::string & delim,
 ReadHandler handler);
```

This function is used to asynchronously read data into the specified streambuf until the streambuf's get area contains the specified delimiter. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- The get area of the streambuf contains the specified delimiter.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `async_read_some` function. If the streambuf's get area already contains the delimiter, the asynchronous operation completes immediately.

Parameters

s	The stream from which the data is to be read. The type must support the <code>AsyncReadStream</code> concept.
b	A streambuf object into which the data will be read. Ownership of the streambuf is retained by the caller, which must guarantee that it remains valid until the handler is called.
delim	The delimiter string.
handler	The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // The number of bytes in the streambuf's get
 // area up to and including the delimiter.
 // 0 if an error occurred.
 std::size_t bytes_transferred
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

After a successful `async_read_until` operation, the streambuf may contain additional data beyond the delimiter. An application will typically leave that data in the streambuf for a subsequent `async_read_until` operation to examine.

Example

To asynchronously read data into a streambuf until a newline is encountered:

```

boost::asio::streambuf b;
...
void handler(const boost::system::error_code& e, std::size_t size)
{
 if (!e)
 {
 std::istream is(&b);
 std::string line;
 std::getline(is, line);
 ...
 }
}
...
boost::asio::async_read_until(s, b, "\r\n", handler);

```

async_read_until (3 of 4 overloads)

Start an asynchronous operation to read data into a streambuf until some part of its data matches a regular expression.

```

template<
 typename AsyncReadStream,
 typename Allocator,
 typename ReadHandler>
void async_read_until(
 AsyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const boost::regex & expr,
 ReadHandler handler);

```

This function is used to asynchronously read data into the specified streambuf until the streambuf's get area contains some data that matches a regular expression. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- A substring of the streambuf's get area matches the regular expression.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `async_read_some` function. If the streambuf's get area already contains data that matches the regular expression, the function returns immediately.

Parameters

s	The stream from which the data is to be read. The type must support the <code>AsyncReadStream</code> concept.
b	A streambuf object into which the data will be read. Ownership of the streambuf is retained by the caller, which must guarantee that it remains valid until the handler is called.
expr	The regular expression.
handler	The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```

void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // The number of bytes in the streambuf's get
 // area up to and including the substring
 // that matches the regular expression.
 // 0 if an error occurred.
 std::size_t bytes_transferred
);

```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

After a successful `async_read_until` operation, the streambuf may contain additional data beyond that which matched the regular expression. An application will typically leave that data in the streambuf for a subsequent `async_read_until` operation to examine.

Example

To asynchronously read data into a streambuf until a CR-LF sequence is encountered:

```

boost::asio::streambuf b;
...
void handler(const boost::system::error_code& e, std::size_t size)
{
 if (!e)
 {
 std::istream is(&b);
 std::string line;
 std::getline(is, line);
 ...
 }
}
...
boost::asio::async_read_until(s, b, boost::regex("\r\n"), handler);

```

async_read_until (4 of 4 overloads)

Start an asynchronous operation to read data into a streambuf until a function object indicates a match.

```

template<
 typename AsyncReadStream,
 typename Allocator,
 typename MatchCondition,
 typename ReadHandler>
void async_read_until(
 AsyncReadStream & s,
 boost::asio::basic_streambuf<Allocator> & b,
 MatchCondition match_condition,
 ReadHandler handler,
 typename boost::enable_if< is_match_condition<MatchCondition>>::type * = 0);

```

This function is used to asynchronously read data into the specified streambuf until a user-defined match condition function object, when applied to the data contained in the streambuf, indicates a successful match. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- The match condition function object returns a `std::pair` where the second element evaluates to true.

- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `async_read_some` function. If the match condition function object already indicates a match, the operation completes immediately.

Parameters

s	The stream from which the data is to be read. The type must support the <code>AsyncReadStream</code> concept.
b	A <code>streambuf</code> object into which the data will be read.
match_condition	The function object to be called to determine whether a match exists. The signature of the function object must be:

```
pair<iterator, bool> match_condition(iterator begin, iterator end);
```

where `iterator` represents the type:

```
buffers_iterator<basic_streambuf<Allocator>::const_buffers_type>
```

The iterator parameters `begin` and `end` define the range of bytes to be scanned to determine whether there is a match. The first member of the return value is an iterator marking one-past-the-end of the bytes that have been consumed by the match function. This iterator is used to calculate the `begin` parameter for any subsequent invocation of the match condition. The second member of the return value is true if a match has been found, false otherwise.

handler	The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:
---------	--

```
void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // The number of bytes in the streambuf's get
 // area that have been fully consumed by the
 // match function. 0 if an error occurred.
 std::size_t bytes_transferred
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

After a successful `async_read_until` operation, the `streambuf` may contain additional data beyond that which matched the function object. An application will typically leave that data in the `streambuf` for a subsequent `async_read_until` operation to examine.

The default implementation of the `is_match_condition` type trait evaluates to true for function pointers and function objects with a `result_type` typedef. It must be specialised for other user-defined function objects.

Examples

To asynchronously read data into a `streambuf` until whitespace is encountered:

```

typedef boost::asio::buffers_iterator<
 boost::asio::streambuf::const_buffers_type> iterator;

std::pair<iterator, bool>
match whitespace(iterator begin, iterator end)
{
 iterator i = begin;
 while (i != end)
 if (std::isspace(*i++))
 return std::make_pair(i, true);
 return std::make_pair(i, false);
}
...
void handler(const boost::system::error_code& e, std::size_t size);
...
boost::asio::streambuf b;
boost::asio::async_read_until(s, b, match whitespace, handler);

```

To asynchronously read data into a streambuf until a matching character is found:

```

class match_char
{
public:
 explicit match_char(char c) : c_(c) {}

 template <typename Iterator>
 std::pair<Iterator, bool> operator()(
 Iterator begin, Iterator end) const
 {
 Iterator i = begin;
 while (i != end)
 if (c_ == *i++)
 return std::make_pair(i, true);
 return std::make_pair(i, false);
 }

private:
 char c_;
};

namespace asio {
 template <> struct is_match_condition<match_char>
 : public boost::true_type {};
} // namespace asio
...
void handler(const boost::system::error_code& e, std::size_t size);
...
boost::asio::streambuf b;
boost::asio::async_read_until(s, b, match_char('a')), handler);

```

async_write

Start an asynchronous operation to write a certain amount of data to a stream.

```

template<
 typename AsyncWriteStream,
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write(
 AsyncWriteStream & s,
 const ConstBufferSequence & buffers,
 WriteHandler handler);

template<
 typename AsyncWriteStream,
 typename ConstBufferSequence,
 typename CompletionCondition,
 typename WriteHandler>
void async_write(
 AsyncWriteStream & s,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition,
 WriteHandler handler);

template<
 typename AsyncWriteStream,
 typename Allocator,
 typename WriteHandler>
void async_write(
 AsyncWriteStream & s,
 basic_streambuf<Allocator> & b,
 WriteHandler handler);

template<
 typename AsyncWriteStream,
 typename Allocator,
 typename CompletionCondition,
 typename WriteHandler>
void async_write(
 AsyncWriteStream & s,
 basic_streambuf<Allocator> & b,
 CompletionCondition completion_condition,
 WriteHandler handler);

```

async_write (1 of 4 overloads)

Start an asynchronous operation to write all of the supplied data to a stream.

```

template<
 typename AsyncWriteStream,
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write(
 AsyncWriteStream & s,
 const ConstBufferSequence & buffers,
 WriteHandler handler);

```

This function is used to asynchronously write a certain number of bytes of data to a stream. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- All of the data in the supplied buffers has been written. That is, the bytes transferred is equal to the sum of the buffer sizes.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `async_write_some` function.

Parameters

s	The stream to which the data is to be written. The type must support the AsyncWriteStream concept.
buffers	One or more buffers containing the data to be written. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.

 std::size_t bytes_transferred // Number of bytes written from the
 // buffers. If an error occurred,
 // this will be less than the sum
 // of the buffer sizes.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To write a single data buffer use the `buffer` function as follows:

```
boost::asio::async_write(s, boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on writing multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

async_write (2 of 4 overloads)

Start an asynchronous operation to write a certain amount of data to a stream.

```
template<
 typename AsyncWriteStream,
 typename ConstBufferSequence,
 typename CompletionCondition,
 typename WriteHandler>
void async_write(
 AsyncWriteStream & s,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition,
 WriteHandler handler);
```

This function is used to asynchronously write a certain number of bytes of data to a stream. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- All of the data in the supplied buffers has been written. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The `completion_condition` function object returns true.

This operation is implemented in terms of zero or more calls to the stream's `async_write_some` function.

Parameters

s	The stream to which the data is to be written. The type must support the AsyncWriteStream concept.
buffers	One or more buffers containing the data to be written. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
completion_condition	The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest async_write_some operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the stream's `async_write_some` function.

handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:
---------	---

```
void handler(
 const boost::system::error_code& error, // Result of operation.

 std::size_t bytes_transferred // Number of bytes written from ←
 the // buffers. If an error occurred,
 // this will be less than the sum
 // of the buffer sizes.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To write a single data buffer use the `buffer` function as follows:

```
boost::asio::async_write(s,
 boost::asio::buffer(data, size),
 boost::asio::transfer_at_least(32),
 handler);
```

See the `buffer` documentation for information on writing multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

async_write (3 of 4 overloads)

Start an asynchronous operation to write all of the supplied data to a stream.

```
template<
 typename AsyncWriteStream,
 typename Allocator,
 typename WriteHandler>
void async_write(
 AsyncWriteStream & s,
 basic_streambuf< Allocator > & b,
 WriteHandler handler);
```

This function is used to asynchronously write a certain number of bytes of data to a stream. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- All of the data in the supplied basic_streambuf has been written.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `async_write_some` function.

Parameters

s	The stream to which the data is to be written. The type must support the <code>AsyncWriteStream</code> concept.
b	A <code>basic_streambuf</code> object from which data will be written. Ownership of the <code>streambuf</code> is retained by the caller, which must guarantee that it remains valid until the handler is called.
handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.

 std::size_t bytes_transferred // Number of bytes written from the
 // buffers. If an error occurred,
 // this will be less than the sum
 // of the buffer sizes.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

async_write (4 of 4 overloads)

Start an asynchronous operation to write a certain amount of data to a stream.

```
template<
 typename AsyncWriteStream,
 typename Allocator,
 typename CompletionCondition,
 typename WriteHandler>
void async_write(
 AsyncWriteStream & s,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 WriteHandler handler);
```

This function is used to asynchronously write a certain number of bytes of data to a stream. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- All of the data in the supplied basic_streampbuf has been written.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the stream's `async_write_some` function.

Parameters

s	The stream to which the data is to be written. The type must support the <code>AsyncWriteStream</code> concept.
b	A <code>basic_streampbuf</code> object from which data will be written. Ownership of the streampbuf is retained by the caller, which must guarantee that it remains valid until the handler is called.
completion_condition	The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest async_write_some operation.
 const boost::system::error_code& error,

 // Number of bytes transferred so far.
 std::size_t bytes_transferred
) ;
```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the stream's `async_write_some` function.

handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:
---------	---

```
void handler(
 const boost::system::error_code& error, // Result of operation.

 std::size_t bytes_transferred // Number of bytes written from all
 the // buffers. If an error occurred,
 // this will be less than the sum
 // of the buffer sizes.
) ;
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

async_write_at

Start an asynchronous operation to write a certain amount of data at the specified offset.

```

template<
 typename AsyncRandomAccessWriteDevice,
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_at(
 AsyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 WriteHandler handler);

template<
 typename AsyncRandomAccessWriteDevice,
 typename ConstBufferSequence,
 typename CompletionCondition,
 typename WriteHandler>
void async_write_at(
 AsyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition,
 WriteHandler handler);

template<
 typename AsyncRandomAccessWriteDevice,
 typename Allocator,
 typename WriteHandler>
void async_write_at(
 AsyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 WriteHandler handler);

template<
 typename AsyncRandomAccessWriteDevice,
 typename Allocator,
 typename CompletionCondition,
 typename WriteHandler>
void async_write_at(
 AsyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 WriteHandler handler);

```

async_write_at (1 of 4 overloads)

Start an asynchronous operation to write all of the supplied data at the specified offset.

```

template<
 typename AsyncRandomAccessWriteDevice,
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_at(
 AsyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 WriteHandler handler);

```

This function is used to asynchronously write a certain number of bytes of data to a random access device at a specified offset. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- All of the data in the supplied buffers has been written. That is, the bytes transferred is equal to the sum of the buffer sizes.
- An error occurred.

This operation is implemented in terms of zero or more calls to the device's `async_write_some_at` function.

Parameters

d	The device to which the data is to be written. The type must support the <code>AsyncRandomAccessWriteDevice</code> concept.
offset	The offset at which the data will be written.
buffers	One or more buffers containing the data to be written. Although the <code>buffers</code> object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // Number of bytes written from the buffers. If an error
 // occurred, this will be less than the sum of the buffer sizes.
 std::size_t bytes_transferred
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::service::post()`.

Example

To write a single data buffer use the `buffer` function as follows:

```
boost::asio::async_write_at(d, 42, boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on writing multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

async_write_at (2 of 4 overloads)

Start an asynchronous operation to write a certain amount of data at the specified offset.

```
template<
 typename AsyncRandomAccessWriteDevice,
 typename ConstBufferSequence,
 typename CompletionCondition,
 typename WriteHandler>
void async_write_at(
 AsyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition,
 WriteHandler handler);
```

This function is used to asynchronously write a certain number of bytes of data to a random access device at a specified offset. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- All of the data in the supplied buffers has been written. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the device's `async_write_some_at` function.

Parameters

d	The device to which the data is to be written. The type must support the <code>AsyncRandomAccessWriteDevice</code> concept.
offset	The offset at which the data will be written.
buffers	One or more buffers containing the data to be written. Although the <code>buffers</code> object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
completion_condition	The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest async_write_some_at operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the device's `async_write_some_at` function.

handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:
---------	---

```
void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // Number of bytes written from the buffers. If an error
 // occurred, this will be less than the sum of the buffer sizes.
 std::size_t bytes_transferred
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To write a single data buffer use the `buffer` function as follows:

```
boost::asio::async_write_at(d, 42,
 boost::asio::buffer(data, size),
 boost::asio::transfer_at_least(32),
 handler);
```

See the `buffer` documentation for information on writing multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

async_write_at (3 of 4 overloads)

Start an asynchronous operation to write all of the supplied data at the specified offset.

```
template<
 typename AsyncRandomAccessWriteDevice,
 typename Allocator,
 typename WriteHandler>
void async_write_at(
 AsyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 WriteHandler handler);
```

This function is used to asynchronously write a certain number of bytes of data to a random access device at a specified offset. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- All of the data in the supplied basic_streambuf has been written.
- An error occurred.

This operation is implemented in terms of zero or more calls to the device's `async_write_some_at` function.

Parameters

d	The device to which the data is to be written. The type must support the <code>AsyncRandomAccessWriteDevice</code> concept.
offset	The offset at which the data will be written.
b	A <code>basic_streambuf</code> object from which data will be written. Ownership of the streambuf is retained by the caller, which must guarantee that it remains valid until the handler is called.
handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // Number of bytes written from the buffers. If an error
 // occurred, this will be less than the sum of the buffer sizes.
 std::size_t bytes_transferred
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

async_write_at (4 of 4 overloads)

Start an asynchronous operation to write a certain amount of data at the specified offset.

```
template<
 typename AsyncRandomAccessWriteDevice,
 typename Allocator,
 typename CompletionCondition,
 typename WriteHandler>
void async_write_at(
 AsyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streampbuf< Allocator > & b,
 CompletionCondition completion_condition,
 WriteHandler handler);
```

This function is used to asynchronously write a certain number of bytes of data to a random access device at a specified offset. The function call always returns immediately. The asynchronous operation will continue until one of the following conditions is true:

- All of the data in the supplied basic_streampbuf has been written.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the device's `async_write_some_at` function.

Parameters

d	The device to which the data is to be written. The type must support the <code>AsyncRandomAccessWriteDevice</code> concept.
offset	The offset at which the data will be written.
b	A <code>basic_streampbuf</code> object from which data will be written. Ownership of the <code>streampbuf</code> is retained by the caller, which must guarantee that it remains valid until the handler is called.
completion_condition	The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest async_write_some_at operation.
 const boost::system::error_code& error,

 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the device's `async_write_some_at` function.

handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:
---------	---

```
void handler(
 // Result of operation.
 const boost::system::error_code& error,
 // Number of bytes written from the buffers. If an error
 // occurred, this will be less than the sum of the buffer sizes.
 std::size_t bytes_transferred
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

[basic_datagram_socket](#)

Provides datagram-oriented socket functionality.

```
template<
 typename Protocol,
 typename DatagramSocketService = datagram_socket_service<Protocol>>
class basic_datagram_socket :
 public basic_socket< Protocol, DatagramSocketService >
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
async_receive	Start an asynchronous receive on a connected socket.
async_receive_from	Start an asynchronous receive.
async_send	Start an asynchronous send on a connected socket.
async_send_to	Start an asynchronous send.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_datagram_socket	<p>Construct a basic_datagram_socket without opening it.</p> <p>Construct and open a basic_datagram_socket.</p> <p>Construct a basic_datagram_socket, opening it and binding it to the given local endpoint.</p> <p>Construct a basic_datagram_socket on an existing native socket.</p>
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
receive	Receive some data on a connected socket.

Name	Description
receive_from	Receive a datagram with the endpoint of the sender.
remote_endpoint	Get the remote endpoint of the socket.
send	Send some data on a connected socket.
send_to	Send a datagram to the specified endpoint.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_datagram_socket class template provides asynchronous and blocking datagram-oriented socket functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

[basic_datagram_socket::assign](#)

Assign an existing native socket to the socket.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_socket);

boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

basic_datagram_socket::assign (1 of 2 overloads)

Inherited from basic_socket.

Assign an existing native socket to the socket.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_socket);
```

basic_datagram_socket::assign (2 of 2 overloads)

Inherited from basic_socket.

Assign an existing native socket to the socket.

```
boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

basic_datagram_socket::async_connect

Inherited from basic_socket.

Start an asynchronous connect.

```
void async_connect(
 const endpoint_type & peer_endpoint,
 ConnectHandler handler);
```

This function is used to asynchronously connect a socket to the specified remote endpoint. The function call always returns immediately.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint	The remote endpoint to which the socket will be connected. Copies will be made of the endpoint object as required.
handler	The handler to be called when the connection operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error // Result of operation
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

```
void connect_handler(const boost::system::error_code& error)
{
 if (!error)
 {
 // Connect succeeded.
 }
}

...

boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.async_connect(endpoint, connect_handler);
```

basic_datagram_socket::async_receive

Start an asynchronous receive on a connected socket.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 ReadHandler handler);

template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 ReadHandler handler);
```

basic_datagram_socket::async_receive (1 of 2 overloads)

Start an asynchronous receive on a connected socket.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

This function is used to asynchronously receive data from the datagram socket. The function call always returns immediately.

Parameters

- buffers One or more buffers into which the data will be received. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
- handler The handler to be called when the receive operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes received.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The `async_receive` operation can only be used with a connected socket. Use the `async_receive_from` function to receive data on an unconnected datagram socket.

Example

To receive into a single data buffer use the `buffer` function as follows:

```
socket.async_receive(boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

basic_datagram_socket::async_receive (2 of 2 overloads)

Start an asynchronous receive on a connected socket.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 ReadHandler handler);
```

This function is used to asynchronously receive data from the datagram socket. The function call always returns immediately.

Parameters

- buffers One or more buffers into which the data will be received. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
- flags Flags specifying how the receive call is to be made.
- handler The handler to be called when the receive operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes received.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The `async_receive` operation can only be used with a connected socket. Use the `async_receive_from` function to receive data on an unconnected datagram socket.

[basic_datagram_socket::async_receive_from](#)

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 ReadHandler handler);

template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 ReadHandler handler);
```

[basic_datagram_socket::async_receive_from \(1 of 2 overloads\)](#)

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 ReadHandler handler);
```

This function is used to asynchronously receive a datagram. The function call always returns immediately.

Parameters

buffers	One or more buffers into which the data will be received. Although the <code>buffers</code> object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
sender_endpoint	An endpoint object that receives the endpoint of the remote sender of the datagram. Ownership of the <code>sender_endpoint</code> object is retained by the caller, which must guarantee that it is valid until the handler is called.

handler

The handler to be called when the receive operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes received.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To receive into a single data buffer use the `buffer` function as follows:

```
socket.async_receive_from(
 boost::asio::buffer(data, size), 0, sender_endpoint, handler);
```

See the `buffer` documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

basic_datagram_socket::async_receive_from (2 of 2 overloads)

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 ReadHandler handler);
```

This function is used to asynchronously receive a datagram. The function call always returns immediately.

Parameters**buffers**

One or more buffers into which the data will be received. Although the `buffers` object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.

sender_endpoint

An endpoint object that receives the endpoint of the remote sender of the datagram. Ownership of the `sender_endpoint` object is retained by the caller, which must guarantee that it is valid until the handler is called.

flags

Flags specifying how the receive call is to be made.

handler

The handler to be called when the receive operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes received.
) ;
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

basic_datagram_socket::async_send

Start an asynchronous send on a connected socket.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 WriteHandler handler);

template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 WriteHandler handler);
```

basic_datagram_socket::async_send (1 of 2 overloads)

Start an asynchronous send on a connected socket.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

This function is used to send data on the datagram socket. The function call will block until the data has been sent successfully or an error occurs.

Parameters

- | | |
|---------|--|
| buffers | One or more data buffers to be sent on the socket. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called. |
| handler | The handler to be called when the send operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes sent.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The `async_send` operation can only be used with a connected socket. Use the `async_send_to` function to send data on an unconnected datagram socket.

Example

To send a single data buffer use the `buffer` function as follows:

```
socket.async_send(boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on sending multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

basic_datagram_socket::async_send (2 of 2 overloads)

Start an asynchronous send on a connected socket.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 WriteHandler handler);
```

This function is used to send data on the datagram socket. The function call will block until the data has been sent successfully or an error occurs.

Parameters

- | | |
|---------|--|
| buffers | One or more data buffers to be sent on the socket. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called. |
| flags | Flags specifying how the send call is to be made. |
| handler | The handler to be called when the send operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes sent.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The `async_send` operation can only be used with a connected socket. Use the `async_send_to` function to send data on an unconnected datagram socket.

`basic_datagram_socket::async_send_to`

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 WriteHandler handler);

template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 WriteHandler handler);
```

`basic_datagram_socket::async_send_to (1 of 2 overloads)`

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 WriteHandler handler);
```

This function is used to asynchronously send a datagram to the specified remote endpoint. The function call always returns immediately.

Parameters

buffers	One or more data buffers to be sent to the remote endpoint. Although the <code>buffers</code> object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
destination	The remote endpoint to which the data will be sent. Copies will be made of the endpoint as required.
handler	The handler to be called when the send operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes sent.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To send a single data buffer use the `buffer` function as follows:

```
boost::asio::ip::udp::endpoint destination(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.async_send_to(
 boost::asio::buffer(data, size), destination, handler);
```

See the `buffer` documentation for information on sending multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

basic_datagram_socket::async_send_to (2 of 2 overloads)

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 WriteHandler handler);
```

This function is used to asynchronously send a datagram to the specified remote endpoint. The function call always returns immediately.

Parameters

buffers	One or more data buffers to be sent to the remote endpoint. Although the <code>buffers</code> object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
flags	Flags specifying how the send call is to be made.
destination	The remote endpoint to which the data will be sent. Copies will be made of the endpoint as required.
handler	The handler to be called when the send operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes sent.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

basic_datagram_socket::at_mark

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark() const;  
  
bool at_mark(  
 boost::system::error_code & ec) const;
```

basic_datagram_socket::at_mark (1 of 2 overloads)

Inherited from basic_socket.

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark() const;
```

This function is used to check whether the socket input is currently positioned at the out-of-band data mark.

Return Value

A bool indicating whether the socket is at the out-of-band data mark.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_datagram_socket::at_mark (2 of 2 overloads)

Inherited from basic_socket.

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark(  
 boost::system::error_code & ec) const;
```

This function is used to check whether the socket input is currently positioned at the out-of-band data mark.

Parameters

`ec` Set to indicate what error occurred, if any.

Return Value

A bool indicating whether the socket is at the out-of-band data mark.

basic_datagram_socket::available

Determine the number of bytes available for reading.

```
std::size_t available() const;  
  
std::size_t available(  
 boost::system::error_code & ec) const;
```

basic_datagram_socket::available (1 of 2 overloads)

Inherited from basic_socket.

Determine the number of bytes available for reading.

```
std::size_t available() const;
```

This function is used to determine the number of bytes that may be read without blocking.

Return Value

The number of bytes that may be read without blocking, or 0 if an error occurs.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_datagram_socket::available (2 of 2 overloads)

Inherited from basic_socket.

Determine the number of bytes available for reading.

```
std::size_t available(  
 boost::system::error_code & ec) const;
```

This function is used to determine the number of bytes that may be read without blocking.

Parameters

`ec` Set to indicate what error occurred, if any.

Return Value

The number of bytes that may be read without blocking, or 0 if an error occurs.

basic_datagram_socket::basic_datagram_socket

Construct a `basic_datagram_socket` without opening it.

```
basic_datagram_socket(  
 boost::asio::io_service & io_service);
```

Construct and open a `basic_datagram_socket`.

```
basic_datagram_socket(  
 boost::asio::io_service & io_service,  
 const protocol_type & protocol);
```

Construct a `basic_datagram_socket`, opening it and binding it to the given local endpoint.

```
basic_datagram_socket(  
 boost::asio::io_service & io_service,  
 const endpoint_type & endpoint);
```

Construct a `basic_datagram_socket` on an existing native socket.

```
basic_datagram_socket(
 boost::asio::io_service & io_service,
 const protocol_type & protocol,
 const native_type & native_socket);
```

basic_datagram_socket::basic_datagram_socket (1 of 4 overloads)

Construct a basic_datagram_socket without opening it.

```
basic_datagram_socket(
 boost::asio::io_service & io_service);
```

This constructor creates a datagram socket without opening it. The open() function must be called before data can be sent or received on the socket.

Parameters

io_service The io_service object that the datagram socket will use to dispatch handlers for any asynchronous operations performed on the socket.

basic_datagram_socket::basic_datagram_socket (2 of 4 overloads)

Construct and open a basic_datagram_socket.

```
basic_datagram_socket(
 boost::asio::io_service & io_service,
 const protocol_type & protocol);
```

This constructor creates and opens a datagram socket.

Parameters

io_service The io_service object that the datagram socket will use to dispatch handlers for any asynchronous operations performed on the socket.

protocol An object specifying protocol parameters to be used.

Exceptions

boost::system::system_error Thrown on failure.

basic_datagram_socket::basic_datagram_socket (3 of 4 overloads)

Construct a basic_datagram_socket, opening it and binding it to the given local endpoint.

```
basic_datagram_socket(
 boost::asio::io_service & io_service,
 const endpoint_type & endpoint);
```

This constructor creates a datagram socket and automatically opens it bound to the specified endpoint on the local machine. The protocol used is the protocol associated with the given endpoint.

Parameters

io_service The io_service object that the datagram socket will use to dispatch handlers for any asynchronous operations performed on the socket.

endpoint An endpoint on the local machine to which the datagram socket will be bound.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_datagram_socket::basic_datagram_socket (4 of 4 overloads)

Construct a `basic_datagram_socket` on an existing native socket.

```
basic_datagram_socket(
 boost::asio::io_service & io_service,
 const protocol_type & protocol,
 const native_type & native_socket);
```

This constructor creates a datagram socket object to hold an existing native socket.

Parameters

`io_service` The `io_service` object that the datagram socket will use to dispatch handlers for any asynchronous operations performed on the socket.

`protocol` An object specifying protocol parameters to be used.

`native_socket` The new underlying socket implementation.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_datagram_socket::bind

Bind the socket to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);

boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

basic_datagram_socket::bind (1 of 2 overloads)

Inherited from basic_socket.

Bind the socket to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);
```

This function binds the socket to the specified endpoint on the local machine.

Parameters

`endpoint` An endpoint on the local machine to which the socket will be bound.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
socket.bind(boost::asio::ip::tcp::endpoint(
 boost::asio::ip::tcp::v4(), 12345));
```

basic_datagram_socket::bind (2 of 2 overloads)

Inherited from basic_socket.

Bind the socket to the given local endpoint.

```
boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

This function binds the socket to the specified endpoint on the local machine.

Parameters

endpoint An endpoint on the local machine to which the socket will be bound.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
boost::system::error_code ec;
socket.bind(boost::asio::ip::tcp::endpoint(
 boost::asio::ip::tcp::v4(), 12345), ec);
if (ec)
{
 // An error occurred.
}
```

basic_datagram_socket::broadcast

Inherited from socket_base.

Socket option to permit sending of broadcast messages.

```
typedef implementation_defined broadcast;
```

Implements the SOL_SOCKET/SO_BROADCAST socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option;
socket.get_option(option);
bool is_set = option.value();
```

basic_datagram_socket::bytes_readable

Inherited from socket_base.

IO control command to get the amount of data that can be read without blocking.

```
typedef implementation_defined bytes_readable;
```

Implements the FIONREAD IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::bytes_readable command(true);
socket.io_control(command);
std::size_t bytes_readable = command.get();
```

basic_datagram_socket::cancel

Cancel all asynchronous operations associated with the socket.

```
void cancel();

boost::system::error_code cancel(
 boost::system::error_code & ec);
```

basic_datagram_socket::cancel (1 of 2 overloads)

Inherited from basic_socket.

Cancel all asynchronous operations associated with the socket.

```
void cancel();
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Remarks

Calls to cancel() will always fail with boost::asio::error::operation_not_supported when run on Windows XP, Windows Server 2003, and earlier versions of Windows, unless BOOST_ASIO_ENABLE_CANCELIO is defined. However, the CancelIo function has two issues that should be considered before enabling its use:

- It will only cancel asynchronous operations that were initiated in the current thread.
- It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed.

For portable cancellation, consider using one of the following alternatives:

- Disable asio's I/O completion port backend by defining BOOST_ASIO_DISABLE_IOCP.
- Use the close() function to simultaneously cancel the outstanding operations and close the socket.

When running on Windows Vista, Windows Server 2008, and later, the CancelIoEx function is always used. This function does not have the problems described above.

basic_datagram_socket::cancel (2 of 2 overloads)

Inherited from basic_socket.

Cancel all asynchronous operations associated with the socket.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

Remarks

Calls to cancel() will always fail with boost::asio::error::operation_not_supported when run on Windows XP, Windows Server 2003, and earlier versions of Windows, unless BOOST_ASIO_ENABLE_CANCELIO is defined. However, the CancelIo function has two issues that should be considered before enabling its use:

- It will only cancel asynchronous operations that were initiated in the current thread.
- It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed.

For portable cancellation, consider using one of the following alternatives:

- Disable asio's I/O completion port backend by defining BOOST_ASIO_DISABLE_IOCP.
- Use the close() function to simultaneously cancel the outstanding operations and close the socket.

When running on Windows Vista, Windows Server 2008, and later, the CancelIoEx function is always used. This function does not have the problems described above.

basic_datagram_socket::close

Close the socket.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

basic_datagram_socket::close (1 of 2 overloads)

Inherited from basic_socket.

Close the socket.

```
void close();
```

This function is used to close the socket. Any asynchronous send, receive or connect operations will be cancelled immediately, and will complete with the `boost::asio::error::operation_aborted` error.

Exceptions

`boost::system::system_error` Thrown on failure.

Remarks

For portable behaviour with respect to graceful closure of a connected socket, call `shutdown()` before closing the socket.

basic_datagram_socket::close (2 of 2 overloads)

Inherited from basic_socket.

Close the socket.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

This function is used to close the socket. Any asynchronous send, receive or connect operations will be cancelled immediately, and will complete with the `boost::asio::error::operation_aborted` error.

Parameters

`ec` Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
socket.close(ec);
if (ec)
{
 // An error occurred.
}
```

Remarks

For portable behaviour with respect to graceful closure of a connected socket, call `shutdown()` before closing the socket.

basic_datagram_socket::connect

Connect the socket to the specified endpoint.

```
void connect(
 const endpoint_type & peer_endpoint);

boost::system::error_code connect(
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

basic_datagram_socket::connect (1 of 2 overloads)

Inherited from basic_socket.

Connect the socket to the specified endpoint.

```
void connect(
 const endpoint_type & peer_endpoint);
```

This function is used to connect a socket to the specified remote endpoint. The function call will block until the connection is successfully made or an error occurs.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint The remote endpoint to which the socket will be connected.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.connect(endpoint);
```

basic_datagram_socket::connect (2 of 2 overloads)

Inherited from basic_socket.

Connect the socket to the specified endpoint.

```
boost::system::error_code connect(
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

This function is used to connect a socket to the specified remote endpoint. The function call will block until the connection is successfully made or an error occurs.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint The remote endpoint to which the socket will be connected.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
boost::system::error_code ec;
socket.connect(endpoint, ec);
if (ec)
{
 // An error occurred.
}
```

basic_datagram_socket::debug

Inherited from socket_base.

Socket option to enable socket-level debugging.

```
typedef implementation_defined debug;
```

Implements the SOL_SOCKET/SO_DEBUG socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option;
socket.get_option(option);
bool is_set = option.value();
```

basic_datagram_socket::do_not_route

Inherited from socket_base.

Socket option to prevent routing, use local interfaces only.

```
typedef implementation_defined do_not_route;
```

Implements the SOL_SOCKET/SO_DONTROUTE socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option;
socket.get_option(option);
bool is_set = option.value();
```

basic_datagram_socket::enable_connection_aborted

Inherited from socket_base.

Socket option to report aborted connections on accept.

```
typedef implementation_defined enable_connection_aborted;
```

Implements a custom socket option that determines whether or not an accept operation is permitted to fail with boost::asio::error::connection_aborted. By default the option is false.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_datagram_socket::endpoint_type

The endpoint type.

```
typedef Protocol::endpoint endpoint_type;
```

basic_datagram_socket::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service( );
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_datagram_socket::get_option

Get an option from the socket.

```
void get_option(
 GettableSocketOption & option) const;

boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

basic_datagram_socket::get_option (1 of 2 overloads)

Inherited from basic_socket.

Get an option from the socket.

```
void get_option(
 GettableSocketOption & option) const;
```

This function is used to get the current value of an option on the socket.

Parameters

option The option value to be obtained from the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the value of the SOL_SOCKET/SO_KEEPALIVE option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::keep_alive option;
socket.get_option(option);
bool is_set = option.get();
```

basic_datagram_socket::get_option (2 of 2 overloads)

Inherited from basic_socket.

Get an option from the socket.

```
boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

This function is used to get the current value of an option on the socket.

Parameters

option The option value to be obtained from the socket.

ec Set to indicate what error occurred, if any.

Example

Getting the value of the SOL_SOCKET/SO_KEEPALIVE option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::keep_alive option;
boost::system::error_code ec;
socket.get_option(option, ec);
if (ec)
{
 // An error occurred.
}
bool is_set = option.get();
```

basic_datagram_socket::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

basic_datagram_socket::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

basic_datagram_socket::io_control

Perform an IO control command on the socket.

```
void io_control(
 IoControlCommand & command);

boost::system::error_code io_control(
 IoControlCommand & command,
 boost::system::error_code & ec);
```

basic_datagram_socket::io_control (1 of 2 overloads)

Inherited from basic_socket.

Perform an IO control command on the socket.

```
void io_control(  
 IoControlCommand & command);
```

This function is used to execute an IO control command on the socket.

Parameters

command The IO control command to be performed on the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the number of bytes ready to read:

```
boost::asio::ip::tcp::socket socket(io_service);  
...  
boost::asio::ip::tcp::socket::bytes_readable command;  
socket.io_control(command);  
std::size_t bytes_readable = command.get();
```

basic_datagram_socket::io_control (2 of 2 overloads)

Inherited from basic_socket.

Perform an IO control command on the socket.

```
boost::system::error_code io_control(  
 IoControlCommand & command,  
 boost::system::error_code & ec);
```

This function is used to execute an IO control command on the socket.

Parameters

command The IO control command to be performed on the socket.

ec Set to indicate what error occurred, if any.

Example

Getting the number of bytes ready to read:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::bytes_readable command;
boost::system::error_code ec;
socket.io_control(command, ec);
if (ec)
{
 // An error occurred.
}
std::size_t bytes_readable = command.get();
```

basic_datagram_socket::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_datagram_socket::is_open

Inherited from basic_socket.

Determine whether the socket is open.

```
bool is_open() const;
```

basic_datagram_socket::keep_alive

Inherited from socket_base.

Socket option to send keep-alives.

```
typedef implementation_defined keep_alive;
```

Implements the SOL_SOCKET/SO_KEEPALIVE socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option;
socket.get_option(option);
bool is_set = option.value();
```

basic_datagram_socket::linger

Inherited from socket_base.

Socket option to specify whether the socket lingers on close if unsent data is present.

```
typedef implementation_defined linger;
```

Implements the SOL_SOCKET/SO_LINGER socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option(true, 30);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option;
socket.get_option(option);
bool is_set = option.enabled();
unsigned short timeout = option.timeout();
```

basic_datagram_socket::local_endpoint

Get the local endpoint of the socket.

```
endpoint_type local_endpoint() const;

endpoint_type local_endpoint(
 boost::system::error_code & ec) const;
```

basic_datagram_socket::local_endpoint (1 of 2 overloads)

Inherited from basic_socket.

Get the local endpoint of the socket.

```
endpoint_type local_endpoint() const;
```

This function is used to obtain the locally bound endpoint of the socket.

Return Value

An object that represents the local endpoint of the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::endpoint endpoint = socket.local_endpoint();
```

basic_datagram_socket::local_endpoint (2 of 2 overloads)

Inherited from basic_socket.

Get the local endpoint of the socket.

```
endpoint_type local_endpoint(
 boost::system::error_code & ec) const;
```

This function is used to obtain the locally bound endpoint of the socket.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

An object that represents the local endpoint of the socket. Returns a default-constructed endpoint object if an error occurred.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = socket.local_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_datagram_socket::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

basic_datagram_socket::lowest_layer (1 of 2 overloads)

Inherited from basic_socket.

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_socket cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_datagram_socket::lowest_layer (2 of 2 overloads)

Inherited from basic_socket.

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_socket cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_datagram_socket::lowest_layer_type

Inherited from basic_socket.

A basic_socket is always the lowest layer.

```
typedef basic_socket< Protocol, DatagramSocketService > lowest_layer_type;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_socket	<p>Construct a basic_socket without opening it.</p> <p>Construct and open a basic_socket.</p> <p>Construct a basic_socket, opening it and binding it to the given local endpoint.</p> <p>Construct a basic_socket on an existing native socket.</p>
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
remote_endpoint	Get the remote endpoint of the socket.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Protected Member Functions

Name	Description
<code>~basic_socket</code>	Protected destructor to prevent deletion through this type.

Data Members

Name	Description
<code>max_connections</code>	The maximum length of the queue of pending incoming connections.
<code>message_do_not_route</code>	Specify that the data should not be subject to routing.
<code>message_out_of_band</code>	Process out-of-band data.
<code>message_peek</code>	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
<code>implementation</code>	The underlying implementation of the I/O object.
<code>service</code>	The service associated with the I/O object.

The `basic_socket` class template provides functionality that is common to both stream-oriented and datagram-oriented sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

`basic_datagram_socket::max_connections`

Inherited from socket_base.

The maximum length of the queue of pending incoming connections.

```
static const int max_connections = implementation_defined;
```

`basic_datagram_socket::message_do_not_route`

Inherited from socket_base.

Specify that the data should not be subject to routing.

```
static const int message_do_not_route = implementation_defined;
```

`basic_datagram_socket::message_flags`

Inherited from socket_base.

Bitmask type for flags that can be passed to send and receive operations.

```
typedef int message_flags;
```

basic_datagram_socket::message_out_of_band

Inherited from socket_base.

Process out-of-band data.

```
static const int message_out_of_band = implementation_defined;
```

basic_datagram_socket::message_peek

Inherited from socket_base.

Peek at incoming data without removing it from the input queue.

```
static const int message_peek = implementation_defined;
```

basic_datagram_socket::native

Inherited from basic_socket.

Get the native socket representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the socket. This is intended to allow access to native socket functionality that is not otherwise provided.

basic_datagram_socket::native_type

The native representation of a socket.

```
typedef DatagramSocketService::native_type native_type;
```

basic_datagram_socket::non_blocking_io

Inherited from socket_base.

IO control command to set the blocking mode of the socket.

```
typedef implementation_defined non_blocking_io;
```

Implements the FIONBIO IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::non_blocking_io command(true);
socket.io_control(command);
```

basic_datagram_socket::open

Open the socket using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type());
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

basic_datagram_socket::open (1 of 2 overloads)

Inherited from basic_socket.

Open the socket using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type());
```

This function opens the socket so that it will use the specified protocol.

Parameters

protocol An object specifying protocol parameters to be used.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
```

basic_datagram_socket::open (2 of 2 overloads)

Inherited from basic_socket.

Open the socket using the specified protocol.

```
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

This function opens the socket so that it will use the specified protocol.

Parameters

protocol An object specifying which protocol is to be used.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::system::error_code ec;
socket.open(boost::asio::ip::tcp::v4(), ec);
if (ec)
{
 // An error occurred.
}
```

basic_datagram_socket::protocol_type

The protocol type.

```
typedef Protocol protocol_type;
```

basic_datagram_socket::receive

Receive some data on a connected socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers);

template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags);

template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

basic_datagram_socket::receive (1 of 3 overloads)

Receive some data on a connected socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers);
```

This function is used to receive data on the datagram socket. The function call will block until data has been received successfully or an error occurs.

Parameters

buffers One or more buffers into which the data will be received.

Return Value

The number of bytes received.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Remarks

The receive operation can only be used with a connected socket. Use the receive_from function to receive data on an unconnected datagram socket.

Example

To receive into a single data buffer use the [buffer](#) function as follows:

```
socket.receive(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

[basic_datagram_socket::receive \(2 of 3 overloads\)](#)

Receive some data on a connected socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags);
```

This function is used to receive data on the datagram socket. The function call will block until data has been received successfully or an error occurs.

Parameters

buffers One or more buffers into which the data will be received.

flags Flags specifying how the receive call is to be made.

Return Value

The number of bytes received.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Remarks

The receive operation can only be used with a connected socket. Use the receive_from function to receive data on an unconnected datagram socket.

[basic_datagram_socket::receive \(3 of 3 overloads\)](#)

Receive some data on a connected socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

This function is used to receive data on the datagram socket. The function call will block until data has been received successfully or an error occurs.

Parameters

- buffers One or more buffers into which the data will be received.
flags Flags specifying how the receive call is to be made.
ec Set to indicate what error occurred, if any.

Return Value

The number of bytes received.

Remarks

The receive operation can only be used with a connected socket. Use the receive_from function to receive data on an unconnected datagram socket.

basic_datagram_socket::receive_buffer_size

Inherited from socket_base.

Socket option for the receive buffer size of a socket.

```
typedef implementation_defined receive_buffer_size;
```

Implements the SOL_SOCKET/SO_RCVBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_datagram_socket::receive_from

Receive a datagram with the endpoint of the sender.

```

template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint);

template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags);

template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 boost::system::error_code & ec);

```

basic_datagram_socket::receive_from (1 of 3 overloads)

Receive a datagram with the endpoint of the sender.

```

template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint);

```

This function is used to receive a datagram. The function call will block until data has been received successfully or an error occurs.

Parameters

buffers One or more buffers into which the data will be received.

sender_endpoint An endpoint object that receives the endpoint of the remote sender of the datagram.

Return Value

The number of bytes received.

Exceptions

boost::system::system_error Thrown on failure.

Example

To receive into a single data buffer use the **buffer** function as follows:

```

boost::asio::ip::udp::endpoint sender_endpoint;
socket.receive_from(
 boost::asio::buffer(data, size), sender_endpoint);

```

See the **buffer** documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

basic_datagram_socket::receive_from (2 of 3 overloads)

Receive a datagram with the endpoint of the sender.

```
template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags);
```

This function is used to receive a datagram. The function call will block until data has been received successfully or an error occurs.

Parameters

buffers	One or more buffers into which the data will be received.
sender_endpoint	An endpoint object that receives the endpoint of the remote sender of the datagram.
flags	Flags specifying how the receive call is to be made.

Return Value

The number of bytes received.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

basic_datagram_socket::receive_from (3 of 3 overloads)

Receive a datagram with the endpoint of the sender.

```
template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

This function is used to receive a datagram. The function call will block until data has been received successfully or an error occurs.

Parameters

buffers	One or more buffers into which the data will be received.
sender_endpoint	An endpoint object that receives the endpoint of the remote sender of the datagram.
flags	Flags specifying how the receive call is to be made.
ec	Set to indicate what error occurred, if any.

Return Value

The number of bytes received.

basic_datagram_socket::receive_low_watermark

Inherited from socket_base.

Socket option for the receive low watermark.

```
typedef implementation_defined receive_low_watermark;
```

Implements the SOL_SOCKET/SO_RCVLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_datagram_socket::remote_endpoint

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint() const;
endpoint_type remote_endpoint(
 boost::system::error_code & ec) const;
```

basic_datagram_socket::remote_endpoint (1 of 2 overloads)

Inherited from basic_socket.

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint() const;
```

This function is used to obtain the remote endpoint of the socket.

Return Value

An object that represents the remote endpoint of the socket.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::endpoint endpoint = socket.remote_endpoint();
```

basic_datagram_socket::remote_endpoint (2 of 2 overloads)

Inherited from `basic_socket`.

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint(
 boost::system::error_code & ec) const;
```

This function is used to obtain the remote endpoint of the socket.

Parameters

`ec` Set to indicate what error occurred, if any.

Return Value

An object that represents the remote endpoint of the socket. Returns a default-constructed endpoint object if an error occurred.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = socket.remote_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_datagram_socket::reuse_address

Inherited from `socket_base`.

Socket option to allow the socket to be bound to an address that is already in use.

```
typedef implementation_defined reuse_address;
```

Implements the SOL_SOCKET/SO_REUSEADDR socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_datagram_socket::send

Send some data on a connected socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers);

template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags);

template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

basic_datagram_socket::send (1 of 3 overloads)

Send some data on a connected socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers);
```

This function is used to send data on the datagram socket. The function call will block until the data has been sent successfully or an error occurs.

Parameters

buffers One ore more data buffers to be sent on the socket.

Return Value

The number of bytes sent.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

The send operation can only be used with a connected socket. Use the send_to function to send data on an unconnected datagram socket.

Example

To send a single data buffer use the [buffer](#) function as follows:

```
socket.send(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on sending multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

[basic_datagram_socket::send \(2 of 3 overloads\)](#)

Send some data on a connected socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags);
```

This function is used to send data on the datagram socket. The function call will block until the data has been sent successfully or an error occurs.

Parameters

`buffers` One ore more data buffers to be sent on the socket.

`flags` Flags specifying how the send call is to be made.

Return Value

The number of bytes sent.

Exceptions

`boost::system::system_error` Thrown on failure.

Remarks

The send operation can only be used with a connected socket. Use the `send_to` function to send data on an unconnected datagram socket.

[basic_datagram_socket::send \(3 of 3 overloads\)](#)

Send some data on a connected socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

This function is used to send data on the datagram socket. The function call will block until the data has been sent successfully or an error occurs.

Parameters

`buffers` One or more data buffers to be sent on the socket.

flags Flags specifying how the send call is to be made.
ec Set to indicate what error occurred, if any.

Return Value

The number of bytes sent.

Remarks

The send operation can only be used with a connected socket. Use the send_to function to send data on an unconnected datagram socket.

basic_datagram_socket::send_buffer_size

Inherited from socket_base.

Socket option for the send buffer size of a socket.

```
typedef implementation_defined send_buffer_size;
```

Implements the SOL_SOCKET/SO_SNDBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_datagram_socket::send_low_watermark

Inherited from socket_base.

Socket option for the send low watermark.

```
typedef implementation_defined send_low_watermark;
```

Implements the SOL_SOCKET/SO SNDLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_datagram_socket::send_to

Send a datagram to the specified endpoint.

```
template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination);

template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags);

template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

basic_datagram_socket::send_to (1 of 3 overloads)

Send a datagram to the specified endpoint.

```
template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination);
```

This function is used to send a datagram to the specified remote endpoint. The function call will block until the data has been sent successfully or an error occurs.

Parameters

buffers One or more data buffers to be sent to the remote endpoint.

destination The remote endpoint to which the data will be sent.

Return Value

The number of bytes sent.

Exceptions

boost::system::system_error Thrown on failure.

Example

To send a single data buffer use the [buffer](#) function as follows:

```
boost::asio::ip::udp::endpoint destination(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.send_to(boost::asio::buffer(data, size), destination);
```

See the [buffer](#) documentation for information on sending multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

basic_datagram_socket::send_to (2 of 3 overloads)

Send a datagram to the specified endpoint.

```
template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags);
```

This function is used to send a datagram to the specified remote endpoint. The function call will block until the data has been sent successfully or an error occurs.

Parameters

buffers One or more data buffers to be sent to the remote endpoint.

destination The remote endpoint to which the data will be sent.

flags Flags specifying how the send call is to be made.

Return Value

The number of bytes sent.

Exceptions

boost::system::system_error Thrown on failure.

basic_datagram_socket::send_to (3 of 3 overloads)

Send a datagram to the specified endpoint.

```
template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

This function is used to send a datagram to the specified remote endpoint. The function call will block until the data has been sent successfully or an error occurs.

Parameters

buffers	One or more data buffers to be sent to the remote endpoint.
destination	The remote endpoint to which the data will be sent.
flags	Flags specifying how the send call is to be made.
ec	Set to indicate what error occurred, if any.

Return Value

The number of bytes sent.

basic_datagram_socket::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

basic_datagram_socket::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef DatagramSocketService service_type;
```

basic_datagram_socket::set_option

Set an option on the socket.

```
void set_option(
 const SettableSocketOption & option);

boost::system::error_code set_option(
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

basic_datagram_socket::set_option (1 of 2 overloads)

Inherited from basic_socket.

Set an option on the socket.

```
void set_option(  
 const SettableSocketOption & option);
```

This function is used to set an option on the socket.

Parameters

option The new option value to be set on the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Setting the IPPROTO_TCP/TCP_NODELAY option:

```
boost::asio::ip::tcp::socket socket(io_service);  
...  
boost::asio::ip::tcp::no_delay option(true);  
socket.set_option(option);
```

basic_datagram_socket::set_option (2 of 2 overloads)

Inherited from basic_socket.

Set an option on the socket.

```
boost::system::error_code set_option(  
 const SettableSocketOption & option,  
 boost::system::error_code & ec);
```

This function is used to set an option on the socket.

Parameters

option The new option value to be set on the socket.

ec Set to indicate what error occurred, if any.

Example

Setting the IPPROTO_TCP/TCP_NODELAY option:

```
boost::asio::ip::tcp::socket socket(io_service);  
...  
boost::asio::ip::tcp::no_delay option(true);  
boost::system::error_code ec;  
socket.set_option(option, ec);  
if (ec)  
{  
 // An error occurred.  
}
```

basic_datagram_socket::shutdown

Disable sends or receives on the socket.

```
void shutdown(
 shutdown_type what);

boost::system::error_code shutdown(
 shutdown_type what,
 boost::system::error_code & ec);
```

basic_datagram_socket::shutdown (1 of 2 overloads)

Inherited from basic_socket.

Disable sends or receives on the socket.

```
void shutdown(
 shutdown_type what);
```

This function is used to disable send operations, receive operations, or both.

Parameters

what Determines what types of operation will no longer be allowed.

Exceptions

boost::system::system_error Thrown on failure.

Example

Shutting down the send side of the socket:

```
boost::asio::ip::tcp::socket socket(io_service);
...
socket.shutdown(boost::asio::ip::tcp::socket::shutdown_send);
```

basic_datagram_socket::shutdown (2 of 2 overloads)

Inherited from basic_socket.

Disable sends or receives on the socket.

```
boost::system::error_code shutdown(
 shutdown_type what,
 boost::system::error_code & ec);
```

This function is used to disable send operations, receive operations, or both.

Parameters

what Determines what types of operation will no longer be allowed.

ec Set to indicate what error occurred, if any.

Example

Shutting down the send side of the socket:

```

boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
socket.shutdown(boost::asio::ip::tcp::socket::shutdown_send, ec);
if (ec)
{
 // An error occurred.
}

```

basic_datagram_socket::shutdown_type

Inherited from `socket_base`.

Different ways a socket may be shutdown.

```
enum shutdown_type
```

Values

<code>shutdown_receive</code>	Shutdown the receive side of the socket.
<code>shutdown_send</code>	Shutdown the send side of the socket.
<code>shutdown_both</code>	Shutdown both send and receive on the socket.

basic_deadline_timer

Provides waitable timer functionality.

```

template<
 typename Time,
 typename TimeTraits = boost::asio::time_traits<Time>,
 typename TimerService = deadline_timer_service<Time, TimeTraits>>
class basic_deadline_timer :
 public basic_io_object< TimerService >

```

Types

Name	Description
<code>duration_type</code>	The duration type.
<code>implementation_type</code>	The underlying implementation type of I/O object.
<code>service_type</code>	The type of the service that will be used to provide I/O operations.
<code>time_type</code>	The time type.
<code>traits_type</code>	The time traits type.

Member Functions

Name	Description
<code>async_wait</code>	Start an asynchronous wait on the timer.
<code>basic_deadline_timer</code>	Constructor. Constructor to set a particular expiry time as an absolute time. Constructor to set a particular expiry time relative to now.
<code>cancel</code>	Cancel any asynchronous operations that are waiting on the timer.
<code>expires_at</code>	Get the timer's expiry time as an absolute time. Set the timer's expiry time as an absolute time.
<code>expires_from_now</code>	Get the timer's expiry time relative to now. Set the timer's expiry time relative to now.
<code>get_io_service</code>	Get the io_service associated with the object.
<code>io_service</code>	(Deprecated: use <code>get_io_service()</code>) Get the io_service associated with the object.
<code>wait</code>	Perform a blocking wait on the timer.

Protected Data Members

Name	Description
<code>implementation</code>	The underlying implementation of the I/O object.
<code>service</code>	The service associated with the I/O object.

The `basic_deadline_timer` class template provides the ability to perform a blocking or asynchronous wait for a timer to expire.

Most applications will use the `boost::asio::deadline_timer` typedef.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

Examples

Performing a blocking wait:

```
// Construct a timer without setting an expiry time.
boost::asio::deadline_timer timer(io_service);

// Set an expiry time relative to now.
timer.expires_from_now(boost::posix_time::seconds(5));

// Wait for the timer to expire.
timer.wait();
```

Performing an asynchronous wait:

```
void handler(const boost::system::error_code& error)
{
 if (!error)
 {
 // Timer expired.
 }
}

...

// Construct a timer with an absolute expiry time.
boost::asio::deadline_timer timer(io_service,
 boost::posix_time::time_from_string("2005-12-07 23:59:59.000"));

// Start an asynchronous wait.
timer.async_wait(handler);
```

Changing an active deadline_timer's expiry time

Changing the expiry time of a timer while there are pending asynchronous waits causes those wait operations to be cancelled. To ensure that the action associated with the timer is performed only once, use something like this: used:

```
void on_some_event()
{
 if (my_timer.expires_from_now(seconds(5)) > 0)
 {
 // We managed to cancel the timer. Start new asynchronous wait.
 my_timer.async_wait(on_timeout);
 }
 else
 {
 // Too late, timer has already expired!
 }
}

void on_timeout(const boost::system::error_code& e)
{
 if (e != boost::asio::error::operation_aborted)
 {
 // Timer was not cancelled, take necessary action.
 }
}
```

- The `boost::asio::basic_deadline_timer::expires_from_now()` function cancels any pending asynchronous waits, and returns the number of asynchronous waits that were cancelled. If it returns 0 then you were too late and the wait handler has already been executed, or will soon be executed. If it returns 1 then the wait handler was successfully cancelled.
- If a wait handler is cancelled, the `boost::system::error_code` passed to it contains the value `boost::asio::error::operation_aborted`.

basic_deadline_timer::async_wait

Start an asynchronous wait on the timer.

```
template<
 typename WaitHandler>
void async_wait(
 WaitHandler handler);
```

This function may be used to initiate an asynchronous wait against the timer. It always returns immediately.

For each call to `async_wait()`, the supplied handler will be called exactly once. The handler will be called when:

- The timer has expired.
- The timer was cancelled, in which case the handler is passed the error code `boost::asio::error::operation_aborted`.

Parameters

`handler` The handler to be called when the timer expires. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error // Result of operation.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

basic_deadline_timer::basic_deadline_timer

Constructor.

```
basic_deadline_timer(
 boost::asio::io_service & io_service);
```

Constructor to set a particular expiry time as an absolute time.

```
basic_deadline_timer(
 boost::asio::io_service & io_service,
 const time_type & expiry_time);
```

Constructor to set a particular expiry time relative to now.

```
basic_deadline_timer(
 boost::asio::io_service & io_service,
 const duration_type & expiry_time);
```

basic_deadline_timer::basic_deadline_timer (1 of 3 overloads)

Constructor.

```
basic_deadline_timer(
 boost::asio::io_service & io_service);
```

This constructor creates a timer without setting an expiry time. The `expires_at()` or `expires_from_now()` functions must be called to set an expiry time before the timer can be waited on.

Parameters

`io_service` The `io_service` object that the timer will use to dispatch handlers for any asynchronous operations performed on the timer.

[basic_deadline_timer::basic_deadline_timer \(2 of 3 overloads\)](#)

Constructor to set a particular expiry time as an absolute time.

```
basic_deadline_timer(
 boost::asio::io_service & io_service,
 const time_type & expiry_time);
```

This constructor creates a timer and sets the expiry time.

Parameters

`io_service` The `io_service` object that the timer will use to dispatch handlers for any asynchronous operations performed on the timer.

`expiry_time` The expiry time to be used for the timer, expressed as an absolute time.

[basic_deadline_timer::basic_deadline_timer \(3 of 3 overloads\)](#)

Constructor to set a particular expiry time relative to now.

```
basic_deadline_timer(
 boost::asio::io_service & io_service,
 const duration_type & expiry_time);
```

This constructor creates a timer and sets the expiry time.

Parameters

`io_service` The `io_service` object that the timer will use to dispatch handlers for any asynchronous operations performed on the timer.

`expiry_time` The expiry time to be used for the timer, relative to now.

[basic_deadline_timer::cancel](#)

Cancel any asynchronous operations that are waiting on the timer.

```
std::size_t cancel();
std::size_t cancel(
 boost::system::error_code & ec);
```

[basic_deadline_timer::cancel \(1 of 2 overloads\)](#)

Cancel any asynchronous operations that are waiting on the timer.

```
std::size_t cancel();
```

This function forces the completion of any pending asynchronous wait operations against the timer. The handler for each cancelled operation will be invoked with the boost::asio::error::operation_aborted error code.

Cancelling the timer does not change the expiry time.

Return Value

The number of asynchronous operations that were cancelled.

Exceptions

boost::system::system_error Thrown on failure.

basic_deadline_timer::cancel (2 of 2 overloads)

Cancel any asynchronous operations that are waiting on the timer.

```
std::size_t cancel(  
 boost::system::error_code & ec);
```

This function forces the completion of any pending asynchronous wait operations against the timer. The handler for each cancelled operation will be invoked with the boost::asio::error::operation_aborted error code.

Cancelling the timer does not change the expiry time.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

The number of asynchronous operations that were cancelled.

basic_deadline_timer::duration_type

The duration type.

```
typedef traits_type::duration_type duration_type;
```

basic_deadline_timer::expires_at

Get the timer's expiry time as an absolute time.

```
time_type expires_at() const;
```

Set the timer's expiry time as an absolute time.

```
std::size_t expires_at(
 const time_type & expiry_time);

std::size_t expires_at(
 const time_type & expiry_time,
 boost::system::error_code & ec);
```

basic_deadline_timer::expires_at (1 of 3 overloads)

Get the timer's expiry time as an absolute time.

```
time_type expires_at() const;
```

This function may be used to obtain the timer's current expiry time. Whether the timer has expired or not does not affect this value.

basic_deadline_timer::expires_at (2 of 3 overloads)

Set the timer's expiry time as an absolute time.

```
std::size_t expires_at(
 const time_type & expiry_time);
```

This function sets the expiry time. Any pending asynchronous wait operations will be cancelled. The handler for each cancelled operation will be invoked with the `boost::asio::error::operation_aborted` error code.

Parameters

`expiry_time` The expiry time to be used for the timer.

Return Value

The number of asynchronous operations that were cancelled.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_deadline_timer::expires_at (3 of 3 overloads)

Set the timer's expiry time as an absolute time.

```
std::size_t expires_at(
 const time_type & expiry_time,
 boost::system::error_code & ec);
```

This function sets the expiry time. Any pending asynchronous wait operations will be cancelled. The handler for each cancelled operation will be invoked with the `boost::asio::error::operation_aborted` error code.

Parameters

`expiry_time` The expiry time to be used for the timer.

`ec` Set to indicate what error occurred, if any.

Return Value

The number of asynchronous operations that were cancelled.

basic_deadline_timer::expires_from_now

Get the timer's expiry time relative to now.

```
duration_type expires_from_now() const;
```

Set the timer's expiry time relative to now.

```
std::size_t expires_from_now(
 const duration_type & expiry_time);

std::size_t expires_from_now(
 const duration_type & expiry_time,
 boost::system::error_code & ec);
```

basic_deadline_timer::expires_from_now (1 of 3 overloads)

Get the timer's expiry time relative to now.

```
duration_type expires_from_now() const;
```

This function may be used to obtain the timer's current expiry time. Whether the timer has expired or not does not affect this value.

basic_deadline_timer::expires_from_now (2 of 3 overloads)

Set the timer's expiry time relative to now.

```
std::size_t expires_from_now(
 const duration_type & expiry_time);
```

This function sets the expiry time. Any pending asynchronous wait operations will be cancelled. The handler for each cancelled operation will be invoked with the `boost::asio::error::operation_aborted` error code.

Parameters

`expiry_time` The expiry time to be used for the timer.

Return Value

The number of asynchronous operations that were cancelled.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_deadline_timer::expires_from_now (3 of 3 overloads)

Set the timer's expiry time relative to now.

```
std::size_t expires_from_now(
 const duration_type & expiry_time,
 boost::system::error_code & ec);
```

This function sets the expiry time. Any pending asynchronous wait operations will be cancelled. The handler for each cancelled operation will be invoked with the `boost::asio::error::operation_aborted` error code.

Parameters

- expiry_time The expiry time to be used for the timer.
ec Set to indicate what error occurred, if any.

Return Value

The number of asynchronous operations that were cancelled.

basic_deadline_timer::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_deadline_timer::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

basic_deadline_timer::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

basic_deadline_timer::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_deadline_timer::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

basic_deadline_timer::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef TimerService service_type;
```

basic_deadline_timer::time_type

The time type.

```
typedef traits_type::time_type time_type;
```

basic_deadline_timer::traits_type

The time traits type.

```
typedef TimeTraits traits_type;
```

basic_deadline_timer::wait

Perform a blocking wait on the timer.

```
void wait();
void wait(
 boost::system::error_code & ec);
```

basic_deadline_timer::wait (1 of 2 overloads)

Perform a blocking wait on the timer.

```
void wait();
```

This function is used to wait for the timer to expire. This function blocks and does not return until the timer has expired.

Exceptions

boost::system::system_error Thrown on failure.

basic_deadline_timer::wait (2 of 2 overloads)

Perform a blocking wait on the timer.

```
void wait(
 boost::system::error_code & ec);
```

This function is used to wait for the timer to expire. This function blocks and does not return until the timer has expired.

Parameters

`ec` Set to indicate what error occurred, if any.

basic_io_object

Base class for all I/O objects.

```
template<
 typename IoObjectService>
class basic_io_object :
 noncopyable
```

Types

Name	Description
<code>implementation_type</code>	The underlying implementation type of I/O object.
<code>service_type</code>	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
<code>get_io_service</code>	Get the <code>io_service</code> associated with the object.
<code>io_service</code>	(Deprecated: use <code>get_io_service()</code>) Get the <code>io_service</code> associated with the object.

Protected Member Functions

Name	Description
<code>basic_io_object</code>	Construct a <code>basic_io_object</code> .
<code>~basic_io_object</code>	Protected destructor to prevent deletion through this type.

Protected Data Members

Name	Description
<code>implementation</code>	The underlying implementation of the I/O object.
<code>service</code>	The service associated with the I/O object.

basic_io_object::basic_io_object

Construct a `basic_io_object`.

```
basic_io_object(
 boost::asio::io_service & io_service);
```

Performs:

```
service.construct(implementation);
```

basic_io_object::get_io_service

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_io_object::implementation

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

basic_io_object::implementation_type

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

basic_io_object::io_service

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_io_object::service

The service associated with the I/O object.

```
service_type & service;
```

basic_io_object::service_type

The type of the service that will be used to provide I/O operations.

```
typedef IoObjectService service_type;
```

basic_io_object::~basic_io_object

Protected destructor to prevent deletion through this type.

```
~basic_io_object();
```

Performs:

```
service.destroy(implementation);
```

basic_raw_socket

Provides raw-oriented socket functionality.

```
template<
 typename Protocol,
 typename RawSocketService = raw_socket_service<Protocol>>
class basic_raw_socket :
 public basic_socket< Protocol, RawSocketService >
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
async_receive	Start an asynchronous receive on a connected socket.
async_receive_from	Start an asynchronous receive.
async_send	Start an asynchronous send on a connected socket.
async_send_to	Start an asynchronous send.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_raw_socket	Construct a basic_raw_socket without opening it.
	Construct and open a basic_raw_socket.
	Construct a basic_raw_socket, opening it and binding it to the given local endpoint.
	Construct a basic_raw_socket on an existing native socket.
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	Get a reference to the lowest layer.
	Get a const reference to the lowest layer.
native	Get the native socket representation.
open	Open the socket using the specified protocol.
receive	Receive some data on a connected socket.

Name	Description
receive_from	Receive raw data with the endpoint of the sender.
remote_endpoint	Get the remote endpoint of the socket.
send	Send some data on a connected socket.
send_to	Send raw data to the specified endpoint.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_raw_socket class template provides asynchronous and blocking raw-oriented socket functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

[basic_raw_socket::assign](#)

Assign an existing native socket to the socket.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_socket);

boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

basic_raw_socket::assign (1 of 2 overloads)

Inherited from basic_socket.

Assign an existing native socket to the socket.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_socket);
```

basic_raw_socket::assign (2 of 2 overloads)

Inherited from basic_socket.

Assign an existing native socket to the socket.

```
boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

basic_raw_socket::async_connect

Inherited from basic_socket.

Start an asynchronous connect.

```
void async_connect(
 const endpoint_type & peer_endpoint,
 ConnectHandler handler);
```

This function is used to asynchronously connect a socket to the specified remote endpoint. The function call always returns immediately.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint	The remote endpoint to which the socket will be connected. Copies will be made of the endpoint object as required.
handler	The handler to be called when the connection operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error // Result of operation
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

```
void connect_handler(const boost::system::error_code& error)
{
 if (!error)
 {
 // Connect succeeded.
 }
}

...

boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.async_connect(endpoint, connect_handler);
```

basic_raw_socket::async_receive

Start an asynchronous receive on a connected socket.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 ReadHandler handler);

template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 ReadHandler handler);
```

basic_raw_socket::async_receive (1 of 2 overloads)

Start an asynchronous receive on a connected socket.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

This function is used to asynchronously receive data from the raw socket. The function call always returns immediately.

Parameters

- buffers One or more buffers into which the data will be received. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
- handler The handler to be called when the receive operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes received.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The `async_receive` operation can only be used with a connected socket. Use the `async_receive_from` function to receive data on an unconnected raw socket.

Example

To receive into a single data buffer use the `buffer` function as follows:

```
socket.async_receive(boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

`basic_raw_socket::async_receive (2 of 2 overloads)`

Start an asynchronous receive on a connected socket.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 ReadHandler handler);
```

This function is used to asynchronously receive data from the raw socket. The function call always returns immediately.

Parameters

- buffers One or more buffers into which the data will be received. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
- flags Flags specifying how the receive call is to be made.
- handler The handler to be called when the receive operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes received.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The `async_receive` operation can only be used with a connected socket. Use the `async_receive_from` function to receive data on an unconnected raw socket.

[basic_raw_socket::async_receive_from](#)

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 ReadHandler handler);

template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 ReadHandler handler);
```

[basic_raw_socket::async_receive_from \(1 of 2 overloads\)](#)

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 ReadHandler handler);
```

This function is used to asynchronously receive raw data. The function call always returns immediately.

Parameters

buffers

One or more buffers into which the data will be received. Although the `buffers` object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.

sender_endpoint

An endpoint object that receives the endpoint of the remote sender of the data. Ownership of the `sender_endpoint` object is retained by the caller, which must guarantee that it is valid until the handler is called.

handler

The handler to be called when the receive operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes received.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To receive into a single data buffer use the `buffer` function as follows:

```
socket.async_receive_from(
 boost::asio::buffer(data, size), 0, sender_endpoint, handler);
```

See the `buffer` documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

[basic_raw_socket::async_receive_from \(2 of 2 overloads\)](#)

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 ReadHandler handler);
```

This function is used to asynchronously receive raw data. The function call always returns immediately.

Parameters**buffers**

One or more buffers into which the data will be received. Although the `buffers` object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.

sender_endpoint

An endpoint object that receives the endpoint of the remote sender of the data. Ownership of the `sender_endpoint` object is retained by the caller, which must guarantee that it is valid until the handler is called.

flags

Flags specifying how the receive call is to be made.

handler

The handler to be called when the receive operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes received.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

basic_raw_socket::async_send

Start an asynchronous send on a connected socket.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 WriteHandler handler);

template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 WriteHandler handler);
```

basic_raw_socket::async_send (1 of 2 overloads)

Start an asynchronous send on a connected socket.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

This function is used to send data on the raw socket. The function call will block until the data has been sent successfully or an error occurs.

Parameters

- | | |
|---------|--|
| buffers | One or more data buffers to be sent on the socket. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called. |
| handler | The handler to be called when the send operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes sent.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The `async_send` operation can only be used with a connected socket. Use the `async_send_to` function to send data on an unconnected raw socket.

Example

To send a single data buffer use the `buffer` function as follows:

```
socket.async_send(boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on sending multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

basic_raw_socket::async_send (2 of 2 overloads)

Start an asynchronous send on a connected socket.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 WriteHandler handler);
```

This function is used to send data on the raw socket. The function call will block until the data has been sent successfully or an error occurs.

Parameters

- | | |
|---------|--|
| buffers | One or more data buffers to be sent on the socket. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called. |
| flags | Flags specifying how the send call is to be made. |
| handler | The handler to be called when the send operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes sent.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The `async_send` operation can only be used with a connected socket. Use the `async_send_to` function to send data on an unconnected raw socket.

`basic_raw_socket::async_send_to`

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 WriteHandler handler);

template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 WriteHandler handler);
```

`basic_raw_socket::async_send_to (1 of 2 overloads)`

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 WriteHandler handler);
```

This function is used to asynchronously send raw data to the specified remote endpoint. The function call always returns immediately.

Parameters

buffers	One or more data buffers to be sent to the remote endpoint. Although the <code>buffers</code> object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
destination	The remote endpoint to which the data will be sent. Copies will be made of the endpoint as required.
handler	The handler to be called when the send operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes sent.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

To send a single data buffer use the [buffer](#) function as follows:

```
boost::asio::ip::udp::endpoint destination(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.async_send_to(
 boost::asio::buffer(data, size), destination, handler);
```

See the [buffer](#) documentation for information on sending multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

[basic_raw_socket::async_send_to \(2 of 2 overloads\)](#)

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 WriteHandler handler);
```

This function is used to asynchronously send raw data to the specified remote endpoint. The function call always returns immediately.

Parameters

buffers	One or more data buffers to be sent to the remote endpoint. Although the <code>buffers</code> object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
flags	Flags specifying how the send call is to be made.
destination	The remote endpoint to which the data will be sent. Copies will be made of the endpoint as required.
handler	The handler to be called when the send operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes sent.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

[basic_raw_socket::at_mark](#)

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark() const;  
  
bool at_mark(  
 boost::system::error_code & ec) const;
```

basic_raw_socket::at_mark (1 of 2 overloads)

Inherited from basic_socket.

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark() const;
```

This function is used to check whether the socket input is currently positioned at the out-of-band data mark.

Return Value

A bool indicating whether the socket is at the out-of-band data mark.

Exceptions

boost::system::system_error Thrown on failure.

basic_raw_socket::at_mark (2 of 2 overloads)

Inherited from basic_socket.

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark(  
 boost::system::error_code & ec) const;
```

This function is used to check whether the socket input is currently positioned at the out-of-band data mark.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

A bool indicating whether the socket is at the out-of-band data mark.

basic_raw_socket::available

Determine the number of bytes available for reading.

```
std::size_t available() const;  
  
std::size_t available(  
 boost::system::error_code & ec) const;
```

basic_raw_socket::available (1 of 2 overloads)

Inherited from basic_socket.

Determine the number of bytes available for reading.

```
std::size_t available() const;
```

This function is used to determine the number of bytes that may be read without blocking.

Return Value

The number of bytes that may be read without blocking, or 0 if an error occurs.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_raw_socket::available (2 of 2 overloads)

Inherited from basic_socket.

Determine the number of bytes available for reading.

```
std::size_t available(  
 boost::system::error_code & ec) const;
```

This function is used to determine the number of bytes that may be read without blocking.

Parameters

`ec` Set to indicate what error occurred, if any.

Return Value

The number of bytes that may be read without blocking, or 0 if an error occurs.

basic_raw_socket::basic_raw_socket

Construct a basic_raw_socket without opening it.

```
basic_raw_socket(  
 boost::asio::io_service & io_service);
```

Construct and open a basic_raw_socket.

```
basic_raw_socket(  
 boost::asio::io_service & io_service,  
 const protocol_type & protocol);
```

Construct a basic_raw_socket, opening it and binding it to the given local endpoint.

```
basic_raw_socket(  
 boost::asio::io_service & io_service,  
 const endpoint_type & endpoint);
```

Construct a basic_raw_socket on an existing native socket.

```
basic_raw_socket(
 boost::asio::io_service & io_service,
 const protocol_type & protocol,
 const native_type & native_socket);
```

basic_raw_socket::basic_raw_socket (1 of 4 overloads)

Construct a basic_raw_socket without opening it.

```
basic_raw_socket(
 boost::asio::io_service & io_service);
```

This constructor creates a raw socket without opening it. The open() function must be called before data can be sent or received on the socket.

Parameters

io_service The io_service object that the raw socket will use to dispatch handlers for any asynchronous operations performed on the socket.

basic_raw_socket::basic_raw_socket (2 of 4 overloads)

Construct and open a basic_raw_socket.

```
basic_raw_socket(
 boost::asio::io_service & io_service,
 const protocol_type & protocol);
```

This constructor creates and opens a raw socket.

Parameters

io_service The io_service object that the raw socket will use to dispatch handlers for any asynchronous operations performed on the socket.

protocol An object specifying protocol parameters to be used.

Exceptions

boost::system::system_error Thrown on failure.

basic_raw_socket::basic_raw_socket (3 of 4 overloads)

Construct a basic_raw_socket, opening it and binding it to the given local endpoint.

```
basic_raw_socket(
 boost::asio::io_service & io_service,
 const endpoint_type & endpoint);
```

This constructor creates a raw socket and automatically opens it bound to the specified endpoint on the local machine. The protocol used is the protocol associated with the given endpoint.

Parameters

io_service The io_service object that the raw socket will use to dispatch handlers for any asynchronous operations performed on the socket.

endpoint An endpoint on the local machine to which the raw socket will be bound.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_raw_socket::basic_raw_socket (4 of 4 overloads)

Construct a basic_raw_socket on an existing native socket.

```
basic_raw_socket(
 boost::asio::io_service & io_service,
 const protocol_type & protocol,
 const native_type & native_socket);
```

This constructor creates a raw socket object to hold an existing native socket.

Parameters

io_service	The <code>io_service</code> object that the raw socket will use to dispatch handlers for any asynchronous operations performed on the socket.
protocol	An object specifying protocol parameters to be used.
native_socket	The new underlying socket implementation.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_raw_socket::bind

Bind the socket to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);

boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

basic_raw_socket::bind (1 of 2 overloads)

Inherited from basic_socket.

Bind the socket to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);
```

This function binds the socket to the specified endpoint on the local machine.

Parameters

endpoint An endpoint on the local machine to which the socket will be bound.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
socket.bind(boost::asio::ip::tcp::endpoint(
 boost::asio::ip::tcp::v4(), 12345));
```

basic_raw_socket::bind (2 of 2 overloads)

Inherited from basic_socket.

Bind the socket to the given local endpoint.

```
boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

This function binds the socket to the specified endpoint on the local machine.

Parameters

endpoint An endpoint on the local machine to which the socket will be bound.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
boost::system::error_code ec;
socket.bind(boost::asio::ip::tcp::endpoint(
 boost::asio::ip::tcp::v4(), 12345), ec);
if (ec)
{
 // An error occurred.
}
```

basic_raw_socket::broadcast

Inherited from socket_base.

Socket option to permit sending of broadcast messages.

```
typedef implementation_defined broadcast;
```

Implements the SOL_SOCKET/SO_BROADCAST socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option;
socket.get_option(option);
bool is_set = option.value();
```

basic_raw_socket::bytes_readable

Inherited from socket_base.

IO control command to get the amount of data that can be read without blocking.

```
typedef implementation_defined bytes_readable;
```

Implements the FIONREAD IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::bytes_readable command(true);
socket.io_control(command);
std::size_t bytes_readable = command.get();
```

basic_raw_socket::cancel

Cancel all asynchronous operations associated with the socket.

```
void cancel();

boost::system::error_code cancel(
 boost::system::error_code & ec);
```

basic_raw_socket::cancel (1 of 2 overloads)

Inherited from basic_socket.

Cancel all asynchronous operations associated with the socket.

```
void cancel();
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Remarks

Calls to cancel() will always fail with boost::asio::error::operation_not_supported when run on Windows XP, Windows Server 2003, and earlier versions of Windows, unless BOOST_ASIO_ENABLE_CANCELIO is defined. However, the CancelIo function has two issues that should be considered before enabling its use:

- It will only cancel asynchronous operations that were initiated in the current thread.
- It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed.

For portable cancellation, consider using one of the following alternatives:

- Disable asio's I/O completion port backend by defining BOOST_ASIO_DISABLE_IOCP.
- Use the close() function to simultaneously cancel the outstanding operations and close the socket.

When running on Windows Vista, Windows Server 2008, and later, the CancelIoEx function is always used. This function does not have the problems described above.

basic_raw_socket::cancel (2 of 2 overloads)

Inherited from basic_socket.

Cancel all asynchronous operations associated with the socket.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

`ec` Set to indicate what error occurred, if any.

Remarks

Calls to cancel() will always fail with boost::asio::error::operation_not_supported when run on Windows XP, Windows Server 2003, and earlier versions of Windows, unless BOOST_ASIO_ENABLE_CANCELIO is defined. However, the CancelIo function has two issues that should be considered before enabling its use:

- It will only cancel asynchronous operations that were initiated in the current thread.
- It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed.

For portable cancellation, consider using one of the following alternatives:

- Disable asio's I/O completion port backend by defining BOOST_ASIO_DISABLE_IOCP.
- Use the close() function to simultaneously cancel the outstanding operations and close the socket.

When running on Windows Vista, Windows Server 2008, and later, the CancelIoEx function is always used. This function does not have the problems described above.

basic_raw_socket::close

Close the socket.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

basic_raw_socket::close (1 of 2 overloads)

Inherited from basic_socket.

Close the socket.

```
void close();
```

This function is used to close the socket. Any asynchronous send, receive or connect operations will be cancelled immediately, and will complete with the `boost::asio::error::operation_aborted` error.

Exceptions

`boost::system::system_error` Thrown on failure.

Remarks

For portable behaviour with respect to graceful closure of a connected socket, call `shutdown()` before closing the socket.

basic_raw_socket::close (2 of 2 overloads)

Inherited from basic_socket.

Close the socket.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

This function is used to close the socket. Any asynchronous send, receive or connect operations will be cancelled immediately, and will complete with the `boost::asio::error::operation_aborted` error.

Parameters

`ec` Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
socket.close(ec);
if (ec)
{
 // An error occurred.
}
```

Remarks

For portable behaviour with respect to graceful closure of a connected socket, call `shutdown()` before closing the socket.

basic_raw_socket::connect

Connect the socket to the specified endpoint.

```
void connect(
 const endpoint_type & peer_endpoint);

boost::system::error_code connect(
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

basic_raw_socket::connect (1 of 2 overloads)

Inherited from basic_socket.

Connect the socket to the specified endpoint.

```
void connect(
 const endpoint_type & peer_endpoint);
```

This function is used to connect a socket to the specified remote endpoint. The function call will block until the connection is successfully made or an error occurs.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint The remote endpoint to which the socket will be connected.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.connect(endpoint);
```

basic_raw_socket::connect (2 of 2 overloads)

Inherited from basic_socket.

Connect the socket to the specified endpoint.

```
boost::system::error_code connect(
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

This function is used to connect a socket to the specified remote endpoint. The function call will block until the connection is successfully made or an error occurs.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint The remote endpoint to which the socket will be connected.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
boost::system::error_code ec;
socket.connect(endpoint, ec);
if (ec)
{
 // An error occurred.
}
```

basic_raw_socket::debug

Inherited from socket_base.

Socket option to enable socket-level debugging.

```
typedef implementation_defined debug;
```

Implements the SOL_SOCKET/SO_DEBUG socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option;
socket.get_option(option);
bool is_set = option.value();
```

basic_raw_socket::do_not_route

Inherited from socket_base.

Socket option to prevent routing, use local interfaces only.

```
typedef implementation_defined do_not_route;
```

Implements the SOL_SOCKET/SO_DONTROUTE socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option;
socket.get_option(option);
bool is_set = option.value();
```

basic_raw_socket::enable_connection_aborted

Inherited from socket_base.

Socket option to report aborted connections on accept.

```
typedef implementation_defined enable_connection_aborted;
```

Implements a custom socket option that determines whether or not an accept operation is permitted to fail with boost::asio::error::connection_aborted. By default the option is false.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_raw_socket::endpoint_type

The endpoint type.

```
typedef Protocol::endpoint endpoint_type;
```

basic_raw_socket::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_raw_socket::get_option

Get an option from the socket.

```
void get_option(
 GettableSocketOption & option) const;

boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

basic_raw_socket::get_option (1 of 2 overloads)

Inherited from basic_socket.

Get an option from the socket.

```
void get_option(
 GettableSocketOption & option) const;
```

This function is used to get the current value of an option on the socket.

Parameters

option The option value to be obtained from the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the value of the SOL_SOCKET/SO_KEEPALIVE option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::keep_alive option;
socket.get_option(option);
bool is_set = option.get();
```

basic_raw_socket::get_option (2 of 2 overloads)

Inherited from basic_socket.

Get an option from the socket.

```
boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

This function is used to get the current value of an option on the socket.

Parameters

option The option value to be obtained from the socket.

ec Set to indicate what error occurred, if any.

Example

Getting the value of the SOL_SOCKET/SO_KEEPALIVE option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::keep_alive option;
boost::system::error_code ec;
socket.get_option(option, ec);
if (ec)
{
 // An error occurred.
}
bool is_set = option.get();
```

basic_raw_socket::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

basic_raw_socket::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

basic_raw_socket::io_control

Perform an IO control command on the socket.

```
void io_control(
 IoControlCommand & command);

boost::system::error_code io_control(
 IoControlCommand & command,
 boost::system::error_code & ec);
```

basic_raw_socket::io_control (1 of 2 overloads)

Inherited from basic_socket.

Perform an IO control command on the socket.

```
void io_control(  
 IoControlCommand & command);
```

This function is used to execute an IO control command on the socket.

Parameters

command The IO control command to be performed on the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the number of bytes ready to read:

```
boost::asio::ip::tcp::socket socket(io_service);  
...  
boost::asio::ip::tcp::socket::bytes_readable command;  
socket.io_control(command);  
std::size_t bytes_readable = command.get();
```

basic_raw_socket::io_control (2 of 2 overloads)

Inherited from basic_socket.

Perform an IO control command on the socket.

```
boost::system::error_code io_control(  
 IoControlCommand & command,  
 boost::system::error_code & ec);
```

This function is used to execute an IO control command on the socket.

Parameters

command The IO control command to be performed on the socket.

ec Set to indicate what error occurred, if any.

Example

Getting the number of bytes ready to read:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::bytes_readable command;
boost::system::error_code ec;
socket.io_control(command, ec);
if (ec)
{
 // An error occurred.
}
std::size_t bytes_readable = command.get();
```

basic_raw_socket::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_raw_socket::is_open

Inherited from basic_socket.

Determine whether the socket is open.

```
bool is_open() const;
```

basic_raw_socket::keep_alive

Inherited from socket_base.

Socket option to send keep-alives.

```
typedef implementation_defined keep_alive;
```

Implements the SOL_SOCKET/SO_KEEPALIVE socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option;
socket.get_option(option);
bool is_set = option.value();
```

basic_raw_socket::linger

Inherited from socket_base.

Socket option to specify whether the socket lingers on close if unsent data is present.

```
typedef implementation_defined linger;
```

Implements the SOL_SOCKET/SO_LINGER socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option(true, 30);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option;
socket.get_option(option);
bool is_set = option.enabled();
unsigned short timeout = option.timeout();
```

basic_raw_socket::local_endpoint

Get the local endpoint of the socket.

```
endpoint_type local_endpoint() const;

endpoint_type local_endpoint(
 boost::system::error_code & ec) const;
```

basic_raw_socket::local_endpoint (1 of 2 overloads)

Inherited from basic_socket.

Get the local endpoint of the socket.

```
endpoint_type local_endpoint() const;
```

This function is used to obtain the locally bound endpoint of the socket.

Return Value

An object that represents the local endpoint of the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::endpoint endpoint = socket.local_endpoint();
```

basic_raw_socket::local_endpoint (2 of 2 overloads)

Inherited from basic_socket.

Get the local endpoint of the socket.

```
endpoint_type local_endpoint(
 boost::system::error_code & ec) const;
```

This function is used to obtain the locally bound endpoint of the socket.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

An object that represents the local endpoint of the socket. Returns a default-constructed endpoint object if an error occurred.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = socket.local_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_raw_socket::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

basic_raw_socket::lowest_layer (1 of 2 overloads)

Inherited from basic_socket.

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_socket cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_raw_socket::lowest_layer (2 of 2 overloads)

Inherited from basic_socket.

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_socket cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_raw_socket::lowest_layer_type

Inherited from basic_socket.

A basic_socket is always the lowest layer.

```
typedef basic_socket< Protocol, RawSocketService > lowest_layer_type;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_socket	<p>Construct a basic_socket without opening it.</p> <p>Construct and open a basic_socket.</p> <p>Construct a basic_socket, opening it and binding it to the given local endpoint.</p> <p>Construct a basic_socket on an existing native socket.</p>
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
remote_endpoint	Get the remote endpoint of the socket.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Protected Member Functions

Name	Description
<code>~basic_socket</code>	Protected destructor to prevent deletion through this type.

Data Members

Name	Description
<code>max_connections</code>	The maximum length of the queue of pending incoming connections.
<code>message_do_not_route</code>	Specify that the data should not be subject to routing.
<code>message_out_of_band</code>	Process out-of-band data.
<code>message_peek</code>	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
<code>implementation</code>	The underlying implementation of the I/O object.
<code>service</code>	The service associated with the I/O object.

The `basic_socket` class template provides functionality that is common to both stream-oriented and datagram-oriented sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

`basic_raw_socket::max_connections`

Inherited from socket_base.

The maximum length of the queue of pending incoming connections.

```
static const int max_connections = implementation_defined;
```

`basic_raw_socket::message_do_not_route`

Inherited from socket_base.

Specify that the data should not be subject to routing.

```
static const int message_do_not_route = implementation_defined;
```

`basic_raw_socket::message_flags`

Inherited from socket_base.

Bitmask type for flags that can be passed to send and receive operations.

```
typedef int message_flags;
```

basic_raw_socket::message_out_of_band

Inherited from socket_base.

Process out-of-band data.

```
static const int message_out_of_band = implementation_defined;
```

basic_raw_socket::message_peek

Inherited from socket_base.

Peek at incoming data without removing it from the input queue.

```
static const int message_peek = implementation_defined;
```

basic_raw_socket::native

Inherited from basic_socket.

Get the native socket representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the socket. This is intended to allow access to native socket functionality that is not otherwise provided.

basic_raw_socket::native_type

The native representation of a socket.

```
typedef RawSocketService::native_type native_type;
```

basic_raw_socket::non_blocking_io

Inherited from socket_base.

IO control command to set the blocking mode of the socket.

```
typedef implementation_defined non_blocking_io;
```

Implements the FIONBIO IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::non_blocking_io command(true);
socket.io_control(command);
```

basic_raw_socket::open

Open the socket using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type());
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

basic_raw_socket::open (1 of 2 overloads)

Inherited from basic_socket.

Open the socket using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type());
```

This function opens the socket so that it will use the specified protocol.

Parameters

protocol An object specifying protocol parameters to be used.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
```

basic_raw_socket::open (2 of 2 overloads)

Inherited from basic_socket.

Open the socket using the specified protocol.

```
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

This function opens the socket so that it will use the specified protocol.

Parameters

protocol An object specifying which protocol is to be used.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::system::error_code ec;
socket.open(boost::asio::ip::tcp::v4(), ec);
if (ec)
{
 // An error occurred.
}
```

basic_raw_socket::protocol_type

The protocol type.

```
typedef Protocol protocol_type;
```

basic_raw_socket::receive

Receive some data on a connected socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers);

template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags);

template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

basic_raw_socket::receive (1 of 3 overloads)

Receive some data on a connected socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers);
```

This function is used to receive data on the raw socket. The function call will block until data has been received successfully or an error occurs.

Parameters

buffers One or more buffers into which the data will be received.

Return Value

The number of bytes received.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Remarks

The receive operation can only be used with a connected socket. Use the receive_from function to receive data on an unconnected raw socket.

Example

To receive into a single data buffer use the [buffer](#) function as follows:

```
socket.receive(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

[basic_raw_socket::receive \(2 of 3 overloads\)](#)

Receive some data on a connected socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags);
```

This function is used to receive data on the raw socket. The function call will block until data has been received successfully or an error occurs.

Parameters

buffers One or more buffers into which the data will be received.

flags Flags specifying how the receive call is to be made.

Return Value

The number of bytes received.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Remarks

The receive operation can only be used with a connected socket. Use the receive_from function to receive data on an unconnected raw socket.

[basic_raw_socket::receive \(3 of 3 overloads\)](#)

Receive some data on a connected socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

This function is used to receive data on the raw socket. The function call will block until data has been received successfully or an error occurs.

Parameters

- buffers One or more buffers into which the data will be received.
flags Flags specifying how the receive call is to be made.
ec Set to indicate what error occurred, if any.

Return Value

The number of bytes received.

Remarks

The receive operation can only be used with a connected socket. Use the receive_from function to receive data on an unconnected raw socket.

basic_raw_socket::receive_buffer_size

Inherited from socket_base.

Socket option for the receive buffer size of a socket.

```
typedef implementation_defined receive_buffer_size;
```

Implements the SOL_SOCKET/SO_RCVBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_raw_socket::receive_from

Receive raw data with the endpoint of the sender.

```

template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint);

template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags);

template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 boost::system::error_code & ec);

```

basic_raw_socket::receive_from (1 of 3 overloads)

Receive raw data with the endpoint of the sender.

```

template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint);

```

This function is used to receive raw data. The function call will block until data has been received successfully or an error occurs.

Parameters

buffers One or more buffers into which the data will be received.

sender_endpoint An endpoint object that receives the endpoint of the remote sender of the data.

Return Value

The number of bytes received.

Exceptions

boost::system::system_error Thrown on failure.

Example

To receive into a single data buffer use the [buffer](#) function as follows:

```

boost::asio::ip::udp::endpoint sender_endpoint;
socket.receive_from(
 boost::asio::buffer(data, size), sender_endpoint);

```

See the [buffer](#) documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

basic_raw_socket::receive_from (2 of 3 overloads)

Receive raw data with the endpoint of the sender.

```
template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags);
```

This function is used to receive raw data. The function call will block until data has been received successfully or an error occurs.

Parameters

buffers	One or more buffers into which the data will be received.
sender_endpoint	An endpoint object that receives the endpoint of the remote sender of the data.
flags	Flags specifying how the receive call is to be made.

Return Value

The number of bytes received.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

basic_raw_socket::receive_from (3 of 3 overloads)

Receive raw data with the endpoint of the sender.

```
template<
 typename MutableBufferSequence>
std::size_t receive_from(
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

This function is used to receive raw data. The function call will block until data has been received successfully or an error occurs.

Parameters

buffers	One or more buffers into which the data will be received.
sender_endpoint	An endpoint object that receives the endpoint of the remote sender of the data.
flags	Flags specifying how the receive call is to be made.
ec	Set to indicate what error occurred, if any.

Return Value

The number of bytes received.

basic_raw_socket::receive_low_watermark

Inherited from socket_base.

Socket option for the receive low watermark.

```
typedef implementation_defined receive_low_watermark;
```

Implements the SOL_SOCKET/SO_RCVLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_raw_socket::remote_endpoint

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint() const;
endpoint_type remote_endpoint(
 boost::system::error_code & ec) const;
```

basic_raw_socket::remote_endpoint (1 of 2 overloads)

Inherited from basic_socket.

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint() const;
```

This function is used to obtain the remote endpoint of the socket.

Return Value

An object that represents the remote endpoint of the socket.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::endpoint endpoint = socket.remote_endpoint();
```

basic_raw_socket::remote_endpoint (2 of 2 overloads)

Inherited from `basic_socket`.

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint(
 boost::system::error_code & ec) const;
```

This function is used to obtain the remote endpoint of the socket.

Parameters

`ec` Set to indicate what error occurred, if any.

Return Value

An object that represents the remote endpoint of the socket. Returns a default-constructed endpoint object if an error occurred.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = socket.remote_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_raw_socket::reuse_address

Inherited from `socket_base`.

Socket option to allow the socket to be bound to an address that is already in use.

```
typedef implementation_defined reuse_address;
```

Implements the SOL_SOCKET/SO_REUSEADDR socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_raw_socket::send

Send some data on a connected socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers);

template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags);

template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

basic_raw_socket::send (1 of 3 overloads)

Send some data on a connected socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers);
```

This function is used to send data on the raw socket. The function call will block until the data has been sent successfully or an error occurs.

Parameters

buffers One ore more data buffers to be sent on the socket.

Return Value

The number of bytes sent.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

The send operation can only be used with a connected socket. Use the send_to function to send data on an unconnected raw socket.

Example

To send a single data buffer use the `buffer` function as follows:

```
socket.send(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on sending multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

[basic_raw_socket::send \(2 of 3 overloads\)](#)

Send some data on a connected socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags);
```

This function is used to send data on the raw socket. The function call will block until the data has been sent successfully or an error occurs.

Parameters

buffers One ore more data buffers to be sent on the socket.

flags Flags specifying how the send call is to be made.

Return Value

The number of bytes sent.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

The send operation can only be used with a connected socket. Use the [send_to](#) function to send data on an unconnected raw socket.

[basic_raw_socket::send \(3 of 3 overloads\)](#)

Send some data on a connected socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

This function is used to send data on the raw socket. The function call will block until the data has been sent successfully or an error occurs.

Parameters

buffers One or more data buffers to be sent on the socket.

flags Flags specifying how the send call is to be made.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes sent.

Remarks

The send operation can only be used with a connected socket. Use the `send_to` function to send data on an unconnected raw socket.

basic_raw_socket::send_buffer_size

Inherited from socket_base.

Socket option for the send buffer size of a socket.

```
typedef implementation_defined send_buffer_size;
```

Implements the SOL_SOCKET/SO_SNDBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_raw_socket::send_low_watermark

Inherited from socket_base.

Socket option for the send low watermark.

```
typedef implementation_defined send_low_watermark;
```

Implements the SOL_SOCKET/SO_SNDLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_raw_socket::send_to

Send raw data to the specified endpoint.

```
template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination);

template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags);

template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

basic_raw_socket::send_to (1 of 3 overloads)

Send raw data to the specified endpoint.

```
template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination);
```

This function is used to send raw data to the specified remote endpoint. The function call will block until the data has been sent successfully or an error occurs.

Parameters

buffers One or more data buffers to be sent to the remote endpoint.

destination The remote endpoint to which the data will be sent.

Return Value

The number of bytes sent.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Example

To send a single data buffer use the [buffer](#) function as follows:

```
boost::asio::ip::udp::endpoint destination(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.send_to(boost::asio::buffer(data, size), destination);
```

See the [buffer](#) documentation for information on sending multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

[**basic_raw_socket::send_to \(2 of 3 overloads\)**](#)

Send raw data to the specified endpoint.

```
template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags);
```

This function is used to send raw data to the specified remote endpoint. The function call will block until the data has been sent successfully or an error occurs.

Parameters

`buffers` One or more data buffers to be sent to the remote endpoint.

`destination` The remote endpoint to which the data will be sent.

`flags` Flags specifying how the send call is to be made.

Return Value

The number of bytes sent.

Exceptions

`boost::system::system_error` Thrown on failure.

[**basic_raw_socket::send_to \(3 of 3 overloads\)**](#)

Send raw data to the specified endpoint.

```
template<
 typename ConstBufferSequence>
std::size_t send_to(
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

This function is used to send raw data to the specified remote endpoint. The function call will block until the data has been sent successfully or an error occurs.

Parameters

`buffers` One or more data buffers to be sent to the remote endpoint.

- destination The remote endpoint to which the data will be sent.
- flags Flags specifying how the send call is to be made.
- ec Set to indicate what error occurred, if any.

Return Value

The number of bytes sent.

basic_raw_socket::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

basic_raw_socket::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef RawSocketService service_type;
```

basic_raw_socket::set_option

Set an option on the socket.

```
void set_option(  
 const SettableSocketOption & option);  
  
boost::system::error_code set_option(  
 const SettableSocketOption & option,  
 boost::system::error_code & ec);
```

basic_raw_socket::set_option (1 of 2 overloads)

Inherited from basic_socket.

Set an option on the socket.

```
void set_option(  
 const SettableSocketOption & option);
```

This function is used to set an option on the socket.

Parameters

- option The new option value to be set on the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Setting the IPPROTO_TCP/TCP_NODELAY option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::no_delay option(true);
socket.set_option(option);
```

basic_raw_socket::set_option (2 of 2 overloads)

Inherited from basic_socket.

Set an option on the socket.

```
boost::system::error_code set_option(
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

This function is used to set an option on the socket.

Parameters

option The new option value to be set on the socket.

ec Set to indicate what error occurred, if any.

Example

Setting the IPPROTO_TCP/TCP_NODELAY option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::no_delay option(true);
boost::system::error_code ec;
socket.set_option(option, ec);
if (ec)
{
 // An error occurred.
}
```

basic_raw_socket::shutdown

Disable sends or receives on the socket.

```
void shutdown(
 shutdown_type what);

boost::system::error_code shutdown(
 shutdown_type what,
 boost::system::error_code & ec);
```

basic_raw_socket::shutdown (1 of 2 overloads)

Inherited from basic_socket.

Disable sends or receives on the socket.

```
void shutdown(
 shutdown_type what);
```

This function is used to disable send operations, receive operations, or both.

Parameters

what Determines what types of operation will no longer be allowed.

Exceptions

boost::system::system_error Thrown on failure.

Example

Shutting down the send side of the socket:

```
boost::asio::ip::tcp::socket socket(io_service);
...
socket.shutdown(boost::asio::ip::tcp::socket::shutdown_send);
```

basic_raw_socket::shutdown (2 of 2 overloads)

Inherited from basic_socket.

Disable sends or receives on the socket.

```
boost::system::error_code shutdown(
 shutdown_type what,
 boost::system::error_code & ec);
```

This function is used to disable send operations, receive operations, or both.

Parameters

what Determines what types of operation will no longer be allowed.

ec Set to indicate what error occurred, if any.

Example

Shutting down the send side of the socket:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
socket.shutdown(boost::asio::ip::tcp::socket::shutdown_send, ec);
if (ec)
{
 // An error occurred.
}
```

basic_raw_socket::shutdown_type

Inherited from socket_base.

Different ways a socket may be shutdown.

```
enum shutdown_type
```

Values

shutdown_receive	Shutdown the receive side of the socket.
shutdown_send	Shutdown the send side of the socket.
shutdown_both	Shutdown both send and receive on the socket.

basic_serial_port

Provides serial port functionality.

```
template<
 typename SerialPortService = serial_port_service>
class basic_serial_port :
 public basic_io_object< SerialPortService >,
 public serial_port_base
```

Types

Name	Description
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_serial_port is always the lowest layer.
native_type	The native representation of a serial port.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native serial port to the serial port.
async_read_some	Start an asynchronous read.
async_write_some	Start an asynchronous write.
basic_serial_port	Construct a basic_serial_port without opening it. Construct and open a basic_serial_port. Construct a basic_serial_port on an existing native serial port.
cancel	Cancel all asynchronous operations associated with the serial port.
close	Close the serial port.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the serial port.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the serial port is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native serial port representation.
open	Open the serial port using the specified device name.
read_some	Read some data from the serial port.
send_break	Send a break sequence to the serial port.
set_option	Set an option on the serial port.
write_some	Write some data to the serial port.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_serial_port class template provides functionality that is common to all serial ports.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

basic_serial_port::assign

Assign an existing native serial port to the serial port.

```
void assign(
 const native_type & native_serial_port);

boost::system::error_code assign(
 const native_type & native_serial_port,
 boost::system::error_code & ec);
```

basic_serial_port::assign (1 of 2 overloads)

Assign an existing native serial port to the serial port.

```
void assign(
 const native_type & native_serial_port);
```

basic_serial_port::assign (2 of 2 overloads)

Assign an existing native serial port to the serial port.

```
boost::system::error_code assign(
 const native_type & native_serial_port,
 boost::system::error_code & ec);
```

basic_serial_port::async_read_some

Start an asynchronous read.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

This function is used to asynchronously read data from the serial port. The function call always returns immediately.

Parameters

buffers	One or more buffers into which the data will be read. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
handler	The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes read.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The read operation may not read all of the requested number of bytes. Consider using the [async_read](#) function if you need to ensure that the requested amount of data is read before the asynchronous operation completes.

Example

To read into a single data buffer use the [buffer](#) function as follows:

```
serial_port.async_read_some(boost::asio::buffer(data, size), handler);
```

See the [buffer](#) documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

basic_serial_port::async_write_some

Start an asynchronous write.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

This function is used to asynchronously write data to the serial port. The function call always returns immediately.

Parameters

- | | |
|---------|--|
| buffers | One or more data buffers to be written to the serial port. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called. |
| handler | The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes written.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The write operation may not transmit all of the data to the peer. Consider using the [async_write](#) function if you need to ensure that all data is written before the asynchronous operation completes.

Example

To write a single data buffer use the `buffer` function as follows:

```
serial_port.async_write_some(boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on writing multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

basic_serial_port::basic_serial_port

Construct a `basic_serial_port` without opening it.

```
basic_serial_port(
 boost::asio::io_service & io_service);
```

Construct and open a `basic_serial_port`.

```
basic_serial_port(
 boost::asio::io_service & io_service,
 const char * device);

basic_serial_port(
 boost::asio::io_service & io_service,
 const std::string & device);
```

Construct a `basic_serial_port` on an existing native serial port.

```
basic_serial_port(
 boost::asio::io_service & io_service,
 const native_type & native_serial_port);
```

basic_serial_port::basic_serial_port (1 of 4 overloads)

Construct a `basic_serial_port` without opening it.

```
basic_serial_port(
 boost::asio::io_service & io_service);
```

This constructor creates a serial port without opening it.

Parameters

`io_service` The `io_service` object that the serial port will use to dispatch handlers for any asynchronous operations performed on the port.

basic_serial_port::basic_serial_port (2 of 4 overloads)

Construct and open a `basic_serial_port`.

```
basic_serial_port(
 boost::asio::io_service & io_service,
 const char * device);
```

This constructor creates and opens a serial port for the specified device name.

Parameters

io_service The io_service object that the serial port will use to dispatch handlers for any asynchronous operations performed on the port.

device The platform-specific device name for this serial port.

basic_serial_port::basic_serial_port (3 of 4 overloads)

Construct and open a basic_serial_port.

```
basic_serial_port(  
 boost::asio::io_service & io_service,  
 const std::string & device);
```

This constructor creates and opens a serial port for the specified device name.

Parameters

io_service The io_service object that the serial port will use to dispatch handlers for any asynchronous operations performed on the port.

device The platform-specific device name for this serial port.

basic_serial_port::basic_serial_port (4 of 4 overloads)

Construct a basic_serial_port on an existing native serial port.

```
basic_serial_port(  
 boost::asio::io_service & io_service,  
 const native_type & native_serial_port);
```

This constructor creates a serial port object to hold an existing native serial port.

Parameters

io_service The io_service object that the serial port will use to dispatch handlers for any asynchronous operations performed on the port.

native_serial_port A native serial port.

Exceptions

boost::system::system_error Thrown on failure.

basic_serial_port::cancel

Cancel all asynchronous operations associated with the serial port.

```
void cancel();  
  
boost::system::error_code cancel(  
 boost::system::error_code & ec);
```

basic_serial_port::cancel (1 of 2 overloads)

Cancel all asynchronous operations associated with the serial port.

```
void cancel();
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

basic_serial_port::cancel (2 of 2 overloads)

Cancel all asynchronous operations associated with the serial port.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

basic_serial_port::close

Close the serial port.

```
void close();
boost::system::error_code close(
 boost::system::error_code & ec);
```

basic_serial_port::close (1 of 2 overloads)

Close the serial port.

```
void close();
```

This function is used to close the serial port. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

basic_serial_port::close (2 of 2 overloads)

Close the serial port.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

This function is used to close the serial port. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

basic_serial_port::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_serial_port::get_option

Get an option from the serial port.

```
template<
 typename GettableSerialPortOption>
void get_option(
 GettableSerialPortOption & option);

template<
 typename GettableSerialPortOption>
boost::system::error_code get_option(
 GettableSerialPortOption & option,
 boost::system::error_code & ec);
```

basic_serial_port::get_option (1 of 2 overloads)

Get an option from the serial port.

```
template<
 typename GettableSerialPortOption>
void get_option(
 GettableSerialPortOption & option);
```

This function is used to get the current value of an option on the serial port.

Parameters

option The option value to be obtained from the serial port.

Exceptions

boost::system::system_error Thrown on failure.

basic_serial_port::get_option (2 of 2 overloads)

Get an option from the serial port.

```
template<
 typename GettableSerialPortOption>
boost::system::error_code get_option(
 GettableSerialPortOption & option,
 boost::system::error_code & ec);
```

This function is used to get the current value of an option on the serial port.

Parameters

option The option value to be obtained from the serial port.

ec Set to indicate what error occurred, if any.

basic_serial_port::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

basic_serial_port::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

basic_serial_port::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_serial_port::is_open

Determine whether the serial port is open.

```
bool is_open() const;
```

basic_serial_port::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

basic_serial_port::lowest_layer (1 of 2 overloads)

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_serial_port cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_serial_port::lowest_layer (2 of 2 overloads)

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_serial_port cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_serial_port::lowest_layer_type

A basic_serial_port is always the lowest layer.

```
typedef basic_serial_port< SerialPortService > lowest_layer_type;
```

Types

Name	Description
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_serial_port is always the lowest layer.
native_type	The native representation of a serial port.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native serial port to the serial port.
async_read_some	Start an asynchronous read.
async_write_some	Start an asynchronous write.
basic_serial_port	Construct a basic_serial_port without opening it. Construct and open a basic_serial_port. Construct a basic_serial_port on an existing native serial port.
cancel	Cancel all asynchronous operations associated with the serial port.
close	Close the serial port.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the serial port.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the serial port is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native serial port representation.
open	Open the serial port using the specified device name.
read_some	Read some data from the serial port.
send_break	Send a break sequence to the serial port.
set_option	Set an option on the serial port.
write_some	Write some data to the serial port.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_serial_port class template provides functionality that is common to all serial ports.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

basic_serial_port::native

Get the native serial port representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the serial port. This is intended to allow access to native serial port functionality that is not otherwise provided.

basic_serial_port::native_type

The native representation of a serial port.

```
typedef SerialPortService::native_type native_type;
```

basic_serial_port::open

Open the serial port using the specified device name.

```
void open(
 const std::string & device);

boost::system::error_code open(
 const std::string & device,
 boost::system::error_code & ec);
```

basic_serial_port::open (1 of 2 overloads)

Open the serial port using the specified device name.

```
void open(
 const std::string & device);
```

This function opens the serial port for the specified device name.

Parameters

device The platform-specific device name.

Exceptions

boost::system::system_error Thrown on failure.

basic_serial_port::open (2 of 2 overloads)

Open the serial port using the specified device name.

```
boost::system::error_code open(
 const std::string & device,
 boost::system::error_code & ec);
```

This function opens the serial port using the given platform-specific device name.

Parameters

- device The platform-specific device name.
ec Set the indicate what error occurred, if any.

basic_serial_port::read_some

Read some data from the serial port.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);

template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

basic_serial_port::read_some (1 of 2 overloads)

Read some data from the serial port.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

This function is used to read data from the serial port. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

- buffers One or more buffers into which the data will be read.

Return Value

The number of bytes read.

Exceptions

boost::system::system_error	Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.
-----------------------------	---

Remarks

The read_some operation may not read all of the requested number of bytes. Consider using the [read](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

Example

To read into a single data buffer use the [buffer](#) function as follows:

```
serial_port.read_some(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on reading into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

basic_serial_port::read_some (2 of 2 overloads)

Read some data from the serial port.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to read data from the serial port. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

buffers One or more buffers into which the data will be read.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes read. Returns 0 if an error occurred.

Remarks

The read_some operation may not read all of the requested number of bytes. Consider using the [read](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

basic_serial_port::send_break

Send a break sequence to the serial port.

```
void send_break();

boost::system::error_code send_break(
 boost::system::error_code & ec);
```

basic_serial_port::send_break (1 of 2 overloads)

Send a break sequence to the serial port.

```
void send_break();
```

This function causes a break sequence of platform-specific duration to be sent out the serial port.

Exceptions

boost::system::system_error Thrown on failure.

basic_serial_port::send_break (2 of 2 overloads)

Send a break sequence to the serial port.

```
boost::system::error_code send_break(  
 boost::system::error_code & ec);
```

This function causes a break sequence of platform-specific duration to be sent out the serial port.

Parameters

ec Set to indicate what error occurred, if any.

basic_serial_port::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

basic_serial_port::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef SerialPortService service_type;
```

basic_serial_port::set_option

Set an option on the serial port.

```
template<  
 typename SettableSerialPortOption>  
void set_option(  
 const SettableSerialPortOption & option);  
  
template<  
 typename SettableSerialPortOption>  
boost::system::error_code set_option(  
 const SettableSerialPortOption & option,  
 boost::system::error_code & ec);
```

basic_serial_port::set_option (1 of 2 overloads)

Set an option on the serial port.

```
template<  
 typename SettableSerialPortOption>  
void set_option(  
 const SettableSerialPortOption & option);
```

This function is used to set an option on the serial port.

Parameters

option The option value to be set on the serial port.

Exceptions

boost::system::system_error Thrown on failure.

basic_serial_port::set_option (2 of 2 overloads)

Set an option on the serial port.

```
template<
 typename SettableSerialPortOption>
boost::system::error_code set_option(
 const SettableSerialPortOption & option,
 boost::system::error_code & ec);
```

This function is used to set an option on the serial port.

Parameters

option The option value to be set on the serial port.

ec Set to indicate what error occurred, if any.

basic_serial_port::write_some

Write some data to the serial port.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);

template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

basic_serial_port::write_some (1 of 2 overloads)

Write some data to the serial port.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

This function is used to write data to the serial port. The function call will block until one or more bytes of the data has been written successfully, or until an error occurs.

Parameters

buffers One or more data buffers to be written to the serial port.

Return Value

The number of bytes written.

Exceptions

boost::system::system_error	Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.
-----------------------------	---

Remarks

The write_some operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

Example

To write a single data buffer use the [buffer](#) function as follows:

```
serial_port.write_some(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on writing multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

basic_serial_port::write_some (2 of 2 overloads)

Write some data to the serial port.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to write data to the serial port. The function call will block until one or more bytes of the data has been written successfully, or until an error occurs.

Parameters

buffers One or more data buffers to be written to the serial port.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes written. Returns 0 if an error occurred.

Remarks

The write_some operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

basic_socket

Provides socket functionality.

```
template<
 typename Protocol,
 typename SocketService>
class basic_socket :
 public basic_io_object< SocketService >,
 public socket_base
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_socket	<p>Construct a basic_socket without opening it.</p> <p>Construct and open a basic_socket.</p> <p>Construct a basic_socket, opening it and binding it to the given local endpoint.</p> <p>Construct a basic_socket on an existing native socket.</p>
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
remote_endpoint	Get the remote endpoint of the socket.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Protected Member Functions

Name	Description
<code>~basic_socket</code>	Protected destructor to prevent deletion through this type.

Data Members

Name	Description
<code>max_connections</code>	The maximum length of the queue of pending incoming connections.
<code>message_do_not_route</code>	Specify that the data should not be subject to routing.
<code>message_out_of_band</code>	Process out-of-band data.
<code>message_peek</code>	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
<code>implementation</code>	The underlying implementation of the I/O object.
<code>service</code>	The service associated with the I/O object.

The basic_socket class template provides functionality that is common to both stream-oriented and datagram-oriented sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

basic_socket::assign

Assign an existing native socket to the socket.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_socket);

boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

basic_socket::assign (1 of 2 overloads)

Assign an existing native socket to the socket.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_socket);
```

basic_socket::assign (2 of 2 overloads)

Assign an existing native socket to the socket.

```
boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

basic_socket::async_connect

Start an asynchronous connect.

```
template<
 typename ConnectHandler>
void async_connect(
 const endpoint_type & peer_endpoint,
 ConnectHandler handler);
```

This function is used to asynchronously connect a socket to the specified remote endpoint. The function call always returns immediately.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint The remote endpoint to which the socket will be connected. Copies will be made of the endpoint object as required.

handler The handler to be called when the connection operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error // Result of operation
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

```
void connect_handler(const boost::system::error_code& error)
{
 if (!error)
 {
 // Connect succeeded.
 }
}

...

boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.async_connect(endpoint, connect_handler);
```

basic_socket::at_mark

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark() const;

bool at_mark(
 boost::system::error_code & ec) const;
```

basic_socket::at_mark (1 of 2 overloads)

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark() const;
```

This function is used to check whether the socket input is currently positioned at the out-of-band data mark.

Return Value

A bool indicating whether the socket is at the out-of-band data mark.

Exceptions

boost::system::system_error Thrown on failure.

basic_socket::at_mark (2 of 2 overloads)

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark(
 boost::system::error_code & ec) const;
```

This function is used to check whether the socket input is currently positioned at the out-of-band data mark.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

A bool indicating whether the socket is at the out-of-band data mark.

basic_socket::available

Determine the number of bytes available for reading.

```
std::size_t available() const;  
  
std::size_t available(  
 boost::system::error_code & ec) const;
```

basic_socket::available (1 of 2 overloads)

Determine the number of bytes available for reading.

```
std::size_t available() const;
```

This function is used to determine the number of bytes that may be read without blocking.

Return Value

The number of bytes that may be read without blocking, or 0 if an error occurs.

Exceptions

boost::system::system_error Thrown on failure.

basic_socket::available (2 of 2 overloads)

Determine the number of bytes available for reading.

```
std::size_t available(  
 boost::system::error_code & ec) const;
```

This function is used to determine the number of bytes that may be read without blocking.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes that may be read without blocking, or 0 if an error occurs.

basic_socket::basic_socket

Construct a basic_socket without opening it.

```
basic_socket(  
 boost::asio::io_service & io_service);
```

Construct and open a basic_socket.

```
basic_socket(  
 boost::asio::io_service & io_service,  
 const protocol_type & protocol);
```

Construct a basic_socket, opening it and binding it to the given local endpoint.

```
basic_socket(
 boost::asio::io_service & io_service,
 const endpoint_type & endpoint);
```

Construct a basic_socket on an existing native socket.

```
basic_socket(
 boost::asio::io_service & io_service,
 const protocol_type & protocol,
 const native_type & native_socket);
```

basic_socket::basic_socket (1 of 4 overloads)

Construct a basic_socket without opening it.

```
basic_socket(
 boost::asio::io_service & io_service);
```

This constructor creates a socket without opening it.

Parameters

io_service The io_service object that the socket will use to dispatch handlers for any asynchronous operations performed on the socket.

basic_socket::basic_socket (2 of 4 overloads)

Construct and open a basic_socket.

```
basic_socket(
 boost::asio::io_service & io_service,
 const protocol_type & protocol);
```

This constructor creates and opens a socket.

Parameters

io_service The io_service object that the socket will use to dispatch handlers for any asynchronous operations performed on the socket.

protocol An object specifying protocol parameters to be used.

Exceptions

boost::system::system_error Thrown on failure.

basic_socket::basic_socket (3 of 4 overloads)

Construct a basic_socket, opening it and binding it to the given local endpoint.

```
basic_socket(
 boost::asio::io_service & io_service,
 const endpoint_type & endpoint);
```

This constructor creates a socket and automatically opens it bound to the specified endpoint on the local machine. The protocol used is the protocol associated with the given endpoint.

Parameters

- io_service The io_service object that the socket will use to dispatch handlers for any asynchronous operations performed on the socket.
- endpoint An endpoint on the local machine to which the socket will be bound.

Exceptions

- boost::system::system_error Thrown on failure.

[basic_socket::basic_socket \(4 of 4 overloads\)](#)

Construct a basic_socket on an existing native socket.

```
basic_socket(
 boost::asio::io_service & io_service,
 const protocol_type & protocol,
 const native_type & native_socket);
```

This constructor creates a socket object to hold an existing native socket.

Parameters

- io_service The io_service object that the socket will use to dispatch handlers for any asynchronous operations performed on the socket.
- protocol An object specifying protocol parameters to be used.
- native_socket A native socket.

Exceptions

- boost::system::system_error Thrown on failure.

[basic_socket::bind](#)

Bind the socket to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);

boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

[basic_socket::bind \(1 of 2 overloads\)](#)

Bind the socket to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);
```

This function binds the socket to the specified endpoint on the local machine.

Parameters

- endpoint An endpoint on the local machine to which the socket will be bound.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
socket.bind(boost::asio::ip::tcp::endpoint(
 boost::asio::ip::tcp::v4(), 12345));
```

basic_socket::bind (2 of 2 overloads)

Bind the socket to the given local endpoint.

```
boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

This function binds the socket to the specified endpoint on the local machine.

Parameters

endpoint An endpoint on the local machine to which the socket will be bound.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
boost::system::error_code ec;
socket.bind(boost::asio::ip::tcp::endpoint(
 boost::asio::ip::tcp::v4(), 12345), ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket::broadcast

Inherited from socket_base.

Socket option to permit sending of broadcast messages.

```
typedef implementation_defined broadcast;
```

Implements the SOL_SOCKET/SO_BROADCAST socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket::bytes_readable

Inherited from socket_base.

IO control command to get the amount of data that can be read without blocking.

```
typedef implementation_defined bytes_readable;
```

Implements the FIONREAD IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::bytes_readable command(true);
socket.io_control(command);
std::size_t bytes_readable = command.get();
```

basic_socket::cancel

Cancel all asynchronous operations associated with the socket.

```
void cancel();

boost::system::error_code cancel(
 boost::system::error_code & ec);
```

basic_socket::cancel (1 of 2 overloads)

Cancel all asynchronous operations associated with the socket.

```
void cancel();
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Remarks

Calls to cancel() will always fail with boost::asio::error::operation_not_supported when run on Windows XP, Windows Server 2003, and earlier versions of Windows, unless BOOST_ASIO_ENABLE_CANCELIO is defined. However, the CancelIo function has two issues that should be considered before enabling its use:

- It will only cancel asynchronous operations that were initiated in the current thread.
- It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed.

For portable cancellation, consider using one of the following alternatives:

- Disable asio's I/O completion port backend by defining BOOST_ASIO_DISABLE_IOCP.
- Use the close() function to simultaneously cancel the outstanding operations and close the socket.

When running on Windows Vista, Windows Server 2008, and later, the CancelIoEx function is always used. This function does not have the problems described above.

basic_socket::cancel (2 of 2 overloads)

Cancel all asynchronous operations associated with the socket.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

Remarks

Calls to cancel() will always fail with boost::asio::error::operation_not_supported when run on Windows XP, Windows Server 2003, and earlier versions of Windows, unless BOOST_ASIO_ENABLE_CANCELIO is defined. However, the CancelIo function has two issues that should be considered before enabling its use:

- It will only cancel asynchronous operations that were initiated in the current thread.
- It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed.

For portable cancellation, consider using one of the following alternatives:

- Disable asio's I/O completion port backend by defining BOOST_ASIO_DISABLE_IOCP.
- Use the close() function to simultaneously cancel the outstanding operations and close the socket.

When running on Windows Vista, Windows Server 2008, and later, the CancelIoEx function is always used. This function does not have the problems described above.

basic_socket::close

Close the socket.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

basic_socket::close (1 of 2 overloads)

Close the socket.

```
void close();
```

This function is used to close the socket. Any asynchronous send, receive or connect operations will be cancelled immediately, and will complete with the `boost::asio::error::operation_aborted` error.

Exceptions

`boost::system::system_error` Thrown on failure.

Remarks

For portable behaviour with respect to graceful closure of a connected socket, call `shutdown()` before closing the socket.

basic_socket::close (2 of 2 overloads)

Close the socket.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

This function is used to close the socket. Any asynchronous send, receive or connect operations will be cancelled immediately, and will complete with the `boost::asio::error::operation_aborted` error.

Parameters

`ec` Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
socket.close(ec);
if (ec)
{
 // An error occurred.
}
```

Remarks

For portable behaviour with respect to graceful closure of a connected socket, call `shutdown()` before closing the socket.

basic_socket::connect

Connect the socket to the specified endpoint.

```
void connect(
 const endpoint_type & peer_endpoint);

boost::system::error_code connect(
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

basic_socket::connect (1 of 2 overloads)

Connect the socket to the specified endpoint.

```
void connect(
 const endpoint_type & peer_endpoint);
```

This function is used to connect a socket to the specified remote endpoint. The function call will block until the connection is successfully made or an error occurs.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint The remote endpoint to which the socket will be connected.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.connect(endpoint);
```

basic_socket::connect (2 of 2 overloads)

Connect the socket to the specified endpoint.

```
boost::system::error_code connect(
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

This function is used to connect a socket to the specified remote endpoint. The function call will block until the connection is successfully made or an error occurs.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint The remote endpoint to which the socket will be connected.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
boost::system::error_code ec;
socket.connect(endpoint, ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket::debug

Inherited from socket_base.

Socket option to enable socket-level debugging.

```
typedef implementation_defined debug;
```

Implements the SOL_SOCKET/SO_DEBUG socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket::do_not_route

Inherited from socket_base.

Socket option to prevent routing, use local interfaces only.

```
typedef implementation_defined do_not_route;
```

Implements the SOL_SOCKET/SO_DONTROUTE socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket::enable_connection_aborted

Inherited from socket_base.

Socket option to report aborted connections on accept.

```
typedef implementation_defined enable_connection_aborted;
```

Implements a custom socket option that determines whether or not an accept operation is permitted to fail with boost::asio::error::connection_aborted. By default the option is false.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_socket::endpoint_type

The endpoint type.

```
typedef Protocol::endpoint endpoint_type;
```

basic_socket::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service( );
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_socket::get_option

Get an option from the socket.

```
template<
 typename GettableSocketOption>
void get_option(
 GettableSocketOption & option) const;

template<
 typename GettableSocketOption>
boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

basic_socket::get_option (1 of 2 overloads)

Get an option from the socket.

```
template<
 typename GettableSocketOption>
void get_option(
 GettableSocketOption & option) const;
```

This function is used to get the current value of an option on the socket.

Parameters

option The option value to be obtained from the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the value of the SOL_SOCKET/SO_KEEPALIVE option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::keep_alive option;
socket.get_option(option);
bool is_set = option.get();
```

basic_socket::get_option (2 of 2 overloads)

Get an option from the socket.

```
template<
 typename GettableSocketOption>
boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

This function is used to get the current value of an option on the socket.

Parameters

option The option value to be obtained from the socket.

ec Set to indicate what error occurred, if any.

Example

Getting the value of the SOL_SOCKET/SO_KEEPALIVE option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::keep_alive option;
boost::system::error_code ec;
socket.get_option(option, ec);
if (ec)
{
 // An error occurred.
}
bool is_set = option.get();
```

basic_socket::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

basic_socket::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

basic_socket::io_control

Perform an IO control command on the socket.

```
template<
 typename IoControlCommand>
void io_control(
 IoControlCommand & command);

template<
 typename IoControlCommand>
boost::system::error_code io_control(
 IoControlCommand & command,
 boost::system::error_code & ec);
```

[basic_socket::io_control \(1 of 2 overloads\)](#)

Perform an IO control command on the socket.

```
template<
 typename IoControlCommand>
void io_control(
 IoControlCommand & command);
```

This function is used to execute an IO control command on the socket.

Parameters

command The IO control command to be performed on the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the number of bytes ready to read:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::bytes_readable command;
socket.io_control(command);
std::size_t bytes_readable = command.get();
```

[basic_socket::io_control \(2 of 2 overloads\)](#)

Perform an IO control command on the socket.

```
template<
 typename IoControlCommand>
boost::system::error_code io_control(
 IoControlCommand & command,
 boost::system::error_code & ec);
```

This function is used to execute an IO control command on the socket.

Parameters

command The IO control command to be performed on the socket.

ec Set to indicate what error occurred, if any.

Example

Getting the number of bytes ready to read:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::bytes_readable command;
boost::system::error_code ec;
socket.io_control(command, ec);
if (ec)
{
 // An error occurred.
}
std::size_t bytes_readable = command.get();
```

basic_socket::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_socket::is_open

Determine whether the socket is open.

```
bool is_open() const;
```

basic_socket::keep_alive

Inherited from socket_base.

Socket option to send keep-alives.

```
typedef implementation_defined keep_alive;
```

Implements the SOL_SOCKET/SO_KEEPALIVE socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket::linger

Inherited from `socket_base`.

Socket option to specify whether the socket lingers on close if unsent data is present.

```
typedef implementation_defined linger;
```

Implements the SOL_SOCKET/SO_LINGER socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option(true, 30);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option;
socket.get_option(option);
bool is_set = option.enabled();
unsigned short timeout = option.timeout();
```

basic_socket::local_endpoint

Get the local endpoint of the socket.

```
endpoint_type local_endpoint() const;

endpoint_type local_endpoint(
 boost::system::error_code & ec) const;
```

basic_socket::local_endpoint (1 of 2 overloads)

Get the local endpoint of the socket.

```
endpoint_type local_endpoint() const;
```

This function is used to obtain the locally bound endpoint of the socket.

Return Value

An object that represents the local endpoint of the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::endpoint endpoint = socket.local_endpoint();
```

basic_socket::local_endpoint (2 of 2 overloads)

Get the local endpoint of the socket.

```
endpoint_type local_endpoint(
 boost::system::error_code & ec) const;
```

This function is used to obtain the locally bound endpoint of the socket.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

An object that represents the local endpoint of the socket. Returns a default-constructed endpoint object if an error occurred.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = socket.local_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

basic_socket::lowest_layer (1 of 2 overloads)

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_socket cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_socket::lowest_layer (2 of 2 overloads)

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_socket cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_socket::lowest_layer_type

A basic_socket is always the lowest layer.

```
typedef basic_socket< Protocol, SocketService > lowest_layer_type;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_socket	<p>Construct a basic_socket without opening it.</p> <p>Construct and open a basic_socket.</p> <p>Construct a basic_socket, opening it and binding it to the given local endpoint.</p> <p>Construct a basic_socket on an existing native socket.</p>
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
remote_endpoint	Get the remote endpoint of the socket.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Protected Member Functions

Name	Description
<code>~basic_socket</code>	Protected destructor to prevent deletion through this type.

Data Members

Name	Description
<code>max_connections</code>	The maximum length of the queue of pending incoming connections.
<code>message_do_not_route</code>	Specify that the data should not be subject to routing.
<code>message_out_of_band</code>	Process out-of-band data.
<code>message_peek</code>	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
<code>implementation</code>	The underlying implementation of the I/O object.
<code>service</code>	The service associated with the I/O object.

The `basic_socket` class template provides functionality that is common to both stream-oriented and datagram-oriented sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

`basic_socket::max_connections`

Inherited from socket_base.

The maximum length of the queue of pending incoming connections.

```
static const int max_connections = implementation_defined;
```

`basic_socket::message_do_not_route`

Inherited from socket_base.

Specify that the data should not be subject to routing.

```
static const int message_do_not_route = implementation_defined;
```

`basic_socket::message_flags`

Inherited from socket_base.

Bitmask type for flags that can be passed to send and receive operations.

```
typedef int message_flags;
```

basic_socket::message_out_of_band

Inherited from socket_base.

Process out-of-band data.

```
static const int message_out_of_band = implementation_defined;
```

basic_socket::message_peek

Inherited from socket_base.

Peek at incoming data without removing it from the input queue.

```
static const int message_peek = implementation_defined;
```

basic_socket::native

Get the native socket representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the socket. This is intended to allow access to native socket functionality that is not otherwise provided.

basic_socket::native_type

The native representation of a socket.

```
typedef SocketService::native_type native_type;
```

basic_socket::non_blocking_io

Inherited from socket_base.

IO control command to set the blocking mode of the socket.

```
typedef implementation_defined non_blocking_io;
```

Implements the FIONBIO IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::non_blocking_io command(true);
socket.io_control(command);
```

basic_socket::open

Open the socket using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type());
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

basic_socket::open (1 of 2 overloads)

Open the socket using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type());
```

This function opens the socket so that it will use the specified protocol.

Parameters

protocol An object specifying protocol parameters to be used.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
```

basic_socket::open (2 of 2 overloads)

Open the socket using the specified protocol.

```
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

This function opens the socket so that it will use the specified protocol.

Parameters

protocol An object specifying which protocol is to be used.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::system::error_code ec;
socket.open(boost::asio::ip::tcp::v4(), ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket::protocol_type

The protocol type.

```
typedef Protocol protocol_type;
```

basic_socket::receive_buffer_size

Inherited from socket_base.

Socket option for the receive buffer size of a socket.

```
typedef implementation_defined receive_buffer_size;
```

Implements the SOL_SOCKET/SO_RCVBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_socket::receive_low_watermark

Inherited from socket_base.

Socket option for the receive low watermark.

```
typedef implementation_defined receive_low_watermark;
```

Implements the SOL_SOCKET/SO_RCVLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_socket::remote_endpoint

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint() const;
endpoint_type remote_endpoint(
 boost::system::error_code & ec) const;
```

basic_socket::remote_endpoint (1 of 2 overloads)

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint() const;
```

This function is used to obtain the remote endpoint of the socket.

Return Value

An object that represents the remote endpoint of the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::endpoint endpoint = socket.remote_endpoint();
```

basic_socket::remote_endpoint (2 of 2 overloads)

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint(
 boost::system::error_code & ec) const;
```

This function is used to obtain the remote endpoint of the socket.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

An object that represents the remote endpoint of the socket. Returns a default-constructed endpoint object if an error occurred.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = socket.remote_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket::reuse_address

Inherited from socket_base.

Socket option to allow the socket to be bound to an address that is already in use.

```
typedef implementation_defined reuse_address;
```

Implements the SOL_SOCKET/SO_REUSEADDR socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_socket::send_buffer_size

Inherited from socket_base.

Socket option for the send buffer size of a socket.

```
typedef implementation_defined send_buffer_size;
```

Implements the SOL_SOCKET/SO_SNDBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_socket::send_low_watermark

Inherited from socket_base.

Socket option for the send low watermark.

```
typedef implementation_defined send_low_watermark;
```

Implements the SOL_SOCKET/SO_SNDLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_socket::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

basic_socket::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef SocketService service_type;
```

basic_socket::set_option

Set an option on the socket.

```
template<
 typename SettableSocketOption>
void set_option(
 const SettableSocketOption & option);

template<
 typename SettableSocketOption>
boost::system::error_code set_option(
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

basic_socket::set_option (1 of 2 overloads)

Set an option on the socket.

```
template<
 typename SettableSocketOption>
void set_option(
 const SettableSocketOption & option);
```

This function is used to set an option on the socket.

Parameters

option The new option value to be set on the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Setting the IPPROTO_TCP/TCP_NODELAY option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::no_delay option(true);
socket.set_option(option);
```

basic_socket::set_option (2 of 2 overloads)

Set an option on the socket.

```
template<
 typename SettableSocketOption>
boost::system::error_code set_option(
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

This function is used to set an option on the socket.

Parameters

- option The new option value to be set on the socket.
ec Set to indicate what error occurred, if any.

Example

Setting the IPPROTO_TCP/TCP_NODELAY option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::no_delay option(true);
boost::system::error_code ec;
socket.set_option(option, ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket::shutdown

Disable sends or receives on the socket.

```
void shutdown(
 shutdown_type what);

boost::system::error_code shutdown(
 shutdown_type what,
 boost::system::error_code & ec);
```

basic_socket::shutdown (1 of 2 overloads)

Disable sends or receives on the socket.

```
void shutdown(
 shutdown_type what);
```

This function is used to disable send operations, receive operations, or both.

Parameters

- what Determines what types of operation will no longer be allowed.

Exceptions

boost::system::system_error Thrown on failure.

Example

Shutting down the send side of the socket:

```
boost::asio::ip::tcp::socket socket(io_service);
...
socket.shutdown(boost::asio::ip::tcp::socket::shutdown_send);
```

basic_socket::shutdown (2 of 2 overloads)

Disable sends or receives on the socket.

```
boost::system::error_code shutdown(
 shutdown_type what,
 boost::system::error_code & ec);
```

This function is used to disable send operations, receive operations, or both.

Parameters

what Determines what types of operation will no longer be allowed.

ec Set to indicate what error occurred, if any.

Example

Shutting down the send side of the socket:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
socket.shutdown(boost::asio::ip::tcp::socket::shutdown_send, ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket::shutdown_type

Inherited from socket_base.

Different ways a socket may be shutdown.

```
enum shutdown_type
```

Values

shutdown_receive Shutdown the receive side of the socket.

shutdown_send Shutdown the send side of the socket.

shutdown_both Shutdown both send and receive on the socket.

basic_socket::~basic_socket

Protected destructor to prevent deletion through this type.

```
~basic_socket();
```

basic_socket_acceptor

Provides the ability to accept new connections.

```
template<
 typename Protocol,
 typename SocketAcceptorService = socket_acceptor_service<Protocol>>
class basic_socket_acceptor :
 public basic_io_object< SocketAcceptorService >,
 public socket_base
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of an acceptor.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
accept	Accept a new connection. Accept a new connection and obtain the endpoint of the peer.
assign	Assigns an existing native acceptor to the acceptor.
async_accept	Start an asynchronous accept.
basic_socket_acceptor	Construct an acceptor without opening it. Construct an open acceptor. Construct an acceptor opened on the given endpoint. Construct a basic_socket_acceptor on an existing native acceptor.
bind	Bind the acceptor to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the acceptor.
close	Close the acceptor.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the acceptor.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the acceptor is open.
listen	Place the acceptor into the state where it will listen for new connections.
local_endpoint	Get the local endpoint of the acceptor.
native	Get the native acceptor representation.
open	Open the acceptor using the specified protocol.
set_option	Set an option on the acceptor.

Data Members

Name	Description
<code>max_connections</code>	The maximum length of the queue of pending incoming connections.
<code>message_do_not_route</code>	Specify that the data should not be subject to routing.
<code>message_out_of_band</code>	Process out-of-band data.
<code>message_peek</code>	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
<code>implementation</code>	The underlying implementation of the I/O object.
<code>service</code>	The service associated with the I/O object.

The `basic_socket_acceptor` class template is used for accepting new socket connections.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

Example

Opening a socket acceptor with the SO_REUSEADDR option enabled:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
boost::asio::ip::tcp::endpoint endpoint(boost::asio::ip::tcp::v4(), port);
acceptor.open(endpoint.protocol());
acceptor.set_option(boost::asio::ip::tcp::acceptor::reuse_address(true));
acceptor.bind(endpoint);
acceptor.listen();
```

basic_socket_acceptor::accept

Accept a new connection.

```
template<
 typename SocketService>
void accept(
 basic_socket< protocol_type, SocketService > & peer);

template<
 typename SocketService>
boost::system::error_code accept(
 basic_socket< protocol_type, SocketService > & peer,
 boost::system::error_code & ec);
```

Accept a new connection and obtain the endpoint of the peer.

```

template<
 typename SocketService>
void accept(
 basic_socket< protocol_type, SocketService > & peer,
 endpoint_type & peer_endpoint);

template<
 typename SocketService>
boost::system::error_code accept(
 basic_socket< protocol_type, SocketService > & peer,
 endpoint_type & peer_endpoint,
 boost::system::error_code & ec);

```

basic_socket_acceptor::accept (1 of 4 overloads)

Accept a new connection.

```

template<
 typename SocketService>
void accept(
 basic_socket< protocol_type, SocketService > & peer);

```

This function is used to accept a new connection from a peer into the given socket. The function call will block until a new connection has been accepted successfully or an error occurs.

Parameters

peer The socket into which the new connection will be accepted.

Exceptions

boost::system::system_error Thrown on failure.

Example

```

boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::ip::tcp::socket socket(io_service);
acceptor.accept(socket);

```

basic_socket_acceptor::accept (2 of 4 overloads)

Accept a new connection.

```

template<
 typename SocketService>
boost::system::error_code accept(
 basic_socket< protocol_type, SocketService > & peer,
 boost::system::error_code & ec);

```

This function is used to accept a new connection from a peer into the given socket. The function call will block until a new connection has been accepted successfully or an error occurs.

Parameters

peer The socket into which the new connection will be accepted.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::ip::tcp::socket socket(io_service);
boost::system::error_code ec;
acceptor.accept(socket, ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_acceptor::accept (3 of 4 overloads)

Accept a new connection and obtain the endpoint of the peer.

```
template<
 typename SocketService>
void accept(
 basic_socket< protocol_type, SocketService > & peer,
 endpoint_type & peer_endpoint);
```

This function is used to accept a new connection from a peer into the given socket, and additionally provide the endpoint of the remote peer. The function call will block until a new connection has been accepted successfully or an error occurs.

Parameters

peer The socket into which the new connection will be accepted.

peer_endpoint An endpoint object which will receive the endpoint of the remote peer.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint;
acceptor.accept(socket, endpoint);
```

basic_socket_acceptor::accept (4 of 4 overloads)

Accept a new connection and obtain the endpoint of the peer.

```
template<
 typename SocketService>
boost::system::error_code accept(
 basic_socket< protocol_type, SocketService > & peer,
 endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

This function is used to accept a new connection from a peer into the given socket, and additionally provide the endpoint of the remote peer. The function call will block until a new connection has been accepted successfully or an error occurs.

Parameters

peer	The socket into which the new connection will be accepted.
peer_endpoint	An endpoint object which will receive the endpoint of the remote peer.
ec	Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint;
boost::system::error_code ec;
acceptor.accept(socket, endpoint, ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_acceptor::assign

Assigns an existing native acceptor to the acceptor.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_acceptor);

boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_acceptor,
 boost::system::error_code & ec);
```

basic_socket_acceptor::assign (1 of 2 overloads)

Assigns an existing native acceptor to the acceptor.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_acceptor);
```

basic_socket_acceptor::assign (2 of 2 overloads)

Assigns an existing native acceptor to the acceptor.

```
boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_acceptor,
 boost::system::error_code & ec);
```

basic_socket_acceptor::async_accept

Start an asynchronous accept.

```

template<
 typename SocketService,
 typename AcceptHandler>
void async_accept(
 basic_socket< protocol_type, SocketService > & peer,
 AcceptHandler handler);

template<
 typename SocketService,
 typename AcceptHandler>
void async_accept(
 basic_socket< protocol_type, SocketService > & peer,
 endpoint_type & peer_endpoint,
 AcceptHandler handler);

```

basic_socket_acceptor::async_accept (1 of 2 overloads)

Start an asynchronous accept.

```

template<
 typename SocketService,
 typename AcceptHandler>
void async_accept(
 basic_socket< protocol_type, SocketService > & peer,
 AcceptHandler handler);

```

This function is used to asynchronously accept a new connection into a socket. The function call always returns immediately.

Parameters

- | | |
|---------|---|
| peer | The socket into which the new connection will be accepted. Ownership of the peer object is retained by the caller, which must guarantee that it is valid until the handler is called. |
| handler | The handler to be called when the accept operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```

void handler(
 const boost::system::error_code& error // Result of operation.
);

```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

```
void accept_handler(const boost::system::error_code& error)
{
 if (!error)
 {
 // Accept succeeded.
 }
}

...

boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::ip::tcp::socket socket(io_service);
acceptor.async_accept(socket, accept_handler);
```

basic_socket_acceptor::async_accept (2 of 2 overloads)

Start an asynchronous accept.

```
template<
 typename SocketService,
 typename AcceptHandler>
void async_accept(
 basic_socket< protocol_type, SocketService > & peer,
 endpoint_type & peer_endpoint,
 AcceptHandler handler);
```

This function is used to asynchronously accept a new connection into a socket, and additionally obtain the endpoint of the remote peer. The function call always returns immediately.

Parameters

peer	The socket into which the new connection will be accepted. Ownership of the peer object is retained by the caller, which must guarantee that it is valid until the handler is called.
peer_endpoint	An endpoint object into which the endpoint of the remote peer will be written. Ownership of the peer_endpoint object is retained by the caller, which must guarantee that it is valid until the handler is called.
handler	The handler to be called when the accept operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error // Result of operation.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

basic_socket_acceptor::basic_socket_acceptor

Construct an acceptor without opening it.

```
basic_socket_acceptor(
 boost::asio::io_service & io_service);
```

Construct an open acceptor.

```
basic_socket_acceptor(
 boost::asio::io_service & io_service,
 const protocol_type & protocol);
```

Construct an acceptor opened on the given endpoint.

```
basic_socket_acceptor(
 boost::asio::io_service & io_service,
 const endpoint_type & endpoint,
 bool reuse_addr = true);
```

Construct a basic_socket_acceptor on an existing native acceptor.

```
basic_socket_acceptor(
 boost::asio::io_service & io_service,
 const protocol_type & protocol,
 const native_type & native_acceptor);
```

basic_socket_acceptor::basic_socket_acceptor (1 of 4 overloads)

Construct an acceptor without opening it.

```
basic_socket_acceptor(
 boost::asio::io_service & io_service);
```

This constructor creates an acceptor without opening it to listen for new connections. The open() function must be called before the acceptor can accept new socket connections.

Parameters

io_service The io_service object that the acceptor will use to dispatch handlers for any asynchronous operations performed on the acceptor.

basic_socket_acceptor::basic_socket_acceptor (2 of 4 overloads)

Construct an open acceptor.

```
basic_socket_acceptor(
 boost::asio::io_service & io_service,
 const protocol_type & protocol);
```

This constructor creates an acceptor and automatically opens it.

Parameters

io_service The io_service object that the acceptor will use to dispatch handlers for any asynchronous operations performed on the acceptor.

protocol An object specifying protocol parameters to be used.

Exceptions

boost::system::system_error Thrown on failure.

basic_socket_acceptor::basic_socket_acceptor (3 of 4 overloads)

Construct an acceptor opened on the given endpoint.

```
basic_socket_acceptor(
 boost::asio::io_service & io_service,
 const endpoint_type & endpoint,
 bool reuse_addr = true);
```

This constructor creates an acceptor and automatically opens it to listen for new connections on the specified endpoint.

Parameters

io_service	The io_service object that the acceptor will use to dispatch handlers for any asynchronous operations performed on the acceptor.
endpoint	An endpoint on the local machine on which the acceptor will listen for new connections.
reuse_addr	Whether the constructor should set the socket option socket_base::reuse_address.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

This constructor is equivalent to the following code:

```
basic_socket_acceptor<Protocol> acceptor(io_service);
acceptor.open(endpoint.protocol());
if (reuse_addr)
 acceptor.set_option(socket_base::reuse_address(true));
acceptor.bind(endpoint);
acceptor.listen(listen_backlog);
```

basic_socket_acceptor::basic_socket_acceptor (4 of 4 overloads)

Construct a basic_socket_acceptor on an existing native acceptor.

```
basic_socket_acceptor(
 boost::asio::io_service & io_service,
 const protocol_type & protocol,
 const native_type & native_acceptor);
```

This constructor creates an acceptor object to hold an existing native acceptor.

Parameters

io_service	The io_service object that the acceptor will use to dispatch handlers for any asynchronous operations performed on the acceptor.
protocol	An object specifying protocol parameters to be used.
native_acceptor	A native acceptor.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_socket_acceptor::bind

Bind the acceptor to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);

boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

basic_socket_acceptor::bind (1 of 2 overloads)

Bind the acceptor to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);
```

This function binds the socket acceptor to the specified endpoint on the local machine.

Parameters

`endpoint` An endpoint on the local machine to which the socket acceptor will be bound.

Exceptions

`boost::system::system_error` Thrown on failure.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
acceptor.open(boost::asio::ip::tcp::v4());
acceptor.bind(boost::asio::ip::tcp::endpoint(12345));
```

basic_socket_acceptor::bind (2 of 2 overloads)

Bind the acceptor to the given local endpoint.

```
boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

This function binds the socket acceptor to the specified endpoint on the local machine.

Parameters

`endpoint` An endpoint on the local machine to which the socket acceptor will be bound.

`ec` Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
acceptor.open(boost::asio::ip::tcp::v4());
boost::system::error_code ec;
acceptor.bind(boost::asio::ip::tcp::endpoint(12345), ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_acceptor::broadcast

Inherited from socket_base.

Socket option to permit sending of broadcast messages.

```
typedef implementation_defined broadcast;
```

Implements the SOL_SOCKET/SO_BROADCAST socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket_acceptor::bytes_readable

Inherited from socket_base.

IO control command to get the amount of data that can be read without blocking.

```
typedef implementation_defined bytes_readable;
```

Implements the FIONREAD IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::bytes_readable command(true);
socket.io_control(command);
std::size_t bytes_readable = command.get();
```

basic_socket_acceptor::cancel

Cancel all asynchronous operations associated with the acceptor.

```
void cancel();

boost::system::error_code cancel(
 boost::system::error_code & ec);
```

basic_socket_acceptor::cancel (1 of 2 overloads)

Cancel all asynchronous operations associated with the acceptor.

```
void cancel();
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the `boost::asio::error::operation_aborted` error.

Exceptions

`boost::system::system_error` Thrown on failure.

basic_socket_acceptor::cancel (2 of 2 overloads)

Cancel all asynchronous operations associated with the acceptor.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the `boost::asio::error::operation_aborted` error.

Parameters

`ec` Set to indicate what error occurred, if any.

basic_socket_acceptor::close

Close the acceptor.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

basic_socket_acceptor::close (1 of 2 overloads)

Close the acceptor.

```
void close();
```

This function is used to close the acceptor. Any asynchronous accept operations will be cancelled immediately.

A subsequent call to open() is required before the acceptor can again be used to again perform socket accept operations.

Exceptions

boost::system::system_error Thrown on failure.

basic_socket_acceptor::close (2 of 2 overloads)

Close the acceptor.

```
boost::system::error_code close(  
 boost::system::error_code & ec);
```

This function is used to close the acceptor. Any asynchronous accept operations will be cancelled immediately.

A subsequent call to open() is required before the acceptor can again be used to again perform socket accept operations.

Parameters

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);  
...  
boost::system::error_code ec;  
acceptor.close(ec);  
if (ec)  
{  
 // An error occurred.  
}
```

basic_socket_acceptor::debug

Inherited from socket_base.

Socket option to enable socket-level debugging.

```
typedef implementation_defined debug;
```

Implements the SOL_SOCKET/SO_DEBUG socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);  
...  
boost::asio::socket_base::debug option(true);  
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket_acceptor::do_not_route

Inherited from socket_base.

Socket option to prevent routing, use local interfaces only.

```
typedef implementation_defined do_not_route;
```

Implements the SOL_SOCKET/SO_DONTROUTE socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket_acceptor::enable_connection_aborted

Inherited from socket_base.

Socket option to report aborted connections on accept.

```
typedef implementation_defined enable_connection_aborted;
```

Implements a custom socket option that determines whether or not an accept operation is permitted to fail with boost::asio::error::connection_aborted. By default the option is false.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_socket_acceptor::endpoint_type

The endpoint type.

```
typedef Protocol::endpoint endpoint_type;
```

basic_socket_acceptor::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_socket_acceptor::get_option

Get an option from the acceptor.

```
template<
 typename GettableSocketOption>
void get_option(
 GettableSocketOption & option);

template<
 typename GettableSocketOption>
boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec);
```

basic_socket_acceptor::get_option (1 of 2 overloads)

Get an option from the acceptor.

```
template<
 typename GettableSocketOption>
void get_option(
 GettableSocketOption & option);
```

This function is used to get the current value of an option on the acceptor.

Parameters

option The option value to be obtained from the acceptor.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the value of the SOL_SOCKET/SO_REUSEADDR option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::ip::tcp::acceptor::reuse_address option;
acceptor.get_option(option);
bool is_set = option.get();
```

basic_socket_acceptor::get_option (2 of 2 overloads)

Get an option from the acceptor.

```
template<
 typename GettableSocketOption>
boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec);
```

This function is used to get the current value of an option on the acceptor.

Parameters

option The option value to be obtained from the acceptor.

ec Set to indicate what error occurred, if any.

Example

Getting the value of the SOL_SOCKET/SO_REUSEADDR option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::ip::tcp::acceptor::reuse_address option;
boost::system::error_code ec;
acceptor.get_option(option, ec);
if (ec)
{
 // An error occurred.
}
bool is_set = option.get();
```

basic_socket_acceptor::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

basic_socket_acceptor::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

basic_socket_acceptor::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_socket_acceptor::is_open

Determine whether the acceptor is open.

```
bool is_open() const;
```

basic_socket_acceptor::keep_alive

Inherited from socket_base.

Socket option to send keep-alives.

```
typedef implementation_defined keep_alive;
```

Implements the SOL_SOCKET/SO_KEEPALIVE socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket_acceptor::linger

Inherited from socket_base.

Socket option to specify whether the socket lingers on close if unsent data is present.

```
typedef implementation_defined linger;
```

Implements the SOL_SOCKET/SO_LINGER socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option(true, 30);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option;
socket.get_option(option);
bool is_set = option.enabled();
unsigned short timeout = option.timeout();
```

basic_socket_acceptor::listen

Place the acceptor into the state where it will listen for new connections.

```
void listen(
 int backlog = socket_base::max_connections());

boost::system::error_code listen(
 int backlog,
 boost::system::error_code & ec);
```

basic_socket_acceptor::listen (1 of 2 overloads)

Place the acceptor into the state where it will listen for new connections.

```
void listen(
 int backlog = socket_base::max_connections());
```

This function puts the socket acceptor into the state where it may accept new connections.

Parameters

backlog The maximum length of the queue of pending connections.

Exceptions

boost::system::system_error Thrown on failure.

basic_socket_acceptor::listen (2 of 2 overloads)

Place the acceptor into the state where it will listen for new connections.

```
boost::system::error_code listen(
 int backlog,
 boost::system::error_code & ec);
```

This function puts the socket acceptor into the state where it may accept new connections.

Parameters

backlog The maximum length of the queue of pending connections.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::system::error_code ec;
acceptor.listen(boost::asio::socket_base::max_connections, ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_acceptor::local_endpoint

Get the local endpoint of the acceptor.

```
endpoint_type local_endpoint() const;

endpoint_type local_endpoint(
 boost::system::error_code & ec) const;
```

basic_socket_acceptor::local_endpoint (1 of 2 overloads)

Get the local endpoint of the acceptor.

```
endpoint_type local_endpoint() const;
```

This function is used to obtain the locally bound endpoint of the acceptor.

Return Value

An object that represents the local endpoint of the acceptor.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::ip::tcp::endpoint endpoint = acceptor.local_endpoint();
```

basic_socket_acceptor::local_endpoint (2 of 2 overloads)

Get the local endpoint of the acceptor.

```
endpoint_type local_endpoint(
 boost::system::error_code & ec) const;
```

This function is used to obtain the locally bound endpoint of the acceptor.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

An object that represents the local endpoint of the acceptor. Returns a default-constructed endpoint object if an error occurred and the error handler did not throw an exception.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = acceptor.local_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_acceptor::max_connections

Inherited from socket_base.

The maximum length of the queue of pending incoming connections.

```
static const int max_connections = implementation_defined;
```

basic_socket_acceptor::message_do_not_route

Inherited from socket_base.

Specify that the data should not be subject to routing.

```
static const int message_do_not_route = implementation_defined;
```

basic_socket_acceptor::message_flags

Inherited from socket_base.

Bitmask type for flags that can be passed to send and receive operations.

```
typedef int message_flags;
```

basic_socket_acceptor::message_out_of_band

Inherited from socket_base.

Process out-of-band data.

```
static const int message_out_of_band = implementation_defined;
```

basic_socket_acceptor::message_peek

Inherited from socket_base.

Peek at incoming data without removing it from the input queue.

```
static const int message_peek = implementation_defined;
```

basic_socket_acceptor::native

Get the native acceptor representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the acceptor. This is intended to allow access to native acceptor functionality that is not otherwise provided.

basic_socket_acceptor::native_type

The native representation of an acceptor.

```
typedef SocketAcceptorService::native_type native_type;
```

basic_socket_acceptor::non_blocking_io

Inherited from socket_base.

IO control command to set the blocking mode of the socket.

```
typedef implementation_defined non_blocking_io;
```

Implements the FIONBIO IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::non_blocking_io command(true);
socket.io_control(command);
```

basic_socket_acceptor::open

Open the acceptor using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type( ));

boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

basic_socket_acceptor::open (1 of 2 overloads)

Open the acceptor using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type( ));
```

This function opens the socket acceptor so that it will use the specified protocol.

Parameters

protocol An object specifying which protocol is to be used.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
acceptor.open(boost::asio::ip::tcp::v4());
```

basic_socket_acceptor::open (2 of 2 overloads)

Open the acceptor using the specified protocol.

```
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

This function opens the socket acceptor so that it will use the specified protocol.

Parameters

protocol An object specifying which protocol is to be used.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
boost::system::error_code ec;
acceptor.open(boost::asio::ip::tcp::v4(), ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_acceptor::protocol_type

The protocol type.

```
typedef Protocol protocol_type;
```

basic_socket_acceptor::receive_buffer_size

Inherited from socket_base.

Socket option for the receive buffer size of a socket.

```
typedef implementation_defined receive_buffer_size;
```

Implements the SOL_SOCKET/SO_RCVBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_socket_acceptor::receive_low_watermark

Inherited from socket_base.

Socket option for the receive low watermark.

```
typedef implementation_defined receive_low_watermark;
```

Implements the SOL_SOCKET/SO_RCVLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_socket_acceptor::reuse_address

Inherited from socket_base.

Socket option to allow the socket to be bound to an address that is already in use.

```
typedef implementation_defined reuse_address;
```

Implements the SOL_SOCKET/SO_REUSEADDR socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_socket_acceptor::send_buffer_size

Inherited from socket_base.

Socket option for the send buffer size of a socket.

```
typedef implementation_defined send_buffer_size;
```

Implements the SOL_SOCKET/SO_SNDBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_socket_acceptor::send_low_watermark

Inherited from socket_base.

Socket option for the send low watermark.

```
typedef implementation_defined send_low_watermark;
```

Implements the SOL_SOCKET/SO_SNDLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_socket_acceptor::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

basic_socket_acceptor::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef SocketAcceptorService service_type;
```

basic_socket_acceptor::set_option

Set an option on the acceptor.

```
template<
 typename SettableSocketOption>
void set_option(
 const SettableSocketOption & option);

template<
 typename SettableSocketOption>
boost::system::error_code set_option(
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

basic_socket_acceptor::set_option (1 of 2 overloads)

Set an option on the acceptor.

```
template<
 typename SettableSocketOption>
void set_option(
 const SettableSocketOption & option);
```

This function is used to set an option on the acceptor.

Parameters

option The new option value to be set on the acceptor.

Exceptions

boost::system::system_error Thrown on failure.

Example

Setting the SOL_SOCKET/SO_REUSEADDR option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::ip::tcp::acceptor::reuse_address option(true);
acceptor.set_option(option);
```

basic_socket_acceptor::set_option (2 of 2 overloads)

Set an option on the acceptor.

```
template<
 typename SettableSocketOption>
boost::system::error_code set_option(
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

This function is used to set an option on the acceptor.

Parameters

option The new option value to be set on the acceptor.

ec Set to indicate what error occurred, if any.

Example

Setting the SOL_SOCKET/SO_REUSEADDR option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::ip::tcp::acceptor::reuse_address option(true);
boost::system::error_code ec;
acceptor.set_option(option, ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_acceptor::shutdown_type

Inherited from `socket_base`.

Different ways a socket may be shutdown.

```
enum shutdown_type
```

Values

`shutdown_receive` Shutdown the receive side of the socket.

`shutdown_send` Shutdown the send side of the socket.

`shutdown_both` Shutdown both send and receive on the socket.

basic_socket_iostream

Iostream interface for a socket.

```
template<
 typename Protocol,
 typename StreamSocketService = stream_socket_service<Protocol>>
class basic_socket_iostream
```

Member Functions

Name	Description
basic_socket_iostream	Construct a basic_socket_iostream without establishing a connection.
connect	Establish a connection to an endpoint corresponding to a resolver query.
close	Close the connection.
rdbuf	Return a pointer to the underlying streambuf.

basic_socket_iostream::basic_socket_iostream

Construct a basic_socket_iostream without establishing a connection.

```
basic_socket_iostream();
```

Establish a connection to an endpoint corresponding to a resolver query.

```
template<
 typename T1,
 ... ,
 typename TN>
basic_socket_iostream(
 T1 t1,
 ... ,
 TN tn);
```

basic_socket_iostream::basic_socket_iostream (1 of 2 overloads)

Construct a basic_socket_iostream without establishing a connection.

```
basic_socket_iostream();
```

basic_socket_iostream::basic_socket_iostream (2 of 2 overloads)

Establish a connection to an endpoint corresponding to a resolver query.

```
template<
 typename T1,
 ...
 typename TN>
basic_socket_iostream(
 T1 t1,
 ...
 TN tn);
```

This constructor automatically establishes a connection based on the supplied resolver query parameters. The arguments are used to construct a resolver query object.

basic_socket_iostream::close

Close the connection.

```
void close();
```

basic_socket_iostream::connect

Establish a connection to an endpoint corresponding to a resolver query.

```
template<
 typename T1,
 ...
 typename TN>
void connect(
 T1 t1,
 ...
 TN tn);
```

This function automatically establishes a connection based on the supplied resolver query parameters. The arguments are used to construct a resolver query object.

basic_socket_iostream::rdbuf

Return a pointer to the underlying streambuf.

```
basic_socket_streambuf< Protocol, StreamSocketService > * rdbuf() const;
```

basic_socket_streambuf

Iostream streambuf for a socket.

```
template<
 typename Protocol,
 typename StreamSocketService = stream_socket_service<Protocol>>
class basic_socket_streambuf :
 public basic_socket< Protocol, StreamSocketService >
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_socket_streambuf	Construct a <code>basic_socket_streambuf</code> without establishing a connection.
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	<p>Close the connection.</p> <p>Close the socket.</p>
connect	<p>Establish a connection.</p> <p>Connect the socket to the specified endpoint.</p>
get_io_service	Get the <code>io_service</code> associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use <code>get_io_service()</code> .) Get the <code>io_service</code> associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
remote_endpoint	Get the remote endpoint of the socket.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.
~basic_socket_streambuf	Destructor flushes buffered data.

Protected Member Functions

Name	Description
overflow	
setbuf	
sync	
underflow	

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

basic_socket_streambuf::assign

Assign an existing native socket to the socket.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_socket);

boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

basic_socket_streambuf::assign (1 of 2 overloads)

Inherited from [basic_socket](#).

Assign an existing native socket to the socket.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_socket);
```

basic_socket_streambuf::assign (2 of 2 overloads)

Inherited from basic_socket.

Assign an existing native socket to the socket.

```
boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

basic_socket_streambuf::async_connect

Inherited from basic_socket.

Start an asynchronous connect.

```
void async_connect(
 const endpoint_type & peer_endpoint,
 ConnectHandler handler);
```

This function is used to asynchronously connect a socket to the specified remote endpoint. The function call always returns immediately.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint The remote endpoint to which the socket will be connected. Copies will be made of the endpoint object as required.

handler The handler to be called when the connection operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error // Result of operation
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

```
void connect_handler(const boost::system::error_code& error)
{
 if (!error)
 {
 // Connect succeeded.
 }
}

...

boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.async_connect(endpoint, connect_handler);
```

basic_socket_streambuf::at_mark

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark() const;
bool at_mark(
 boost::system::error_code & ec) const;
```

basic_socket_streambuf::at_mark (1 of 2 overloads)

Inherited from basic_socket.

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark() const;
```

This function is used to check whether the socket input is currently positioned at the out-of-band data mark.

Return Value

A bool indicating whether the socket is at the out-of-band data mark.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

basic_socket_streambuf::at_mark (2 of 2 overloads)

Inherited from basic_socket.

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark(
 boost::system::error_code & ec) const;
```

This function is used to check whether the socket input is currently positioned at the out-of-band data mark.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

A bool indicating whether the socket is at the out-of-band data mark.

basic_socket_streambuf::available

Determine the number of bytes available for reading.

```
std::size_t available() const;  
  
std::size_t available(  
 boost::system::error_code & ec) const;
```

basic_socket_streambuf::available (1 of 2 overloads)

Inherited from basic_socket.

Determine the number of bytes available for reading.

```
std::size_t available() const;
```

This function is used to determine the number of bytes that may be read without blocking.

Return Value

The number of bytes that may be read without blocking, or 0 if an error occurs.

Exceptions

boost::system::system_error Thrown on failure.

basic_socket_streambuf::available (2 of 2 overloads)

Inherited from basic_socket.

Determine the number of bytes available for reading.

```
std::size_t available(  
 boost::system::error_code & ec) const;
```

This function is used to determine the number of bytes that may be read without blocking.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes that may be read without blocking, or 0 if an error occurs.

basic_socket_streambuf::basic_socket_streambuf

Construct a basic_socket_streambuf without establishing a connection.

```
basic_socket_streambuf( );
```

basic_socket_streambuf::bind

Bind the socket to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);

boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

basic_socket_streambuf::bind (1 of 2 overloads)

Inherited from basic_socket.

Bind the socket to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);
```

This function binds the socket to the specified endpoint on the local machine.

Parameters

endpoint An endpoint on the local machine to which the socket will be bound.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
socket.bind(boost::asio::ip::tcp::endpoint(
 boost::asio::ip::tcp::v4(), 12345));
```

basic_socket_streambuf::bind (2 of 2 overloads)

Inherited from basic_socket.

Bind the socket to the given local endpoint.

```
boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

This function binds the socket to the specified endpoint on the local machine.

Parameters

endpoint An endpoint on the local machine to which the socket will be bound.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
boost::system::error_code ec;
socket.bind(boost::asio::ip::tcp::endpoint(
 boost::asio::ip::tcp::v4(), 12345), ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_streambuf::broadcast*Inherited from socket_base.*

Socket option to permit sending of broadcast messages.

```
typedef implementation_defined broadcast;
```

Implements the SOL_SOCKET/SO_BROADCAST socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket_streambuf::bytes_readable*Inherited from socket_base.*

IO control command to get the amount of data that can be read without blocking.

```
typedef implementation_defined bytes_readable;
```

Implements the FIONREAD IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::bytes_readable command(true);
socket.io_control(command);
std::size_t bytes_readable = command.get();
```

basic_socket_streambuf::cancel

Cancel all asynchronous operations associated with the socket.

```
void cancel();

boost::system::error_code cancel(
 boost::system::error_code & ec);
```

basic_socket_streambuf::cancel (1 of 2 overloads)

Inherited from basic_socket.

Cancel all asynchronous operations associated with the socket.

```
void cancel();
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

Calls to cancel() will always fail with boost::asio::error::operation_not_supported when run on Windows XP, Windows Server 2003, and earlier versions of Windows, unless BOOST_ASIO_ENABLE_CANCELIO is defined. However, the CancelIo function has two issues that should be considered before enabling its use:

- It will only cancel asynchronous operations that were initiated in the current thread.
- It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed.

For portable cancellation, consider using one of the following alternatives:

- Disable asio's I/O completion port backend by defining BOOST_ASIO_DISABLE_IOCP.
- Use the close() function to simultaneously cancel the outstanding operations and close the socket.

When running on Windows Vista, Windows Server 2008, and later, the CancelIoEx function is always used. This function does not have the problems described above.

basic_socket_streambuf::cancel (2 of 2 overloads)

Inherited from basic_socket.

Cancel all asynchronous operations associated with the socket.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

Remarks

Calls to cancel() will always fail with boost::asio::error::operation_not_supported when run on Windows XP, Windows Server 2003, and earlier versions of Windows, unless BOOST_ASIO_ENABLE_CANCELIO is defined. However, the CancelIo function has two issues that should be considered before enabling its use:

- It will only cancel asynchronous operations that were initiated in the current thread.
- It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed.

For portable cancellation, consider using one of the following alternatives:

- Disable asio's I/O completion port backend by defining BOOST_ASIO_DISABLE_IOCP.
- Use the close() function to simultaneously cancel the outstanding operations and close the socket.

When running on Windows Vista, Windows Server 2008, and later, the CancelIoEx function is always used. This function does not have the problems described above.

basic_socket_streambuf::close

Close the connection.

```
basic_socket_streambuf< Protocol, StreamSocketService > * close();
```

Close the socket.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

basic_socket_streambuf::close (1 of 2 overloads)

Close the connection.

```
basic_socket_streambuf< Protocol, StreamSocketService > * close();
```

Return Value

this if a connection was successfully established, a null pointer otherwise.

basic_socket_streambuf::close (2 of 2 overloads)

Inherited from basic_socket.

Close the socket.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

This function is used to close the socket. Any asynchronous send, receive or connect operations will be cancelled immediately, and will complete with the `boost::asio::error::operation_aborted` error.

Parameters

`ec` Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
socket.close(ec);
if (ec)
{
 // An error occurred.
}
```

Remarks

For portable behaviour with respect to graceful closure of a connected socket, call `shutdown()` before closing the socket.

basic_socket_streambuf::connect

Establish a connection.

```
basic_socket_streambuf< Protocol, StreamSocketService > * connect(
 const endpoint_type & endpoint);

template<
 typename T1,
 ...
 typename TN>
basic_socket_streambuf< Protocol, StreamSocketService > * connect(
 T1 t1,
 ...
 TN tn);
```

Connect the socket to the specified endpoint.

```
boost::system::error_code connect(
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

basic_socket_streambuf::connect (1 of 3 overloads)

Establish a connection.

```
basic_socket_streambuf< Protocol, StreamSocketService > * connect(
 const endpoint_type & endpoint);
```

This function establishes a connection to the specified endpoint.

Return Value

`this` if a connection was successfully established, a null pointer otherwise.

basic_socket_streambuf::connect (2 of 3 overloads)

Establish a connection.

```
template<
 typename T1,
 ...
 typename TN>
basic_socket_streambuf< Protocol, StreamSocketService > * connect(
 T1 t1,
 ...
 TN tn);
```

This function automatically establishes a connection based on the supplied resolver query parameters. The arguments are used to construct a resolver query object.

Return Value

`this` if a connection was successfully established, a null pointer otherwise.

basic_socket_streambuf::connect (3 of 3 overloads)

Inherited from basic_socket.

Connect the socket to the specified endpoint.

```
boost::system::error_code connect(
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

This function is used to connect a socket to the specified remote endpoint. The function call will block until the connection is successfully made or an error occurs.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

`peer_endpoint` The remote endpoint to which the socket will be connected.

`ec` Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
boost::system::error_code ec;
socket.connect(endpoint, ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_streambuf::debug

Inherited from socket_base.

Socket option to enable socket-level debugging.

```
typedef implementation_defined debug;
```

Implements the SOL_SOCKET/SO_DEBUG socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket_streambuf::do_not_route

Inherited from socket_base.

Socket option to prevent routing, use local interfaces only.

```
typedef implementation_defined do_not_route;
```

Implements the SOL_SOCKET/SO_DONTROUTE socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket_streambuf::enable_connection_aborted

Inherited from socket_base.

Socket option to report aborted connections on accept.

```
typedef implementation_defined enable_connection_aborted;
```

Implements a custom socket option that determines whether or not an accept operation is permitted to fail with boost::asio::error::connection_aborted. By default the option is false.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_socket_streambuf::endpoint_type

The endpoint type.

```
typedef Protocol::endpoint endpoint_type;
```

basic_socket_streambuf::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service( );
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_socket_streambuf::get_option

Get an option from the socket.

```
void get_option(
 GettableSocketOption & option) const;

boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

basic_socket_streambuf::get_option (1 of 2 overloads)

Inherited from basic_socket.

Get an option from the socket.

```
void get_option(
 GettableSocketOption & option) const;
```

This function is used to get the current value of an option on the socket.

Parameters

option The option value to be obtained from the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the value of the SOL_SOCKET/SO_KEEPALIVE option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::keep_alive option;
socket.get_option(option);
bool is_set = option.get();
```

basic_socket_streambuf::get_option (2 of 2 overloads)

Inherited from basic_socket.

Get an option from the socket.

```
boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

This function is used to get the current value of an option on the socket.

Parameters

option The option value to be obtained from the socket.

ec Set to indicate what error occurred, if any.

Example

Getting the value of the SOL_SOCKET/SO_KEEPALIVE option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::keep_alive option;
boost::system::error_code ec;
socket.get_option(option, ec);
if (ec)
{
 // An error occurred.
}
bool is_set = option.get();
```

basic_socket_streambuf::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

basic_socket_streambuf::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

basic_socket_streambuf::io_control

Perform an IO control command on the socket.

```
void io_control(
 IoControlCommand & command);

boost::system::error_code io_control(
 IoControlCommand & command,
 boost::system::error_code & ec);
```

basic_socket_streambuf::io_control (1 of 2 overloads)

Inherited from basic_socket.

Perform an IO control command on the socket.

```
void io_control(  
 IoControlCommand & command);
```

This function is used to execute an IO control command on the socket.

Parameters

command The IO control command to be performed on the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the number of bytes ready to read:

```
boost::asio::ip::tcp::socket socket(io_service);  
...  
boost::asio::ip::tcp::socket::bytes_readable command;  
socket.io_control(command);  
std::size_t bytes_readable = command.get();
```

basic_socket_streambuf::io_control (2 of 2 overloads)

Inherited from basic_socket.

Perform an IO control command on the socket.

```
boost::system::error_code io_control(  
 IoControlCommand & command,  
 boost::system::error_code & ec);
```

This function is used to execute an IO control command on the socket.

Parameters

command The IO control command to be performed on the socket.

ec Set to indicate what error occurred, if any.

Example

Getting the number of bytes ready to read:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::bytes_readable command;
boost::system::error_code ec;
socket.io_control(command, ec);
if (ec)
{
 // An error occurred.
}
std::size_t bytes_readable = command.get();
```

basic_socket_streambuf::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_socket_streambuf::is_open

Inherited from basic_socket.

Determine whether the socket is open.

```
bool is_open() const;
```

basic_socket_streambuf::keep_alive

Inherited from socket_base.

Socket option to send keep-alives.

```
typedef implementation_defined keep_alive;
```

Implements the SOL_SOCKET/SO_KEEPALIVE socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option;
socket.get_option(option);
bool is_set = option.value();
```

basic_socket_streambuf::linger

Inherited from socket_base.

Socket option to specify whether the socket lingers on close if unsent data is present.

```
typedef implementation_defined linger;
```

Implements the SOL_SOCKET/SO_LINGER socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option(true, 30);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option;
socket.get_option(option);
bool is_set = option.enabled();
unsigned short timeout = option.timeout();
```

basic_socket_streambuf::local_endpoint

Get the local endpoint of the socket.

```
endpoint_type local_endpoint() const;

endpoint_type local_endpoint(
 boost::system::error_code & ec) const;
```

basic_socket_streambuf::local_endpoint (1 of 2 overloads)

Inherited from basic_socket.

Get the local endpoint of the socket.

```
endpoint_type local_endpoint() const;
```

This function is used to obtain the locally bound endpoint of the socket.

Return Value

An object that represents the local endpoint of the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::endpoint endpoint = socket.local_endpoint();
```

basic_socket_streambuf::local_endpoint (2 of 2 overloads)

Inherited from basic_socket.

Get the local endpoint of the socket.

```
endpoint_type local_endpoint(
 boost::system::error_code & ec) const;
```

This function is used to obtain the locally bound endpoint of the socket.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

An object that represents the local endpoint of the socket. Returns a default-constructed endpoint object if an error occurred.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = socket.local_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_streambuf::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

basic_socket_streambuf::lowest_layer (1 of 2 overloads)

Inherited from basic_socket.

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_socket cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_socket_streambuf::lowest_layer (2 of 2 overloads)

Inherited from basic_socket.

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_socket cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_socket_streambuf::lowest_layer_type

Inherited from basic_socket.

A basic_socket is always the lowest layer.

```
typedef basic_socket< Protocol, StreamSocketService > lowest_layer_type;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_socket	<p>Construct a basic_socket without opening it.</p> <p>Construct and open a basic_socket.</p> <p>Construct a basic_socket, opening it and binding it to the given local endpoint.</p> <p>Construct a basic_socket on an existing native socket.</p>
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
remote_endpoint	Get the remote endpoint of the socket.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Protected Member Functions

Name	Description
~basic_socket	Protected destructor to prevent deletion through this type.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_socket class template provides functionality that is common to both stream-oriented and datagram-oriented sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

[basic_socket_streambuf::max_connections](#)

Inherited from socket_base.

The maximum length of the queue of pending incoming connections.

```
static const int max_connections = implementation_defined;
```

[basic_socket_streambuf::message_do_not_route](#)

Inherited from socket_base.

Specify that the data should not be subject to routing.

```
static const int message_do_not_route = implementation_defined;
```

[basic_socket_streambuf::message_flags](#)

Inherited from socket_base.

Bitmask type for flags that can be passed to send and receive operations.

```
typedef int message_flags;
```

basic_socket_streambuf::message_out_of_band

Inherited from socket_base.

Process out-of-band data.

```
static const int message_out_of_band = implementation_defined;
```

basic_socket_streambuf::message_peek

Inherited from socket_base.

Peek at incoming data without removing it from the input queue.

```
static const int message_peek = implementation_defined;
```

basic_socket_streambuf::native

Inherited from basic_socket.

Get the native socket representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the socket. This is intended to allow access to native socket functionality that is not otherwise provided.

basic_socket_streambuf::native_type

Inherited from basic_socket.

The native representation of a socket.

```
typedef StreamSocketService::native_type native_type;
```

basic_socket_streambuf::non_blocking_io

Inherited from socket_base.

IO control command to set the blocking mode of the socket.

```
typedef implementation_defined non_blocking_io;
```

Implements the FIONBIO IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::non_blocking_io command(true);
socket.io_control(command);
```

basic_socket_streambuf::open

Open the socket using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type());
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

basic_socket_streambuf::open (1 of 2 overloads)

Inherited from basic_socket.

Open the socket using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type());
```

This function opens the socket so that it will use the specified protocol.

Parameters

protocol An object specifying protocol parameters to be used.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
```

basic_socket_streambuf::open (2 of 2 overloads)

Inherited from basic_socket.

Open the socket using the specified protocol.

```
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

This function opens the socket so that it will use the specified protocol.

Parameters

protocol An object specifying which protocol is to be used.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::system::error_code ec;
socket.open(boost::asio::ip::tcp::v4(), ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_streambuf::overflow

```
int_type overflow(
 int_type c);
```

basic_socket_streambuf::protocol_type

Inherited from basic_socket.

The protocol type.

```
typedef Protocol protocol_type;
```

basic_socket_streambuf::receive_buffer_size

Inherited from socket_base.

Socket option for the receive buffer size of a socket.

```
typedef implementation_defined receive_buffer_size;
```

Implements the SOL_SOCKET/SO_RCVBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_socket_streambuf::receive_low_watermark

Inherited from socket_base.

Socket option for the receive low watermark.

```
typedef implementation_defined receive_low_watermark;
```

Implements the SOL_SOCKET/SO_RCVLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_socket_streambuf::remote_endpoint

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint() const;
endpoint_type remote_endpoint(
 boost::system::error_code & ec) const;
```

basic_socket_streambuf::remote_endpoint (1 of 2 overloads)

Inherited from basic_socket.

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint() const;
```

This function is used to obtain the remote endpoint of the socket.

Return Value

An object that represents the remote endpoint of the socket.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::endpoint endpoint = socket.remote_endpoint();
```

basic_socket_streambuf::remote_endpoint (2 of 2 overloads)

Inherited from `basic_socket`.

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint(
 boost::system::error_code & ec) const;
```

This function is used to obtain the remote endpoint of the socket.

Parameters

`ec` Set to indicate what error occurred, if any.

Return Value

An object that represents the remote endpoint of the socket. Returns a default-constructed endpoint object if an error occurred.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = socket.remote_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_streambuf::reuse_address

Inherited from `socket_base`.

Socket option to allow the socket to be bound to an address that is already in use.

```
typedef implementation_defined reuse_address;
```

Implements the SOL_SOCKET/SO_REUSEADDR socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_socket_streambuf::send_buffer_size

Inherited from socket_base.

Socket option for the send buffer size of a socket.

```
typedef implementation_defined send_buffer_size;
```

Implements the SOL_SOCKET/SO_SNDBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_socket_streambuf::send_low_watermark

Inherited from socket_base.

Socket option for the send low watermark.

```
typedef implementation_defined send_low_watermark;
```

Implements the SOL_SOCKET/SO SNDLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_socket_streambuf::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

basic_socket_streambuf::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef StreamSocketService service_type;
```

basic_socket_streambuf::set_option

Set an option on the socket.

```
void set_option(
 const SettableSocketOption & option);

boost::system::error_code set_option(
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

basic_socket_streambuf::set_option (1 of 2 overloads)

Inherited from basic_socket.

Set an option on the socket.

```
void set_option(
 const SettableSocketOption & option);
```

This function is used to set an option on the socket.

Parameters

option The new option value to be set on the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Setting the IPPROTO_TCP/TCP_NODELAY option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::no_delay option(true);
socket.set_option(option);
```

basic_socket_streambuf::set_option (2 of 2 overloads)

Inherited from basic_socket.

Set an option on the socket.

```
boost::system::error_code set_option(
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

This function is used to set an option on the socket.

Parameters

option The new option value to be set on the socket.

ec Set to indicate what error occurred, if any.

Example

Setting the IPPROTO_TCP/TCP_NODELAY option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::no_delay option(true);
boost::system::error_code ec;
socket.set_option(option, ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_streambuf::setbuf

```
std::streambuf * setbuf(
 char_type * s,
 std::streamsize n);
```

basic_socket_streambuf::shutdown

Disable sends or receives on the socket.

```
void shutdown(
 shutdown_type what);

boost::system::error_code shutdown(
 shutdown_type what,
 boost::system::error_code & ec);
```

basic_socket_streambuf::shutdown (1 of 2 overloads)

Inherited from basic_socket.

Disable sends or receives on the socket.

```
void shutdown(
 shutdown_type what);
```

This function is used to disable send operations, receive operations, or both.

Parameters

what Determines what types of operation will no longer be allowed.

Exceptions

boost::system::system_error Thrown on failure.

Example

Shutting down the send side of the socket:

```
boost::asio::ip::tcp::socket socket(io_service);
...
socket.shutdown(boost::asio::ip::tcp::socket::shutdown_send);
```

basic_socket_streambuf::shutdown (2 of 2 overloads)

Inherited from basic_socket.

Disable sends or receives on the socket.

```
boost::system::error_code shutdown(
 shutdown_type what,
 boost::system::error_code & ec);
```

This function is used to disable send operations, receive operations, or both.

Parameters

what Determines what types of operation will no longer be allowed.

ec Set to indicate what error occurred, if any.

Example

Shutting down the send side of the socket:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
socket.shutdown(boost::asio::ip::tcp::socket::shutdown_send, ec);
if (ec)
{
 // An error occurred.
}
```

basic_socket_streambuf::shutdown_type

Inherited from socket_base.

Different ways a socket may be shutdown.

```
enum shutdown_type
```

Values

shutdown_receive	Shutdown the receive side of the socket.
shutdown_send	Shutdown the send side of the socket.
shutdown_both	Shutdown both send and receive on the socket.

basic_socket_streambuf::sync

```
int sync();
```

basic_socket_streambuf::underflow

```
int_type underflow();
```

basic_socket_streambuf::~basic_socket_streambuf

Destructor flushes buffered data.

```
virtual ~basic_socket_streambuf();
```

basic_stream_socket

Provides stream-oriented socket functionality.

```
template<
 typename Protocol,
 typename StreamSocketService = stream_socket_service<Protocol>>
class basic_stream_socket :
 public basic_socket< Protocol, StreamSocketService >
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
async_read_some	Start an asynchronous read.
async_receive	Start an asynchronous receive.
async_send	Start an asynchronous send.
async_write_some	Start an asynchronous write.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_stream_socket	Construct a basic_stream_socket without opening it.
	Construct and open a basic_stream_socket.
	Construct a basic_stream_socket, opening it and binding it to the given local endpoint.
	Construct a basic_stream_socket on an existing native socket.
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	Get a reference to the lowest layer.
	Get a const reference to the lowest layer.
native	Get the native socket representation.
open	Open the socket using the specified protocol.
read_some	Read some data from the socket.

Name	Description
receive	Receive some data on the socket.
	Receive some data on a connected socket.
remote_endpoint	Get the remote endpoint of the socket.
send	Send some data on the socket.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.
write_some	Write some data to the socket.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_stream_socket class template provides asynchronous and blocking stream-oriented socket functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

[basic_stream_socket::assign](#)

Assign an existing native socket to the socket.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_socket);

boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

basic_stream_socket::assign (1 of 2 overloads)

Inherited from basic_socket.

Assign an existing native socket to the socket.

```
void assign(
 const protocol_type & protocol,
 const native_type & native_socket);
```

basic_stream_socket::assign (2 of 2 overloads)

Inherited from basic_socket.

Assign an existing native socket to the socket.

```
boost::system::error_code assign(
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

basic_stream_socket::async_connect

Inherited from basic_socket.

Start an asynchronous connect.

```
void async_connect(
 const endpoint_type & peer_endpoint,
 ConnectHandler handler);
```

This function is used to asynchronously connect a socket to the specified remote endpoint. The function call always returns immediately.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint	The remote endpoint to which the socket will be connected. Copies will be made of the endpoint object as required.
handler	The handler to be called when the connection operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error // Result of operation
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Example

```
void connect_handler(const boost::system::error_code& error)
{
 if (!error)
 {
 // Connect succeeded.
 }
}

...

boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.async_connect(endpoint, connect_handler);
```

basic_stream_socket::async_read_some

Start an asynchronous read.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

This function is used to asynchronously read data from the stream socket. The function call always returns immediately.

Parameters

buffers	One or more buffers into which the data will be read. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
handler	The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes read.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The read operation may not read all of the requested number of bytes. Consider using the [async_read](#) function if you need to ensure that the requested amount of data is read before the asynchronous operation completes.

Example

To read into a single data buffer use the [buffer](#) function as follows:

```
socket.async_read_some(boost::asio::buffer(data, size), handler);
```

See the [buffer](#) documentation for information on reading into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

[basic_stream_socket::async_receive](#)

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 ReadHandler handler);

template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 ReadHandler handler);
```

[basic_stream_socket::async_receive \(1 of 2 overloads\)](#)

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

This function is used to asynchronously receive data from the stream socket. The function call always returns immediately.

Parameters

- | | |
|---------|---|
| buffers | One or more buffers into which the data will be received. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called. |
| handler | The handler to be called when the receive operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes received.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The receive operation may not receive all of the requested number of bytes. Consider using the `async_read` function if you need to ensure that the requested amount of data is received before the asynchronous operation completes.

Example

To receive into a single data buffer use the `buffer` function as follows:

```
socket.async_receive(boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

`basic_stream_socket::async_receive (2 of 2 overloads)`

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 ReadHandler handler);
```

This function is used to asynchronously receive data from the stream socket. The function call always returns immediately.

Parameters

buffers One or more buffers into which the data will be received. Although the `buffers` object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.

flags Flags specifying how the receive call is to be made.

handler The handler to be called when the receive operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes received.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The receive operation may not receive all of the requested number of bytes. Consider using the [async_read](#) function if you need to ensure that the requested amount of data is received before the asynchronous operation completes.

Example

To receive into a single data buffer use the [buffer](#) function as follows:

```
socket.async_receive(boost::asio::buffer(data, size), 0, handler);
```

See the [buffer](#) documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

[basic_stream_socket::async_send](#)

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 WriteHandler handler);

template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 WriteHandler handler);
```

[basic_stream_socket::async_send \(1 of 2 overloads\)](#)

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

This function is used to asynchronously send data on the stream socket. The function call always returns immediately.

Parameters

- | | |
|---------|--|
| buffers | One or more data buffers to be sent on the socket. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called. |
| handler | The handler to be called when the send operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes sent.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The send operation may not transmit all of the data to the peer. Consider using the `async_write` function if you need to ensure that all data is written before the asynchronous operation completes.

Example

To send a single data buffer use the `buffer` function as follows:

```
socket.async_send(boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on sending multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

`basic_stream_socket::async_send (2 of 2 overloads)`

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 WriteHandler handler);
```

This function is used to asynchronously send data on the stream socket. The function call always returns immediately.

Parameters

- | | |
|---------|--|
| buffers | One or more data buffers to be sent on the socket. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called. |
| flags | Flags specifying how the send call is to be made. |
| handler | The handler to be called when the send operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes sent.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The send operation may not transmit all of the data to the peer. Consider using the [async_write](#) function if you need to ensure that all data is written before the asynchronous operation completes.

Example

To send a single data buffer use the [buffer](#) function as follows:

```
socket.async_send(boost::asio::buffer(data, size), 0, handler);
```

See the [buffer](#) documentation for information on sending multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

[basic_stream_socket::async_write_some](#)

Start an asynchronous write.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

This function is used to asynchronously write data to the stream socket. The function call always returns immediately.

Parameters

buffers	One or more data buffers to be written to the socket. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes written.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using [boost::asio::io_service::post\(\)](#).

Remarks

The write operation may not transmit all of the data to the peer. Consider using the [async_write](#) function if you need to ensure that all data is written before the asynchronous operation completes.

Example

To write a single data buffer use the [buffer](#) function as follows:

```
socket.async_write_some(boost::asio::buffer(data, size), handler);
```

See the [buffer](#) documentation for information on writing multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

basic_stream_socket::at_mark

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark() const;  
  
bool at_mark(  
 boost::system::error_code & ec) const;
```

basic_stream_socket::at_mark (1 of 2 overloads)

Inherited from basic_socket.

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark() const;
```

This function is used to check whether the socket input is currently positioned at the out-of-band data mark.

Return Value

A bool indicating whether the socket is at the out-of-band data mark.

Exceptions

boost::system::system_error Thrown on failure.

basic_stream_socket::at_mark (2 of 2 overloads)

Inherited from basic_socket.

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark(  
 boost::system::error_code & ec) const;
```

This function is used to check whether the socket input is currently positioned at the out-of-band data mark.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

A bool indicating whether the socket is at the out-of-band data mark.

basic_stream_socket::available

Determine the number of bytes available for reading.

```
std::size_t available() const;  
  
std::size_t available(  
 boost::system::error_code & ec) const;
```

basic_stream_socket::available (1 of 2 overloads)

Inherited from basic_socket.

Determine the number of bytes available for reading.

```
std::size_t available() const;
```

This function is used to determine the number of bytes that may be read without blocking.

Return Value

The number of bytes that may be read without blocking, or 0 if an error occurs.

Exceptions

boost::system::system_error Thrown on failure.

basic_stream_socket::available (2 of 2 overloads)

Inherited from basic_socket.

Determine the number of bytes available for reading.

```
std::size_t available(  
 boost::system::error_code & ec) const;
```

This function is used to determine the number of bytes that may be read without blocking.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes that may be read without blocking, or 0 if an error occurs.

basic_stream_socket::basic_stream_socket

Construct a basic_stream_socket without opening it.

```
basic_stream_socket(  
 boost::asio::io_service & io_service);
```

Construct and open a basic_stream_socket.

```
basic_stream_socket(  
 boost::asio::io_service & io_service,  
 const protocol_type & protocol);
```

Construct a basic_stream_socket, opening it and binding it to the given local endpoint.

```
basic_stream_socket(  
 boost::asio::io_service & io_service,  
 const endpoint_type & endpoint);
```

Construct a basic_stream_socket on an existing native socket.

```
basic_stream_socket(  
 boost::asio::io_service & io_service,  
 const protocol_type & protocol,  
 const native_type & native_socket);
```

basic_stream_socket::basic_stream_socket (1 of 4 overloads)

Construct a basic_stream_socket without opening it.

```
basic_stream_socket(  
 boost::asio::io_service & io_service);
```

This constructor creates a stream socket without opening it. The socket needs to be opened and then connected or accepted before data can be sent or received on it.

Parameters

io_service The io_service object that the stream socket will use to dispatch handlers for any asynchronous operations performed on the socket.

basic_stream_socket::basic_stream_socket (2 of 4 overloads)

Construct and open a basic_stream_socket.

```
basic_stream_socket(  
 boost::asio::io_service & io_service,  
 const protocol_type & protocol);
```

This constructor creates and opens a stream socket. The socket needs to be connected or accepted before data can be sent or received on it.

Parameters

io_service The io_service object that the stream socket will use to dispatch handlers for any asynchronous operations performed on the socket.

protocol An object specifying protocol parameters to be used.

Exceptions

boost::system::system_error Thrown on failure.

basic_stream_socket::basic_stream_socket (3 of 4 overloads)

Construct a basic_stream_socket, opening it and binding it to the given local endpoint.

```
basic_stream_socket(
 boost::asio::io_service & io_service,
 const endpoint_type & endpoint);
```

This constructor creates a stream socket and automatically opens it bound to the specified endpoint on the local machine. The protocol used is the protocol associated with the given endpoint.

Parameters

io_service	The io_service object that the stream socket will use to dispatch handlers for any asynchronous operations performed on the socket.
endpoint	An endpoint on the local machine to which the stream socket will be bound.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

basic_stream_socket::basic_stream_socket (4 of 4 overloads)

Construct a basic_stream_socket on an existing native socket.

```
basic_stream_socket(
 boost::asio::io_service & io_service,
 const protocol_type & protocol,
 const native_type & native_socket);
```

This constructor creates a stream socket object to hold an existing native socket.

Parameters

io_service	The io_service object that the stream socket will use to dispatch handlers for any asynchronous operations performed on the socket.
protocol	An object specifying protocol parameters to be used.
native_socket	The new underlying socket implementation.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

basic_stream_socket::bind

Bind the socket to the given local endpoint.

```
void bind(
 const endpoint_type & endpoint);

boost::system::error_code bind(
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

basic_stream_socket::bind (1 of 2 overloads)

Inherited from basic_socket.

Bind the socket to the given local endpoint.

```
void bind(  
 const endpoint_type & endpoint);
```

This function binds the socket to the specified endpoint on the local machine.

Parameters

endpoint An endpoint on the local machine to which the socket will be bound.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);  
socket.open(boost::asio::ip::tcp::v4());  
socket.bind(boost::asio::ip::tcp::endpoint(  
 boost::asio::ip::tcp::v4(), 12345));
```

basic_stream_socket::bind (2 of 2 overloads)

Inherited from basic_socket.

Bind the socket to the given local endpoint.

```
boost::system::error_code bind(  
 const endpoint_type & endpoint,  
 boost::system::error_code & ec);
```

This function binds the socket to the specified endpoint on the local machine.

Parameters

endpoint An endpoint on the local machine to which the socket will be bound.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);  
socket.open(boost::asio::ip::tcp::v4());  
boost::system::error_code ec;  
socket.bind(boost::asio::ip::tcp::endpoint(  
 boost::asio::ip::tcp::v4(), 12345), ec);  
if (ec)  
{  
 // An error occurred.  
}
```

basic_stream_socket::broadcast

Inherited from socket_base.

Socket option to permit sending of broadcast messages.

```
typedef implementation_defined broadcast;
```

Implements the SOL_SOCKET/SO_BROADCAST socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option;
socket.get_option(option);
bool is_set = option.value();
```

basic_stream_socket::bytes_readable

Inherited from socket_base.

IO control command to get the amount of data that can be read without blocking.

```
typedef implementation_defined bytes_readable;
```

Implements the FIONREAD IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::bytes_readable command(true);
socket.io_control(command);
std::size_t bytes_readable = command.get();
```

basic_stream_socket::cancel

Cancel all asynchronous operations associated with the socket.

```
void cancel();

boost::system::error_code cancel(
 boost::system::error_code & ec);
```

basic_stream_socket::cancel (1 of 2 overloads)

Inherited from basic_socket.

Cancel all asynchronous operations associated with the socket.

```
void cancel();
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

Calls to cancel() will always fail with boost::asio::error::operation_not_supported when run on Windows XP, Windows Server 2003, and earlier versions of Windows, unless BOOST_ASIO_ENABLE_CANCELIO is defined. However, the CancelIo function has two issues that should be considered before enabling its use:

- It will only cancel asynchronous operations that were initiated in the current thread.
- It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed.

For portable cancellation, consider using one of the following alternatives:

- Disable asio's I/O completion port backend by defining BOOST_ASIO_DISABLE_IOCP.
- Use the close() function to simultaneously cancel the outstanding operations and close the socket.

When running on Windows Vista, Windows Server 2008, and later, the CancelIoEx function is always used. This function does not have the problems described above.

basic_stream_socket::cancel (2 of 2 overloads)

Inherited from basic_socket.

Cancel all asynchronous operations associated with the socket.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous connect, send and receive operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

Remarks

Calls to cancel() will always fail with boost::asio::error::operation_not_supported when run on Windows XP, Windows Server 2003, and earlier versions of Windows, unless BOOST_ASIO_ENABLE_CANCELIO is defined. However, the CancelIo function has two issues that should be considered before enabling its use:

- It will only cancel asynchronous operations that were initiated in the current thread.
- It can appear to complete without error, but the request to cancel the unfinished operations may be silently ignored by the operating system. Whether it works or not seems to depend on the drivers that are installed.

For portable cancellation, consider using one of the following alternatives:

- Disable asio's I/O completion port backend by defining BOOST_ASIO_DISABLE_IOCP.

- Use the close() function to simultaneously cancel the outstanding operations and close the socket.

When running on Windows Vista, Windows Server 2008, and later, the CancelIoEx function is always used. This function does not have the problems described above.

basic_stream_socket::close

Close the socket.

```
void close();  
  
boost::system::error_code close(  
 boost::system::error_code & ec);
```

basic_stream_socket::close (1 of 2 overloads)

Inherited from basic_socket.

Close the socket.

```
void close();
```

This function is used to close the socket. Any asynchronous send, receive or connect operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

For portable behaviour with respect to graceful closure of a connected socket, call shutdown() before closing the socket.

basic_stream_socket::close (2 of 2 overloads)

Inherited from basic_socket.

Close the socket.

```
boost::system::error_code close(  
 boost::system::error_code & ec);
```

This function is used to close the socket. Any asynchronous send, receive or connect operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
socket.close(ec);
if (ec)
{
 // An error occurred.
}
```

Remarks

For portable behaviour with respect to graceful closure of a connected socket, call shutdown() before closing the socket.

basic_stream_socket::connect

Connect the socket to the specified endpoint.

```
void connect(
 const endpoint_type & peer_endpoint);

boost::system::error_code connect(
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

basic_stream_socket::connect (1 of 2 overloads)

Inherited from basic_socket.

Connect the socket to the specified endpoint.

```
void connect(
 const endpoint_type & peer_endpoint);
```

This function is used to connect a socket to the specified remote endpoint. The function call will block until the connection is successfully made or an error occurs.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

peer_endpoint The remote endpoint to which the socket will be connected.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
socket.connect(endpoint);
```

basic_stream_socket::connect (2 of 2 overloads)

Inherited from `basic_socket`.

Connect the socket to the specified endpoint.

```
boost::system::error_code connect(
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

This function is used to connect a socket to the specified remote endpoint. The function call will block until the connection is successfully made or an error occurs.

The socket is automatically opened if it is not already open. If the connect fails, and the socket was automatically opened, the socket is not returned to the closed state.

Parameters

`peer_endpoint` The remote endpoint to which the socket will be connected.

`ec` Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::endpoint endpoint(
 boost::asio::ip::address::from_string("1.2.3.4"), 12345);
boost::system::error_code ec;
socket.connect(endpoint, ec);
if (ec)
{
 // An error occurred.
}
```

basic_stream_socket::debug

Inherited from `socket_base`.

Socket option to enable socket-level debugging.

```
typedef implementation_defined debug;
```

Implements the SOL_SOCKET/SO_DEBUG socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option;
socket.get_option(option);
bool is_set = option.value();
```

basic_stream_socket::do_not_route

Inherited from socket_base.

Socket option to prevent routing, use local interfaces only.

```
typedef implementation_defined do_not_route;
```

Implements the SOL_SOCKET/SO_DONTROUTE socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option;
socket.get_option(option);
bool is_set = option.value();
```

basic_stream_socket::enable_connection_aborted

Inherited from socket_base.

Socket option to report aborted connections on accept.

```
typedef implementation_defined enable_connection_aborted;
```

Implements a custom socket option that determines whether or not an accept operation is permitted to fail with boost::asio::error::connection_aborted. By default the option is false.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_stream_socket::endpoint_type

The endpoint type.

```
typedef Protocol::endpoint endpoint_type;
```

basic_stream_socket::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_stream_socket::get_option

Get an option from the socket.

```
void get_option(
 GettableSocketOption & option) const;

boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

basic_stream_socket::get_option (1 of 2 overloads)

Inherited from basic_socket.

Get an option from the socket.

```
void get_option(
 GettableSocketOption & option) const;
```

This function is used to get the current value of an option on the socket.

Parameters

option The option value to be obtained from the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the value of the SOL_SOCKET/SO_KEEPALIVE option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::keep_alive option;
socket.get_option(option);
bool is_set = option.get();
```

basic_stream_socket::get_option (2 of 2 overloads)

Inherited from basic_socket.

Get an option from the socket.

```
boost::system::error_code get_option(
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

This function is used to get the current value of an option on the socket.

Parameters

option The option value to be obtained from the socket.

ec Set to indicate what error occurred, if any.

Example

Getting the value of the SOL_SOCKET/SO_KEEPALIVE option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::keep_alive option;
boost::system::error_code ec;
socket.get_option(option, ec);
if (ec)
{
 // An error occurred.
}
bool is_set = option.get();
```

basic_stream_socket::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

basic_stream_socket::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

basic_stream_socket::io_control

Perform an IO control command on the socket.

```
void io_control(  
 IoControlCommand & command);  
  
boost::system::error_code io_control(  
 IoControlCommand & command,  
 boost::system::error_code & ec);
```

basic_stream_socket::io_control (1 of 2 overloads)

Inherited from basic_socket.

Perform an IO control command on the socket.

```
void io_control(  
 IoControlCommand & command);
```

This function is used to execute an IO control command on the socket.

Parameters

command The IO control command to be performed on the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the number of bytes ready to read:

```
boost::asio::ip::tcp::socket socket(io_service);  
...  
boost::asio::ip::tcp::socket::bytes_readable command;  
socket.io_control(command);  
std::size_t bytes_readable = command.get();
```

basic_stream_socket::io_control (2 of 2 overloads)

Inherited from basic_socket.

Perform an IO control command on the socket.

```
boost::system::error_code io_control(
 IoControlCommand & command,
 boost::system::error_code & ec);
```

This function is used to execute an IO control command on the socket.

Parameters

`command` The IO control command to be performed on the socket.

`ec` Set to indicate what error occurred, if any.

Example

Getting the number of bytes ready to read:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::socket::bytes_readable command;
boost::system::error_code ec;
socket.io_control(command, ec);
if (ec)
{
 // An error occurred.
}
std::size_t bytes_readable = command.get();
```

basic_stream_socket::io_service

Inherited from basic_io_object.

(Deprecated: use `get_io_service()`) Get the `io_service` associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the `io_service` object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the `io_service` object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

basic_stream_socket::is_open

Inherited from basic_socket.

Determine whether the socket is open.

```
bool is_open() const;
```

basic_stream_socket::keep_alive

Inherited from socket_base.

Socket option to send keep-alives.

```
typedef implementation_defined keep_alive;
```

Implements the SOL_SOCKET/SO_KEEPALIVE socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option;
socket.get_option(option);
bool is_set = option.value();
```

basic_stream_socket::linger

Inherited from socket_base.

Socket option to specify whether the socket lingers on close if unsent data is present.

```
typedef implementation_defined linger;
```

Implements the SOL_SOCKET/SO_LINGER socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option(true, 30);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option;
socket.get_option(option);
bool is_set = option.enabled();
unsigned short timeout = option.timeout();
```

basic_stream_socket::local_endpoint

Get the local endpoint of the socket.

```
endpoint_type local_endpoint() const;  
endpoint_type local_endpoint(  
 boost::system::error_code & ec) const;
```

basic_stream_socket::local_endpoint (1 of 2 overloads)

Inherited from basic_socket.

Get the local endpoint of the socket.

```
endpoint_type local_endpoint() const;
```

This function is used to obtain the locally bound endpoint of the socket.

Return Value

An object that represents the local endpoint of the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);  
...  
boost::asio::ip::tcp::endpoint endpoint = socket.local_endpoint();
```

basic_stream_socket::local_endpoint (2 of 2 overloads)

Inherited from basic_socket.

Get the local endpoint of the socket.

```
endpoint_type local_endpoint(  
 boost::system::error_code & ec) const;
```

This function is used to obtain the locally bound endpoint of the socket.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

An object that represents the local endpoint of the socket. Returns a default-constructed endpoint object if an error occurred.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = socket.local_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_stream_socket::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

basic_stream_socket::lowest_layer (1 of 2 overloads)

Inherited from basic_socket.

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_socket cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_stream_socket::lowest_layer (2 of 2 overloads)

Inherited from basic_socket.

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_socket cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

basic_stream_socket::lowest_layer_type

Inherited from basic_socket.

A basic_socket is always the lowest layer.

```
typedef basic_socket< Protocol, StreamSocketService > lowest_layer_type;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_socket	<p>Construct a basic_socket without opening it.</p> <p>Construct and open a basic_socket.</p> <p>Construct a basic_socket, opening it and binding it to the given local endpoint.</p> <p>Construct a basic_socket on an existing native socket.</p>
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
remote_endpoint	Get the remote endpoint of the socket.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Protected Member Functions

Name	Description
<code>~basic_socket</code>	Protected destructor to prevent deletion through this type.

Data Members

Name	Description
<code>max_connections</code>	The maximum length of the queue of pending incoming connections.
<code>message_do_not_route</code>	Specify that the data should not be subject to routing.
<code>message_out_of_band</code>	Process out-of-band data.
<code>message_peek</code>	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
<code>implementation</code>	The underlying implementation of the I/O object.
<code>service</code>	The service associated with the I/O object.

The `basic_socket` class template provides functionality that is common to both stream-oriented and datagram-oriented sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

`basic_stream_socket::max_connections`

Inherited from socket_base.

The maximum length of the queue of pending incoming connections.

```
static const int max_connections = implementation_defined;
```

`basic_stream_socket::message_do_not_route`

Inherited from socket_base.

Specify that the data should not be subject to routing.

```
static const int message_do_not_route = implementation_defined;
```

`basic_stream_socket::message_flags`

Inherited from socket_base.

Bitmask type for flags that can be passed to send and receive operations.

```
typedef int message_flags;
```

basic_stream_socket::message_out_of_band

Inherited from socket_base.

Process out-of-band data.

```
static const int message_out_of_band = implementation_defined;
```

basic_stream_socket::message_peek

Inherited from socket_base.

Peek at incoming data without removing it from the input queue.

```
static const int message_peek = implementation_defined;
```

basic_stream_socket::native

Inherited from basic_socket.

Get the native socket representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the socket. This is intended to allow access to native socket functionality that is not otherwise provided.

basic_stream_socket::native_type

The native representation of a socket.

```
typedef StreamSocketService::native_type native_type;
```

basic_stream_socket::non_blocking_io

Inherited from socket_base.

IO control command to set the blocking mode of the socket.

```
typedef implementation_defined non_blocking_io;
```

Implements the FIONBIO IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::non_blocking_io command(true);
socket.io_control(command);
```

basic_stream_socket::open

Open the socket using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type());
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

basic_stream_socket::open (1 of 2 overloads)

Inherited from basic_socket.

Open the socket using the specified protocol.

```
void open(
 const protocol_type & protocol = protocol_type());
```

This function opens the socket so that it will use the specified protocol.

Parameters

protocol An object specifying protocol parameters to be used.

Exceptions

boost::system::system_error Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
socket.open(boost::asio::ip::tcp::v4());
```

basic_stream_socket::open (2 of 2 overloads)

Inherited from basic_socket.

Open the socket using the specified protocol.

```
boost::system::error_code open(
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

This function opens the socket so that it will use the specified protocol.

Parameters

protocol An object specifying which protocol is to be used.

ec Set to indicate what error occurred, if any.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
boost::system::error_code ec;
socket.open(boost::asio::ip::tcp::v4(), ec);
if (ec)
{
 // An error occurred.
}
```

basic_stream_socket::protocol_type

The protocol type.

```
typedef Protocol protocol_type;
```

basic_stream_socket::read_some

Read some data from the socket.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);

template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

basic_stream_socket::read_some (1 of 2 overloads)

Read some data from the socket.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

This function is used to read data from the stream socket. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

buffers One or more buffers into which the data will be read.

Return Value

The number of bytes read.

Exceptions

boost::system::system_error	Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.
-----------------------------	---

Remarks

The `read_some` operation may not read all of the requested number of bytes. Consider using the `read` function if you need to ensure that the requested amount of data is read before the blocking operation completes.

Example

To read into a single data buffer use the `buffer` function as follows:

```
socket.read_some(boost::asio::buffer(data, size));
```

See the `buffer` documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

basic_stream_socket::read_some (2 of 2 overloads)

Read some data from the socket.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to read data from the stream socket. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

`buffers` One or more buffers into which the data will be read.

`ec` Set to indicate what error occurred, if any.

Return Value

The number of bytes read. Returns 0 if an error occurred.

Remarks

The `read_some` operation may not read all of the requested number of bytes. Consider using the `read` function if you need to ensure that the requested amount of data is read before the blocking operation completes.

basic_stream_socket::receive

Receive some data on the socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers);

template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags);
```

Receive some data on a connected socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

basic_stream_socket::receive (1 of 3 overloads)

Receive some data on the socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers);
```

This function is used to receive data on the stream socket. The function call will block until one or more bytes of data has been received successfully, or until an error occurs.

Parameters

buffers One or more buffers into which the data will be received.

Return Value

The number of bytes received.

Exceptions

boost::system::system_error Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.

Remarks

The receive operation may not receive all of the requested number of bytes. Consider using the [read](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

Example

To receive into a single data buffer use the [buffer](#) function as follows:

```
socket.receive(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

basic_stream_socket::receive (2 of 3 overloads)

Receive some data on the socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags);
```

This function is used to receive data on the stream socket. The function call will block until one or more bytes of data has been received successfully, or until an error occurs.

Parameters

- buffers One or more buffers into which the data will be received.
flags Flags specifying how the receive call is to be made.

Return Value

The number of bytes received.

Exceptions

- boost::system::system_error Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.

Remarks

The receive operation may not receive all of the requested number of bytes. Consider using the [read](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

Example

To receive into a single data buffer use the [buffer](#) function as follows:

```
socket.receive(boost::asio::buffer(data, size), 0);
```

See the [buffer](#) documentation for information on receiving into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

[**basic_stream_socket::receive \(3 of 3 overloads\)**](#)

Receive some data on a connected socket.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

This function is used to receive data on the stream socket. The function call will block until one or more bytes of data has been received successfully, or until an error occurs.

Parameters

- buffers One or more buffers into which the data will be received.
flags Flags specifying how the receive call is to be made.
ec Set to indicate what error occurred, if any.

Return Value

The number of bytes received. Returns 0 if an error occurred.

Remarks

The receive operation may not receive all of the requested number of bytes. Consider using the [read](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

basic_stream_socket::receive_buffer_size

Inherited from socket_base.

Socket option for the receive buffer size of a socket.

```
typedef implementation_defined receive_buffer_size;
```

Implements the SOL_SOCKET/SO_RCVBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_stream_socket::receive_low_watermark

Inherited from socket_base.

Socket option for the receive low watermark.

```
typedef implementation_defined receive_low_watermark;
```

Implements the SOL_SOCKET/SO_RCVLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option;
socket.get_option(option);
int size = option.value();
```

[basic_stream_socket::remote_endpoint](#)

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint() const;

endpoint_type remote_endpoint(
 boost::system::error_code & ec) const;
```

[basic_stream_socket::remote_endpoint \(1 of 2 overloads\)](#)

Inherited from basic_socket.

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint() const;
```

This function is used to obtain the remote endpoint of the socket.

Return Value

An object that represents the remote endpoint of the socket.

Exceptions

`boost::system::system_error` Thrown on failure.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::endpoint endpoint = socket.remote_endpoint();
```

[basic_stream_socket::remote_endpoint \(2 of 2 overloads\)](#)

Inherited from basic_socket.

Get the remote endpoint of the socket.

```
endpoint_type remote_endpoint(
 boost::system::error_code & ec) const;
```

This function is used to obtain the remote endpoint of the socket.

Parameters

`ec` Set to indicate what error occurred, if any.

Return Value

An object that represents the remote endpoint of the socket. Returns a default-constructed endpoint object if an error occurred.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
boost::asio::ip::tcp::endpoint endpoint = socket.remote_endpoint(ec);
if (ec)
{
 // An error occurred.
}
```

basic_stream_socket::reuse_address

Inherited from `socket_base`.

Socket option to allow the socket to be bound to an address that is already in use.

```
typedef implementation_defined reuse_address;
```

Implements the SOL_SOCKET/SO_REUSEADDR socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option;
acceptor.get_option(option);
bool is_set = option.value();
```

basic_stream_socket::send

Send some data on the socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers);

template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags);

template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

basic_stream_socket::send (1 of 3 overloads)

Send some data on the socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers);
```

This function is used to send data on the stream socket. The function call will block until one or more bytes of the data has been sent successfully, or an until error occurs.

Parameters

buffers One or more data buffers to be sent on the socket.

Return Value

The number of bytes sent.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

The send operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

Example

To send a single data buffer use the [buffer](#) function as follows:

```
socket.send(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on sending multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

basic_stream_socket::send (2 of 3 overloads)

Send some data on the socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags);
```

This function is used to send data on the stream socket. The function call will block until one or more bytes of the data has been sent successfully, or an until error occurs.

Parameters

buffers One or more data buffers to be sent on the socket.

flags Flags specifying how the send call is to be made.

Return Value

The number of bytes sent.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

The send operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

Example

To send a single data buffer use the [buffer](#) function as follows:

```
socket.send(boost::asio::buffer(data, size), 0);
```

See the [buffer](#) documentation for information on sending multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

basic_stream_socket::send (3 of 3 overloads)

Send some data on the socket.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

This function is used to send data on the stream socket. The function call will block until one or more bytes of the data has been sent successfully, or an until error occurs.

Parameters

buffers One or more data buffers to be sent on the socket.

flags Flags specifying how the send call is to be made.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes sent. Returns 0 if an error occurred.

Remarks

The send operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

basic_stream_socket::send_buffer_size

Inherited from socket_base.

Socket option for the send buffer size of a socket.

```
typedef implementation_defined send_buffer_size;
```

Implements the SOL_SOCKET/SO_SNDBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option;
socket.get_option(option);
int size = option.value();
```

basic_stream_socket::send_low_watermark

Inherited from socket_base.

Socket option for the send low watermark.

```
typedef implementation_defined send_low_watermark;
```

Implements the SOL_SOCKET/SO_SNDLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option;
socket.get_option(option);
int size = option.value();
```

basic_stream_socket::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

basic_stream_socket::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef StreamSocketService service_type;
```

basic_stream_socket::set_option

Set an option on the socket.

```
void set_option(
 const SettableSocketOption & option);

boost::system::error_code set_option(
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

basic_stream_socket::set_option (1 of 2 overloads)

Inherited from basic_socket.

Set an option on the socket.

```
void set_option(
 const SettableSocketOption & option);
```

This function is used to set an option on the socket.

Parameters

option The new option value to be set on the socket.

Exceptions

boost::system::system_error Thrown on failure.

Example

Setting the IPPROTO_TCP/TCP_NODELAY option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::no_delay option(true);
socket.set_option(option);
```

basic_stream_socket::set_option (2 of 2 overloads)

Inherited from basic_socket.

Set an option on the socket.

```
boost::system::error_code set_option(
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

This function is used to set an option on the socket.

Parameters

option The new option value to be set on the socket.

ec Set to indicate what error occurred, if any.

Example

Setting the IPPROTO_TCP/TCP_NODELAY option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::no_delay option(true);
boost::system::error_code ec;
socket.set_option(option, ec);
if (ec)
{
 // An error occurred.
}
```

basic_stream_socket::shutdown

Disable sends or receives on the socket.

```
void shutdown(
 shutdown_type what);

boost::system::error_code shutdown(
 shutdown_type what,
 boost::system::error_code & ec);
```

basic_stream_socket::shutdown (1 of 2 overloads)

Inherited from basic_socket.

Disable sends or receives on the socket.

```
void shutdown(
 shutdown_type what);
```

This function is used to disable send operations, receive operations, or both.

Parameters

what Determines what types of operation will no longer be allowed.

Exceptions

boost::system::system_error Thrown on failure.

Example

Shutting down the send side of the socket:

```
boost::asio::ip::tcp::socket socket(io_service);
...
socket.shutdown(boost::asio::ip::tcp::socket::shutdown_send);
```

basic_stream_socket::shutdown (2 of 2 overloads)

Inherited from basic_socket.

Disable sends or receives on the socket.

```
boost::system::error_code shutdown(
 shutdown_type what,
 boost::system::error_code & ec);
```

This function is used to disable send operations, receive operations, or both.

Parameters

what Determines what types of operation will no longer be allowed.

ec Set to indicate what error occurred, if any.

Example

Shutting down the send side of the socket:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::system::error_code ec;
socket.shutdown(boost::asio::ip::tcp::socket::shutdown_send, ec);
if (ec)
{
 // An error occurred.
}
```

basic_stream_socket::shutdown_type

Inherited from socket_base.

Different ways a socket may be shutdown.

```
enum shutdown_type
```

Values

shutdown_receive	Shutdown the receive side of the socket.
shutdown_send	Shutdown the send side of the socket.
shutdown_both	Shutdown both send and receive on the socket.

basic_stream_socket::write_some

Write some data to the socket.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);

template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

basic_stream_socket::write_some (1 of 2 overloads)

Write some data to the socket.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

This function is used to write data to the stream socket. The function call will block until one or more bytes of the data has been written successfully, or until an error occurs.

Parameters

buffers One or more data buffers to be written to the socket.

Return Value

The number of bytes written.

Exceptions

boost::system::system_error Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.

Remarks

The write_some operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

Example

To write a single data buffer use the [buffer](#) function as follows:

```
socket.write_some(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on writing multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

basic_stream_socket::write_some (2 of 2 overloads)

Write some data to the socket.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to write data to the stream socket. The function call will block until one or more bytes of the data has been written successfully, or until an error occurs.

Parameters

buffers One or more data buffers to be written to the socket.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes written. Returns 0 if an error occurred.

Remarks

The write_some operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

basic_streambuf

Automatically resizable buffer class based on std::streambuf.

```
template<
 typename Allocator = std::allocator<char>>
class basic_streambuf : noncopyable
```

Types

Name	Description
const_buffers_type	The type used to represent the input sequence as a list of buffers.
mutable_buffers_type	The type used to represent the output sequence as a list of buffers.

Member Functions

Name	Description
basic_streambuf	Construct a basic_streambuf object.
commit	Move characters from the output sequence to the input sequence.
consume	Remove characters from the input sequence.
data	Get a list of buffers that represents the input sequence.
max_size	Get the maximum size of the basic_streambuf.
prepare	Get a list of buffers that represents the output sequence, with the given size.
size	Get the size of the input sequence.

Protected Member Functions

Name	Description
overflow	Override std::streambuf behaviour.
reserve	
underflow	Override std::streambuf behaviour.

The `basic_streambuf` class is derived from `std::streambuf` to associate the streambuf's input and output sequences with one or more character arrays. These character arrays are internal to the `basic_streambuf` object, but direct access to the array elements is provided to permit them to be used efficiently with I/O operations. Characters written to the output sequence of a `basic_streambuf` object are appended to the input sequence of the same object.

The `basic_streambuf` class's public interface is intended to permit the following implementation strategies:

- A single contiguous character array, which is reallocated as necessary to accommodate changes in the size of the character sequence. This is the implementation approach currently used in Asio.
- A sequence of one or more character arrays, where each array is of the same size. Additional character array objects are appended to the sequence to accommodate changes in the size of the character sequence.
- A sequence of one or more character arrays of varying sizes. Additional character array objects are appended to the sequence to accommodate changes in the size of the character sequence.

The constructor for `basic_streambuf` accepts a `size_t` argument specifying the maximum of the sum of the sizes of the input sequence and output sequence. During the lifetime of the `basic_streambuf` object, the following invariant holds:

```
size() <= max_size()
```

Any member function that would, if successful, cause the invariant to be violated shall throw an exception of class `std::length_error`.

The constructor for `basic_streambuf` takes an Allocator argument. A copy of this argument is used for any memory allocation performed, by the constructor and by all member functions, during the lifetime of each `basic_streambuf` object.

Examples

Writing directly from an streambuf to a socket:

```
boost::asio::streambuf b;
std::ostream os(&b);
os << "Hello, World!\n";

// try sending some data in input sequence
size_t n = sock.send(b.data());

b.consume(n); // sent data is removed from input sequence
```

Reading from a socket directly into a streambuf:

```
boost::asio::streambuf b;

// reserve 512 bytes in output sequence
boost::asio::streambuf::const_buffers_type bufs = b.prepare(512);

size_t n = sock.receive(bufs);

// received data is "committed" from output sequence to input sequence
b.commit(n);

std::istream is(&b);
std::string s;
is >> s;
```

basic_streambuf::basic_streambuf

Construct a basic_streambuf object.

```
basic_streambuf(
 std::size_t max_size = (std::numeric_limits< std::size_t >::max)(),
 const Allocator & allocator = Allocator());
```

Constructs a streambuf with the specified maximum size. The initial size of the streambuf's input sequence is 0.

basic_streambuf::commit

Move characters from the output sequence to the input sequence.

```
void commit(
 std::size_t n);
```

Appends n characters from the start of the output sequence to the input sequence. The beginning of the output sequence is advanced by n characters.

Requires a preceding call `prepare(x)` where `x >= n`, and no intervening operations that modify the input or output sequence.

Exceptions

`std::length_error` If n is greater than the size of the output sequence.

basic_streambuf::const_buffers_type

The type used to represent the input sequence as a list of buffers.

```
typedef implementation_defined const_buffers_type;
```

basic_streambuf::consume

Remove characters from the input sequence.

```
void consume(  
 std::size_t n);
```

Removes n characters from the beginning of the input sequence.

Exceptions

std::length_error If n > size().

basic_streambuf::data

Get a list of buffers that represents the input sequence.

```
const_buffers_type data() const;
```

Return Value

An object of type `const_buffers_type` that satisfies ConstBufferSequence requirements, representing all character arrays in the input sequence.

Remarks

The returned object is invalidated by any `basic_streambuf` member function that modifies the input sequence or output sequence.

basic_streambuf::max_size

Get the maximum size of the `basic_streambuf`.

```
std::size_t max_size() const;
```

Return Value

The allowed maximum of the sum of the sizes of the input sequence and output sequence.

basic_streambuf::mutable_buffers_type

The type used to represent the output sequence as a list of buffers.

```
typedef implementation_defined mutable_buffers_type;
```

basic_streambuf::overflow

Override `std::streambuf` behaviour.

```
int_type overflow(
 int_type c);
```

Behaves according to the specification of `std::streambuf::overflow()`, with the specialisation that `std::length_error` is thrown if appending the character to the input sequence would require the condition `size() > max_size()` to be true.

basic_streambuf::prepare

Get a list of buffers that represents the output sequence, with the given size.

```
mutable_buffers_type prepare(
 std::size_t n);
```

Ensures that the output sequence can accommodate `n` characters, reallocating character array objects as necessary.

Return Value

An object of type `mutable_buffers_type` that satisfies `MutableBufferSequence` requirements, representing character array objects at the start of the output sequence such that the sum of the buffer sizes is `n`.

Exceptions

`std::length_error` If `size() + n > max_size()`.

Remarks

The returned object is invalidated by any `basic_streambuf` member function that modifies the input sequence or output sequence.

basic_streambuf::reserve

```
void reserve(
 std::size_t n);
```

basic_streambuf::size

Get the size of the input sequence.

```
std::size_t size() const;
```

Return Value

The size of the input sequence. The value is equal to that calculated for `s` in the following code:

```
size_t s = 0;
const_buffers_type bufs = data();
const_buffers_type::const_iterator i = bufs.begin();
while (i != bufs.end())
{
 const_buffer buf(*i++);
 s += buffer_size(buf);
}
```

basic_streambuf::underflow

Override `std::streambuf` behaviour.

```
int_type underflow();
```

Behaves according to the specification of `std::streambuf::underflow()`.

buffer

The `boost::asio::buffer` function is used to create a buffer object to represent raw memory, an array of POD elements, a vector of POD elements, or a `std::string`.

```
mutable_buffers_1 buffer(
 const mutable_buffer & b);

mutable_buffers_1 buffer(
 const mutable_buffer & b,
 std::size_t max_size_in_bytes);

const_buffers_1 buffer(
 const const_buffer & b);

const_buffers_1 buffer(
 const const_buffer & b,
 std::size_t max_size_in_bytes);

mutable_buffers_1 buffer(
 void * data,
 std::size_t size_in_bytes);

const_buffers_1 buffer(
 const void * data,
 std::size_t size_in_bytes);

template<
 typename PodType,
 std::size_t N>
mutable_buffers_1 buffer(
 PodType & data);

template<
 typename PodType,
 std::size_t N>
mutable_buffers_1 buffer(
 PodType & data,
 std::size_t max_size_in_bytes);

template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 const PodType & data);

template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 const PodType & data,
 std::size_t max_size_in_bytes);

template<
 typename PodType,
 std::size_t N>
mutable_buffers_1 buffer(
 mutable_buffer & b,
```

```

boost::array< PodType, N > & data);

template<
 typename PodType,
 std::size_t N>
mutable_buffers_1 buffer(
 boost::array< PodType, N > & data,
 std::size_t max_size_in_bytes);

template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 boost::array< const PodType, N > & data);

template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 boost::array< const PodType, N > & data,
 std::size_t max_size_in_bytes);

template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 const boost::array< PodType, N > & data);

template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 const boost::array< PodType, N > & data,
 std::size_t max_size_in_bytes);

template<
 typename PodType,
 typename Allocator>
mutable_buffers_1 buffer(
 std::vector< PodType, Allocator > & data);

template<
 typename PodType,
 typename Allocator>
mutable_buffers_1 buffer(
 std::vector< PodType, Allocator > & data,
 std::size_t max_size_in_bytes);

template<
 typename PodType,
 typename Allocator>
const_buffers_1 buffer(
 const std::vector< PodType, Allocator > & data);

template<
 typename PodType,
 typename Allocator>
const_buffers_1 buffer(
 const std::vector< PodType, Allocator > & data,
 std::size_t max_size_in_bytes);

```

```
const_buffers_1 buffer(
 const std::string & data);

const_buffers_1 buffer(
 const std::string & data,
 std::size_t max_size_in_bytes);
```

A buffer object represents a contiguous region of memory as a 2-tuple consisting of a pointer and size in bytes. A tuple of the form `{void*, size_t}` specifies a mutable (modifiable) region of memory. Similarly, a tuple of the form `{const void*, size_t}` specifies a const (non-modifiable) region of memory. These two forms correspond to the classes `mutable_buffer` and `const_buffer`, respectively. To mirror C++'s conversion rules, a `mutable_buffer` is implicitly convertible to a `const_buffer`, and the opposite conversion is not permitted.

The simplest use case involves reading or writing a single buffer of a specified size:

```
sock.send(boost::asio::buffer(data, size));
```

In the above example, the return value of `boost::asio::buffer` meets the requirements of the `ConstBufferSequence` concept so that it may be directly passed to the socket's `write` function. A buffer created for modifiable memory also meets the requirements of the `MutableBufferSequence` concept.

An individual buffer may be created from a builtin array, `std::vector` or `boost::array` of POD elements. This helps prevent buffer overruns by automatically determining the size of the buffer:

```
char d1[128];
size_t bytes_transferred = sock.receive(boost::asio::buffer(d1));

std::vector<char> d2(128);
bytes_transferred = sock.receive(boost::asio::buffer(d2));

boost::array<char, 128> d3;
bytes_transferred = sock.receive(boost::asio::buffer(d3));
```

In all three cases above, the buffers created are exactly 128 bytes long. Note that a vector is **never** automatically resized when creating or using a buffer. The buffer size is determined using the vector's `size()` member function, and not its capacity.

Accessing Buffer Contents

The contents of a buffer may be accessed using the `boost::asio::buffer_size` and `boost::asio::buffer_cast` functions:

```
boost::asio::mutable_buffer b1 = ...;
std::size_t s1 = boost::asio::buffer_size(b1);
unsigned char* p1 = boost::asio::buffer_cast<unsigned char*>(b1);

boost::asio::const_buffer b2 = ...;
std::size_t s2 = boost::asio::buffer_size(b2);
const void* p2 = boost::asio::buffer_cast<const void*>(b2);
```

The `boost::asio::buffer_cast` function permits violations of type safety, so uses of it in application code should be carefully considered.

Buffer Invalidation

A buffer object does not have any ownership of the memory it refers to. It is the responsibility of the application to ensure the memory region remains valid until it is no longer required for an I/O operation. When the memory is no longer available, the buffer is said to have been invalidated.

For the `boost::asio::buffer` overloads that accept an argument of type `std::vector`, the buffer objects returned are invalidated by any vector operation that also invalidates all references, pointers and iterators referring to the elements in the sequence (C++ Std, 23.2.4)

For the boost::asio::buffer overloads that accept an argument of type std::string, the buffer objects returned are invalidated according to the rules defined for invalidation of references, pointers and iterators referring to elements of the sequence (C++ Std, 21.3).

Buffer Arithmetic

Buffer objects may be manipulated using simple arithmetic in a safe way which helps prevent buffer overruns. Consider an array initialised as follows:

```
boost::array<char, 6> a = { 'a', 'b', 'c', 'd', 'e' };
```

A buffer object b1 created using:

```
b1 = boost::asio::buffer(a);
```

represents the entire array, { 'a', 'b', 'c', 'd', 'e' }. An optional second argument to the boost::asio::buffer function may be used to limit the size, in bytes, of the buffer:

```
b2 = boost::asio::buffer(a, 3);
```

such that b2 represents the data { 'a', 'b', 'c' }. Even if the size argument exceeds the actual size of the array, the size of the buffer object created will be limited to the array size.

An offset may be applied to an existing buffer to create a new one:

```
b3 = b1 + 2;
```

where b3 will set to represent { 'c', 'd', 'e' }. If the offset exceeds the size of the existing buffer, the newly created buffer will be empty.

Both an offset and size may be specified to create a buffer that corresponds to a specific range of bytes within an existing buffer:

```
b4 = boost::asio::buffer(b1 + 1, 3);
```

so that b4 will refer to the bytes { 'b', 'c', 'd' }.

Buffers and Scatter-Gather I/O

To read or write using multiple buffers (i.e. scatter-gather I/O), multiple buffer objects may be assigned into a container that supports the MutableBufferSequence (for read) or ConstBufferSequence (for write) concepts:

```
char d1[128];
std::vector<char> d2(128);
boost::array<char, 128> d3;

boost::array<mutable_buffer, 3> bufs1 = {
 boost::asio::buffer(d1),
 boost::asio::buffer(d2),
 boost::asio::buffer(d3) };
bytes_transferred = sock.receive(bufs1);

std::vector<const_buffer> bufs2;
bufs2.push_back(boost::asio::buffer(d1));
bufs2.push_back(boost::asio::buffer(d2));
bufs2.push_back(boost::asio::buffer(d3));
bytes_transferred = sock.send(bufs2);
```

buffer (1 of 22 overloads)

Create a new modifiable buffer from an existing buffer.

```
mutable_buffers_1 buffer(
 const mutable_buffer & b);
```

Return Value

mutable_buffers_1(b).

buffer (2 of 22 overloads)

Create a new modifiable buffer from an existing buffer.

```
mutable_buffers_1 buffer(
 const mutable_buffer & b,
 std::size_t max_size_in_bytes);
```

Return Value

A mutable_buffers_1 value equivalent to:

```
mutable_buffers_1(
 buffer_cast<void*>(b),
 min(buffer_size(b), max_size_in_bytes));
```

buffer (3 of 22 overloads)

Create a new non-modifiable buffer from an existing buffer.

```
const_buffers_1 buffer(
 const const_buffer & b);
```

Return Value

const_buffers_1(b).

buffer (4 of 22 overloads)

Create a new non-modifiable buffer from an existing buffer.

```
const_buffers_1 buffer(
 const const_buffer & b,
 std::size_t max_size_in_bytes);
```

Return Value

A const_buffers_1 value equivalent to:

```
const_buffers_1(
 buffer_cast<const void*>(b),
 min(buffer_size(b), max_size_in_bytes));
```

buffer (5 of 22 overloads)

Create a new modifiable buffer that represents the given memory range.

```
mutable_buffers_1 buffer(
 void * data,
 std::size_t size_in_bytes);
```

Return Value

mutable_buffers_1(data, size_in_bytes).

buffer (6 of 22 overloads)

Create a new non-modifiable buffer that represents the given memory range.

```
const_buffers_1 buffer(
 const void * data,
 std::size_t size_in_bytes);
```

Return Value

const_buffers_1(data, size_in_bytes).

buffer (7 of 22 overloads)

Create a new modifiable buffer that represents the given POD array.

```
template<
 typename PodType,
 std::size_t N>
mutable_buffers_1 buffer(
 PodType & data);
```

Return Value

A mutable_buffers_1 value equivalent to:

```
mutable_buffers_1(
 static_cast<void*>(data),
 N * sizeof(PodType));
```

buffer (8 of 22 overloads)

Create a new modifiable buffer that represents the given POD array.

```
template<
 typename PodType,
 std::size_t N>
mutable_buffers_1 buffer(
 PodType & data,
 std::size_t max_size_in_bytes);
```

Return Value

A mutable_buffers_1 value equivalent to:

```
mutable_buffers_1(
 static_cast<void*>(data),
 min(N * sizeof(PodType), max_size_in_bytes));
```

buffer (9 of 22 overloads)

Create a new non-modifiable buffer that represents the given POD array.

```
template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 const PodType & data);
```

Return Value

A const_buffers_1 value equivalent to:

```
const_buffers_1(
 static_cast<const void*>(data),
 N * sizeof(PodType));
```

buffer (10 of 22 overloads)

Create a new non-modifiable buffer that represents the given POD array.

```
template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 const PodType & data,
 std::size_t max_size_in_bytes);
```

Return Value

A const_buffers_1 value equivalent to:

```
const_buffers_1(
 static_cast<const void*>(data),
 min(N * sizeof(PodType), max_size_in_bytes));
```

buffer (11 of 22 overloads)

Create a new modifiable buffer that represents the given POD array.

```
template<
 typename PodType,
 std::size_t N>
mutable_buffers_1 buffer(
 boost::array<PodType, N> & data);
```

Return Value

A mutable_buffers_1 value equivalent to:

```
mutable_buffers_1(
 data.data(),
 data.size() * sizeof(PodType));
```

buffer (12 of 22 overloads)

Create a new modifiable buffer that represents the given POD array.

```
template<
 typename PodType,
 std::size_t N>
mutable_buffers_1 buffer(
 boost::array<PodType, N> & data,
 std::size_t max_size_in_bytes);
```

Return Value

A mutable_buffers_1 value equivalent to:

```
mutable_buffers_1(
 data.data(),
 min(data.size() * sizeof(PodType), max_size_in_bytes));
```

buffer (13 of 22 overloads)

Create a new non-modifiable buffer that represents the given POD array.

```
template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 boost::array<const PodType, N> & data);
```

Return Value

A const_buffers_1 value equivalent to:

```
const_buffers_1(
 data.data(),
 data.size() * sizeof(PodType));
```

buffer (14 of 22 overloads)

Create a new non-modifiable buffer that represents the given POD array.

```
template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 boost::array< const PodType, N > & data,
 std::size_t max_size_in_bytes);
```

Return Value

A const_buffers_1 value equivalent to:

```
const_buffers_1(
 data.data(),
 min(data.size() * sizeof(PodType), max_size_in_bytes));
```

buffer (15 of 22 overloads)

Create a new non-modifiable buffer that represents the given POD array.

```
template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 const boost::array< PodType, N > & data);
```

Return Value

A const_buffers_1 value equivalent to:

```
const_buffers_1(
 data.data(),
 data.size() * sizeof(PodType));
```

buffer (16 of 22 overloads)

Create a new non-modifiable buffer that represents the given POD array.

```
template<
 typename PodType,
 std::size_t N>
const_buffers_1 buffer(
 const boost::array< PodType, N > & data,
 std::size_t max_size_in_bytes);
```

Return Value

A const_buffers_1 value equivalent to:

```
const_buffers_1(
 data.data(),
 min(data.size() * sizeof(PodType), max_size_in_bytes));
```

buffer (17 of 22 overloads)

Create a new modifiable buffer that represents the given POD vector.

```
template<
 typename PodType,
 typename Allocator>
mutable_buffers_1 buffer(
 std::vector<PodType, Allocator> & data);
```

Return Value

A mutable_buffers_1 value equivalent to:

```
mutable_buffers_1(
 data.size() ? &data[0] : 0,
 data.size() * sizeof(PodType));
```

Remarks

The buffer is invalidated by any vector operation that would also invalidate iterators.

buffer (18 of 22 overloads)

Create a new modifiable buffer that represents the given POD vector.

```
template<
 typename PodType,
 typename Allocator>
mutable_buffers_1 buffer(
 std::vector<PodType, Allocator> & data,
 std::size_t max_size_in_bytes);
```

Return Value

A mutable_buffers_1 value equivalent to:

```
mutable_buffers_1(
 data.size() ? &data[0] : 0,
 min(data.size() * sizeof(PodType), max_size_in_bytes));
```

Remarks

The buffer is invalidated by any vector operation that would also invalidate iterators.

buffer (19 of 22 overloads)

Create a new non-modifiable buffer that represents the given POD vector.

```
template<
 typename PodType,
 typename Allocator>
const_buffers_1 buffer(
 const std::vector< PodType, Allocator > & data);
```

Return Value

A const_buffers_1 value equivalent to:

```
const_buffers_1(
 data.size() ? &data[0] : 0,
 data.size() * sizeof(PodType));
```

Remarks

The buffer is invalidated by any vector operation that would also invalidate iterators.

buffer (20 of 22 overloads)

Create a new non-modifiable buffer that represents the given POD vector.

```
template<
 typename PodType,
 typename Allocator>
const_buffers_1 buffer(
 const std::vector< PodType, Allocator > & data,
 std::size_t max_size_in_bytes);
```

Return Value

A const_buffers_1 value equivalent to:

```
const_buffers_1(
 data.size() ? &data[0] : 0,
 min(data.size() * sizeof(PodType), max_size_in_bytes));
```

Remarks

The buffer is invalidated by any vector operation that would also invalidate iterators.

buffer (21 of 22 overloads)

Create a new non-modifiable buffer that represents the given string.

```
const_buffers_1 buffer(
 const std::string & data);
```

Return Value

```
const_buffers_1(data.data(), data.size());
```

Remarks

The buffer is invalidated by any non-const operation called on the given string object.

buffer (22 of 22 overloads)

Create a new non-modifiable buffer that represents the given string.

```
const_buffers_1 buffer(
 const std::string & data,
 std::size_t max_size_in_bytes);
```

Return Value

A const_buffers_1 value equivalent to:

```
const_buffers_1(
 data.data(),
 min(data.size(), max_size_in_bytes));
```

Remarks

The buffer is invalidated by any non-const operation called on the given string object.

buffered_read_stream

Adds buffering to the read-related operations of a stream.

```
template<
 typename Stream>
class buffered_read_stream :
 noncopyable
```

Types

Name	Description
lowest_layer_type	The type of the lowest layer.
next_layer_type	The type of the next layer.

Member Functions

Name	Description
async_fill	Start an asynchronous fill.
async_read_some	Start an asynchronous read. The buffer into which the data will be read must be valid for the lifetime of the asynchronous operation.
async_write_some	Start an asynchronous write. The data being written must be valid for the lifetime of the asynchronous operation.
buffered_read_stream	Construct, passing the specified argument to initialise the next layer.
close	Close the stream.
fill	Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation. Throws an exception on failure. Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation, or 0 if an error occurred.
get_io_service	Get the io_service associated with the object.
in_avail	Determine the amount of data that may be read without blocking.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
next_layer	Get a reference to the next layer.
peek	Peek at the incoming data on the stream. Returns the number of bytes read. Throws an exception on failure. Peek at the incoming data on the stream. Returns the number of bytes read, or 0 if an error occurred.
read_some	Read some data from the stream. Returns the number of bytes read. Throws an exception on failure. Read some data from the stream. Returns the number of bytes read or 0 if an error occurred.
write_some	Write the given data to the stream. Returns the number of bytes written. Throws an exception on failure. Write the given data to the stream. Returns the number of bytes written, or 0 if an error occurred.

Data Members

Name	Description
<code>default_buffer_size</code>	The default buffer size.

The buffered_read_stream class template can be used to add buffering to the synchronous and asynchronous read operations of a stream.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

`buffered_read_stream::async_fill`

Start an asynchronous fill.

```
template<
 typename ReadHandler>
void async_fill(
 ReadHandler handler);
```

`buffered_read_stream::async_read_some`

Start an asynchronous read. The buffer into which the data will be read must be valid for the lifetime of the asynchronous operation.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

`buffered_read_stream::async_write_some`

Start an asynchronous write. The data being written must be valid for the lifetime of the asynchronous operation.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

`buffered_read_stream::buffered_read_stream`

Construct, passing the specified argument to initialise the next layer.

```
template<
 typename Arg>
buffered_read_stream(
 Arg & a);

template<
 typename Arg>
buffered_read_stream(
 Arg & a,
 std::size_t buffer_size);
```

buffered_read_stream::buffered_read_stream (1 of 2 overloads)

Construct, passing the specified argument to initialise the next layer.

```
template<
 typename Arg>
buffered_read_stream(
 Arg & a);
```

buffered_read_stream::buffered_read_stream (2 of 2 overloads)

Construct, passing the specified argument to initialise the next layer.

```
template<
 typename Arg>
buffered_read_stream(
 Arg & a,
 std::size_t buffer_size);
```

buffered_read_stream::close

Close the stream.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

buffered_read_stream::close (1 of 2 overloads)

Close the stream.

```
void close();
```

buffered_read_stream::close (2 of 2 overloads)

Close the stream.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

buffered_read_stream::default_buffer_size

The default buffer size.

```
static const std::size_t default_buffer_size = implementation_defined;
```

buffered_read_stream::fill

Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation. Throws an exception on failure.

```
std::size_t fill();
```

Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation, or 0 if an error occurred.

```
std::size_t fill(  
 boost::system::error_code & ec);
```

buffered_read_stream::fill (1 of 2 overloads)

Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation. Throws an exception on failure.

```
std::size_t fill();
```

buffered_read_stream::fill (2 of 2 overloads)

Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation, or 0 if an error occurred.

```
std::size_t fill(  
 boost::system::error_code & ec);
```

buffered_read_stream::get_io_service

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

buffered_read_stream::in_avail

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail();  
  
std::size_t in_avail(  
 boost::system::error_code & ec);
```

buffered_read_stream::in_avail (1 of 2 overloads)

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail();
```

buffered_read_stream::in_avail (2 of 2 overloads)

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail(
 boost::system::error_code & ec);
```

buffered_read_stream::io_service

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

buffered_read_stream::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

buffered_read_stream::lowest_layer (1 of 2 overloads)

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

buffered_read_stream::lowest_layer (2 of 2 overloads)

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

buffered_read_stream::lowest_layer_type

The type of the lowest layer.

```
typedef next_layer_type::lowest_layer_type lowest_layer_type;
```

buffered_read_stream::next_layer

Get a reference to the next layer.

```
next_layer_type & next_layer();
```

buffered_read_stream::next_layer_type

The type of the next layer.

```
typedef boost::remove_reference< Stream >::type next_layer_type;
```

buffered_read_stream::peek

Peek at the incoming data on the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers);
```

Peek at the incoming data on the stream. Returns the number of bytes read, or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_read_stream::peek (1 of 2 overloads)

Peek at the incoming data on the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers);
```

buffered_read_stream::peek (2 of 2 overloads)

Peek at the incoming data on the stream. Returns the number of bytes read, or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_read_stream::read_some

Read some data from the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

Read some data from the stream. Returns the number of bytes read or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_read_stream::read_some (1 of 2 overloads)

Read some data from the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

buffered_read_stream::read_some (2 of 2 overloads)

Read some data from the stream. Returns the number of bytes read or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_read_stream::write_some

Write the given data to the stream. Returns the number of bytes written. Throws an exception on failure.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

Write the given data to the stream. Returns the number of bytes written, or 0 if an error occurred.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_read_stream::write_some (1 of 2 overloads)

Write the given data to the stream. Returns the number of bytes written. Throws an exception on failure.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

buffered_read_stream::write_some (2 of 2 overloads)

Write the given data to the stream. Returns the number of bytes written, or 0 if an error occurred.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_stream

Adds buffering to the read- and write-related operations of a stream.

```
template<
 typename Stream>
class buffered_stream :  
 noncopyable
```

Types

Name	Description
lowest_layer_type	The type of the lowest layer.
next_layer_type	The type of the next layer.

Member Functions

Name	Description
async_fill	Start an asynchronous fill.
async_flush	Start an asynchronous flush.
async_read_some	Start an asynchronous read. The buffer into which the data will be read must be valid for the lifetime of the asynchronous operation.
async_write_some	Start an asynchronous write. The data being written must be valid for the lifetime of the asynchronous operation.
buffered_stream	Construct, passing the specified argument to initialise the next layer.
close	Close the stream.
fill	Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation. Throws an exception on failure. Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation, or 0 if an error occurred.
flush	Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation. Throws an exception on failure. Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation, or 0 if an error occurred.
get_io_service	Get the io_service associated with the object.
in_avail	Determine the amount of data that may be read without blocking.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
next_layer	Get a reference to the next layer.
peek	Peek at the incoming data on the stream. Returns the number of bytes read. Throws an exception on failure. Peek at the incoming data on the stream. Returns the number of bytes read, or 0 if an error occurred.
read_some	Read some data from the stream. Returns the number of bytes read. Throws an exception on failure. Read some data from the stream. Returns the number of bytes read or 0 if an error occurred.

Name	Description
write_some	<p>Write the given data to the stream. Returns the number of bytes written. Throws an exception on failure.</p> <p>Write the given data to the stream. Returns the number of bytes written, or 0 if an error occurred.</p>

The buffered_stream class template can be used to add buffering to the synchronous and asynchronous read and write operations of a stream.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

buffered_stream::async_fill

Start an asynchronous fill.

```
template<
 typename ReadHandler>
void async_fill(
 ReadHandler handler);
```

buffered_stream::async_flush

Start an asynchronous flush.

```
template<
 typename WriteHandler>
void async_flush(
 WriteHandler handler);
```

buffered_stream::async_read_some

Start an asynchronous read. The buffer into which the data will be read must be valid for the lifetime of the asynchronous operation.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

buffered_stream::async_write_some

Start an asynchronous write. The data being written must be valid for the lifetime of the asynchronous operation.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

buffered_stream::buffered_stream

Construct, passing the specified argument to initialise the next layer.

```
template<
 typename Arg>
buffered_stream(
 Arg & a);

template<
 typename Arg>
buffered_stream(
 Arg & a,
 std::size_t read_buffer_size,
 std::size_t write_buffer_size);
```

buffered_stream::buffered_stream (1 of 2 overloads)

Construct, passing the specified argument to initialise the next layer.

```
template<
 typename Arg>
buffered_stream(
 Arg & a);
```

buffered_stream::buffered_stream (2 of 2 overloads)

Construct, passing the specified argument to initialise the next layer.

```
template<
 typename Arg>
buffered_stream(
 Arg & a,
 std::size_t read_buffer_size,
 std::size_t write_buffer_size);
```

buffered_stream::close

Close the stream.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

buffered_stream::close (1 of 2 overloads)

Close the stream.

```
void close();
```

buffered_stream::close (2 of 2 overloads)

Close the stream.

```
boost::system::error_code close(  
 boost::system::error_code & ec);
```

buffered_stream::fill

Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation. Throws an exception on failure.

```
std::size_t fill();
```

Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation, or 0 if an error occurred.

```
std::size_t fill(  
 boost::system::error_code & ec);
```

buffered_stream::fill (1 of 2 overloads)

Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation. Throws an exception on failure.

```
std::size_t fill();
```

buffered_stream::fill (2 of 2 overloads)

Fill the buffer with some data. Returns the number of bytes placed in the buffer as a result of the operation, or 0 if an error occurred.

```
std::size_t fill(  
 boost::system::error_code & ec);
```

buffered_stream::flush

Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation. Throws an exception on failure.

```
std::size_t flush();
```

Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation, or 0 if an error occurred.

```
std::size_t flush(  
 boost::system::error_code & ec);
```

buffered_stream::flush (1 of 2 overloads)

Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation. Throws an exception on failure.

```
std::size_t flush( );
```

buffered_stream::flush (2 of 2 overloads)

Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation, or 0 if an error occurred.

```
std::size_t flush(
 boost::system::error_code & ec);
```

buffered_stream::get_io_service

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

buffered_stream::in_avail

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail();
std::size_t in_avail(
 boost::system::error_code & ec);
```

buffered_stream::in_avail (1 of 2 overloads)

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail();
```

buffered_stream::in_avail (2 of 2 overloads)

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail(
 boost::system::error_code & ec);
```

buffered_stream::io_service

(Deprecated: use `get_io_service()`.) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

buffered_stream::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

buffered_stream::lowest_layer (1 of 2 overloads)

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

buffered_stream::lowest_layer (2 of 2 overloads)

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

buffered_stream::lowest_layer_type

The type of the lowest layer.

```
typedef next_layer_type::lowest_layer_type lowest_layer_type;
```

buffered_stream::next_layer

Get a reference to the next layer.

```
next_layer_type & next_layer();
```

buffered_stream::next_layer_type

The type of the next layer.

```
typedef boost::remove_reference< Stream >::type next_layer_type;
```

buffered_stream::peek

Peek at the incoming data on the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers);
```

Peek at the incoming data on the stream. Returns the number of bytes read, or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_stream::peek (1 of 2 overloads)

Peek at the incoming data on the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers);
```

buffered_stream::peek (2 of 2 overloads)

Peek at the incoming data on the stream. Returns the number of bytes read, or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_stream::read_some

Read some data from the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

Read some data from the stream. Returns the number of bytes read or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_stream::read_some (1 of 2 overloads)

Read some data from the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

buffered_stream::read_some (2 of 2 overloads)

Read some data from the stream. Returns the number of bytes read or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_stream::write_some

Write the given data to the stream. Returns the number of bytes written. Throws an exception on failure.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

Write the given data to the stream. Returns the number of bytes written, or 0 if an error occurred.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_stream::write_some (1 of 2 overloads)

Write the given data to the stream. Returns the number of bytes written. Throws an exception on failure.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

buffered_stream::write_some (2 of 2 overloads)

Write the given data to the stream. Returns the number of bytes written, or 0 if an error occurred.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_write_stream

Adds buffering to the write-related operations of a stream.

```
template<
 typename Stream>
class buffered_write_stream :
 noncopyable
```

Types

Name	Description
lowest_layer_type	The type of the lowest layer.
next_layer_type	The type of the next layer.

Member Functions

Name	Description
async_flush	Start an asynchronous flush.
async_read_some	Start an asynchronous read. The buffer into which the data will be read must be valid for the lifetime of the asynchronous operation.
async_write_some	Start an asynchronous write. The data being written must be valid for the lifetime of the asynchronous operation.
buffered_write_stream	Construct, passing the specified argument to initialise the next layer.
close	Close the stream.
flush	Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation. Throws an exception on failure. Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation, or 0 if an error occurred.
get_io_service	Get the io_service associated with the object.
in_avail	Determine the amount of data that may be read without blocking.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
next_layer	Get a reference to the next layer.
peek	Peek at the incoming data on the stream. Returns the number of bytes read. Throws an exception on failure. Peek at the incoming data on the stream. Returns the number of bytes read, or 0 if an error occurred.
read_some	Read some data from the stream. Returns the number of bytes read. Throws an exception on failure. Read some data from the stream. Returns the number of bytes read or 0 if an error occurred.
write_some	Write the given data to the stream. Returns the number of bytes written. Throws an exception on failure. Write the given data to the stream. Returns the number of bytes written, or 0 if an error occurred and the error handler did not throw.

Data Members

Name	Description
<code>default_buffer_size</code>	The default buffer size.

The buffered_write_stream class template can be used to add buffering to the synchronous and asynchronous write operations of a stream.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

`buffered_write_stream::async_flush`

Start an asynchronous flush.

```
template<
 typename WriteHandler>
void async_flush(
 WriteHandler handler);
```

`buffered_write_stream::async_read_some`

Start an asynchronous read. The buffer into which the data will be read must be valid for the lifetime of the asynchronous operation.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

`buffered_write_stream::async_write_some`

Start an asynchronous write. The data being written must be valid for the lifetime of the asynchronous operation.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

`buffered_write_stream::buffered_write_stream`

Construct, passing the specified argument to initialise the next layer.

```
template<
 typename Arg>
buffered_write_stream(
 Arg & a);

template<
 typename Arg>
buffered_write_stream(
 Arg & a,
 std::size_t buffer_size);
```

buffered_write_stream::buffered_write_stream (1 of 2 overloads)

Construct, passing the specified argument to initialise the next layer.

```
template<
 typename Arg>
buffered_write_stream(
 Arg & a);
```

buffered_write_stream::buffered_write_stream (2 of 2 overloads)

Construct, passing the specified argument to initialise the next layer.

```
template<
 typename Arg>
buffered_write_stream(
 Arg & a,
 std::size_t buffer_size);
```

buffered_write_stream::close

Close the stream.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

buffered_write_stream::close (1 of 2 overloads)

Close the stream.

```
void close();
```

buffered_write_stream::close (2 of 2 overloads)

Close the stream.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

buffered_write_stream::default_buffer_size

The default buffer size.

```
static const std::size_t default_buffer_size = implementation_defined;
```

buffered_write_stream::flush

Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation. Throws an exception on failure.

```
std::size_t flush();
```

Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation, or 0 if an error occurred.

```
std::size_t flush(  
 boost::system::error_code & ec);
```

buffered_write_stream::flush (1 of 2 overloads)

Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation. Throws an exception on failure.

```
std::size_t flush();
```

buffered_write_stream::flush (2 of 2 overloads)

Flush all data from the buffer to the next layer. Returns the number of bytes written to the next layer on the last write operation, or 0 if an error occurred.

```
std::size_t flush(  
 boost::system::error_code & ec);
```

buffered_write_stream::get_io_service

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

buffered_write_stream::in_avail

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail();  
  
std::size_t in_avail(  
 boost::system::error_code & ec);
```

buffered_write_stream::in_avail (1 of 2 overloads)

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail();
```

buffered_write_stream::in_avail (2 of 2 overloads)

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail(  
 boost::system::error_code & ec);
```

buffered_write_stream::io_service

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

buffered_write_stream::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

buffered_write_stream::lowest_layer (1 of 2 overloads)

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

buffered_write_stream::lowest_layer (2 of 2 overloads)

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

buffered_write_stream::lowest_layer_type

The type of the lowest layer.

```
typedef next_layer_type::lowest_layer_type lowest_layer_type;
```

buffered_write_stream::next_layer

Get a reference to the next layer.

```
next_layer_type & next_layer();
```

buffered_write_stream::next_layer_type

The type of the next layer.

```
typedef boost::remove_reference< Stream >::type next_layer_type;
```

buffered_write_stream::peek

Peek at the incoming data on the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers);
```

Peek at the incoming data on the stream. Returns the number of bytes read, or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_write_stream::peek (1 of 2 overloads)

Peek at the incoming data on the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers);
```

buffered_write_stream::peek (2 of 2 overloads)

Peek at the incoming data on the stream. Returns the number of bytes read, or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_write_stream::read_some

Read some data from the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

Read some data from the stream. Returns the number of bytes read or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_write_stream::read_some (1 of 2 overloads)

Read some data from the stream. Returns the number of bytes read. Throws an exception on failure.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

buffered_write_stream::read_some (2 of 2 overloads)

Read some data from the stream. Returns the number of bytes read or 0 if an error occurred.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_write_stream::write_some

Write the given data to the stream. Returns the number of bytes written. Throws an exception on failure.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

Write the given data to the stream. Returns the number of bytes written, or 0 if an error occurred and the error handler did not throw.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffered_write_stream::write_some (1 of 2 overloads)

Write the given data to the stream. Returns the number of bytes written. Throws an exception on failure.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

buffered_write_stream::write_some (2 of 2 overloads)

Write the given data to the stream. Returns the number of bytes written, or 0 if an error occurred and the error handler did not throw.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

buffers_begin

Construct an iterator representing the beginning of the buffers' data.

```
template<
 typename BufferSequence>
buffers_iterator< BufferSequence > buffers_begin(
 const BufferSequence & buffers);
```

buffers_end

Construct an iterator representing the end of the buffers' data.

```
template<
 typename BufferSequence>
buffers_iterator< BufferSequence > buffers_end(
 const BufferSequence & buffers);
```

buffers_iterator

A random access iterator over the bytes in a buffer sequence.

```
template<
 typename BufferSequence,
 typename ByteType = char>
class buffers_iterator
```

Member Functions

Name	Description
begin	Construct an iterator representing the beginning of the buffers' data.
buffers_iterator	Default constructor. Creates an iterator in an undefined state.
end	Construct an iterator representing the end of the buffers' data.

buffers_iterator::begin

Construct an iterator representing the beginning of the buffers' data.

```
static buffers_iterator begin(
 const BufferSequence & buffers);
```

buffers_iterator::buffers_iterator

Default constructor. Creates an iterator in an undefined state.

```
buffers_iterator();
```

buffers_iterator::end

Construct an iterator representing the end of the buffers' data.

```
static buffers_iterator end(
 const BufferSequence & buffers);
```

const_buffer

Holds a buffer that cannot be modified.

```
class const_buffer
```

Member Functions

Name	Description
const_buffer	Construct an empty buffer.
	Construct a buffer to represent a given memory range.
	Construct a non-modifiable buffer from a modifiable one.

Related Functions

Name	Description
buffer_cast	Cast a non-modifiable buffer to a specified pointer to POD type.
buffer_size	Get the number of bytes in a non-modifiable buffer.
operator+	Create a new non-modifiable buffer that is offset from the start of another.

The `const_buffer` class provides a safe representation of a buffer that cannot be modified. It does not own the underlying data, and so is cheap to copy or assign.

const_buffer::buffer_cast

Cast a non-modifiable buffer to a specified pointer to POD type.

```
template<
 typename PointerToPodType>
PointerToPodType buffer_cast(
 const const_buffer & b);
```

const_buffer::buffer_size

Get the number of bytes in a non-modifiable buffer.

```
std::size_t buffer_size(
 const const_buffer & b);
```

const_buffer::const_buffer

Construct an empty buffer.

```
const_buffer();
```

Construct a buffer to represent a given memory range.

```
const_buffer(
 const void * data,
 std::size_t size);
```

Construct a non-modifiable buffer from a modifiable one.

```
const_buffer(
 const mutable_buffer & b);
```

const_buffer::const_buffer (1 of 3 overloads)

Construct an empty buffer.

```
const_buffer();
```

const_buffer::const_buffer (2 of 3 overloads)

Construct a buffer to represent a given memory range.

```
const_buffer(
 const void * data,
 std::size_t size);
```

const_buffer::const_buffer (3 of 3 overloads)

Construct a non-modifiable buffer from a modifiable one.

```
const_buffer(
 const mutable_buffer & b);
```

const_buffer::operator+

Create a new non-modifiable buffer that is offset from the start of another.

```
const_buffer operator+
  const const_buffer & b,
  std::size_t start);

const_buffer operator+
  std::size_t start,
  const const_buffer & b);
```

const_buffer::operator+ (1 of 2 overloads)

Create a new non-modifiable buffer that is offset from the start of another.

```
const_buffer operator+
  const const_buffer & b,
  std::size_t start);
```

const_buffer::operator+ (2 of 2 overloads)

Create a new non-modifiable buffer that is offset from the start of another.

```
const_buffer operator+
  std::size_t start,
  const const_buffer & b);
```

const_buffers_1

Adapts a single non-modifiable buffer so that it meets the requirements of the ConstBufferSequence concept.

```
class const_buffers_1 :
  public const_buffer
```

Types

Name	Description
const_iterator	A random-access iterator type that may be used to read elements.
value_type	The type for each element in the list of buffers.

Member Functions

Name	Description
begin	Get a random-access iterator to the first element.
const_buffers_1	Construct to represent a given memory range.
	Construct to represent a single non-modifiable buffer.
end	Get a random-access iterator for one past the last element.

Related Functions

Name	Description
<code>buffer_cast</code>	Cast a non-modifiable buffer to a specified pointer to POD type.
<code>buffer_size</code>	Get the number of bytes in a non-modifiable buffer.
<code>operator+</code>	Create a new non-modifiable buffer that is offset from the start of another.

const_buffers_1::begin

Get a random-access iterator to the first element.

```
const_iterator begin() const;
```

const_buffers_1::buffer_cast

Inherited from const_buffer.

Cast a non-modifiable buffer to a specified pointer to POD type.

```
template<
 typename PointerToPodType>
PointerToPodType buffer_cast(
 const const_buffer & b);
```

const_buffers_1::buffer_size

Inherited from const_buffer.

Get the number of bytes in a non-modifiable buffer.

```
std::size_t buffer_size(
 const const_buffer & b);
```

const_buffers_1::const_buffers_1

Construct to represent a given memory range.

```
const_buffers_1(
 const void * data,
 std::size_t size);
```

Construct to represent a single non-modifiable buffer.

```
const_buffers_1(
 const const_buffer & b);
```

const_buffers_1::const_buffers_1 (1 of 2 overloads)

Construct to represent a given memory range.

```
const_buffers_1(
 const void * data,
 std::size_t size);
```

const_buffers_1::const_buffers_1 (2 of 2 overloads)

Construct to represent a single non-modifiable buffer.

```
const_buffers_1(
 const const_buffer & b);
```

const_buffers_1::const_iterator

A random-access iterator type that may be used to read elements.

```
typedef const const_buffer * const_iterator;
```

const_buffers_1::end

Get a random-access iterator for one past the last element.

```
const_iterator end() const;
```

const_buffers_1::operator+

Create a new non-modifiable buffer that is offset from the start of another.

```
const_buffer operator+
 const const_buffer & b,
 std::size_t start);

const_buffer operator+
 std::size_t start,
 const const_buffer & b);
```

const_buffers_1::operator+ (1 of 2 overloads)

Inherited from const_buffer.

Create a new non-modifiable buffer that is offset from the start of another.

```
const_buffer operator+
 const const_buffer & b,
 std::size_t start);
```

const_buffers_1::operator+ (2 of 2 overloads)

Inherited from const_buffer.

Create a new non-modifiable buffer that is offset from the start of another.

```
const_buffer operator+(
 std::size_t start,
 const const_buffer & b);
```

const_buffers_1::value_type

The type for each element in the list of buffers.

```
typedef const_buffer value_type;
```

Member Functions

Name	Description
<code>const_buffer</code>	Construct an empty buffer.
	Construct a buffer to represent a given memory range.
	Construct a non-modifiable buffer from a modifiable one.

Related Functions

Name	Description
<code>buffer_cast</code>	Cast a non-modifiable buffer to a specified pointer to POD type.
<code>buffer_size</code>	Get the number of bytes in a non-modifiable buffer.
<code>operator+</code>	Create a new non-modifiable buffer that is offset from the start of another.

The `const_buffer` class provides a safe representation of a buffer that cannot be modified. It does not own the underlying data, and so is cheap to copy or assign.

datagram_socket_service

Default service implementation for a datagram socket.

```
template<
 typename Protocol>
class datagram_socket_service :
 public io_service::service
```

Types

Name	Description
<code>endpoint_type</code>	The endpoint type.
<code>implementation_type</code>	The type of a datagram socket.
<code>native_type</code>	The native socket type.
<code>protocol_type</code>	The protocol type.

Member Functions

Name	Description
assign	Assign an existing native socket to a datagram socket.
async_connect	Start an asynchronous connect.
async_receive	Start an asynchronous receive.
async_receive_from	Start an asynchronous receive that will get the endpoint of the sender.
async_send	Start an asynchronous send.
async_send_to	Start an asynchronous send.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
bind	
cancel	Cancel all asynchronous operations associated with the socket.
close	Close a datagram socket implementation.
connect	Connect the datagram socket to the specified endpoint.
construct	Construct a new datagram socket implementation.
datagram_socket_service	Construct a new datagram socket service for the specified io_service.
destroy	Destroy a datagram socket implementation.
get_io_service	Get the io_service object that owns the service.
get_option	Get a socket option.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint.
native	Get the native socket implementation.
open	
receive	Receive some data from the peer.
receive_from	Receive a datagram with the endpoint of the sender.
remote_endpoint	Get the remote endpoint.
send	Send the given data to the peer.

Name	Description
send_to	Send a datagram to the specified endpoint.
set_option	Set a socket option.
shutdown	Disable sends or receives on the socket.
shutdown_service	Destroy all user-defined handler objects owned by the service.

Data Members

Name	Description
id	The unique service identifier.

[datagram_socket_service::assign](#)

Assign an existing native socket to a datagram socket.

```
boost::system::error_code assign(
 implementation_type & impl,
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

[datagram_socket_service::async_connect](#)

Start an asynchronous connect.

```
template<
 typename ConnectHandler>
void async_connect(
 implementation_type & impl,
 const endpoint_type & peer_endpoint,
 ConnectHandler handler);
```

[datagram_socket_service::async_receive](#)

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 ReadHandler handler);
```

[datagram_socket_service::async_receive_from](#)

Start an asynchronous receive that will get the endpoint of the sender.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive_from(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 ReadHandler handler);
```

datagram_socket_service::async_send

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 WriteHandler handler);
```

datagram_socket_service::async_send_to

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send_to(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 WriteHandler handler);
```

datagram_socket_service::at_mark

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

datagram_socket_service::available

Determine the number of bytes available for reading.

```
std::size_t available(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

datagram_socket_service::bind

```
boost::system::error_code bind(
 implementation_type & impl,
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

datagram_socket_service::cancel

Cancel all asynchronous operations associated with the socket.

```
boost::system::error_code cancel(
 implementation_type & impl,
 boost::system::error_code & ec);
```

datagram_socket_service::close

Close a datagram socket implementation.

```
boost::system::error_code close(
 implementation_type & impl,
 boost::system::error_code & ec);
```

datagram_socket_service::connect

Connect the datagram socket to the specified endpoint.

```
boost::system::error_code connect(
 implementation_type & impl,
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

datagram_socket_service::construct

Construct a new datagram socket implementation.

```
void construct(
 implementation_type & impl);
```

datagram_socket_service::datagram_socket_service

Construct a new datagram socket service for the specified io_service.

```
datagram_socket_service(
 boost::asio::io_service & io_service);
```

datagram_socket_service::destroy

Destroy a datagram socket implementation.

```
void destroy(  
 implementation_type & impl);
```

datagram_socket_service::endpoint_type

The endpoint type.

```
typedef Protocol::endpoint endpoint_type;
```

datagram_socket_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

datagram_socket_service::get_option

Get a socket option.

```
template<  
 typename GettableSocketOption>  
boost::system::error_code get_option(  
 const implementation_type & impl,  
 GettableSocketOption & option,  
 boost::system::error_code & ec) const;
```

datagram_socket_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

datagram_socket_service::implementation_type

The type of a datagram socket.

```
typedef implementation_defined implementation_type;
```

datagram_socket_service::io_control

Perform an IO control command on the socket.

```
template<
 typename IoControlCommand>
boost::system::error_code io_control(
 implementation_type & impl,
 IoControlCommand & command,
 boost::system::error_code & ec);
```

datagram_socket_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

datagram_socket_service::is_open

Determine whether the socket is open.

```
bool is_open(
 const implementation_type & impl) const;
```

datagram_socket_service::local_endpoint

Get the local endpoint.

```
endpoint_type local_endpoint(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

datagram_socket_service::native

Get the native socket implementation.

```
native_type native(
 implementation_type & impl);
```

datagram_socket_service::native_type

The native socket type.

```
typedef implementation_defined native_type;
```

datagram_socket_service::open

```
boost::system::error_code open(
 implementation_type & impl,
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

datagram_socket_service::protocol_type

The protocol type.

```
typedef Protocol protocol_type;
```

datagram_socket_service::receive

Receive some data from the peer.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

datagram_socket_service::receive_from

Receive a datagram with the endpoint of the sender.

```
template<
 typename MutableBufferSequence>
std::size_t receive_from(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

datagram_socket_service::remote_endpoint

Get the remote endpoint.

```
endpoint_type remote_endpoint(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

datagram_socket_service::send

Send the given data to the peer.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

datagram_socket_service::send_to

Send a datagram to the specified endpoint.

```
template<
 typename ConstBufferSequence>
std::size_t send_to(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

datagram_socket_service::set_option

Set a socket option.

```
template<
 typename SettableSocketOption>
boost::system::error_code set_option(
 implementation_type & impl,
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

datagram_socket_service::shutdown

Disable sends or receives on the socket.

```
boost::system::error_code shutdown(
 implementation_type & impl,
 socket_base::shutdown_type what,
 boost::system::error_code & ec);
```

datagram_socket_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

deadline_timer

TypeDef for the typical usage of timer.

```
typedef basic_deadline_timer< boost::posix_time::ptime > deadline_timer;
```

Types

Name	Description
duration_type	The duration type.
implementation_type	The underlying implementation type of I/O object.
service_type	The type of the service that will be used to provide I/O operations.
time_type	The time type.
traits_type	The time traits type.

Member Functions

Name	Description
async_wait	Start an asynchronous wait on the timer.
basic_deadline_timer	Constructor. Constructor to set a particular expiry time as an absolute time. Constructor to set a particular expiry time relative to now.
cancel	Cancel any asynchronous operations that are waiting on the timer.
expires_at	Get the timer's expiry time as an absolute time. Set the timer's expiry time as an absolute time.
expires_from_now	Get the timer's expiry time relative to now. Set the timer's expiry time relative to now.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
wait	Perform a blocking wait on the timer.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_deadline_timer class template provides the ability to perform a blocking or asynchronous wait for a timer to expire.

Most applications will use the `boost::asio::deadline_timer` typedef.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

Examples

Performing a blocking wait:

```
// Construct a timer without setting an expiry time.  
boost::asio::deadline_timer timer(io_service);  
  
// Set an expiry time relative to now.  
timer.expires_from_now(boost::posix_time::seconds(5));  
  
// Wait for the timer to expire.  
timer.wait();
```

Performing an asynchronous wait:

```
void handler(const boost::system::error_code& error)  
{  
 if (!error)  
 {  
 // Timer expired.  
 }  
}  
  
...  
  
// Construct a timer with an absolute expiry time.  
boost::asio::deadline_timer timer(io_service,  
 boost::posix_time::time_from_string("2005-12-07 23:59:59.000"));  
  
// Start an asynchronous wait.  
timer.async_wait(handler);
```

Changing an active deadline_timer's expiry time

Changing the expiry time of a timer while there are pending asynchronous waits causes those wait operations to be cancelled. To ensure that the action associated with the timer is performed only once, use something like this: used:

```

void on_some_event()
{
 if (my_timer.expires_from_now(seconds(5)) > 0)
 {
 // We managed to cancel the timer. Start new asynchronous wait.
 my_timer.async_wait(on_timeout);
 }
 else
 {
 // Too late, timer has already expired!
 }
}

void on_timeout(const boost::system::error_code& e)
{
 if (e != boost::asio::error::operation_aborted)
 {
 // Timer was not cancelled, take necessary action.
 }
}

```

- The `boost::asio::basic_deadline_timer::expires_from_now()` function cancels any pending asynchronous waits, and returns the number of asynchronous waits that were cancelled. If it returns 0 then you were too late and the wait handler has already been executed, or will soon be executed. If it returns 1 then the wait handler was successfully cancelled.
- If a wait handler is cancelled, the `boost::system::error_code` passed to it contains the value `boost::asio::error::operation_aborted`.

deadline_timer_service

Default service implementation for a timer.

```

template<
 typename TimeType,
 typename TimeTraits = boost::asio::time_traits<TimeType>>
class deadline_timer_service :
 public io_service::service

```

Types

Name	Description
<code>duration_type</code>	The duration type.
<code>implementation_type</code>	The implementation type of the deadline timer.
<code>time_type</code>	The time type.
<code>traits_type</code>	The time traits type.

Member Functions

Name	Description
async_wait	
cancel	Cancel any asynchronous wait operations associated with the timer.
construct	Construct a new timer implementation.
deadline_timer_service	Construct a new timer service for the specified io_service.
destroy	Destroy a timer implementation.
expires_at	Get the expiry time for the timer as an absolute time. Set the expiry time for the timer as an absolute time.
expires_from_now	Get the expiry time for the timer relative to now. Set the expiry time for the timer relative to now.
get_io_service	Get the io_service object that owns the service.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.
shutdown_service	Destroy all user-defined handler objects owned by the service.
wait	

Data Members

Name	Description
id	The unique service identifier.

[deadline_timer_service::async_wait](#)

```
template<
 typename WaitHandler>
void async_wait(
 implementation_type & impl,
 WaitHandler handler);
```

[deadline_timer_service::cancel](#)

Cancel any asynchronous wait operations associated with the timer.

```
std::size_t cancel(
 implementation_type & impl,
 boost::system::error_code & ec);
```

deadline_timer_service::construct

Construct a new timer implementation.

```
void construct(
 implementation_type & impl);
```

deadline_timer_service::deadline_timer_service

Construct a new timer service for the specified io_service.

```
deadline_timer_service(
 boost::asio::io_service & io_service);
```

deadline_timer_service::destroy

Destroy a timer implementation.

```
void destroy(
 implementation_type & impl);
```

deadline_timer_service::duration_type

The duration type.

```
typedef traits_type::duration_type duration_type;
```

deadline_timer_service::expires_at

Get the expiry time for the timer as an absolute time.

```
time_type expires_at(
 const implementation_type & impl) const;
```

Set the expiry time for the timer as an absolute time.

```
std::size_t expires_at(
 implementation_type & impl,
 const time_type & expiry_time,
 boost::system::error_code & ec);
```

deadline_timer_service::expires_at (1 of 2 overloads)

Get the expiry time for the timer as an absolute time.

```
time_type expires_at(
 const implementation_type & impl) const;
```

deadline_timer_service::expires_at (2 of 2 overloads)

Set the expiry time for the timer as an absolute time.

```
std::size_t expires_at(
 implementation_type & impl,
 const time_type & expiry_time,
 boost::system::error_code & ec);
```

deadline_timer_service::expires_from_now

Get the expiry time for the timer relative to now.

```
duration_type expires_from_now(
 const implementation_type & impl) const;
```

Set the expiry time for the timer relative to now.

```
std::size_t expires_from_now(
 implementation_type & impl,
 const duration_type & expiry_time,
 boost::system::error_code & ec);
```

deadline_timer_service::expires_from_now (1 of 2 overloads)

Get the expiry time for the timer relative to now.

```
duration_type expires_from_now(
 const implementation_type & impl) const;
```

deadline_timer_service::expires_from_now (2 of 2 overloads)

Set the expiry time for the timer relative to now.

```
std::size_t expires_from_now(
 implementation_type & impl,
 const duration_type & expiry_time,
 boost::system::error_code & ec);
```

deadline_timer_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

deadline_timer_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

deadline_timer_service::implementation_type

The implementation type of the deadline timer.

```
typedef implementation_defined implementation_type;
```

deadline_timer_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

deadline_timer_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

deadline_timer_service::time_type

The time type.

```
typedef traits_type::time_type time_type;
```

deadline_timer_service::traits_type

The time traits type.

```
typedef TimeTraits traits_type;
```

deadline_timer_service::wait

```
void wait(
 implementation_type & impl,
 boost::system::error_code & ec);
```

error::addrinfo_category

```
static const boost::system::error_category & addrinfo_category = boost::asio::error::get_addrinfo_category();
```

error::addrinfo_errors

```
enum addrinfo_errors
```

Values

service_not_found	The service is not supported for the given socket type.
socket_type_not_supported	The socket type is not supported.

error::basic_errors

```
enum basic_errors
```

Values

access_denied	Permission denied.
address_family_not_supported	Address family not supported by protocol.
address_in_use	Address already in use.
already_connected	Transport endpoint is already connected.
already_started	Operation already in progress.
broken_pipe	Broken pipe.
connection_aborted	A connection has been aborted.
connection_refused	Connection refused.
connection_reset	Connection reset by peer.
bad_descriptor	Bad file descriptor.
fault	Bad address.
host_unreachable	No route to host.
in_progress	Operation now in progress.

interrupted	Interrupted system call.
invalid_argument	Invalid argument.
message_size	Message too long.
name_too_long	The name was too long.
network_down	Network is down.
network_reset	Network dropped connection on reset.
network_unreachable	Network is unreachable.
no_descriptors	Too many open files.
no_buffer_space	No buffer space available.
no_memory	Cannot allocate memory.
no_permission	Operation not permitted.
no_protocol_option	Protocol not available.
not_connected	Transport endpoint is not connected.
not_socket	Socket operation on non-socket.
operation_aborted	Operation cancelled.
operation_not_supported	Operation not supported.
shut_down	Cannot send after transport endpoint shutdown.
timed_out	Connection timed out.
try_again	Resource temporarily unavailable.
would_block	The socket is marked non-blocking and the requested operation would block.

error::get_addrinfo_category

```
const boost::system::error_category & get_addrinfo_category();
```

error::get_misc_category

```
const boost::system::error_category & get_misc_category();
```

error::get_netdb_category

```
const boost::system::error_category & get_netdb_category();
```

error::get_ssl_category

```
const boost::system::error_category & get_ssl_category();
```

error::get_system_category

```
const boost::system::error_category & get_system_category();
```

error::make_error_code

```
boost::system::error_code make_error_code(  
 basic_errors e);  
  
boost::system::error_code make_error_code(  
 netdb_errors e);  
  
boost::system::error_code make_error_code(  
 addrinfo_errors e);  
  
boost::system::error_code make_error_code(  
 misc_errors e);  
  
boost::system::error_code make_error_code(  
 ssl_errors e);
```

error::make_error_code (1 of 5 overloads)

```
boost::system::error_code make_error_code(  
 basic_errors e);
```

error::make_error_code (2 of 5 overloads)

```
boost::system::error_code make_error_code(  
 netdb_errors e);
```

error::make_error_code (3 of 5 overloads)

```
boost::system::error_code make_error_code(
 addrinfo_errors e);
```

error::make_error_code (4 of 5 overloads)

```
boost::system::error_code make_error_code(
 misc_errors e);
```

error::make_error_code (5 of 5 overloads)

```
boost::system::error_code make_error_code(
 ssl_errors e);
```

error::misc_category

```
static const boost::system::error_category & misc_category = boost::asio::error::get_misc_category();
```

error::misc_errors

```
enum misc_errors
```

Values

already_open	Already open.
eof	End of file or stream.
not_found	Element not found.
fd_set_failure	The descriptor cannot fit into the select system call's fd_set.

error::netdb_category

```
static const boost::system::error_category & netdb_category = boost::asio::error::get_netdb_category();
```

error::netdb_errors

```
enum netdb_errors
```

Values

host_not_found	Host not found (authoritative).
host_not_found_try_again	Host not found (non-authoritative).
no_data	The query is valid but does not have associated address data.
no_recovery	A non-recoverable error occurred.

error::ssl_category

```
static const boost::system::error_category & ssl_category = boost::asio::error::get_ssl_category();
```

error::ssl_errors

```
enum ssl_errors
```

error::system_category

```
static const boost::system::error_category & system_category = boost::asio::error::get_system_category();
```

has_service

```
template<
 typename Service>
bool has_service(
 io_service & ios);
```

This function is used to determine whether the `io_service` contains a service object corresponding to the given service type.

Parameters

`ios` The `io_service` object that owns the service.

Return Value

A boolean indicating whether the `io_service` contains the service.

invalid_service_owner

Exception thrown when trying to add a service object to an `io_service` where the service has a different owner.

```
class invalid_service_owner
```

Member Functions

Name	Description
<code>invalid_service_owner</code>	

invalid_service_owner::invalid_service_owner

```
invalid_service_owner( );
```

io_service

Provides core I/O functionality.

```
class io_service :  
 noncopyable
```

Types

Name	Description
id	Class used to uniquely identify a service.
service	Base class for all io_service services.
strand	Provides serialised handler execution.
work	Class to inform the io_service when it has work to do.

Member Functions

Name	Description
dispatch	Request the io_service to invoke the given handler.
io_service	Constructor.
poll	Run the io_service's event processing loop to execute ready handlers.
poll_one	Run the io_service's event processing loop to execute one ready handler.
post	Request the io_service to invoke the given handler and return immediately.
reset	Reset the io_service in preparation for a subsequent run() invocation.
run	Run the io_service's event processing loop.
run_one	Run the io_service's event processing loop to execute at most one handler.
stop	Stop the io_service's event processing loop.
wrap	Create a new handler that automatically dispatches the wrapped handler on the io_service.
~io_service	Destructor.

Friends

Name	Description
<code>add_service</code>	Add a service object to the <code>io_service</code> .
<code>has_service</code>	Determine if an <code>io_service</code> contains a specified service type.
<code>use_service</code>	Obtain the service object corresponding to the given type.

The `io_service` class provides the core I/O functionality for users of the asynchronous I/O objects, including:

- `boost::asio::ip::tcp::socket`
- `boost::asio::ip::tcp::acceptor`
- `boost::asio::ip::udp::socket`
- `boost::asio::deadline_timer`.

The `io_service` class also includes facilities intended for developers of custom asynchronous services.

Thread Safety

Distinct objects: Safe.

Shared objects: Safe, with the exception that calling `reset()` while there are unfinished `run()` calls results in undefined behaviour.

Effect of exceptions thrown from handlers

If an exception is thrown from a handler, the exception is allowed to propagate through the throwing thread's invocation of `boost::asio::io_service::run()`, `boost::asio::io_service::run_one()`, `boost::asio::io_service::poll()` or `boost::asio::io_service::poll_one()`. No other threads that are calling any of these functions are affected. It is then the responsibility of the application to catch the exception.

After the exception has been caught, the `boost::asio::io_service::run()`, `boost::asio::io_service::run_one()`, `boost::asio::io_service::poll()` or `boost::asio::io_service::poll_one()` call may be restarted **without** the need for an intervening call to `boost::asio::io_service::reset()`. This allows the thread to rejoin the `io_service`'s thread pool without impacting any other threads in the pool.

For example:

```

boost::asio::io_service io_service;
...
for ( ; ; )
{
 try
 {
 io_service.run();
 break; // run() exited normally
 }
 catch (my_exception& e)
 {
 // Deal with exception as appropriate.
 }
}

```

Stopping the io_service from running out of work

Some applications may need to prevent an io_service's run() call from returning when there is no more work to do. For example, the io_service may be being run in a background thread that is launched prior to the application's asynchronous operations. The run() call may be kept running by creating an object of type `io_service::work`:

```

boost::asio::io_service io_service;
boost::asio::io_service::work work(io_service);
...

```

To effect a shutdown, the application will then need to call the io_service's stop() member function. This will cause the `io_servicerun()` call to return as soon as possible, abandoning unfinished operations and without permitting ready handlers to be dispatched.

Alternatively, if the application requires that all operations and handlers be allowed to finish normally, the work object may be explicitly destroyed.

```

boost::asio::io_service io_service;
auto_ptr<boost::asio::io_service::work> work(
 new boost::asio::io_service::work(io_service));
...
work.reset(); // Allow run() to exit.

```

io_service::add_service

Add a service object to the io_service.

```

template<
 typename Service>
friend void add_service(
 io_service & ios,
 Service * svc);

```

This function is used to add a service to the io_service.

Parameters

- ios The io_service object that owns the service.
- svc The service object. On success, ownership of the service object is transferred to the io_service. When the io_service object is destroyed, it will destroy the service object by performing:

```
delete static_cast<io_service::service*>(svc)
```

Exceptions

boost::asio::service_already_exists	Thrown if a service of the given type is already present in the io_service.
boost::asio::invalid_service_owner	Thrown if the service's owning io_service is not the io_service object specified by the ios parameter.

io_service::dispatch

Request the io_service to invoke the given handler.

```
template<
 typename CompletionHandler>
void dispatch(
 CompletionHandler handler);
```

This function is used to ask the io_service to execute the given handler.

The io_service guarantees that the handler will only be called in a thread in which the run(), run_one(), poll() or poll_one() member functions is currently being invoked. The handler may be executed inside this function if the guarantee can be met.

Parameters

handler	The handler to be called. The io_service will make a copy of the handler object as required. The function signature of the handler must be:
---------	---

```
void handler();
```

io_service::has_service

Determine if an io_service contains a specified service type.

```
template<
 typename Service>
friend bool has_service(
 io_service & ios);
```

This function is used to determine whether the io_service contains a service object corresponding to the given service type.

Parameters

ios	The io_service object that owns the service.
-----	--

Return Value

A boolean indicating whether the io_service contains the service.

io_service::io_service

Constructor.

```
io_service( );
io_service(
 std::size_t concurrency_hint);
```

io_service::io_service (1 of 2 overloads)

Constructor.

```
io_service( );
```

io_service::io_service (2 of 2 overloads)

Constructor.

```
io_service(
 std::size_t concurrency_hint);
```

Construct with a hint about the required level of concurrency.

Parameters

concurrency_hint A suggestion to the implementation on how many threads it should allow to run simultaneously.

io_service::poll

Run the io_service's event processing loop to execute ready handlers.

```
std::size_t poll();
std::size_t poll(
 boost::system::error_code & ec);
```

io_service::poll (1 of 2 overloads)

Run the io_service's event processing loop to execute ready handlers.

```
std::size_t poll();
```

The poll() function runs handlers that are ready to run, without blocking, until the io_service has been stopped or there are no more ready handlers.

Return Value

The number of handlers that were executed.

Exceptions

boost::system::system_error Thrown on failure.

io_service::poll (2 of 2 overloads)

Run the io_service's event processing loop to execute ready handlers.

```
std::size_t poll(
 boost::system::error_code & ec);
```

The poll() function runs handlers that are ready to run, without blocking, until the io_service has been stopped or there are no more ready handlers.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

The number of handlers that were executed.

io_service::poll_one

Run the io_service's event processing loop to execute one ready handler.

```
std::size_t poll_one();
std::size_t poll_one(
 boost::system::error_code & ec);
```

io_service::poll_one (1 of 2 overloads)

Run the io_service's event processing loop to execute one ready handler.

```
std::size_t poll_one();
```

The poll_one() function runs at most one handler that is ready to run, without blocking.

Return Value

The number of handlers that were executed.

Exceptions

boost::system::system_error Thrown on failure.

io_service::poll_one (2 of 2 overloads)

Run the io_service's event processing loop to execute one ready handler.

```
std::size_t poll_one(
 boost::system::error_code & ec);
```

The poll_one() function runs at most one handler that is ready to run, without blocking.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

The number of handlers that were executed.

io_service::post

Request the io_service to invoke the given handler and return immediately.

```
template<
 typename CompletionHandler>
void post(
 CompletionHandler handler);
```

This function is used to ask the io_service to execute the given handler, but without allowing the io_service to call the handler from inside this function.

The io_service guarantees that the handler will only be called in a thread in which the run(), run_one(), poll() or poll_one() member functions is currently being invoked.

Parameters

handler The handler to be called. The io_service will make a copy of the handler object as required. The function signature of the handler must be:

```
void handler();
```

io_service::reset

Reset the io_service in preparation for a subsequent run() invocation.

```
void reset();
```

This function must be called prior to any second or later set of invocations of the run(), run_one(), poll() or poll_one() functions when a previous invocation of these functions returned due to the io_service being stopped or running out of work. This function allows the io_service to reset any internal state, such as a "stopped" flag.

This function must not be called while there are any unfinished calls to the run(), run_one(), poll() or poll_one() functions.

io_service::run

Run the io_service's event processing loop.

```
std::size_t run();

std::size_t run(
 boost::system::error_code & ec);
```

io_service::run (1 of 2 overloads)

Run the io_service's event processing loop.

```
std::size_t run();
```

The run() function blocks until all work has finished and there are no more handlers to be dispatched, or until the io_service has been stopped.

Multiple threads may call the run() function to set up a pool of threads from which the io_service may execute handlers. All threads that are waiting in the pool are equivalent and the io_service may choose any one of them to invoke a handler.

The run() function may be safely called again once it has completed only after a call to reset().

Return Value

The number of handlers that were executed.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

The poll() function may also be used to dispatch ready handlers, but without blocking.

io_service::run (2 of 2 overloads)

Run the io_service's event processing loop.

```
std::size_t run(  
 boost::system::error_code & ec);
```

The run() function blocks until all work has finished and there are no more handlers to be dispatched, or until the io_service has been stopped.

Multiple threads may call the run() function to set up a pool of threads from which the io_service may execute handlers. All threads that are waiting in the pool are equivalent and the io_service may choose any one of them to invoke a handler.

The run() function may be safely called again once it has completed only after a call to reset().

Parameters

ec Set to indicate what error occurred, if any.

Return Value

The number of handlers that were executed.

Remarks

The poll() function may also be used to dispatch ready handlers, but without blocking.

io_service::run_one

Run the io_service's event processing loop to execute at most one handler.

```
std::size_t run_one();  
  
std::size_t run_one(  
 boost::system::error_code & ec);
```

io_service::run_one (1 of 2 overloads)

Run the io_service's event processing loop to execute at most one handler.

```
std::size_t run_one();
```

The run_one() function blocks until one handler has been dispatched, or until the io_service has been stopped.

Return Value

The number of handlers that were executed.

Exceptions

boost::system::system_error Thrown on failure.

io_service::run_one (2 of 2 overloads)

Run the io_service's event processing loop to execute at most one handler.

```
std::size_t run_one(  
 boost::system::error_code & ec);
```

The run_one() function blocks until one handler has been dispatched, or until the io_service has been stopped.

Parameters

ec Set to indicate what error occurred, if any.

Return Value

The number of handlers that were executed.

io_service::stop

Stop the io_service's event processing loop.

```
void stop();
```

This function does not block, but instead simply signals the io_service to stop. All invocations of its run() or run_one() member functions should return as soon as possible. Subsequent calls to run(), run_one(), poll() or poll_one() will return immediately until reset() is called.

io_service::use_service

Obtain the service object corresponding to the given type.

```
template<  
 typename Service>  
friend Service & use_service(  
 io_service & ios);
```

This function is used to locate a service object that corresponds to the given service type. If there is no existing implementation of the service, then the io_service will create a new instance of the service.

Parameters

ios The io_service object that owns the service.

Return Value

The service interface implementing the specified service type. Ownership of the service interface is not transferred to the caller.

io_service::wrap

Create a new handler that automatically dispatches the wrapped handler on the io_service.

```
template<
 typename Handler>
unspecified wrap(
 Handler handler);
```

This function is used to create a new handler function object that, when invoked, will automatically pass the wrapped handler to the io_service's dispatch function.

Parameters

handler The handler to be wrapped. The io_service will make a copy of the handler object as required. The function signature of the handler must be:

```
void handler(A1 a1, ... An an);
```

Return Value

A function object that, when invoked, passes the wrapped handler to the io_service's dispatch function. Given a function object with the signature:

```
R f(A1 a1, ... An an);
```

If this function object is passed to the wrap function like so:

```
io_service.wrap(f);
```

then the return value is a function object with the signature

```
void g(A1 a1, ... An an);
```

that, when invoked, executes code equivalent to:

```
io_service.dispatch(boost::bind(f, a1, ... an));
```

io_service::~io_service

Destructor.

```
~io_service();
```

io_service::id

Class used to uniquely identify a service.

```
class id :  
 noncopyable
```

Member Functions

Name	Description
id	Constructor.

io_service::id::id

Constructor.

```
id();
```

io_service::service

Base class for all io_service services.

```
class service :  
 noncopyable
```

Member Functions

Name	Description
get_io_service	Get the io_service object that owns the service.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.

Protected Member Functions

Name	Description
service	Constructor.
~service	Destructor.

io_service::service::get_io_service

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

io_service::service::io_service

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

io_service::service::service

Constructor.

```
service(
 boost::asio::io_service & owner);
```

Parameters

owner The io_service object that owns the service.

io_service::service::~service

Destructor.

```
virtual ~service();
```

io_service::strand

Provides serialised handler execution.

```
class strand
```

Member Functions

Name	Description
dispatch	Request the strand to invoke the given handler.
get_io_service	Get the io_service associated with the strand.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the strand.
post	Request the strand to invoke the given handler and return immediately.
strand	Constructor.
wrap	Create a new handler that automatically dispatches the wrapped handler on the strand.
~strand	Destructor.

The io_service::strand class provides the ability to post and dispatch handlers with the guarantee that none of those handlers will execute concurrently.

Thread Safety

Distinct objects: Safe.

Shared objects: Safe.

io_service::strand::dispatch

Request the strand to invoke the given handler.

```
template<
 typename Handler>
void dispatch(
 Handler handler);
```

This function is used to ask the strand to execute the given handler.

The strand object guarantees that handlers posted or dispatched through the strand will not be executed concurrently. The handler may be executed inside this function if the guarantee can be met. If this function is called from within a handler that was posted or dispatched through the same strand, then the new handler will be executed immediately.

The strand's guarantee is in addition to the guarantee provided by the underlying io_service. The io_service guarantees that the handler will only be called in a thread in which the io_service's run member function is currently being invoked.

Parameters

handler The handler to be called. The strand will make a copy of the handler object as required. The function signature of the handler must be:

```
void handler();
```

io_service::strand::get_io_service

Get the io_service associated with the strand.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the strand uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the strand will use to dispatch handlers. Ownership is not transferred to the caller.

io_service::strand::io_service

(Deprecated: use get_io_service().) Get the io_service associated with the strand.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the strand uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the strand will use to dispatch handlers. Ownership is not transferred to the caller.

io_service::strand::post

Request the strand to invoke the given handler and return immediately.

```
template<
 typename Handler>
void post(
 Handler handler);
```

This function is used to ask the strand to execute the given handler, but without allowing the strand to call the handler from inside this function.

The strand object guarantees that handlers posted or dispatched through the strand will not be executed concurrently. The strand's guarantee is in addition to the guarantee provided by the underlying io_service. The io_service guarantees that the handler will only be called in a thread in which the io_service's run member function is currently being invoked.

Parameters

handler The handler to be called. The strand will make a copy of the handler object as required. The function signature of the handler must be:

```
void handler();
```

io_service::strand::strand

Constructor.

```
strand(
 boost::asio::io_service & io_service);
```

Constructs the strand.

Parameters

io_service The io_service object that the strand will use to dispatch handlers that are ready to be run.

io_service::strand::wrap

Create a new handler that automatically dispatches the wrapped handler on the strand.

```
template<
 typename Handler>
unspecified wrap(
 Handler handler);
```

This function is used to create a new handler function object that, when invoked, will automatically pass the wrapped handler to the strand's dispatch function.

Parameters

handler The handler to be wrapped. The strand will make a copy of the handler object as required. The function signature of the handler must be:

```
void handler(A1 a1, ... An an);
```

Return Value

A function object that, when invoked, passes the wrapped handler to the strand's dispatch function. Given a function object with the signature:

```
R f(A1 a1, ... An an);
```

If this function object is passed to the wrap function like so:

```
strand.wrap(f);
```

then the return value is a function object with the signature

```
void g(A1 a1, ... An an);
```

that, when invoked, executes code equivalent to:

```
strand.dispatch(boost::bind(f, a1, ... an));
```

io_service::strand::~strand

Destructor.

```
~strand();
```

Destroys a strand.

Handlers posted through the strand that have not yet been invoked will still be dispatched in a way that meets the guarantee of non-concurrency.

io_service::work

Class to inform the io_service when it has work to do.

```
class work
```

Member Functions

Name	Description
get_io_service	Get the io_service associated with the work.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the work.
work	Constructor notifies the io_service that work is starting.
~work	Copy constructor notifies the io_service that work is starting.
	Destructor notifies the io_service that the work is complete.

The work class is used to inform the io_service when work starts and finishes. This ensures that the io_service's run() function will not exit while work is underway, and that it does exit when there is no unfinished work remaining.

The work class is copy-constructible so that it may be used as a data member in a handler class. It is not assignable.

io_service::work::get_io_service

Get the io_service associated with the work.

```
boost::asio::io_service & get_io_service();
```

io_service::work::io_service

(Deprecated: use get_io_service().) Get the io_service associated with the work.

```
boost::asio::io_service & io_service();
```

io_service::work::work

Constructor notifies the io_service that work is starting.

```
work(  
 boost::asio::io_service & io_service);
```

Copy constructor notifies the io_service that work is starting.

```
work(  
 const work & other);
```

io_service::work::work (1 of 2 overloads)

Constructor notifies the io_service that work is starting.

```
work(  
 boost::asio::io_service & io_service);
```

The constructor is used to inform the io_service that some work has begun. This ensures that the io_service's run() function will not exit while the work is underway.

io_service::work::work (2 of 2 overloads)

Copy constructor notifies the io_service that work is starting.

```
work(  
 const work & other);
```

The constructor is used to inform the io_service that some work has begun. This ensures that the io_service's run() function will not exit while the work is underway.

io_service::work::~work

Destructor notifies the io_service that the work is complete.

```
~work();
```

The destructor is used to inform the io_service that some work has finished. Once the count of unfinished work reaches zero, the io_service's run() function is permitted to exit.

ip::address

Implements version-independent IP addresses.

```
class address
```

Member Functions

Name	Description
address	Default constructor. Construct an address from an IPv4 address. Construct an address from an IPv6 address. Copy constructor.
from_string	Create an address from an IPv4 address string in dotted decimal form, or from an IPv6 address in hexadecimal notation.
is_v4	Get whether the address is an IP version 4 address.
is_v6	Get whether the address is an IP version 6 address.
operator=	Assign from another address. Assign from an IPv4 address. Assign from an IPv6 address.
to_string	Get the address as a string in dotted decimal format.
to_v4	Get the address as an IP version 4 address.
to_v6	Get the address as an IP version 6 address.

Friends

Name	Description
operator!=	Compare two addresses for inequality.
operator<	Compare addresses for ordering.
operator==	Compare two addresses for equality.

Related Functions

Name	Description
operator<<	Output an address as a string.

The `ip::address` class provides the ability to use either IP version 4 or version 6 addresses.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::address::address

Default constructor.

```
address();
```

Construct an address from an IPv4 address.

```
address(  
 const boost::asio::ip::address_v4 & ipv4_address);
```

Construct an address from an IPv6 address.

```
address(  
 const boost::asio::ip::address_v6 & ipv6_address);
```

Copy constructor.

```
address(  
 const address & other);
```

ip::address::address (1 of 4 overloads)

Default constructor.

```
address();
```

ip::address::address (2 of 4 overloads)

Construct an address from an IPv4 address.

```
address(  
 const boost::asio::ip::address_v4 & ipv4_address);
```

ip::address::address (3 of 4 overloads)

Construct an address from an IPv6 address.

```
address(  
 const boost::asio::ip::address_v6 & ipv6_address);
```

ip::address::address (4 of 4 overloads)

Copy constructor.

```
address(
 const address & other);
```

ip::address::from_string

Create an address from an IPv4 address string in dotted decimal form, or from an IPv6 address in hexadecimal notation.

```
static address from_string(
 const char * str);

static address from_string(
 const char * str,
 boost::system::error_code & ec);

static address from_string(
 const std::string & str);

static address from_string(
 const std::string & str,
 boost::system::error_code & ec);
```

ip::address::from_string (1 of 4 overloads)

Create an address from an IPv4 address string in dotted decimal form, or from an IPv6 address in hexadecimal notation.

```
static address from_string(
 const char * str);
```

ip::address::from_string (2 of 4 overloads)

Create an address from an IPv4 address string in dotted decimal form, or from an IPv6 address in hexadecimal notation.

```
static address from_string(
 const char * str,
 boost::system::error_code & ec);
```

ip::address::from_string (3 of 4 overloads)

Create an address from an IPv4 address string in dotted decimal form, or from an IPv6 address in hexadecimal notation.

```
static address from_string(
 const std::string & str);
```

ip::address::from_string (4 of 4 overloads)

Create an address from an IPv4 address string in dotted decimal form, or from an IPv6 address in hexadecimal notation.

```
static address from_string(
 const std::string & str,
 boost::system::error_code & ec);
```

ip::address::is_v4

Get whether the address is an IP version 4 address.

```
bool is_v4() const;
```

ip::address::is_v6

Get whether the address is an IP version 6 address.

```
bool is_v6() const;
```

ip::address::operator!=

Compare two addresses for inequality.

```
friend bool operator!=(
 const address & a1,
 const address & a2);
```

ip::address::operator<

Compare addresses for ordering.

```
friend bool operator<(
 const address & a1,
 const address & a2);
```

ip::address::operator<<

Output an address as a string.

```
template<
 typename Elem,
 typename Traits>
std::basic_ostream< Elem, Traits > & operator<<(
 std::basic_ostream< Elem, Traits > & os,
 const address & addr);
```

Used to output a human-readable string for a specified address.

Parameters

os The output stream to which the string will be written.

addr The address to be written.

Return Value

The output stream.

ip::address::operator=

Assign from another address.

```
address & operator=(
 const address & other);
```

Assign from an IPv4 address.

```
address & operator=(  
 const boost::asio::ip::address_v4 & ipv4_address);
```

Assign from an IPv6 address.

```
address & operator=(  
 const boost::asio::ip::address_v6 & ipv6_address);
```

ip::address::operator= (1 of 3 overloads)

Assign from another address.

```
address & operator=(  
 const address & other);
```

ip::address::operator= (2 of 3 overloads)

Assign from an IPv4 address.

```
address & operator=(  
 const boost::asio::ip::address_v4 & ipv4_address);
```

ip::address::operator= (3 of 3 overloads)

Assign from an IPv6 address.

```
address & operator=(  
 const boost::asio::ip::address_v6 & ipv6_address);
```

ip::address::operator==

Compare two addresses for equality.

```
friend bool operator==(  
 const address & a1,  
 const address & a2);
```

ip::address::to_string

Get the address as a string in dotted decimal format.

```
std::string to_string() const;  
  
std::string to_string(  
 boost::system::error_code & ec) const;
```

ip::address::to_string (1 of 2 overloads)

Get the address as a string in dotted decimal format.

```
std::string to_string() const;
```

ip::address::to_string (2 of 2 overloads)

Get the address as a string in dotted decimal format.

```
std::string to_string(  
 boost::system::error_code & ec) const;
```

ip::address::to_v4

Get the address as an IP version 4 address.

```
boost::asio::ip::address_v4 to_v4() const;
```

ip::address::to_v6

Get the address as an IP version 6 address.

```
boost::asio::ip::address_v6 to_v6() const;
```

ip::address_v4

Implements IP version 4 style addresses.

```
class address_v4
```

Types

Name	Description
bytes_type	The type used to represent an address as an array of bytes.

Member Functions

Name	Description
address_v4	<p>Default constructor.</p> <p>Construct an address from raw bytes.</p> <p>Construct an address from a unsigned long in host byte order.</p> <p>Copy constructor.</p>
any	Obtain an address object that represents any address.
broadcast	<p>Obtain an address object that represents the broadcast address.</p> <p>Obtain an address object that represents the broadcast address that corresponds to the specified address and netmask.</p>
from_string	Create an address from an IP address string in dotted decimal form.
is_class_a	Determine whether the address is a class A address.
is_class_b	Determine whether the address is a class B address.
is_class_c	Determine whether the address is a class C address.
is_multicast	Determine whether the address is a multicast address.
loopback	Obtain an address object that represents the loopback address.
netmask	Obtain the netmask that corresponds to the address, based on its address class.
operator=	Assign from another address.
to_bytes	Get the address in bytes.
to_string	Get the address as a string in dotted decimal format.
to_ulong	Get the address as an unsigned long in host byte order.

Friends

Name	Description
<code>operator!=</code>	Compare two addresses for inequality.
<code>operator<</code>	Compare addresses for ordering.
<code>operator<=</code>	Compare addresses for ordering.
<code>operator==</code>	Compare two addresses for equality.
<code>operator></code>	Compare addresses for ordering.
<code>operator>=</code>	Compare addresses for ordering.

Related Functions

Name	Description
<code>operator<<</code>	Output an address as a string.

The `ip::address_v4` class provides the ability to use and manipulate IP version 4 addresses.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::address_v4::address_v4

Default constructor.

```
address_v4();
```

Construct an address from raw bytes.

```
address_v4(
 const bytes_type & bytes);
```

Construct an address from a unsigned long in host byte order.

```
address_v4(
 unsigned long addr);
```

Copy constructor.

```
address_v4(
 const address_v4 & other);
```

ip::address_v4::address_v4 (1 of 4 overloads)

Default constructor.

```
address_v4( );
```

ip::address_v4::address_v4 (2 of 4 overloads)

Construct an address from raw bytes.

```
address_v4(  
 const bytes_type & bytes);
```

ip::address_v4::address_v4 (3 of 4 overloads)

Construct an address from a unsigned long in host byte order.

```
address_v4(  
 unsigned long addr);
```

ip::address_v4::address_v4 (4 of 4 overloads)

Copy constructor.

```
address_v4(  
 const address_v4 & other);
```

ip::address_v4::any

Obtain an address object that represents any address.

```
static address_v4 any();
```

ip::address_v4::broadcast

Obtain an address object that represents the broadcast address.

```
static address_v4 broadcast();
```

Obtain an address object that represents the broadcast address that corresponds to the specified address and netmask.

```
static address_v4 broadcast(  
 const address_v4 & addr,  
 const address_v4 & mask);
```

ip::address_v4::broadcast (1 of 2 overloads)

Obtain an address object that represents the broadcast address.

```
static address_v4 broadcast();
```

ip::address_v4::broadcast (2 of 2 overloads)

Obtain an address object that represents the broadcast address that corresponds to the specified address and netmask.

```
static address_v4 broadcast(
 const address_v4 & addr,
 const address_v4 & mask);
```

ip::address_v4::bytes_type

The type used to represent an address as an array of bytes.

```
typedef boost::array< unsigned char, 4 > bytes_type;
```

ip::address_v4::from_string

Create an address from an IP address string in dotted decimal form.

```
static address_v4 from_string(
 const char * str);

static address_v4 from_string(
 const char * str,
 boost::system::error_code & ec);

static address_v4 from_string(
 const std::string & str);

static address_v4 from_string(
 const std::string & str,
 boost::system::error_code & ec);
```

ip::address_v4::from_string (1 of 4 overloads)

Create an address from an IP address string in dotted decimal form.

```
static address_v4 from_string(
 const char * str);
```

ip::address_v4::from_string (2 of 4 overloads)

Create an address from an IP address string in dotted decimal form.

```
static address_v4 from_string(
 const char * str,
 boost::system::error_code & ec);
```

ip::address_v4::from_string (3 of 4 overloads)

Create an address from an IP address string in dotted decimal form.

```
static address_v4 from_string(
 const std::string & str);
```

ip::address_v4::from_string (4 of 4 overloads)

Create an address from an IP address string in dotted decimal form.

```
static address_v4 from_string(
 const std::string & str,
 boost::system::error_code & ec);
```

ip::address_v4::is_class_a

Determine whether the address is a class A address.

```
bool is_class_a() const;
```

ip::address_v4::is_class_b

Determine whether the address is a class B address.

```
bool is_class_b() const;
```

ip::address_v4::is_class_c

Determine whether the address is a class C address.

```
bool is_class_c() const;
```

ip::address_v4::is_multicast

Determine whether the address is a multicast address.

```
bool is_multicast() const;
```

ip::address_v4::loopback

Obtain an address object that represents the loopback address.

```
static address_v4 loopback();
```

ip::address_v4::netmask

Obtain the netmask that corresponds to the address, based on its address class.

```
static address_v4 netmask(
 const address_v4 & addr);
```

ip::address_v4::operator!=

Compare two addresses for inequality.

```
friend bool operator!=(
 const address_v4 & a1,
 const address_v4 & a2);
```

ip::address_v4::operator<

Compare addresses for ordering.

```
friend bool operator<(
 const address_v4 & a1,
 const address_v4 & a2);
```

ip::address_v4::operator<<

Output an address as a string.

```
template<
 typename Elem,
 typename Traits>
std::basic_ostream< Elem, Traits > & operator<<(
 std::basic_ostream< Elem, Traits > & os,
 const address_v4 & addr);
```

Used to output a human-readable string for a specified address.

Parameters

os The output stream to which the string will be written.

addr The address to be written.

Return Value

The output stream.

ip::address_v4::operator<=

Compare addresses for ordering.

```
friend bool operator<=(
 const address_v4 & a1,
 const address_v4 & a2);
```

ip::address_v4::operator=

Assign from another address.

```
address_v4 & operator=(  
 const address_v4 & other);
```

ip::address_v4::operator==

Compare two addresses for equality.

```
friend bool operator==(  
 const address_v4 & a1,  
 const address_v4 & a2);
```

ip::address_v4::operator>

Compare addresses for ordering.

```
friend bool operator>(  
 const address_v4 & a1,  
 const address_v4 & a2);
```

ip::address_v4::operator>=

Compare addresses for ordering.

```
friend bool operator>=(  
 const address_v4 & a1,  
 const address_v4 & a2);
```

ip::address_v4::to_bytes

Get the address in bytes.

```
bytes_type to_bytes() const;
```

ip::address_v4::to_string

Get the address as a string in dotted decimal format.

```
std::string to_string() const;  
  
std::string to_string(  
 boost::system::error_code & ec) const;
```

ip::address_v4::to_string (1 of 2 overloads)

Get the address as a string in dotted decimal format.

```
std::string to_string() const;
```

ip::address_v4::to_string (2 of 2 overloads)

Get the address as a string in dotted decimal format.

```
std::string to_string(  
 boost::system::error_code & ec) const;
```

ip::address_v4::to_ulong

Get the address as an unsigned long in host byte order.

```
unsigned long to_ulong() const;
```

ip::address_v6

Implements IP version 6 style addresses.

```
class address_v6
```

Types

Name	Description
bytes_type	The type used to represent an address as an array of bytes.

Member Functions

Name	Description
address_v6	Default constructor. Construct an address from raw bytes and scope ID. Copy constructor.
any	Obtain an address object that represents any address.
from_string	Create an address from an IP address string.
is_link_local	Determine whether the address is link local.
is_loopback	Determine whether the address is a loopback address.
is_multicast	Determine whether the address is a multicast address.
is_multicast_global	Determine whether the address is a global multicast address.
is_multicast_link_local	Determine whether the address is a link-local multicast address.
is_multicast_node_local	Determine whether the address is a node-local multicast address.
is_multicast_org_local	Determine whether the address is a org-local multicast address.
is_multicast_site_local	Determine whether the address is a site-local multicast address.
is_site_local	Determine whether the address is site local.
is_unspecified	Determine whether the address is unspecified.
is_v4_compatible	Determine whether the address is an IPv4-compatible address.
is_v4_mapped	Determine whether the address is a mapped IPv4 address.
loopback	Obtain an address object that represents the loopback address.
operator=	Assign from another address.
scope_id	The scope ID of the address.
to_bytes	Get the address in bytes.
to_string	Get the address as a string.
to_v4	Converts an IPv4-mapped or IPv4-compatible address to an IPv4 address.
v4_compatible	Create an IPv4-compatible IPv6 address.
v4_mapped	Create an IPv4-mapped IPv6 address.

Friends

Name	Description
<code>operator!=</code>	Compare two addresses for inequality.
<code>operator<</code>	Compare addresses for ordering.
<code>operator<=</code>	Compare addresses for ordering.
<code>operator==</code>	Compare two addresses for equality.
<code>operator></code>	Compare addresses for ordering.
<code>operator>=</code>	Compare addresses for ordering.

Related Functions

Name	Description
<code>operator<<</code>	Output an address as a string.

The `ip::address_v6` class provides the ability to use and manipulate IP version 6 addresses.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::address_v6::address_v6

Default constructor.

```
address_v6();
```

Construct an address from raw bytes and scope ID.

```
address_v6(
 const bytes_type & bytes,
 unsigned long scope_id = 0);
```

Copy constructor.

```
address_v6(
 const address_v6 & other);
```

ip::address_v6::address_v6 (1 of 3 overloads)

Default constructor.

```
address_v6();
```

ip::address_v6::address_v6 (2 of 3 overloads)

Construct an address from raw bytes and scope ID.

```
address_v6(  
 const bytes_type & bytes,  
 unsigned long scope_id = 0);
```

ip::address_v6::address_v6 (3 of 3 overloads)

Copy constructor.

```
address_v6(  
 const address_v6 & other);
```

ip::address_v6::any

Obtain an address object that represents any address.

```
static address_v6 any();
```

ip::address_v6::bytes_type

The type used to represent an address as an array of bytes.

```
typedef boost::array< unsigned char, 16 > bytes_type;
```

ip::address_v6::from_string

Create an address from an IP address string.

```
static address_v6 from_string(  
 const char * str);  
  
static address_v6 from_string(  
 const char * str,  
 boost::system::error_code & ec);  
  
static address_v6 from_string(  
 const std::string & str);  
  
static address_v6 from_string(  
 const std::string & str,  
 boost::system::error_code & ec);
```

ip::address_v6::from_string (1 of 4 overloads)

Create an address from an IP address string.

```
static address_v6 from_string(
 const char * str);
```

ip::address_v6::from_string (2 of 4 overloads)

Create an address from an IP address string.

```
static address_v6 from_string(
 const char * str,
 boost::system::error_code & ec);
```

ip::address_v6::from_string (3 of 4 overloads)

Create an address from an IP address string.

```
static address_v6 from_string(
 const std::string & str);
```

ip::address_v6::from_string (4 of 4 overloads)

Create an address from an IP address string.

```
static address_v6 from_string(
 const std::string & str,
 boost::system::error_code & ec);
```

ip::address_v6::is_link_local

Determine whether the address is link local.

```
bool is_link_local() const;
```

ip::address_v6::is_loopback

Determine whether the address is a loopback address.

```
bool is_loopback() const;
```

ip::address_v6::is_multicast

Determine whether the address is a multicast address.

```
bool is_multicast() const;
```

ip::address_v6::is_multicast_global

Determine whether the address is a global multicast address.

```
bool is_multicast_global() const;
```

ip::address_v6::is_multicast_link_local

Determine whether the address is a link-local multicast address.

```
bool is_multicast_link_local() const;
```

ip::address_v6::is_multicast_node_local

Determine whether the address is a node-local multicast address.

```
bool is_multicast_node_local() const;
```

ip::address_v6::is_multicast_org_local

Determine whether the address is a org-local multicast address.

```
bool is_multicast_org_local() const;
```

ip::address_v6::is_multicast_site_local

Determine whether the address is a site-local multicast address.

```
bool is_multicast_site_local() const;
```

ip::address_v6::is_site_local

Determine whether the address is site local.

```
bool is_site_local() const;
```

ip::address_v6::is_unspecified

Determine whether the address is unspecified.

```
bool is_unspecified() const;
```

ip::address_v6::is_v4_compatible

Determine whether the address is an IPv4-compatible address.

```
bool is_v4_compatible() const;
```

ip::address_v6::is_v4_mapped

Determine whether the address is a mapped IPv4 address.

```
bool is_v4_mapped() const;
```

ip::address_v6::loopback

Obtain an address object that represents the loopback address.

```
static address_v6 loopback();
```

ip::address_v6::operator!=

Compare two addresses for inequality.

```
friend bool operator!=(
 const address_v6 & a1,
 const address_v6 & a2);
```

ip::address_v6::operator<

Compare addresses for ordering.

```
friend bool operator<(
 const address_v6 & a1,
 const address_v6 & a2);
```

ip::address_v6::operator<<

Output an address as a string.

```
template<
 typename Elem,
 typename Traits>
std::basic_ostream< Elem, Traits > & operator<<(
 std::basic_ostream< Elem, Traits > & os,
 const address_v6 & addr);
```

Used to output a human-readable string for a specified address.

Parameters

os The output stream to which the string will be written.

addr The address to be written.

Return Value

The output stream.

ip::address_v6::operator<=

Compare addresses for ordering.

```
friend bool operator<=
 const address_v6 & a1,
 const address_v6 & a2);
```

ip::address_v6::operator=

Assign from another address.

```
address_v6 & operator=(
 const address_v6 & other);
```

ip::address_v6::operator==

Compare two addresses for equality.

```
friend bool operator==(

 const address_v6 & a1,
 const address_v6 & a2);
```

ip::address_v6::operator>

Compare addresses for ordering.

```
friend bool operator>(
 const address_v6 & a1,
 const address_v6 & a2);
```

ip::address_v6::operator>=

Compare addresses for ordering.

```
friend bool operator>=(

 const address_v6 & a1,
 const address_v6 & a2);
```

ip::address_v6::scope_id

The scope ID of the address.

```
unsigned long scope_id() const;

void scope_id(
 unsigned long id);
```

ip::address_v6::scope_id (1 of 2 overloads)

The scope ID of the address.

```
unsigned long scope_id() const;
```

Returns the scope ID associated with the IPv6 address.

ip::address_v6::scope_id (2 of 2 overloads)

The scope ID of the address.

```
void scope_id(  
 unsigned long id);
```

Modifies the scope ID associated with the IPv6 address.

ip::address_v6::to_bytes

Get the address in bytes.

```
bytes_type to_bytes() const;
```

ip::address_v6::to_string

Get the address as a string.

```
std::string to_string() const;  
  
std::string to_string(  
 boost::system::error_code & ec) const;
```

ip::address_v6::to_string (1 of 2 overloads)

Get the address as a string.

```
std::string to_string() const;
```

ip::address_v6::to_string (2 of 2 overloads)

Get the address as a string.

```
std::string to_string(  
 boost::system::error_code & ec) const;
```

ip::address_v6::to_v4

Converts an IPv4-mapped or IPv4-compatible address to an IPv4 address.

```
address_v4 to_v4() const;
```

ip::address_v6::v4_compatible

Create an IPv4-compatible IPv6 address.

```
static address_v6 v4_compatible(  
 const address_v4 & addr);
```

ip::address_v6::v4_mapped

Create an IPv4-mapped IPv6 address.

```
static address_v6 v4_mapped(
 const address_v4 & addr);
```

ip::basic_endpoint

Describes an endpoint for a version-independent IP socket.

```
template<
 typename InternetProtocol>
class basic_endpoint
```

Types

Name	Description
data_type	The type of the endpoint structure. This type is dependent on the underlying implementation of the socket layer.
protocol_type	The protocol type associated with the endpoint.

Member Functions

Name	Description
address	Get the IP address associated with the endpoint. Set the IP address associated with the endpoint.
basic_endpoint	Default constructor. Construct an endpoint using a port number, specified in the host's byte order. The IP address will be the any address (i.e. INADDR_ANY or in6addr_any). This constructor would typically be used for accepting new connections. Construct an endpoint using a port number and an IP address. This constructor may be used for accepting connections on a specific interface or for making a connection to a remote endpoint. Copy constructor.
capacity	Get the capacity of the endpoint in the native type.
data	Get the underlying endpoint in the native type.
operator=	Assign from another endpoint.
port	Get the port associated with the endpoint. The port number is always in the host's byte order. Set the port associated with the endpoint. The port number is always in the host's byte order.
protocol	The protocol associated with the endpoint.
resize	Set the underlying size of the endpoint in the native type.
size	Get the underlying size of the endpoint in the native type.

Friends

Name	Description
operator!=	Compare two endpoints for inequality.
operator<	Compare endpoints for ordering.
operator==	Compare two endpoints for equality.

Related Functions

Name	Description
operator<<	Output an endpoint as a string.

The `ip::basic_endpoint` class template describes an endpoint that may be associated with a particular socket.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::basic_endpoint::address

Get the IP address associated with the endpoint.

```
boost::asio::ip::address address() const;
```

Set the IP address associated with the endpoint.

```
void address(  
 const boost::asio::ip::address & addr);
```

ip::basic_endpoint::address (1 of 2 overloads)

Get the IP address associated with the endpoint.

```
boost::asio::ip::address address() const;
```

ip::basic_endpoint::address (2 of 2 overloads)

Set the IP address associated with the endpoint.

```
void address(  
 const boost::asio::ip::address & addr);
```

ip::basic_endpoint::basic_endpoint

Default constructor.

```
basic_endpoint();
```

Construct an endpoint using a port number, specified in the host's byte order. The IP address will be the any address (i.e. INADDR_ANY or in6addr_any). This constructor would typically be used for accepting new connections.

```
basic_endpoint(  
 const InternetProtocol & protocol,  
 unsigned short port_num);
```

Construct an endpoint using a port number and an IP address. This constructor may be used for accepting connections on a specific interface or for making a connection to a remote endpoint.

```
basic_endpoint(  
 const boost::asio::ip::address & addr,  
 unsigned short port_num);
```

Copy constructor.

```
basic_endpoint(
 const basic_endpoint & other);
```

ip::basic_endpoint::basic_endpoint (1 of 4 overloads)

Default constructor.

```
basic_endpoint();
```

ip::basic_endpoint::basic_endpoint (2 of 4 overloads)

Construct an endpoint using a port number, specified in the host's byte order. The IP address will be the any address (i.e. INADDR_ANY or in6addr_any). This constructor would typically be used for accepting new connections.

```
basic_endpoint(
 const InternetProtocol & protocol,
 unsigned short port_num);
```

Examples

To initialise an IPv4 TCP endpoint for port 1234, use:

```
boost::asio::ip::tcp::endpoint ep(boost::asio::ip::tcp::v4(), 1234);
```

To specify an IPv6 UDP endpoint for port 9876, use:

```
boost::asio::ip::udp::endpoint ep(boost::asio::ip::udp::v6(), 9876);
```

ip::basic_endpoint::basic_endpoint (3 of 4 overloads)

Construct an endpoint using a port number and an IP address. This constructor may be used for accepting connections on a specific interface or for making a connection to a remote endpoint.

```
basic_endpoint(
 const boost::asio::ip::address & addr,
 unsigned short port_num);
```

ip::basic_endpoint::basic_endpoint (4 of 4 overloads)

Copy constructor.

```
basic_endpoint(
 const basic_endpoint & other);
```

ip::basic_endpoint::capacity

Get the capacity of the endpoint in the native type.

```
std::size_t capacity() const;
```

ip::basic_endpoint::data

Get the underlying endpoint in the native type.

```
data_type * data();  
const data_type * data() const;
```

ip::basic_endpoint::data (1 of 2 overloads)

Get the underlying endpoint in the native type.

```
data_type * data();
```

ip::basic_endpoint::data (2 of 2 overloads)

Get the underlying endpoint in the native type.

```
const data_type * data() const;
```

ip::basic_endpoint::data_type

The type of the endpoint structure. This type is dependent on the underlying implementation of the socket layer.

```
typedef implementation_defined data_type;
```

ip::basic_endpoint::operator!=

Compare two endpoints for inequality.

```
friend bool operator!=  
 const basic_endpoint< InternetProtocol > & e1,  
 const basic_endpoint< InternetProtocol > & e2);
```

ip::basic_endpoint::operator<

Compare endpoints for ordering.

```
friend bool operator<  
 const basic_endpoint< InternetProtocol > & e1,  
 const basic_endpoint< InternetProtocol > & e2);
```

ip::basic_endpoint::operator<<

Output an endpoint as a string.

```
std::basic_ostream< Elem, Traits > & operator<<(  
 std::basic_ostream< Elem, Traits > & os,  
 const basic_endpoint< InternetProtocol > & endpoint);
```

Used to output a human-readable string for a specified endpoint.

Parameters

os The output stream to which the string will be written.

endpoint The endpoint to be written.

Return Value

The output stream.

ip::basic_endpoint::operator=

Assign from another endpoint.

```
basic_endpoint & operator=(  
 const basic_endpoint & other);
```

ip::basic_endpoint::operator==

Compare two endpoints for equality.

```
friend bool operator==(  
 const basic_endpoint< InternetProtocol > & e1,  
 const basic_endpoint< InternetProtocol > & e2);
```

ip::basic_endpoint::port

Get the port associated with the endpoint. The port number is always in the host's byte order.

```
unsigned short port() const;
```

Set the port associated with the endpoint. The port number is always in the host's byte order.

```
void port(  
 unsigned short port_num);
```

ip::basic_endpoint::port (1 of 2 overloads)

Get the port associated with the endpoint. The port number is always in the host's byte order.

```
unsigned short port() const;
```

ip::basic_endpoint::port (2 of 2 overloads)

Set the port associated with the endpoint. The port number is always in the host's byte order.

```
void port(  
 unsigned short port_num);
```

ip::basic_endpoint::protocol

The protocol associated with the endpoint.

```
protocol_type protocol() const;
```

ip::basic_endpoint::protocol_type

The protocol type associated with the endpoint.

```
typedef InternetProtocol protocol_type;
```

ip::basic_endpoint::resize

Set the underlying size of the endpoint in the native type.

```
void resize(
 std::size_t size);
```

ip::basic_endpoint::size

Get the underlying size of the endpoint in the native type.

```
std::size_t size() const;
```

ip::basic_resolver

Provides endpoint resolution functionality.

```
template<
 typename InternetProtocol,
 typename ResolverService = resolver_service<InternetProtocol>>
class basic_resolver :
 public basic_io_object<ResolverService>
```

Types

Name	Description
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
iterator	The iterator type.
protocol_type	The protocol type.
query	The query type.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
async_resolve	Asynchronously perform forward resolution of a query to a list of entries.
	Asynchronously perform reverse resolution of an endpoint to a list of entries.
basic_resolver	Constructor.
cancel	Cancel any asynchronous operations that are waiting on the resolver.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
resolve	Perform forward resolution of a query to a list of entries.
	Perform reverse resolution of an endpoint to a list of entries.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_resolver class template provides the ability to resolve a query to a list of endpoints.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

[ip::basic_resolver::async_resolve](#)

Asynchronously perform forward resolution of a query to a list of entries.

```
template<
 typename ResolveHandler>
void async_resolve(
 const query & q,
 ResolveHandler handler);
```

Asynchronously perform reverse resolution of an endpoint to a list of entries.

```
template<
 typename ResolveHandler>
void async_resolve(
 const endpoint_type & e,
 ResolveHandler handler);
```

ip::basic_resolver::async_resolve (1 of 2 overloads)

Asynchronously perform forward resolution of a query to a list of entries.

```
template<
 typename ResolveHandler>
void async_resolve(
 const query & q,
 ResolveHandler handler);
```

This function is used to asynchronously resolve a query into a list of endpoint entries.

Parameters

q A query object that determines what endpoints will be returned.

handler The handler to be called when the resolve operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 resolver::iterator iterator // Forward-only iterator that can
 // be used to traverse the list
 // of endpoint entries.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

A default constructed iterator represents the end of the list.

A successful resolve operation is guaranteed to pass at least one entry to the handler.

ip::basic_resolver::async_resolve (2 of 2 overloads)

Asynchronously perform reverse resolution of an endpoint to a list of entries.

```
template<
 typename ResolveHandler>
void async_resolve(
 const endpoint_type & e,
 ResolveHandler handler);
```

This function is used to asynchronously resolve an endpoint into a list of endpoint entries.

Parameters

e An endpoint object that determines what endpoints will be returned.

handler The handler to be called when the resolve operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 resolver::iterator iterator // Forward-only iterator that can
 // be used to traverse the list
 // of endpoint entries.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

A default constructed iterator represents the end of the list.

A successful resolve operation is guaranteed to pass at least one entry to the handler.

ip::basic_resolver::basic_resolver

Constructor.

```
basic_resolver(
 boost::asio::io_service & io_service);
```

This constructor creates a `basic_resolver`.

Parameters

io_service The `io_service` object that the resolver will use to dispatch handlers for any asynchronous operations performed on the timer.

ip::basic_resolver::cancel

Cancel any asynchronous operations that are waiting on the resolver.

```
void cancel();
```

This function forces the completion of any pending asynchronous operations on the host resolver. The handler for each cancelled operation will be invoked with the `boost::asio::error::operation_aborted` error code.

ip::basic_resolver::endpoint_type

The endpoint type.

```
typedef InternetProtocol::endpoint endpoint_type;
```

ip::basic_resolver::get_io_service

Inherited from basic_io_object.

Get the `io_service` associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

ip::basic_resolver::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

ip::basic_resolver::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

ip::basic_resolver::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

ip::basic_resolver::iterator

The iterator type.

```
typedef InternetProtocol::resolver_iterator iterator;
```

ip::basic_resolver::protocol_type

The protocol type.

```
typedef InternetProtocol protocol_type;
```

ip::basic_resolver::query

The query type.

```
typedef InternetProtocol::resolver_query query;
```

ip::basic_resolver::resolve

Perform forward resolution of a query to a list of entries.

```
iterator resolve(
 const query & q);

iterator resolve(
 const query & q,
 boost::system::error_code & ec);
```

Perform reverse resolution of an endpoint to a list of entries.

```
iterator resolve(
 const endpoint_type & e);

iterator resolve(
 const endpoint_type & e,
 boost::system::error_code & ec);
```

ip::basic_resolver::resolve (1 of 4 overloads)

Perform forward resolution of a query to a list of entries.

```
iterator resolve(
 const query & q);
```

This function is used to resolve a query into a list of endpoint entries.

Parameters

q A query object that determines what endpoints will be returned.

Return Value

A forward-only iterator that can be used to traverse the list of endpoint entries.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

A default constructed iterator represents the end of the list.

A successful call to this function is guaranteed to return at least one entry.

ip::basic_resolver::resolve (2 of 4 overloads)

Perform forward resolution of a query to a list of entries.

```
iterator resolve(
 const query & q,
 boost::system::error_code & ec);
```

This function is used to resolve a query into a list of endpoint entries.

Parameters

- q A query object that determines what endpoints will be returned.
- ec Set to indicate what error occurred, if any.

Return Value

A forward-only iterator that can be used to traverse the list of endpoint entries. Returns a default constructed iterator if an error occurs.

Remarks

A default constructed iterator represents the end of the list.

A successful call to this function is guaranteed to return at least one entry.

ip::basic_resolver::resolve (3 of 4 overloads)

Perform reverse resolution of an endpoint to a list of entries.

```
iterator resolve(
 const endpoint_type & e);
```

This function is used to resolve an endpoint into a list of endpoint entries.

Parameters

- e An endpoint object that determines what endpoints will be returned.

Return Value

A forward-only iterator that can be used to traverse the list of endpoint entries.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

A default constructed iterator represents the end of the list.

A successful call to this function is guaranteed to return at least one entry.

ip::basic_resolver::resolve (4 of 4 overloads)

Perform reverse resolution of an endpoint to a list of entries.

```
iterator resolve(
 const endpoint_type & e,
 boost::system::error_code & ec);
```

This function is used to resolve an endpoint into a list of endpoint entries.

Parameters

- e An endpoint object that determines what endpoints will be returned.
- ec Set to indicate what error occurred, if any.

Return Value

A forward-only iterator that can be used to traverse the list of endpoint entries. Returns a default constructed iterator if an error occurs.

Remarks

A default constructed iterator represents the end of the list.

A successful call to this function is guaranteed to return at least one entry.

ip::basic_resolver::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

ip::basic_resolver::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef ResolverService service_type;
```

ip::basic_resolver_entry

An entry produced by a resolver.

```
template<
 typename InternetProtocol>
class basic_resolver_entry
```

Types

Name	Description
endpoint_type	The endpoint type associated with the endpoint entry.
protocol_type	The protocol type associated with the endpoint entry.

Member Functions

Name	Description
basic_resolver_entry	Default constructor.
endpoint	Construct with specified endpoint, host name and service name.
host_name	Get the endpoint associated with the entry.
operator endpoint_type	Get the host name associated with the entry.
service_name	Convert to the service name associated with the entry.

The `ip::basic_resolver_entry` class template describes an entry as returned by a resolver.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::basic_resolver_entry::basic_resolver_entry

Default constructor.

```
basic_resolver_entry();
```

Construct with specified endpoint, host name and service name.

```
basic_resolver_entry(
 const endpoint_type & endpoint,
 const std::string & host_name,
 const std::string & service_name);
```

ip::basic_resolver_entry::basic_resolver_entry (1 of 2 overloads)

Default constructor.

```
basic_resolver_entry();
```

ip::basic_resolver_entry::basic_resolver_entry (2 of 2 overloads)

Construct with specified endpoint, host name and service name.

```
basic_resolver_entry(
 const endpoint_type & endpoint,
 const std::string & host_name,
 const std::string & service_name);
```

ip::basic_resolver_entry::endpoint

Get the endpoint associated with the entry.

```
endpoint_type endpoint() const;
```

ip::basic_resolver_entry::endpoint_type

The endpoint type associated with the endpoint entry.

```
typedef InternetProtocol::endpoint endpoint_type;
```

ip::basic_resolver_entry::host_name

Get the host name associated with the entry.

```
std::string host_name() const;
```

ip::basic_resolver_entry::operator endpoint_type

Convert to the endpoint associated with the entry.

```
operator endpoint_type() const;
```

ip::basic_resolver_entry::protocol_type

The protocol type associated with the endpoint entry.

```
typedef InternetProtocol protocol_type;
```

ip::basic_resolver_entry::service_name

Get the service name associated with the entry.

```
std::string service_name() const;
```

ip::basic_resolver_iterator

An iterator over the entries produced by a resolver.

```
template<
 typename InternetProtocol>
class basic_resolver_iterator
```

Member Functions

Name	Description
basic_resolver_iterator	Default constructor creates an end iterator.
create	Create an iterator from an addrinfo list returned by getaddrinfo.
	Create an iterator from an endpoint, host name and service name.

The [ip::basic_resolver_iterator](#) class template is used to define iterators over the results returned by a resolver.

The iterator's value_type, obtained when the iterator is dereferenced, is:

```
const basic_resolver_entry<InternetProtocol>
```

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::basic_resolver_iterator::basic_resolver_iterator

Default constructor creates an end iterator.

```
basic_resolver_iterator();
```

ip::basic_resolver_iterator::create

Create an iterator from an addrinfo list returned by getaddrinfo.

```
static basic_resolver_iterator create(
 boost::asio::detail::addrinfo_type * address_info,
 const std::string & host_name,
 const std::string & service_name);
```

Create an iterator from an endpoint, host name and service name.

```
static basic_resolver_iterator create(
 const typename InternetProtocol::endpoint & endpoint,
 const std::string & host_name,
 const std::string & service_name);
```

ip::basic_resolver_iterator::create (1 of 2 overloads)

Create an iterator from an addrinfo list returned by getaddrinfo.

```
static basic_resolver_iterator create(
 boost::asio::detail::addrinfo_type * address_info,
 const std::string & host_name,
 const std::string & service_name);
```

ip::basic_resolver_iterator::create (2 of 2 overloads)

Create an iterator from an endpoint, host name and service name.

```
static basic_resolver_iterator create(
 const typename InternetProtocol::endpoint & endpoint,
 const std::string & host_name,
 const std::string & service_name);
```

ip::basic_resolver_query

An query to be passed to a resolver.

```
template<
 typename InternetProtocol>
class basic_resolver_query :
public ip::resolver_query_base
```

Types

Name	Description
protocol_type	The protocol type associated with the endpoint query.

Member Functions

Name	Description
basic_resolver_query	<p>Construct with specified service name for any protocol.</p> <p>Construct with specified service name for a given protocol.</p> <p>Construct with specified host name and service name for any protocol.</p> <p>Construct with specified host name and service name for a given protocol.</p>
hints	Get the hints associated with the query.
host_name	Get the host name associated with the query.
service_name	Get the service name associated with the query.

Data Members

Name	Description
address_configured	Only return IPv4 addresses if a non-loopback IPv4 address is configured for the system. Only return IPv6 addresses if a non-loopback IPv6 address is configured for the system.
all_matching	If used with v4_mapped, return all matching IPv6 and IPv4 addresses.
canonical_name	Determine the canonical name of the host specified in the query.
numeric_host	Host name should be treated as a numeric string defining an IPv4 or IPv6 address and no name resolution should be attempted.
numeric_service	Service name should be treated as a numeric string defining a port number and no name resolution should be attempted.
passive	Indicate that returned endpoint is intended for use as a locally bound socket endpoint.
v4_mapped	If the query protocol family is specified as IPv6, return IPv4-mapped IPv6 addresses on finding no IPv6 addresses.

The [ip::basic_resolver_query](#) class template describes a query that can be passed to a resolver.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

[ip::basic_resolver_query::address_configured](#)

Inherited from ip::resolver_query_base.

Only return IPv4 addresses if a non-loopback IPv4 address is configured for the system. Only return IPv6 addresses if a non-loopback IPv6 address is configured for the system.

```
static const int address_configured = implementation_defined;
```

[ip::basic_resolver_query::all_matching](#)

Inherited from ip::resolver_query_base.

If used with v4_mapped, return all matching IPv6 and IPv4 addresses.

```
static const int all_matching = implementation_defined;
```

[ip::basic_resolver_query::basic_resolver_query](#)

Construct with specified service name for any protocol.

```
basic_resolver_query(
 const std::string & service_name,
 int flags = passive|address_configured);
```

Construct with specified service name for a given protocol.

```
basic_resolver_query(
 const protocol_type & protocol,
 const std::string & service_name,
 int flags = passive|address_configured);
```

Construct with specified host name and service name for any protocol.

```
basic_resolver_query(
 const std::string & host_name,
 const std::string & service_name,
 int flags = address_configured);
```

Construct with specified host name and service name for a given protocol.

```
basic_resolver_query(
 const protocol_type & protocol,
 const std::string & host_name,
 const std::string & service_name,
 int flags = address_configured);
```

ip::basic_resolver_query::basic_resolver_query (1 of 4 overloads)

Construct with specified service name for any protocol.

```
basic_resolver_query(
 const std::string & service_name,
 int flags = passive|address_configured);
```

ip::basic_resolver_query::basic_resolver_query (2 of 4 overloads)

Construct with specified service name for a given protocol.

```
basic_resolver_query(
 const protocol_type & protocol,
 const std::string & service_name,
 int flags = passive|address_configured);
```

ip::basic_resolver_query::basic_resolver_query (3 of 4 overloads)

Construct with specified host name and service name for any protocol.

```
basic_resolver_query(
 const std::string & host_name,
 const std::string & service_name,
 int flags = address_configured);
```

ip::basic_resolver_query::basic_resolver_query (4 of 4 overloads)

Construct with specified host name and service name for a given protocol.

```
basic_resolver_query(
 const protocol_type & protocol,
 const std::string & host_name,
 const std::string & service_name,
 int flags = address_configured);
```

ip::basic_resolver_query::canonical_name

Inherited from ip::resolver_query_base.

Determine the canonical name of the host specified in the query.

```
static const int canonical_name = implementation_defined;
```

ip::basic_resolver_query::hints

Get the hints associated with the query.

```
const boost::asio::detail::addrinfo_type & hints() const;
```

ip::basic_resolver_query::host_name

Get the host name associated with the query.

```
std::string host_name() const;
```

ip::basic_resolver_query::numeric_host

Inherited from ip::resolver_query_base.

Host name should be treated as a numeric string defining an IPv4 or IPv6 address and no name resolution should be attempted.

```
static const int numeric_host = implementation_defined;
```

ip::basic_resolver_query::numeric_service

Inherited from ip::resolver_query_base.

Service name should be treated as a numeric string defining a port number and no name resolution should be attempted.

```
static const int numeric_service = implementation_defined;
```

ip::basic_resolver_query::passive

Inherited from ip::resolver_query_base.

Indicate that returned endpoint is intended for use as a locally bound socket endpoint.

```
static const int passive = implementation_defined;
```

ip::basic_resolver_query::protocol_type

The protocol type associated with the endpoint query.

```
typedef InternetProtocol protocol_type;
```

ip::basic_resolver_query::service_name

Get the service name associated with the query.

```
std::string service_name() const;
```

ip::basic_resolver_query::v4_mapped

Inherited from ip::resolver_query_base.

If the query protocol family is specified as IPv6, return IPv4-mapped IPv6 addresses on finding no IPv6 addresses.

```
static const int v4_mapped = implementation_defined;
```

ip::host_name

Get the current host name.

```
std::string host_name();
std::string host_name(
 boost::system::error_code & ec);
```

ip::host_name (1 of 2 overloads)

Get the current host name.

```
std::string host_name();
```

ip::host_name (2 of 2 overloads)

Get the current host name.

```
std::string host_name(
 boost::system::error_code & ec);
```

ip::icmp

Encapsulates the flags needed for ICMP.

```
class icmp
```

Types

Name	Description
endpoint	The type of a ICMP endpoint.
resolver	The ICMP resolver type.
resolver_iterator	The type of a resolver iterator.
resolver_query	The type of a resolver query.
socket	The ICMP socket type.

Member Functions

Name	Description
family	Obtain an identifier for the protocol family.
protocol	Obtain an identifier for the protocol.
type	Obtain an identifier for the type of the protocol.
v4	Construct to represent the IPv4 ICMP protocol.
v6	Construct to represent the IPv6 ICMP protocol.

Friends

Name	Description
operator!=	Compare two protocols for inequality.
operator==	Compare two protocols for equality.

The [ip::icmp](#) class contains flags necessary for ICMP sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Safe.

ip::icmp::endpoint

The type of a ICMP endpoint.

```
typedef basic_endpoint< icmp > endpoint;
```

Types

Name	Description
data_type	The type of the endpoint structure. This type is dependent on the underlying implementation of the socket layer.
protocol_type	The protocol type associated with the endpoint.

Member Functions

Name	Description
address	Get the IP address associated with the endpoint. Set the IP address associated with the endpoint.
basic_endpoint	Default constructor. Construct an endpoint using a port number, specified in the host's byte order. The IP address will be the any address (i.e. INADDR_ANY or in6addr_any). This constructor would typically be used for accepting new connections. Construct an endpoint using a port number and an IP address. This constructor may be used for accepting connections on a specific interface or for making a connection to a remote endpoint. Copy constructor.
capacity	Get the capacity of the endpoint in the native type.
data	Get the underlying endpoint in the native type.
operator=	Assign from another endpoint.
port	Get the port associated with the endpoint. The port number is always in the host's byte order. Set the port associated with the endpoint. The port number is always in the host's byte order.
protocol	The protocol associated with the endpoint.
resize	Set the underlying size of the endpoint in the native type.
size	Get the underlying size of the endpoint in the native type.

Friends

Name	Description
<code>operator!=</code>	Compare two endpoints for inequality.
<code>operator<</code>	Compare endpoints for ordering.
<code>operator==</code>	Compare two endpoints for equality.

Related Functions

Name	Description
<code>operator<<</code>	Output an endpoint as a string.

The `ip::basic_endpoint` class template describes an endpoint that may be associated with a particular socket.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::icmp::family

Obtain an identifier for the protocol family.

```
int family() const;
```

ip::icmp::operator!=

Compare two protocols for inequality.

```
friend bool operator!=(
 const icmp & p1,
 const icmp & p2);
```

ip::icmp::operator==

Compare two protocols for equality.

```
friend bool operator==((
 const icmp & p1,
 const icmp & p2);
```

ip::icmp::protocol

Obtain an identifier for the protocol.

```
int protocol() const;
```

ip::icmp::resolver

The ICMP resolver type.

```
typedef basic_resolver< icmp > resolver;
```

Types

Name	Description
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
iterator	The iterator type.
protocol_type	The protocol type.
query	The query type.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
async_resolve	Asynchronously perform forward resolution of a query to a list of entries. Asynchronously perform reverse resolution of an endpoint to a list of entries.
basic_resolver	Constructor.
cancel	Cancel any asynchronous operations that are waiting on the resolver.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
resolve	Perform forward resolution of a query to a list of entries. Perform reverse resolution of an endpoint to a list of entries.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_resolver class template provides the ability to resolve a query to a list of endpoints.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::icmp::resolver_iterator

The type of a resolver iterator.

```
typedef basic_resolver_iterator< icmp > resolver_iterator;
```

Member Functions

Name	Description
basic_resolver_iterator	Default constructor creates an end iterator.
create	Create an iterator from an addrinfo list returned by getaddrinfo.
	Create an iterator from an endpoint, host name and service name.

The ip::basic_resolver_iterator class template is used to define iterators over the results returned by a resolver.

The iterator's value_type, obtained when the iterator is dereferenced, is:

```
const basic_resolver_entry<InternetProtocol>
```

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::icmp::resolver_query

The type of a resolver query.

```
typedef basic_resolver_query< icmp > resolver_query;
```

Types

Name	Description
protocol_type	The protocol type associated with the endpoint query.

Member Functions

Name	Description
basic_resolver_query	Construct with specified service name for any protocol.
	Construct with specified service name for a given protocol.
	Construct with specified host name and service name for any protocol.
	Construct with specified host name and service name for a given protocol.
hints	Get the hints associated with the query.
host_name	Get the host name associated with the query.
service_name	Get the service name associated with the query.

Data Members

Name	Description
address_configured	Only return IPv4 addresses if a non-loopback IPv4 address is configured for the system. Only return IPv6 addresses if a non-loopback IPv6 address is configured for the system.
all_matching	If used with v4_mapped, return all matching IPv6 and IPv4 addresses.
canonical_name	Determine the canonical name of the host specified in the query.
numeric_host	Host name should be treated as a numeric string defining an IPv4 or IPv6 address and no name resolution should be attempted.
numeric_service	Service name should be treated as a numeric string defining a port number and no name resolution should be attempted.
passive	Indicate that returned endpoint is intended for use as a locally bound socket endpoint.
v4_mapped	If the query protocol family is specified as IPv6, return IPv4-mapped IPv6 addresses on finding no IPv6 addresses.

The [ip::basic_resolver_query](#) class template describes a query that can be passed to a resolver.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::icmp::socket

The ICMP socket type.

```
typedef basic_raw_socket< icmp > socket;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
async_receive	Start an asynchronous receive on a connected socket.
async_receive_from	Start an asynchronous receive.
async_send	Start an asynchronous send on a connected socket.
async_send_to	Start an asynchronous send.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_raw_socket	<p>Construct a basic_raw_socket without opening it.</p> <p>Construct and open a basic_raw_socket.</p> <p>Construct a basic_raw_socket, opening it and binding it to the given local endpoint.</p> <p>Construct a basic_raw_socket on an existing native socket.</p>
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
receive	Receive some data on a connected socket.

Name	Description
receive_from	Receive raw data with the endpoint of the sender.
remote_endpoint	Get the remote endpoint of the socket.
send	Send some data on a connected socket.
send_to	Send raw data to the specified endpoint.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_raw_socket class template provides asynchronous and blocking raw-oriented socket functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::icmp::type

Obtain an identifier for the type of the protocol.

```
int type() const;
```

ip::icmp::v4

Construct to represent the IPv4 ICMP protocol.

```
static icmp v4();
```

ip::icmp::v6

Construct to represent the IPv6 ICMP protocol.

```
static icmp v6();
```

ip::multicast::enable_loopback

Socket option determining whether outgoing multicast packets will be received on the same socket if it is a member of the multicast group.

```
typedef implementation_defined enable_loopback;
```

Implements the IPPROTO_IP/IP_MULTICAST_LOOP socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::ip::multicast::enable_loopback option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::ip::multicast::enable_loopback option;
socket.get_option(option);
bool is_set = option.value();
```

ip::multicast::hops

Socket option for time-to-live associated with outgoing multicast packets.

```
typedef implementation_defined hops;
```

Implements the IPPROTO_IP/IP_MULTICAST_TTL socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::ip::multicast::hops option(4);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::ip::multicast::hops option;
socket.get_option(option);
int ttl = option.value();
```

ip::multicast::join_group

Socket option to join a multicast group on a specified interface.

```
typedef implementation_defined join_group;
```

Implements the IPPROTO_IP/IP_ADD_MEMBERSHIP socket option.

Examples

Setting the option to join a multicast group:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::ip::address multicast_address =
 boost::asio::ip::address::from_string("225.0.0.1");
boost::asio::ip::multicast::join_group option(multicast_address);
socket.set_option(option);
```

ip::multicast::leave_group

Socket option to leave a multicast group on a specified interface.

```
typedef implementation_defined leave_group;
```

Implements the IPPROTO_IP/IP_DROP_MEMBERSHIP socket option.

Examples

Setting the option to leave a multicast group:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::ip::address multicast_address =
 boost::asio::ip::address::from_string("225.0.0.1");
boost::asio::ip::multicast::leave_group option(multicast_address);
socket.set_option(option);
```

ip::multicast::outbound_interface

Socket option for local interface to use for outgoing multicast packets.

```
typedef implementation_defined outbound_interface;
```

Implements the IPPROTO_IP/IP_MULTICAST_IF socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::ip::address_v4 local_interface =
 boost::asio::ip::address_v4::from_string("1.2.3.4");
boost::asio::ip::multicast::outbound_interface option(local_interface);
socket.set_option(option);
```

ip::resolver_query_base

The resolver_query_base class is used as a base for the basic_resolver_query class templates to provide a common place to define the flag constants.

```
class resolver_query_base
```

Protected Member Functions

Name	Description
<code>~resolver_query_base</code>	Protected destructor to prevent deletion through this type.

Data Members

Name	Description
<code>address_configured</code>	Only return IPv4 addresses if a non-loopback IPv4 address is configured for the system. Only return IPv6 addresses if a non-loopback IPv6 address is configured for the system.
<code>all_matching</code>	If used with v4_mapped, return all matching IPv6 and IPv4 addresses.
<code>canonical_name</code>	Determine the canonical name of the host specified in the query.
<code>numeric_host</code>	Host name should be treated as a numeric string defining an IPv4 or IPv6 address and no name resolution should be attempted.
<code>numeric_service</code>	Service name should be treated as a numeric string defining a port number and no name resolution should be attempted.
<code>passive</code>	Indicate that returned endpoint is intended for use as a locally bound socket endpoint.
<code>v4_mapped</code>	If the query protocol family is specified as IPv6, return IPv4-mapped IPv6 addresses on finding no IPv6 addresses.

ip::resolver_query_base::address_configured

Only return IPv4 addresses if a non-loopback IPv4 address is configured for the system. Only return IPv6 addresses if a non-loopback IPv6 address is configured for the system.

```
static const int address_configured = implementation_defined;
```

ip::resolver_query_base::all_matching

If used with v4_mapped, return all matching IPv6 and IPv4 addresses.

```
static const int all_matching = implementation_defined;
```

ip::resolver_query_base::canonical_name

Determine the canonical name of the host specified in the query.

```
static const int canonical_name = implementation_defined;
```

ip::resolver_query_base::numeric_host

Host name should be treated as a numeric string defining an IPv4 or IPv6 address and no name resolution should be attempted.

```
static const int numeric_host = implementation_defined;
```

ip::resolver_query_base::numeric_service

Service name should be treated as a numeric string defining a port number and no name resolution should be attempted.

```
static const int numeric_service = implementation_defined;
```

ip::resolver_query_base::passive

Indicate that returned endpoint is intended for use as a locally bound socket endpoint.

```
static const int passive = implementation_defined;
```

ip::resolver_query_base::v4_mapped

If the query protocol family is specified as IPv6, return IPv4-mapped IPv6 addresses on finding no IPv6 addresses.

```
static const int v4_mapped = implementation_defined;
```

ip::resolver_query_base::~resolver_query_base

Protected destructor to prevent deletion through this type.

```
~resolver_query_base();
```

ip::resolver_service

Default service implementation for a resolver.

```
template<
 typename InternetProtocol>
class resolver_service :
 public io_service::service
```

Types

Name	Description
endpoint_type	The endpoint type.
implementation_type	The type of a resolver implementation.
iterator_type	The iterator type.
protocol_type	The protocol type.
query_type	The query type.

Member Functions

Name	Description
async_resolve	Asynchronously resolve a query to a list of entries. Asynchronously resolve an endpoint to a list of entries.
cancel	Cancel pending asynchronous operations.
construct	Construct a new resolver implementation.
destroy	Destroy a resolver implementation.
get_io_service	Get the io_service object that owns the service.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.
resolve	Resolve a query to a list of entries. Resolve an endpoint to a list of entries.
resolver_service	Construct a new resolver service for the specified io_service.
shutdown_service	Destroy all user-defined handler objects owned by the service.

Data Members

Name	Description
id	The unique service identifier.

ip::resolver_service::async_resolve

Asynchronously resolve a query to a list of entries.

```
template<
 typename Handler>
void async_resolve(
 implementation_type & impl,
 const query_type & query,
 Handler handler);
```

Asynchronously resolve an endpoint to a list of entries.

```
template<
 typename ResolveHandler>
void async_resolve(
 implementation_type & impl,
 const endpoint_type & endpoint,
 ResolveHandler handler);
```

ip::resolver_service::async_resolve (1 of 2 overloads)

Asynchronously resolve a query to a list of entries.

```
template<
 typename Handler>
void async_resolve(
 implementation_type & impl,
 const query_type & query,
 Handler handler);
```

ip::resolver_service::async_resolve (2 of 2 overloads)

Asynchronously resolve an endpoint to a list of entries.

```
template<
 typename ResolveHandler>
void async_resolve(
 implementation_type & impl,
 const endpoint_type & endpoint,
 ResolveHandler handler);
```

ip::resolver_service::cancel

Cancel pending asynchronous operations.

```
void cancel(
 implementation_type & impl);
```

ip::resolver_service::construct

Construct a new resolver implementation.

```
void construct(
 implementation_type & impl);
```

ip::resolver_service::destroy

Destroy a resolver implementation.

```
void destroy(  
 implementation_type & impl);
```

ip::resolver_service::endpoint_type

The endpoint type.

```
typedef InternetProtocol::endpoint endpoint_type;
```

ip::resolver_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

ip::resolver_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

ip::resolver_service::implementation_type

The type of a resolver implementation.

```
typedef implementation_defined implementation_type;
```

ip::resolver_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

ip::resolver_service::iterator_type

The iterator type.

```
typedef InternetProtocol::resolver_iterator iterator_type;
```

ip::resolver_service::protocol_type

The protocol type.

```
typedef InternetProtocol protocol_type;
```

ip::resolver_service::query_type

The query type.

```
typedef InternetProtocol::resolver_query query_type;
```

ip::resolver_service::resolve

Resolve a query to a list of entries.

```
iterator_type resolve(
 implementation_type & impl,
 const query_type & query,
 boost::system::error_code & ec);
```

Resolve an endpoint to a list of entries.

```
iterator_type resolve(
 implementation_type & impl,
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

ip::resolver_service::resolve (1 of 2 overloads)

Resolve a query to a list of entries.

```
iterator_type resolve(
 implementation_type & impl,
 const query_type & query,
 boost::system::error_code & ec);
```

ip::resolver_service::resolve (2 of 2 overloads)

Resolve an endpoint to a list of entries.

```
iterator_type resolve(
 implementation_type & impl,
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

ip::resolver_service::resolver_service

Construct a new resolver service for the specified io_service.

```
resolver_service(
 boost::asio::io_service & io_service);
```

ip::resolver_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

ip::tcp

Encapsulates the flags needed for TCP.

```
class tcp
```

Types

Name	Description
acceptor	The TCP acceptor type.
endpoint	The type of a TCP endpoint.
iostream	The TCP iostream type.
no_delay	Socket option for disabling the Nagle algorithm.
resolver	The TCP resolver type.
resolver_iterator	The type of a resolver iterator.
resolver_query	The type of a resolver query.
socket	The TCP socket type.

Member Functions

Name	Description
family	Obtain an identifier for the protocol family.
protocol	Obtain an identifier for the protocol.
type	Obtain an identifier for the type of the protocol.
v4	Construct to represent the IPv4 TCP protocol.
v6	Construct to represent the IPv6 TCP protocol.

Friends

Name	Description
operator!=	Compare two protocols for inequality.
operator==	Compare two protocols for equality.

The [ip::tcp](#) class contains flags necessary for TCP sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Safe.

ip::tcp::acceptor

The TCP acceptor type.

```
typedef basic_socket_acceptor< tcp > acceptor;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of an acceptor.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
accept	Accept a new connection.
	Accept a new connection and obtain the endpoint of the peer.
assign	Assigns an existing native acceptor to the acceptor.
async_accept	Start an asynchronous accept.
basic_socket_acceptor	Construct an acceptor without opening it. Construct an open acceptor. Construct an acceptor opened on the given endpoint. Construct a basic_socket_acceptor on an existing native acceptor.
bind	Bind the acceptor to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the acceptor.
close	Close the acceptor.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the acceptor.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the acceptor is open.
listen	Place the acceptor into the state where it will listen for new connections.
local_endpoint	Get the local endpoint of the acceptor.
native	Get the native acceptor representation.
open	Open the acceptor using the specified protocol.
set_option	Set an option on the acceptor.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_socket_acceptor class template is used for accepting new socket connections.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

Example

Opening a socket acceptor with the SO_REUSEADDR option enabled:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
boost::asio::ip::tcp::endpoint endpoint(boost::asio::ip::tcp::v4(), port);
acceptor.open(endpoint.protocol());
acceptor.set_option(boost::asio::ip::tcp::acceptor::reuse_address(true));
acceptor.bind(endpoint);
acceptor.listen();
```

ip::tcp::endpoint

The type of a TCP endpoint.

```
typedef basic_endpoint< tcp > endpoint;
```

Types

Name	Description
data_type	The type of the endpoint structure. This type is dependent on the underlying implementation of the socket layer.
protocol_type	The protocol type associated with the endpoint.

Member Functions

Name	Description
address	Get the IP address associated with the endpoint. Set the IP address associated with the endpoint.
basic_endpoint	Default constructor. Construct an endpoint using a port number, specified in the host's byte order. The IP address will be the any address (i.e. INADDR_ANY or in6addr_any). This constructor would typically be used for accepting new connections. Construct an endpoint using a port number and an IP address. This constructor may be used for accepting connections on a specific interface or for making a connection to a remote endpoint. Copy constructor.
capacity	Get the capacity of the endpoint in the native type.
data	Get the underlying endpoint in the native type.
operator=	Assign from another endpoint.
port	Get the port associated with the endpoint. The port number is always in the host's byte order. Set the port associated with the endpoint. The port number is always in the host's byte order.
protocol	The protocol associated with the endpoint.
resize	Set the underlying size of the endpoint in the native type.
size	Get the underlying size of the endpoint in the native type.

Friends

Name	Description
operator!=	Compare two endpoints for inequality.
operator<	Compare endpoints for ordering.
operator==	Compare two endpoints for equality.

Related Functions

Name	Description
operator<<	Output an endpoint as a string.

The `ip::basic_endpoint` class template describes an endpoint that may be associated with a particular socket.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::tcp::family

Obtain an identifier for the protocol family.

```
int family() const;
```

ip::tcp::iostream

The TCP iostream type.

```
typedef basic_socket_iostream< tcp > iostream;
```

Member Functions

Name	Description
basic_socket_iostream	Construct a basic_socket_iostream without establishing a connection.
	Establish a connection to an endpoint corresponding to a resolver query.
close	Close the connection.
connect	Establish a connection to an endpoint corresponding to a resolver query.
rdbuf	Return a pointer to the underlying streambuf.

ip::tcp::no_delay

Socket option for disabling the Nagle algorithm.

```
typedef implementation_defined no_delay;
```

Implements the IPPROTO_TCP/TCP_NODELAY socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::no_delay option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::tcp::no_delay option;
socket.get_option(option);
bool is_set = option.value();
```

ip::tcp::operator!=

Compare two protocols for inequality.

```
friend bool operator!=(
 const tcp & p1,
 const tcp & p2);
```

ip::tcp::operator==

Compare two protocols for equality.

```
friend bool operator==( 
 const tcp & p1,
 const tcp & p2);
```

ip::tcp::protocol

Obtain an identifier for the protocol.

```
int protocol() const;
```

ip::tcp::resolver

The TCP resolver type.

```
typedef basic_resolver< tcp > resolver;
```

Types

Name	Description
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
iterator	The iterator type.
protocol_type	The protocol type.
query	The query type.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
async_resolve	Asynchronously perform forward resolution of a query to a list of entries.
	Asynchronously perform reverse resolution of an endpoint to a list of entries.
basic_resolver	Constructor.
cancel	Cancel any asynchronous operations that are waiting on the resolver.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
resolve	Perform forward resolution of a query to a list of entries.
	Perform reverse resolution of an endpoint to a list of entries.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_resolver class template provides the ability to resolve a query to a list of endpoints.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::tcp::resolver_iterator

The type of a resolver iterator.

```
typedef basic_resolver_iterator< tcp > resolver_iterator;
```

Member Functions

Name	Description
basic_resolver_iterator	Default constructor creates an end iterator.
create	Create an iterator from an addrinfo list returned by getaddrinfo.
	Create an iterator from an endpoint, host name and service name.

The `ip::basic_resolver_iterator` class template is used to define iterators over the results returned by a resolver.

The iterator's `value_type`, obtained when the iterator is dereferenced, is:

```
const basic_resolver_entry<InternetProtocol>
```

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::tcp::resolver_query

The type of a resolver query.

```
typedef basic_resolver_query< tcp > resolver_query;
```

Types

Name	Description
<code>protocol_type</code>	The protocol type associated with the endpoint query.

Member Functions

Name	Description
<code>basic_resolver_query</code>	Construct with specified service name for any protocol. Construct with specified service name for a given protocol. Construct with specified host name and service name for any protocol. Construct with specified host name and service name for a given protocol.
<code>hints</code>	Get the hints associated with the query.
<code>host_name</code>	Get the host name associated with the query.
<code>service_name</code>	Get the service name associated with the query.

Data Members

Name	Description
address_configured	Only return IPv4 addresses if a non-loopback IPv4 address is configured for the system. Only return IPv6 addresses if a non-loopback IPv6 address is configured for the system.
all_matching	If used with v4_mapped, return all matching IPv6 and IPv4 addresses.
canonical_name	Determine the canonical name of the host specified in the query.
numeric_host	Host name should be treated as a numeric string defining an IPv4 or IPv6 address and no name resolution should be attempted.
numeric_service	Service name should be treated as a numeric string defining a port number and no name resolution should be attempted.
passive	Indicate that returned endpoint is intended for use as a locally bound socket endpoint.
v4_mapped	If the query protocol family is specified as IPv6, return IPv4-mapped IPv6 addresses on finding no IPv6 addresses.

The [ip::basic_resolver_query](#) class template describes a query that can be passed to a resolver.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::tcp::socket

The TCP socket type.

```
typedef basic_stream_socket< tcp > socket;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
async_read_some	Start an asynchronous read.
async_receive	Start an asynchronous receive.
async_send	Start an asynchronous send.
async_write_some	Start an asynchronous write.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_stream_socket	Construct a basic_stream_socket without opening it.
	Construct and open a basic_stream_socket.
	Construct a basic_stream_socket, opening it and binding it to the given local endpoint.
	Construct a basic_stream_socket on an existing native socket.
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	Get a reference to the lowest layer.
	Get a const reference to the lowest layer.
native	Get the native socket representation.
open	Open the socket using the specified protocol.
read_some	Read some data from the socket.

Name	Description
receive	Receive some data on the socket.
	Receive some data on a connected socket.
remote_endpoint	Get the remote endpoint of the socket.
send	Send some data on the socket.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.
write_some	Write some data to the socket.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_stream_socket class template provides asynchronous and blocking stream-oriented socket functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::tcp::type

Obtain an identifier for the type of the protocol.

```
int type() const;
```

ip::tcp::v4

Construct to represent the IPv4 TCP protocol.

```
static tcp v4();
```

ip::tcp::v6

Construct to represent the IPv6 TCP protocol.

```
static tcp v6();
```

ip::udp

Encapsulates the flags needed for UDP.

```
class udp
```

Types

Name	Description
endpoint	The type of a UDP endpoint.
resolver	The UDP resolver type.
resolver_iterator	The type of a resolver iterator.
resolver_query	The type of a resolver query.
socket	The UDP socket type.

Member Functions

Name	Description
family	Obtain an identifier for the protocol family.
protocol	Obtain an identifier for the protocol.
type	Obtain an identifier for the type of the protocol.
v4	Construct to represent the IPv4 UDP protocol.
v6	Construct to represent the IPv6 UDP protocol.

Friends

Name	Description
operator!=	Compare two protocols for inequality.
operator==	Compare two protocols for equality.

The `ip::udp` class contains flags necessary for UDP sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Safe.

ip::udp::endpoint

The type of a UDP endpoint.

```
typedef basic_endpoint< udp > endpoint;
```

Types

Name	Description
data_type	The type of the endpoint structure. This type is dependent on the underlying implementation of the socket layer.
protocol_type	The protocol type associated with the endpoint.

Member Functions

Name	Description
address	Get the IP address associated with the endpoint. Set the IP address associated with the endpoint.
basic_endpoint	Default constructor. Construct an endpoint using a port number, specified in the host's byte order. The IP address will be the any address (i.e. INADDR_ANY or in6addr_any). This constructor would typically be used for accepting new connections. Construct an endpoint using a port number and an IP address. This constructor may be used for accepting connections on a specific interface or for making a connection to a remote endpoint. Copy constructor.
capacity	Get the capacity of the endpoint in the native type.
data	Get the underlying endpoint in the native type.
operator=	Assign from another endpoint.
port	Get the port associated with the endpoint. The port number is always in the host's byte order. Set the port associated with the endpoint. The port number is always in the host's byte order.
protocol	The protocol associated with the endpoint.
resize	Set the underlying size of the endpoint in the native type.
size	Get the underlying size of the endpoint in the native type.

Friends

Name	Description
operator!=	Compare two endpoints for inequality.
operator<	Compare endpoints for ordering.
operator==	Compare two endpoints for equality.

Related Functions

Name	Description
operator<<	Output an endpoint as a string.

The `ip::basic_endpoint` class template describes an endpoint that may be associated with a particular socket.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::udp::family

Obtain an identifier for the protocol family.

```
int family() const;
```

ip::udp::operator!=

Compare two protocols for inequality.

```
friend bool operator!=(
 const udp & p1,
 const udp & p2);
```

ip::udp::operator==

Compare two protocols for equality.

```
friend bool operator==( 
 const udp & p1,
 const udp & p2);
```

ip::udp::protocol

Obtain an identifier for the protocol.

```
int protocol() const;
```

ip::udp::resolver

The UDP resolver type.

```
typedef basic_resolver< udp > resolver;
```

Types

Name	Description
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
iterator	The iterator type.
protocol_type	The protocol type.
query	The query type.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
async_resolve	Asynchronously perform forward resolution of a query to a list of entries.
	Asynchronously perform reverse resolution of an endpoint to a list of entries.
basic_resolver	Constructor.
cancel	Cancel any asynchronous operations that are waiting on the resolver.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
resolve	Perform forward resolution of a query to a list of entries.
	Perform reverse resolution of an endpoint to a list of entries.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_resolver class template provides the ability to resolve a query to a list of endpoints.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::udp::resolver_iterator

The type of a resolver iterator.

```
typedef basic_resolver_iterator< udp > resolver_iterator;
```

Member Functions

Name	Description
basic_resolver_iterator	Default constructor creates an end iterator.
create	Create an iterator from an addrinfo list returned by getaddrinfo.
	Create an iterator from an endpoint, host name and service name.

The `ip::basic_resolver_iterator` class template is used to define iterators over the results returned by a resolver.

The iterator's value_type, obtained when the iterator is dereferenced, is:

```
const basic_resolver_entry<InternetProtocol>
```

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::udp::resolver_query

The type of a resolver query.

```
typedef basic_resolver_query< udp > resolver_query;
```

Types

Name	Description
protocol_type	The protocol type associated with the endpoint query.

Member Functions

Name	Description
basic_resolver_query	Construct with specified service name for any protocol.
	Construct with specified service name for a given protocol.
	Construct with specified host name and service name for any protocol.
	Construct with specified host name and service name for a given protocol.
hints	Get the hints associated with the query.
host_name	Get the host name associated with the query.
service_name	Get the service name associated with the query.

Data Members

Name	Description
address_configured	Only return IPv4 addresses if a non-loopback IPv4 address is configured for the system. Only return IPv6 addresses if a non-loopback IPv6 address is configured for the system.
all_matching	If used with v4_mapped, return all matching IPv6 and IPv4 addresses.
canonical_name	Determine the canonical name of the host specified in the query.
numeric_host	Host name should be treated as a numeric string defining an IPv4 or IPv6 address and no name resolution should be attempted.
numeric_service	Service name should be treated as a numeric string defining a port number and no name resolution should be attempted.
passive	Indicate that returned endpoint is intended for use as a locally bound socket endpoint.
v4_mapped	If the query protocol family is specified as IPv6, return IPv4-mapped IPv6 addresses on finding no IPv6 addresses.

The [ip::basic_resolver_query](#) class template describes a query that can be passed to a resolver.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::udp::socket

The UDP socket type.

```
typedef basic_datagram_socket< udp > socket;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
async_receive	Start an asynchronous receive on a connected socket.
async_receive_from	Start an asynchronous receive.
async_send	Start an asynchronous send on a connected socket.
async_send_to	Start an asynchronous send.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_datagram_socket	<p>Construct a basic_datagram_socket without opening it.</p> <p>Construct and open a basic_datagram_socket.</p> <p>Construct a basic_datagram_socket, opening it and binding it to the given local endpoint.</p> <p>Construct a basic_datagram_socket on an existing native socket.</p>
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
receive	Receive some data on a connected socket.

Name	Description
receive_from	Receive a datagram with the endpoint of the sender.
remote_endpoint	Get the remote endpoint of the socket.
send	Send some data on a connected socket.
send_to	Send a datagram to the specified endpoint.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_datagram_socket class template provides asynchronous and blocking datagram-oriented socket functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

ip::udp::type

Obtain an identifier for the type of the protocol.

```
int type() const;
```

ip::udp::v4

Construct to represent the IPv4 UDP protocol.

```
static udp v4();
```

ip::udp::v6

Construct to represent the IPv6 UDP protocol.

```
static udp v6();
```

ip::unicast::hops

Socket option for time-to-live associated with outgoing unicast packets.

```
typedef implementation_defined hops;
```

Implements the IPPROTO_IP/IP_UNICAST_TTL socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::ip::unicast::hops option(4);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::ip::unicast::hops option;
socket.get_option(option);
int ttl = option.value();
```

ip::v6_only

Socket option for determining whether an IPv6 socket supports IPv6 communication only.

```
typedef implementation_defined v6_only;
```

Implements the IPPROTO_IPV6/IP_V6ONLY socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::v6_only option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::ip::v6_only option;
socket.get_option(option);
bool v6_only = option.value();
```

is_match_condition

Type trait used to determine whether a type can be used as a match condition function with `read_until` and `async_read_until`.

```
template<
 typename T>
struct is_match_condition
```

Data Members

Name	Description
value	The value member is true if the type may be used as a match condition.

is_match_condition::value

The `value` member is true if the type may be used as a match condition.

```
static const bool value;
```

is_read_buffered

The `is_read_buffered` class is a traits class that may be used to determine whether a stream type supports buffering of read data.

```
template<
 typename Stream>
class is_read_buffered
```

Data Members

Name	Description
value	The <code>value</code> member is true only if the <code>Stream</code> type supports buffering of read data.

is_read_buffered::value

The `value` member is true only if the `Stream` type supports buffering of read data.

```
static const bool value;
```

is_write_buffered

The `is_write_buffered` class is a traits class that may be used to determine whether a stream type supports buffering of written data.

```
template<
 typename Stream>
class is_write_buffered
```

Data Members

Name	Description
value	The value member is true only if the Stream type supports buffering of written data.

is_write_buffered::value

The value member is true only if the Stream type supports buffering of written data.

```
static const bool value;
```

local::basic_endpoint

Describes an endpoint for a UNIX socket.

```
template<
 typename Protocol>
class basic_endpoint
```

Types

Name	Description
data_type	The type of the endpoint structure. This type is dependent on the underlying implementation of the socket layer.
protocol_type	The protocol type associated with the endpoint.

Member Functions

Name	Description
basic_endpoint	Default constructor.
	Construct an endpoint using the specified path name.
	Copy constructor.
capacity	Get the capacity of the endpoint in the native type.
data	Get the underlying endpoint in the native type.
operator=	Assign from another endpoint.
path	Get the path associated with the endpoint.
	Set the path associated with the endpoint.
protocol	The protocol associated with the endpoint.
resize	Set the underlying size of the endpoint in the native type.
size	Get the underlying size of the endpoint in the native type.

Friends

Name	Description
operator!=	Compare two endpoints for inequality.
operator<	Compare endpoints for ordering.
operator==	Compare two endpoints for equality.

Related Functions

Name	Description
operator<<	Output an endpoint as a string.

The `local::basic_endpoint` class template describes an endpoint that may be associated with a particular UNIX socket.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

`local::basic_endpoint::basic_endpoint`

Default constructor.

```
basic_endpoint();
```

Construct an endpoint using the specified path name.

```
basic_endpoint(  
 const char * path);  
  
basic_endpoint(  
 const std::string & path);
```

Copy constructor.

```
basic_endpoint(  
 const basic_endpoint & other);
```

local::basic_endpoint::basic_endpoint (1 of 4 overloads)

Default constructor.

```
basic_endpoint();
```

local::basic_endpoint::basic_endpoint (2 of 4 overloads)

Construct an endpoint using the specified path name.

```
basic_endpoint(  
 const char * path);
```

local::basic_endpoint::basic_endpoint (3 of 4 overloads)

Construct an endpoint using the specified path name.

```
basic_endpoint(  
 const std::string & path);
```

local::basic_endpoint::basic_endpoint (4 of 4 overloads)

Copy constructor.

```
basic_endpoint(  
 const basic_endpoint & other);
```

local::basic_endpoint::capacity

Get the capacity of the endpoint in the native type.

```
std::size_t capacity() const;
```

local::basic_endpoint::data

Get the underlying endpoint in the native type.

```
data_type * data();  
const data_type * data() const;
```

local::basic_endpoint::data (1 of 2 overloads)

Get the underlying endpoint in the native type.

```
data_type * data();
```

local::basic_endpoint::data (2 of 2 overloads)

Get the underlying endpoint in the native type.

```
const data_type * data() const;
```

local::basic_endpoint::data_type

The type of the endpoint structure. This type is dependent on the underlying implementation of the socket layer.

```
typedef implementation_defined data_type;
```

local::basic_endpoint::operator!=

Compare two endpoints for inequality.

```
friend bool operator!=  
 const basic_endpoint< Protocol > & e1,  
 const basic_endpoint< Protocol > & e2);
```

local::basic_endpoint::operator<

Compare endpoints for ordering.

```
friend bool operator<  
 const basic_endpoint< Protocol > & e1,  
 const basic_endpoint< Protocol > & e2);
```

local::basic_endpoint::operator<<

Output an endpoint as a string.

```
std::basic_ostream< Elem, Traits > & operator<<(  
 std::basic_ostream< Elem, Traits > & os,  
 const basic_endpoint< Protocol > & endpoint);
```

Used to output a human-readable string for a specified endpoint.

Parameters

os The output stream to which the string will be written.

endpoint The endpoint to be written.

Return Value

The output stream.

local::basic_endpoint::operator=

Assign from another endpoint.

```
basic_endpoint & operator=(  
 const basic_endpoint & other);
```

local::basic_endpoint::operator==

Compare two endpoints for equality.

```
friend bool operator==(  
 const basic_endpoint< Protocol > & e1,  
 const basic_endpoint< Protocol > & e2);
```

local::basic_endpoint::path

Get the path associated with the endpoint.

```
std::string path() const;
```

Set the path associated with the endpoint.

```
void path(  
 const char * p);  
  
void path(  
 const std::string & p);
```

local::basic_endpoint::path (1 of 3 overloads)

Get the path associated with the endpoint.

```
std::string path() const;
```

local::basic_endpoint::path (2 of 3 overloads)

Set the path associated with the endpoint.

```
void path(  
 const char * p);
```

local::basic_endpoint::path (3 of 3 overloads)

Set the path associated with the endpoint.

```
void path(
 const std::string & p);
```

local::basic_endpoint::protocol

The protocol associated with the endpoint.

```
protocol_type protocol() const;
```

local::basic_endpoint::protocol_type

The protocol type associated with the endpoint.

```
typedef Protocol protocol_type;
```

local::basic_endpoint::resize

Set the underlying size of the endpoint in the native type.

```
void resize(
 std::size_t size);
```

local::basic_endpoint::size

Get the underlying size of the endpoint in the native type.

```
std::size_t size() const;
```

local::connect_pair

Create a pair of connected sockets.

```
template<
 typename Protocol,
 typename SocketService1,
 typename SocketService2>
void connect_pair(
 basic_socket< Protocol, SocketService1 > & socket1,
 basic_socket< Protocol, SocketService2 > & socket2);

template<
 typename Protocol,
 typename SocketService1,
 typename SocketService2>
boost::system::error_code connect_pair(
 basic_socket< Protocol, SocketService1 > & socket1,
 basic_socket< Protocol, SocketService2 > & socket2,
 boost::system::error_code & ec);
```

local::connect_pair (1 of 2 overloads)

Create a pair of connected sockets.

```
template<
 typename Protocol,
 typename SocketService1,
 typename SocketService2>
void connect_pair(
 basic_socket< Protocol, SocketService1 > & socket1,
 basic_socket< Protocol, SocketService2 > & socket2);
```

local::connect_pair (2 of 2 overloads)

Create a pair of connected sockets.

```
template<
 typename Protocol,
 typename SocketService1,
 typename SocketService2>
boost::system::error_code connect_pair(
 basic_socket< Protocol, SocketService1 > & socket1,
 basic_socket< Protocol, SocketService2 > & socket2,
 boost::system::error_code & ec);
```

local::datagram_protocol

Encapsulates the flags needed for datagram-oriented UNIX sockets.

```
class datagram_protocol
```

Types

Name	Description
endpoint	The type of a UNIX domain endpoint.
socket	The UNIX domain socket type.

Member Functions

Name	Description
family	Obtain an identifier for the protocol family.
protocol	Obtain an identifier for the protocol.
type	Obtain an identifier for the type of the protocol.

The `local::datagram_protocol` class contains flags necessary for datagram-oriented UNIX domain sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Safe.

local::datagram_protocol::endpoint

The type of a UNIX domain endpoint.

```
typedef basic_endpoint< datagram_protocol > endpoint;
```

Types

Name	Description
data_type	The type of the endpoint structure. This type is dependent on the underlying implementation of the socket layer.
protocol_type	The protocol type associated with the endpoint.

Member Functions

Name	Description
basic_endpoint	Default constructor. Construct an endpoint using the specified path name. Copy constructor.
capacity	Get the capacity of the endpoint in the native type.
data	Get the underlying endpoint in the native type.
operator=	Assign from another endpoint.
path	Get the path associated with the endpoint. Set the path associated with the endpoint.
protocol	The protocol associated with the endpoint.
resize	Set the underlying size of the endpoint in the native type.
size	Get the underlying size of the endpoint in the native type.

Friends

Name	Description
operator!=	Compare two endpoints for inequality.
operator<	Compare endpoints for ordering.
operator==	Compare two endpoints for equality.

Related Functions

Name	Description
<code>operator<<</code>	Output an endpoint as a string.

The `local::basic_endpoint` class template describes an endpoint that may be associated with a particular UNIX socket.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

`local::datagram_protocol::family`

Obtain an identifier for the protocol family.

```
int family() const;
```

`local::datagram_protocol::protocol`

Obtain an identifier for the protocol.

```
int protocol() const;
```

`local::datagram_protocol::socket`

The UNIX domain socket type.

```
typedef basic_datagram_socket< datagram_protocol > socket;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
async_receive	Start an asynchronous receive on a connected socket.
async_receive_from	Start an asynchronous receive.
async_send	Start an asynchronous send on a connected socket.
async_send_to	Start an asynchronous send.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_datagram_socket	<p>Construct a basic_datagram_socket without opening it.</p> <p>Construct and open a basic_datagram_socket.</p> <p>Construct a basic_datagram_socket, opening it and binding it to the given local endpoint.</p> <p>Construct a basic_datagram_socket on an existing native socket.</p>
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	<p>Get a reference to the lowest layer.</p> <p>Get a const reference to the lowest layer.</p>
native	Get the native socket representation.
open	Open the socket using the specified protocol.
receive	Receive some data on a connected socket.

Name	Description
receive_from	Receive a datagram with the endpoint of the sender.
remote_endpoint	Get the remote endpoint of the socket.
send	Send some data on a connected socket.
send_to	Send a datagram to the specified endpoint.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_datagram_socket class template provides asynchronous and blocking datagram-oriented socket functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

local::datagram_protocol::type

Obtain an identifier for the type of the protocol.

```
int type() const;
```

local::stream_protocol

Encapsulates the flags needed for stream-oriented UNIX sockets.

```
class stream_protocol
```

Types

Name	Description
acceptor	The UNIX domain acceptor type.
endpoint	The type of a UNIX domain endpoint.
iostream	The UNIX domain iostream type.
socket	The UNIX domain socket type.

Member Functions

Name	Description
family	Obtain an identifier for the protocol family.
protocol	Obtain an identifier for the protocol.
type	Obtain an identifier for the type of the protocol.

The [local::stream_protocol](#) class contains flags necessary for stream-oriented UNIX domain sockets.

Thread Safety

Distinct objects: Safe.

Shared objects: Safe.

[local::stream_protocol::acceptor](#)

The UNIX domain acceptor type.

```
typedef basic_socket_acceptor< stream_protocol > acceptor;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of an acceptor.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
accept	Accept a new connection.
	Accept a new connection and obtain the endpoint of the peer.
assign	Assigns an existing native acceptor to the acceptor.
async_accept	Start an asynchronous accept.
basic_socket_acceptor	Construct an acceptor without opening it. Construct an open acceptor. Construct an acceptor opened on the given endpoint. Construct a basic_socket_acceptor on an existing native acceptor.
bind	Bind the acceptor to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the acceptor.
close	Close the acceptor.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the acceptor.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the acceptor is open.
listen	Place the acceptor into the state where it will listen for new connections.
local_endpoint	Get the local endpoint of the acceptor.
native	Get the native acceptor representation.
open	Open the acceptor using the specified protocol.
set_option	Set an option on the acceptor.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_socket_acceptor class template is used for accepting new socket connections.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

Example

Opening a socket acceptor with the SO_REUSEADDR option enabled:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
boost::asio::ip::tcp::endpoint endpoint(boost::asio::ip::tcp::v4(), port);
acceptor.open(endpoint.protocol());
acceptor.set_option(boost::asio::ip::tcp::acceptor::reuse_address(true));
acceptor.bind(endpoint);
acceptor.listen();
```

local::stream_protocol::endpoint

The type of a UNIX domain endpoint.

```
typedef basic_endpoint< stream_protocol > endpoint;
```

Types

Name	Description
data_type	The type of the endpoint structure. This type is dependent on the underlying implementation of the socket layer.
protocol_type	The protocol type associated with the endpoint.

Member Functions

Name	Description
basic_endpoint	Default constructor.
	Construct an endpoint using the specified path name.
	Copy constructor.
capacity	Get the capacity of the endpoint in the native type.
data	Get the underlying endpoint in the native type.
operator=	Assign from another endpoint.
path	Get the path associated with the endpoint.
	Set the path associated with the endpoint.
protocol	The protocol associated with the endpoint.
resize	Set the underlying size of the endpoint in the native type.
size	Get the underlying size of the endpoint in the native type.

Friends

Name	Description
operator!=	Compare two endpoints for inequality.
operator<	Compare endpoints for ordering.
operator==	Compare two endpoints for equality.

Related Functions

Name	Description
operator<<	Output an endpoint as a string.

The `local::basic_endpoint` class template describes an endpoint that may be associated with a particular UNIX socket.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

`local::stream_protocol::family`

Obtain an identifier for the protocol family.

```
int family() const;
```

local::stream_protocol::iostream

The UNIX domain iostream type.

```
typedef basic_socket_iostream< stream_protocol > iostream;
```

Member Functions

Name	Description
basic_socket_iostream	Construct a basic_socket_iostream without establishing a connection. Establish a connection to an endpoint corresponding to a resolver query.
close	Close the connection.
connect	Establish a connection to an endpoint corresponding to a resolver query.
rdbuf	Return a pointer to the underlying streambuf.

local::stream_protocol::protocol

Obtain an identifier for the protocol.

```
int protocol() const;
```

local::stream_protocol::socket

The UNIX domain socket type.

```
typedef basic_stream_socket< stream_protocol > socket;
```

Types

Name	Description
broadcast	Socket option to permit sending of broadcast messages.
bytes_readable	IO control command to get the amount of data that can be read without blocking.
debug	Socket option to enable socket-level debugging.
do_not_route	Socket option to prevent routing, use local interfaces only.
enable_connection_aborted	Socket option to report aborted connections on accept.
endpoint_type	The endpoint type.
implementation_type	The underlying implementation type of I/O object.
keep_alive	Socket option to send keep-alives.
linger	Socket option to specify whether the socket lingers on close if unsent data is present.
lowest_layer_type	A basic_socket is always the lowest layer.
message_flags	Bitmask type for flags that can be passed to send and receive operations.
native_type	The native representation of a socket.
non_blocking_io	IO control command to set the blocking mode of the socket.
protocol_type	The protocol type.
receive_buffer_size	Socket option for the receive buffer size of a socket.
receive_low_watermark	Socket option for the receive low watermark.
reuse_address	Socket option to allow the socket to be bound to an address that is already in use.
send_buffer_size	Socket option for the send buffer size of a socket.
send_low_watermark	Socket option for the send low watermark.
service_type	The type of the service that will be used to provide I/O operations.
shutdown_type	Different ways a socket may be shutdown.

Member Functions

Name	Description
assign	Assign an existing native socket to the socket.
async_connect	Start an asynchronous connect.
async_read_some	Start an asynchronous read.
async_receive	Start an asynchronous receive.
async_send	Start an asynchronous send.
async_write_some	Start an asynchronous write.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
basic_stream_socket	Construct a basic_stream_socket without opening it.
	Construct and open a basic_stream_socket.
	Construct a basic_stream_socket, opening it and binding it to the given local endpoint.
	Construct a basic_stream_socket on an existing native socket.
bind	Bind the socket to the given local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close the socket.
connect	Connect the socket to the specified endpoint.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the socket.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint of the socket.
lowest_layer	Get a reference to the lowest layer.
	Get a const reference to the lowest layer.
native	Get the native socket representation.
open	Open the socket using the specified protocol.
read_some	Read some data from the socket.

Name	Description
receive	Receive some data on the socket.
	Receive some data on a connected socket.
remote_endpoint	Get the remote endpoint of the socket.
send	Send some data on the socket.
set_option	Set an option on the socket.
shutdown	Disable sends or receives on the socket.
write_some	Write some data to the socket.

Data Members

Name	Description
max_connections	The maximum length of the queue of pending incoming connections.
message_do_not_route	Specify that the data should not be subject to routing.
message_out_of_band	Process out-of-band data.
message_peek	Peek at incoming data without removing it from the input queue.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_stream_socket class template provides asynchronous and blocking stream-oriented socket functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

[local::stream_protocol::type](#)

Obtain an identifier for the type of the protocol.

```
int type() const;
```

[mutable_buffer](#)

Holds a buffer that can be modified.

```
class mutable_buffer
```

Member Functions

Name	Description
mutable_buffer	Construct an empty buffer.
	Construct a buffer to represent a given memory range.

Related Functions

Name	Description
buffer_cast	Cast a non-modifiable buffer to a specified pointer to POD type.
buffer_size	Get the number of bytes in a non-modifiable buffer.
operator+	Create a new modifiable buffer that is offset from the start of another.

The `mutable_buffer` class provides a safe representation of a buffer that can be modified. It does not own the underlying data, and so is cheap to copy or assign.

mutable_buffer::buffer_cast

Cast a non-modifiable buffer to a specified pointer to POD type.

```
template<
 typename PointerToPodType>
PointerToPodType buffer_cast(
 const mutable_buffer & b);
```

mutable_buffer::buffer_size

Get the number of bytes in a non-modifiable buffer.

```
std::size_t buffer_size(
 const mutable_buffer & b);
```

mutable_buffer::mutable_buffer

Construct an empty buffer.

```
mutable_buffer();
```

Construct a buffer to represent a given memory range.

```
mutable_buffer(
 void * data,
 std::size_t size);
```

mutable_buffer::mutable_buffer (1 of 2 overloads)

Construct an empty buffer.

```
mutable_buffer();
```

mutable_buffer::mutable_buffer (2 of 2 overloads)

Construct a buffer to represent a given memory range.

```
mutable_buffer(
 void * data,
 std::size_t size);
```

mutable_buffer::operator+

Create a new modifiable buffer that is offset from the start of another.

```
mutable_buffer operator+(
 const mutable_buffer & b,
 std::size_t start);

mutable_buffer operator+(
 std::size_t start,
 const mutable_buffer & b);
```

mutable_buffer::operator+ (1 of 2 overloads)

Create a new modifiable buffer that is offset from the start of another.

```
mutable_buffer operator+(
 const mutable_buffer & b,
 std::size_t start);
```

mutable_buffer::operator+ (2 of 2 overloads)

Create a new modifiable buffer that is offset from the start of another.

```
mutable_buffer operator+(
 std::size_t start,
 const mutable_buffer & b);
```

mutable_buffers_1

Adapts a single modifiable buffer so that it meets the requirements of the MutableBufferSequence concept.

```
class mutable_buffers_1 :  
public mutable_buffer
```

Types

Name	Description
const_iterator	A random-access iterator type that may be used to read elements.
value_type	The type for each element in the list of buffers.

Member Functions

Name	Description
begin	Get a random-access iterator to the first element.
end	Get a random-access iterator for one past the last element.
mutable_buffers_1	Construct to represent a given memory range. Construct to represent a single modifiable buffer.

Related Functions

Name	Description
buffer_cast	Cast a non-modifiable buffer to a specified pointer to POD type.
buffer_size	Get the number of bytes in a non-modifiable buffer.
operator+	Create a new modifiable buffer that is offset from the start of another.

mutable_buffers_1::begin

Get a random-access iterator to the first element.

```
const_iterator begin() const;
```

mutable_buffers_1::buffer_cast

Inherited from mutable_buffer.

Cast a non-modifiable buffer to a specified pointer to POD type.

```
template<
 typename PointerToPodType>
PointerToPodType buffer_cast(
 const mutable_buffer & b);
```

mutable_buffers_1::buffer_size

Inherited from `mutable_buffer`.

Get the number of bytes in a non-modifiable buffer.

```
std::size_t buffer_size(
 const mutable_buffer & b);
```

mutable_buffers_1::const_iterator

A random-access iterator type that may be used to read elements.

```
typedef const mutable_buffer * const_iterator;
```

mutable_buffers_1::end

Get a random-access iterator for one past the last element.

```
const_iterator end() const;
```

mutable_buffers_1::mutable_buffers_1

Construct to represent a given memory range.

```
mutable_buffers_1(
 void * data,
 std::size_t size);
```

Construct to represent a single modifiable buffer.

```
mutable_buffers_1(
 const mutable_buffer & b);
```

mutable_buffers_1::mutable_buffers_1 (1 of 2 overloads)

Construct to represent a given memory range.

```
mutable_buffers_1(
 void * data,
 std::size_t size);
```

mutable_buffers_1::mutable_buffers_1 (2 of 2 overloads)

Construct to represent a single modifiable buffer.

```
mutable_buffers_1(
 const mutable_buffer & b);
```

mutable_buffers_1::operator+

Create a new modifiable buffer that is offset from the start of another.

```
mutable_buffer operator+
 const mutable_buffer & b,
 std::size_t start);

mutable_buffer operator+
 std::size_t start,
 const mutable_buffer & b);
```

mutable_buffers_1::operator+ (1 of 2 overloads)

Inherited from mutable_buffer.

Create a new modifiable buffer that is offset from the start of another.

```
mutable_buffer operator+
 const mutable_buffer & b,
 std::size_t start);
```

mutable_buffers_1::operator+ (2 of 2 overloads)

Inherited from mutable_buffer.

Create a new modifiable buffer that is offset from the start of another.

```
mutable_buffer operator+
 std::size_t start,
 const mutable_buffer & b);
```

mutable_buffers_1::value_type

The type for each element in the list of buffers.

```
typedef mutable_buffer value_type;
```

Member Functions

Name	Description
mutable_buffer	Construct an empty buffer.
	Construct a buffer to represent a given memory range.

Related Functions

Name	Description
buffer_cast	Cast a non-modifiable buffer to a specified pointer to POD type.
buffer_size	Get the number of bytes in a non-modifiable buffer.
operator+	Create a new modifiable buffer that is offset from the start of another.

The mutable_buffer class provides a safe representation of a buffer that can be modified. It does not own the underlying data, and so is cheap to copy or assign.

null_buffers

An implementation of both the ConstBufferSequence and MutableBufferSequence concepts to represent a null buffer sequence.

```
class null_buffers
```

Types

Name	Description
const_iterator	A random-access iterator type that may be used to read elements.
value_type	The type for each element in the list of buffers.

Member Functions

Name	Description
begin	Get a random-access iterator to the first element.
end	Get a random-access iterator for one past the last element.

null_buffers::begin

Get a random-access iterator to the first element.

```
const_iterator begin() const;
```

null_buffers::const_iterator

A random-access iterator type that may be used to read elements.

```
typedef const mutable_buffer * const_iterator;
```

null_buffers::end

Get a random-access iterator for one past the last element.

```
const_iterator end() const;
```

null_buffers::value_type

The type for each element in the list of buffers.

```
typedef mutable_buffer value_type;
```

Member Functions

Name	Description
mutable_buffer	Construct an empty buffer.
	Construct a buffer to represent a given memory range.

Related Functions

Name	Description
buffer_cast	Cast a non-modifiable buffer to a specified pointer to POD type.
buffer_size	Get the number of bytes in a non-modifiable buffer.
operator+	Create a new modifiable buffer that is offset from the start of another.

The mutable_buffer class provides a safe representation of a buffer that can be modified. It does not own the underlying data, and so is cheap to copy or assign.

placeholders::bytes_transferred

An argument placeholder, for use with boost::bind(), that corresponds to the bytes_transferred argument of a handler for asynchronous functions such as boost::asio::basic_stream_socket::async_write_some or boost::asio::async_write.

```
unspecified bytes_transferred;
```

placeholders::error

An argument placeholder, for use with boost::bind(), that corresponds to the error argument of a handler for any of the asynchronous functions.

```
unspecified error;
```

placeholders::iterator

An argument placeholder, for use with boost::bind(), that corresponds to the iterator argument of a handler for asynchronous functions such as boost::asio::basic_resolver::resolve.

```
unspecified iterator;
```

posix::basic_descriptor

Provides POSIX descriptor functionality.

```
template<
 typename DescriptorService>
class basic_descriptor :
 public basic_io_object<DescriptorService>,
 public posix::descriptor_base
```

Types

Name	Description
bytes_readable	IO control command to get the amount of data that can be read without blocking.
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_descriptor is always the lowest layer.
native_type	The native representation of a descriptor.
non_blocking_io	IO control command to set the blocking mode of the descriptor.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
<code>assign</code>	Assign an existing native descriptor to the descriptor.
<code>basic_descriptor</code>	Construct a basic_descriptor without opening it. Construct a basic_descriptor on an existing native descriptor.
<code>cancel</code>	Cancel all asynchronous operations associated with the descriptor.
<code>close</code>	Close the descriptor.
<code>get_io_service</code>	Get the io_service associated with the object.
<code>io_control</code>	Perform an IO control command on the descriptor.
<code>io_service</code>	(Deprecated: use <code>get_io_service()</code> .) Get the io_service associated with the object.
<code>is_open</code>	Determine whether the descriptor is open.
<code>lowest_layer</code>	Get a reference to the lowest layer. Get a const reference to the lowest layer.
<code>native</code>	Get the native descriptor representation.

Protected Member Functions

Name	Description
<code>~basic_descriptor</code>	Protected destructor to prevent deletion through this type.

Protected Data Members

Name	Description
<code>implementation</code>	The underlying implementation of the I/O object.
<code>service</code>	The service associated with the I/O object.

The `posix::basic_descriptor` class template provides the ability to wrap a POSIX descriptor.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

`posix::basic_descriptor::assign`

Assign an existing native descriptor to the descriptor.

```
void assign(
 const native_type & native_descriptor);

boost::system::error_code assign(
 const native_type & native_descriptor,
 boost::system::error_code & ec);
```

posix::basic_descriptor::assign (1 of 2 overloads)

Assign an existing native descriptor to the descriptor.

```
void assign(
 const native_type & native_descriptor);
```

posix::basic_descriptor::assign (2 of 2 overloads)

Assign an existing native descriptor to the descriptor.

```
boost::system::error_code assign(
 const native_type & native_descriptor,
 boost::system::error_code & ec);
```

posix::basic_descriptor::basic_descriptor

Construct a basic_descriptor without opening it.

```
basic_descriptor(
 boost::asio::io_service & io_service);
```

Construct a basic_descriptor on an existing native descriptor.

```
basic_descriptor(
 boost::asio::io_service & io_service,
 const native_type & native_descriptor);
```

posix::basic_descriptor::basic_descriptor (1 of 2 overloads)

Construct a basic_descriptor without opening it.

```
basic_descriptor(
 boost::asio::io_service & io_service);
```

This constructor creates a descriptor without opening it.

Parameters

io_service The io_service object that the descriptor will use to dispatch handlers for any asynchronous operations performed on the descriptor.

posix::basic_descriptor::basic_descriptor (2 of 2 overloads)

Construct a basic_descriptor on an existing native descriptor.

```
basic_descriptor(
 boost::asio::io_service & io_service,
 const native_type & native_descriptor);
```

This constructor creates a descriptor object to hold an existing native descriptor.

Parameters

io_service	The io_service object that the descriptor will use to dispatch handlers for any asynchronous operations performed on the descriptor.
native_descriptor	A native descriptor.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

posix::basic_descriptor::bytes_readable

Inherited from posix::descriptor_base.

IO control command to get the amount of data that can be read without blocking.

```
typedef implementation_defined bytes_readable;
```

Implements the FIONREAD IO control command.

Example

```
boost::asio::posix::stream_descriptor descriptor(io_service);
...
boost::asio::descriptor_base::bytes_readable command(true);
descriptor.io_control(command);
std::size_t bytes_readable = command.get();
```

posix::basic_descriptor::cancel

Cancel all asynchronous operations associated with the descriptor.

```
void cancel();

boost::system::error_code cancel(
 boost::system::error_code & ec);
```

posix::basic_descriptor::cancel (1 of 2 overloads)

Cancel all asynchronous operations associated with the descriptor.

```
void cancel();
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

posix::basic_descriptor::cancel (2 of 2 overloads)

Cancel all asynchronous operations associated with the descriptor.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

posix::basic_descriptor::close

Close the descriptor.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

posix::basic_descriptor::close (1 of 2 overloads)

Close the descriptor.

```
void close();
```

This function is used to close the descriptor. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

posix::basic_descriptor::close (2 of 2 overloads)

Close the descriptor.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

This function is used to close the descriptor. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

posix::basic_descriptor::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

posix::basic_descriptor::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

posix::basic_descriptor::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

posix::basic_descriptor::io_control

Perform an IO control command on the descriptor.

```
template<
 typename IoControlCommand>
void io_control(
 IoControlCommand & command);

template<
 typename IoControlCommand>
boost::system::error_code io_control(
 IoControlCommand & command,
 boost::system::error_code & ec);
```

posix::basic_descriptor::io_control (1 of 2 overloads)

Perform an IO control command on the descriptor.

```
template<
 typename IoControlCommand>
void io_control(
 IoControlCommand & command);
```

This function is used to execute an IO control command on the descriptor.

Parameters

command The IO control command to be performed on the descriptor.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the number of bytes ready to read:

```
boost::asio::posix::stream_descriptor descriptor(io_service);
...
boost::asio::posix::stream_descriptor::bytes_readable command;
descriptor.io_control(command);
std::size_t bytes_readable = command.get();
```

posix::basic_descriptor::io_control (2 of 2 overloads)

Perform an IO control command on the descriptor.

```
template<
 typename IoControlCommand>
boost::system::error_code io_control(
 IoControlCommand & command,
 boost::system::error_code & ec);
```

This function is used to execute an IO control command on the descriptor.

Parameters

command The IO control command to be performed on the descriptor.

ec Set to indicate what error occurred, if any.

Example

Getting the number of bytes ready to read:

```
boost::asio::posix::stream_descriptor descriptor(io_service);
...
boost::asio::posix::stream_descriptor::bytes_readable command;
boost::system::error_code ec;
descriptor.io_control(command, ec);
if (ec)
{
 // An error occurred.
}
std::size_t bytes_readable = command.get();
```

posix::basic_descriptor::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

posix::basic_descriptor::is_open

Determine whether the descriptor is open.

```
bool is_open() const;
```

posix::basic_descriptor::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

posix::basic_descriptor::lowest_layer (1 of 2 overloads)

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_descriptor cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

posix::basic_descriptor::lowest_layer (2 of 2 overloads)

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_descriptor cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

posix::basic_descriptor::lowest_layer_type

A basic_descriptor is always the lowest layer.

```
typedef basic_descriptor< DescriptorService > lowest_layer_type;
```

Types

Name	Description
bytes_readable	IO control command to get the amount of data that can be read without blocking.
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_descriptor is always the lowest layer.
native_type	The native representation of a descriptor.
non_blocking_io	IO control command to set the blocking mode of the descriptor.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native descriptor to the descriptor.
basic_descriptor	Construct a basic_descriptor without opening it. Construct a basic_descriptor on an existing native descriptor.
cancel	Cancel all asynchronous operations associated with the descriptor.
close	Close the descriptor.
get_io_service	Get the io_service associated with the object.
io_control	Perform an IO control command on the descriptor.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the descriptor is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native descriptor representation.

Protected Member Functions

Name	Description
~basic_descriptor	Protected destructor to prevent deletion through this type.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The `posix::basic_descriptor` class template provides the ability to wrap a POSIX descriptor.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

posix::basic_descriptor::native

Get the native descriptor representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the descriptor. This is intended to allow access to native descriptor functionality that is not otherwise provided.

posix::basic_descriptor::native_type

The native representation of a descriptor.

```
typedef DescriptorService::native_type native_type;
```

posix::basic_descriptor::non_blocking_io

Inherited from posix::descriptor_base.

IO control command to set the blocking mode of the descriptor.

```
typedef implementation_defined non_blocking_io;
```

Implements the FIONBIO IO control command.

Example

```
boost::asio::posix::stream_descriptor descriptor(io_service);
...
boost::asio::descriptor_base::non_blocking_io command(true);
descriptor.io_control(command);
```

posix::basic_descriptor::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

posix::basic_descriptor::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef DescriptorService service_type;
```

posix::basic_descriptor::~basic_descriptor

Protected destructor to prevent deletion through this type.

```
~basic_descriptor();
```

posix::basic_stream_descriptor

Provides stream-oriented descriptor functionality.

```
template<
 typename StreamDescriptorService = stream_descriptor_service>
class basic_stream_descriptor :
 public posix::basic_descriptor< StreamDescriptorService >
```

Types

Name	Description
bytes_readable	IO control command to get the amount of data that can be read without blocking.
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_descriptor is always the lowest layer.
native_type	The native representation of a descriptor.
non_blocking_io	IO control command to set the blocking mode of the descriptor.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native descriptor to the descriptor.
async_read_some	Start an asynchronous read.
async_write_some	Start an asynchronous write.
basic_stream_descriptor	Construct a basic_stream_descriptor without opening it.
	Construct a basic_stream_descriptor on an existing native descriptor.
cancel	Cancel all asynchronous operations associated with the descriptor.
close	Close the descriptor.
get_io_service	Get the io_service associated with the object.
io_control	Perform an IO control command on the descriptor.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the descriptor is open.
lowest_layer	Get a reference to the lowest layer.
	Get a const reference to the lowest layer.
native	Get the native descriptor representation.
read_some	Read some data from the descriptor.
write_some	Write some data to the descriptor.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The posix::basic_stream_descriptor class template provides asynchronous and blocking stream-oriented descriptor functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

posix::basic_stream_descriptor::assign

Assign an existing native descriptor to the descriptor.

```
void assign(
 const native_type & native_descriptor);

boost::system::error_code assign(
 const native_type & native_descriptor,
 boost::system::error_code & ec);
```

posix::basic_stream_descriptor::assign (1 of 2 overloads)

Inherited from posix::basic_descriptor.

Assign an existing native descriptor to the descriptor.

```
void assign(
 const native_type & native_descriptor);
```

posix::basic_stream_descriptor::assign (2 of 2 overloads)

Inherited from posix::basic_descriptor.

Assign an existing native descriptor to the descriptor.

```
boost::system::error_code assign(
 const native_type & native_descriptor,
 boost::system::error_code & ec);
```

posix::basic_stream_descriptor::async_read_some

Start an asynchronous read.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

This function is used to asynchronously read data from the stream descriptor. The function call always returns immediately.

Parameters

- | | |
|---------|---|
| buffers | One or more buffers into which the data will be read. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called. |
| handler | The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes read.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The read operation may not read all of the requested number of bytes. Consider using the [async_read](#) function if you need to ensure that the requested amount of data is read before the asynchronous operation completes.

Example

To read into a single data buffer use the [buffer](#) function as follows:

```
descriptor.async_read_some(boost::asio::buffer(data, size), handler);
```

See the [buffer](#) documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

posix::basic_stream_descriptor::async_write_some

Start an asynchronous write.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

This function is used to asynchronously write data to the stream descriptor. The function call always returns immediately.

Parameters

- | | |
|---------|---|
| buffers | One or more data buffers to be written to the descriptor. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called. |
| handler | The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be: |

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes written.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The write operation may not transmit all of the data to the peer. Consider using the [async_write](#) function if you need to ensure that all data is written before the asynchronous operation completes.

Example

To write a single data buffer use the `buffer` function as follows:

```
descriptor.async_write_some(boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on writing multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

posix::basic_stream_descriptor::basic_stream_descriptor

Construct a `basic_stream_descriptor` without opening it.

```
basic_stream_descriptor(
 boost::asio::io_service & io_service);
```

Construct a `basic_stream_descriptor` on an existing native descriptor.

```
basic_stream_descriptor(
 boost::asio::io_service & io_service,
 const native_type & native_descriptor);
```

posix::basic_stream_descriptor::basic_stream_descriptor (1 of 2 overloads)

Construct a `basic_stream_descriptor` without opening it.

```
basic_stream_descriptor(
 boost::asio::io_service & io_service);
```

This constructor creates a stream descriptor without opening it. The descriptor needs to be opened and then connected or accepted before data can be sent or received on it.

Parameters

`io_service` The `io_service` object that the stream descriptor will use to dispatch handlers for any asynchronous operations performed on the descriptor.

posix::basic_stream_descriptor::basic_stream_descriptor (2 of 2 overloads)

Construct a `basic_stream_descriptor` on an existing native descriptor.

```
basic_stream_descriptor(
 boost::asio::io_service & io_service,
 const native_type & native_descriptor);
```

This constructor creates a stream descriptor object to hold an existing native descriptor.

Parameters

`io_service` The `io_service` object that the stream descriptor will use to dispatch handlers for any asynchronous operations performed on the descriptor.

`native_descriptor` The new underlying descriptor implementation.

Exceptions

boost::system::system_error Thrown on failure.

posix::basic_stream_descriptor::bytes_readable

Inherited from posix::descriptor_base.

IO control command to get the amount of data that can be read without blocking.

```
typedef implementation_defined bytes_readable;
```

Implements the FIONREAD IO control command.

Example

```
boost::asio::posix::stream_descriptor descriptor(io_service);
...
boost::asio::descriptor_base::bytes_readable command(true);
descriptor.io_control(command);
std::size_t bytes_readable = command.get();
```

posix::basic_stream_descriptor::cancel

Cancel all asynchronous operations associated with the descriptor.

```
void cancel();
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

posix::basic_stream_descriptor::cancel (1 of 2 overloads)

Inherited from posix::basic_descriptor.

Cancel all asynchronous operations associated with the descriptor.

```
void cancel();
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

posix::basic_stream_descriptor::cancel (2 of 2 overloads)

Inherited from posix::basic_descriptor.

Cancel all asynchronous operations associated with the descriptor.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

posix::basic_stream_descriptor::close

Close the descriptor.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

posix::basic_stream_descriptor::close (1 of 2 overloads)

Inherited from posix::basic_descriptor.

Close the descriptor.

```
void close();
```

This function is used to close the descriptor. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

posix::basic_stream_descriptor::close (2 of 2 overloads)

Inherited from posix::basic_descriptor.

Close the descriptor.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

This function is used to close the descriptor. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

posix::basic_stream_descriptor::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

posix::basic_stream_descriptor::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

posix::basic_stream_descriptor::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

posix::basic_stream_descriptor::io_control

Perform an IO control command on the descriptor.

```
void io_control(
 IoControlCommand & command);

boost::system::error_code io_control(
 IoControlCommand & command,
 boost::system::error_code & ec);
```

posix::basic_stream_descriptor::io_control (1 of 2 overloads)

Inherited from posix::basic_descriptor.

Perform an IO control command on the descriptor.

```
void io_control(
 IoControlCommand & command);
```

This function is used to execute an IO control command on the descriptor.

Parameters

command The IO control command to be performed on the descriptor.

Exceptions

boost::system::system_error Thrown on failure.

Example

Getting the number of bytes ready to read:

```
boost::asio::posix::stream_descriptor descriptor(io_service);
...
boost::asio::posix::stream_descriptor::bytes_readable command;
descriptor.io_control(command);
std::size_t bytes_readable = command.get();
```

posix::basic_stream_descriptor::io_control (2 of 2 overloads)

Inherited from posix::basic_descriptor.

Perform an IO control command on the descriptor.

```
boost::system::error_code io_control(
 IoControlCommand & command,
 boost::system::error_code & ec);
```

This function is used to execute an IO control command on the descriptor.

Parameters

command The IO control command to be performed on the descriptor.

ec Set to indicate what error occurred, if any.

Example

Getting the number of bytes ready to read:

```
boost::asio::posix::stream_descriptor descriptor(io_service);
...
boost::asio::posix::stream_descriptor::bytes_readable command;
boost::system::error_code ec;
descriptor.io_control(command, ec);
if (ec)
{
 // An error occurred.
}
std::size_t bytes_readable = command.get();
```

posix::basic_stream_descriptor::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

posix::basic_stream_descriptor::is_open

Inherited from posix::basic_descriptor.

Determine whether the descriptor is open.

```
bool is_open() const;
```

posix::basic_stream_descriptor::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

posix::basic_stream_descriptor::lowest_layer (1 of 2 overloads)

Inherited from posix::basic_descriptor.

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_descriptor cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

posix::basic_stream_descriptor::lowest_layer (2 of 2 overloads)

Inherited from posix::basic_descriptor.

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_descriptor cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

posix::basic_stream_descriptor::lowest_layer_type

Inherited from posix::basic_descriptor.

A basic_descriptor is always the lowest layer.

```
typedef basic_descriptor< StreamDescriptorService > lowest_layer_type;
```

Types

Name	Description
bytes_readable	IO control command to get the amount of data that can be read without blocking.
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_descriptor is always the lowest layer.
native_type	The native representation of a descriptor.
non_blocking_io	IO control command to set the blocking mode of the descriptor.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native descriptor to the descriptor.
basic_descriptor	Construct a basic_descriptor without opening it. Construct a basic_descriptor on an existing native descriptor.
cancel	Cancel all asynchronous operations associated with the descriptor.
close	Close the descriptor.
get_io_service	Get the io_service associated with the object.
io_control	Perform an IO control command on the descriptor.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the descriptor is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native descriptor representation.

Protected Member Functions

Name	Description
~basic_descriptor	Protected destructor to prevent deletion through this type.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The `posix::basic_descriptor` class template provides the ability to wrap a POSIX descriptor.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

posix::basic_stream_descriptor::native

Inherited from posix::basic_descriptor.

Get the native descriptor representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the descriptor. This is intended to allow access to native descriptor functionality that is not otherwise provided.

posix::basic_stream_descriptor::native_type

The native representation of a descriptor.

```
typedef StreamDescriptorService::native_type native_type;
```

posix::basic_stream_descriptor::non_blocking_io

Inherited from posix::descriptor_base.

IO control command to set the blocking mode of the descriptor.

```
typedef implementation_defined non_blocking_io;
```

Implements the FIONBIO IO control command.

Example

```
boost::asio::posix::stream_descriptor descriptor(io_service);
...
boost::asio::descriptor_base::non_blocking_io command(true);
descriptor.io_control(command);
```

posix::basic_stream_descriptor::read_some

Read some data from the descriptor.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);

template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

posix::basic_stream_descriptor::read_some (1 of 2 overloads)

Read some data from the descriptor.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

This function is used to read data from the stream descriptor. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

buffers One or more buffers into which the data will be read.

Return Value

The number of bytes read.

Exceptions

boost::system::system_error	Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.
-----------------------------	---

Remarks

The read_some operation may not read all of the requested number of bytes. Consider using the [read](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

Example

To read into a single data buffer use the [buffer](#) function as follows:

```
descriptor.read_some(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on reading into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

posix::basic_stream_descriptor::read_some (2 of 2 overloads)

Read some data from the descriptor.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to read data from the stream descriptor. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

buffers One or more buffers into which the data will be read.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes read. Returns 0 if an error occurred.

Remarks

The `read_some` operation may not read all of the requested number of bytes. Consider using the `read` function if you need to ensure that the requested amount of data is read before the blocking operation completes.

posix::basic_stream_descriptor::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

posix::basic_stream_descriptor::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef StreamDescriptorService service_type;
```

posix::basic_stream_descriptor::write_some

Write some data to the descriptor.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);

template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

posix::basic_stream_descriptor::write_some (1 of 2 overloads)

Write some data to the descriptor.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

This function is used to write data to the stream descriptor. The function call will block until one or more bytes of the data has been written successfully, or until an error occurs.

Parameters

buffers One or more data buffers to be written to the descriptor.

Return Value

The number of bytes written.

Exceptions

boost::system::system_error	Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.
-----------------------------	---

Remarks

The write_some operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

Example

To write a single data buffer use the [buffer](#) function as follows:

```
descriptor.write_some(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on writing multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

posix::basic_stream_descriptor::write_some (2 of 2 overloads)

Write some data to the descriptor.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to write data to the stream descriptor. The function call will block until one or more bytes of the data has been written successfully, or until an error occurs.

Parameters

buffers One or more data buffers to be written to the descriptor.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes written. Returns 0 if an error occurred.

Remarks

The write_some operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

posix::descriptor_base

The descriptor_base class is used as a base for the basic_stream_descriptor class template so that we have a common place to define the associated IO control commands.

```
class descriptor_base
```

Types

Name	Description
bytes_readable	IO control command to get the amount of data that can be read without blocking.
non_blocking_io	IO control command to set the blocking mode of the descriptor.

Protected Member Functions

Name	Description
~descriptor_base	Protected destructor to prevent deletion through this type.

posix::descriptor_base::bytes_readable

IO control command to get the amount of data that can be read without blocking.

```
typedef implementation_defined bytes_readable;
```

Implements the FIONREAD IO control command.

Example

```
boost::asio::posix::stream_descriptor descriptor(io_service);
...
boost::asio::descriptor_base::bytes_readable command(true);
descriptor.io_control(command);
std::size_t bytes_readable = command.get();
```

posix::descriptor_base::non_blocking_io

IO control command to set the blocking mode of the descriptor.

```
typedef implementation_defined non_blocking_io;
```

Implements the FIONBIO IO control command.

Example

```
boost::asio::posix::stream_descriptor descriptor(io_service);
...
boost::asio::descriptor_base::non_blocking_io command(true);
descriptor.io_control(command);
```

posix::descriptor_base::~descriptor_base

Protected destructor to prevent deletion through this type.

```
~descriptor_base();
```

posix::stream_descriptor

Typedef for the typical usage of a stream-oriented descriptor.

```
typedef basic_stream_descriptor stream_descriptor;
```

Types

Name	Description
bytes_readable	IO control command to get the amount of data that can be read without blocking.
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_descriptor is always the lowest layer.
native_type	The native representation of a descriptor.
non_blocking_io	IO control command to set the blocking mode of the descriptor.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native descriptor to the descriptor.
async_read_some	Start an asynchronous read.
async_write_some	Start an asynchronous write.
basic_stream_descriptor	Construct a basic_stream_descriptor without opening it.
	Construct a basic_stream_descriptor on an existing native descriptor.
cancel	Cancel all asynchronous operations associated with the descriptor.
close	Close the descriptor.
get_io_service	Get the io_service associated with the object.
io_control	Perform an IO control command on the descriptor.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the descriptor is open.
lowest_layer	Get a reference to the lowest layer.
	Get a const reference to the lowest layer.
native	Get the native descriptor representation.
read_some	Read some data from the descriptor.
write_some	Write some data to the descriptor.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The posix::basic_stream_descriptor class template provides asynchronous and blocking stream-oriented descriptor functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

posix::stream_descriptor_service

Default service implementation for a stream descriptor.

```
class stream_descriptor_service :
 public io_service::service
```

Types

Name	Description
implementation_type	The type of a stream descriptor implementation.
native_type	The native descriptor type.

Member Functions

Name	Description
assign	Assign an existing native descriptor to a stream descriptor.
async_read_some	Start an asynchronous read.
async_write_some	Start an asynchronous write.
cancel	Cancel all asynchronous operations associated with the descriptor.
close	Close a stream descriptor implementation.
construct	Construct a new stream descriptor implementation.
destroy	Destroy a stream descriptor implementation.
get_io_service	Get the io_service object that owns the service.
io_control	Perform an IO control command on the descriptor.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.
is_open	Determine whether the descriptor is open.
native	Get the native descriptor implementation.
read_some	Read some data from the stream.
shutdown_service	Destroy all user-defined descriptor objects owned by the service.
stream_descriptor_service	Construct a new stream descriptor service for the specified io_service.
write_some	Write the given data to the stream.

Data Members

Name	Description
<code>id</code>	The unique service identifier.

posix::stream_descriptor_service::assign

Assign an existing native descriptor to a stream descriptor.

```
boost::system::error_code assign(
 implementation_type & impl,
 const native_type & native_descriptor,
 boost::system::error_code & ec);
```

posix::stream_descriptor_service::async_read_some

Start an asynchronous read.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 ReadHandler descriptorr);
```

posix::stream_descriptor_service::async_write_some

Start an asynchronous write.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 WriteHandler descriptorr);
```

posix::stream_descriptor_service::cancel

Cancel all asynchronous operations associated with the descriptor.

```
boost::system::error_code cancel(
 implementation_type & impl,
 boost::system::error_code & ec);
```

posix::stream_descriptor_service::close

Close a stream descriptor implementation.

```
boost::system::error_code close(
 implementation_type & impl,
 boost::system::error_code & ec);
```

posix::stream_descriptor_service::construct

Construct a new stream descriptor implementation.

```
void construct(
 implementation_type & impl);
```

posix::stream_descriptor_service::destroy

Destroy a stream descriptor implementation.

```
void destroy(
 implementation_type & impl);
```

posix::stream_descriptor_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

posix::stream_descriptor_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

posix::stream_descriptor_service::implementation_type

The type of a stream descriptor implementation.

```
typedef implementation_defined implementation_type;
```

posix::stream_descriptor_service::io_control

Perform an IO control command on the descriptor.

```
template<
 typename IoControlCommand>
boost::system::error_code io_control(
 implementation_type & impl,
 IoControlCommand & command,
 boost::system::error_code & ec);
```

posix::stream_descriptor_service::io_service

Inherited from io_service.

(Deprecated: use `get_io_service()`.) Get the `io_service` object that owns the service.

```
boost::asio::io_service & io_service();
```

posix::stream_descriptor_service::is_open

Determine whether the descriptor is open.

```
bool is_open(
 const implementation_type & impl) const;
```

posix::stream_descriptor_service::native

Get the native descriptor implementation.

```
native_type native(
 implementation_type & impl);
```

posix::stream_descriptor_service::native_type

The native descriptor type.

```
typedef implementation_defined native_type;
```

posix::stream_descriptor_service::read_some

Read some data from the stream.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

posix::stream_descriptor_service::shutdown_service

Destroy all user-defined descriptor objects owned by the service.

```
void shutdown_service();
```

posix::stream_descriptor_service::stream_descriptor_service

Construct a new stream descriptor service for the specified `io_service`.

```
stream_descriptor_service(
 boost::asio::io_service & io_service);
```

posix::stream_descriptor_service::write_some

Write the given data to the stream.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

raw_socket_service

Default service implementation for a raw socket.

```
template<
 typename Protocol>
class raw_socket_service :
 public io_service::service
```

Types

Name	Description
<code>endpoint_type</code>	The endpoint type.
<code>implementation_type</code>	The type of a raw socket.
<code>native_type</code>	The native socket type.
<code>protocol_type</code>	The protocol type.

Member Functions

Name	Description
assign	Assign an existing native socket to a raw socket.
async_connect	Start an asynchronous connect.
async_receive	Start an asynchronous receive.
async_receive_from	Start an asynchronous receive that will get the endpoint of the sender.
async_send	Start an asynchronous send.
async_send_to	Start an asynchronous send.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
bind	
cancel	Cancel all asynchronous operations associated with the socket.
close	Close a raw socket implementation.
connect	Connect the raw socket to the specified endpoint.
construct	Construct a new raw socket implementation.
destroy	Destroy a raw socket implementation.
get_io_service	Get the io_service object that owns the service.
get_option	Get a socket option.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use <code>get_io_service()</code> .) Get the io_service object that owns the service.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint.
native	Get the native socket implementation.
open	
raw_socket_service	Construct a new raw socket service for the specified io_service.
receive	Receive some data from the peer.
receive_from	Receive raw data with the endpoint of the sender.
remote_endpoint	Get the remote endpoint.
send	Send the given data to the peer.

Name	Description
send_to	Send raw data to the specified endpoint.
set_option	Set a socket option.
shutdown	Disable sends or receives on the socket.
shutdown_service	Destroy all user-defined handler objects owned by the service.

Data Members

Name	Description
id	The unique service identifier.

[raw_socket_service::assign](#)

Assign an existing native socket to a raw socket.

```
boost::system::error_code assign(
 implementation_type & impl,
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

[raw_socket_service::async_connect](#)

Start an asynchronous connect.

```
template<
 typename ConnectHandler>
void async_connect(
 implementation_type & impl,
 const endpoint_type & peer_endpoint,
 ConnectHandler handler);
```

[raw_socket_service::async_receive](#)

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 ReadHandler handler);
```

[raw_socket_service::async_receive_from](#)

Start an asynchronous receive that will get the endpoint of the sender.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive_from(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 ReadHandler handler);
```

raw_socket_service::async_send

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 WriteHandler handler);
```

raw_socket_service::async_send_to

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send_to(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 WriteHandler handler);
```

raw_socket_service::at_mark

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

raw_socket_service::available

Determine the number of bytes available for reading.

```
std::size_t available(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

raw_socket_service::bind

```
boost::system::error_code bind(
 implementation_type & impl,
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

raw_socket_service::cancel

Cancel all asynchronous operations associated with the socket.

```
boost::system::error_code cancel(
 implementation_type & impl,
 boost::system::error_code & ec);
```

raw_socket_service::close

Close a raw socket implementation.

```
boost::system::error_code close(
 implementation_type & impl,
 boost::system::error_code & ec);
```

raw_socket_service::connect

Connect the raw socket to the specified endpoint.

```
boost::system::error_code connect(
 implementation_type & impl,
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

raw_socket_service::construct

Construct a new raw socket implementation.

```
void construct(
 implementation_type & impl);
```

raw_socket_service::destroy

Destroy a raw socket implementation.

```
void destroy(
 implementation_type & impl);
```

raw_socket_service::endpoint_type

The endpoint type.

```
typedef Protocol::endpoint endpoint_type;
```

raw_socket_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

raw_socket_service::get_option

Get a socket option.

```
template<
 typename GettableSocketOption>
boost::system::error_code get_option(
 const implementation_type & impl,
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

raw_socket_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

raw_socket_service::implementation_type

The type of a raw socket.

```
typedef implementation_defined implementation_type;
```

raw_socket_service::io_control

Perform an IO control command on the socket.

```
template<
 typename IoControlCommand>
boost::system::error_code io_control(
 implementation_type & impl,
 IoControlCommand & command,
 boost::system::error_code & ec);
```

raw_socket_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

raw_socket_service::is_open

Determine whether the socket is open.

```
bool is_open(  
 const implementation_type & impl) const;
```

raw_socket_service::local_endpoint

Get the local endpoint.

```
endpoint_type local_endpoint(  
 const implementation_type & impl,  
 boost::system::error_code & ec) const;
```

raw_socket_service::native

Get the native socket implementation.

```
native_type native(  
 implementation_type & impl);
```

raw_socket_service::native_type

The native socket type.

```
typedef implementation_defined native_type;
```

raw_socket_service::open

```
boost::system::error_code open(  
 implementation_type & impl,  
 const protocol_type & protocol,  
 boost::system::error_code & ec);
```

raw_socket_service::protocol_type

The protocol type.

```
typedef Protocol protocol_type;
```

raw_socket_service::raw_socket_service

Construct a new raw socket service for the specified io_service.

```
raw_socket_service(
 boost::asio::io_service & io_service);
```

raw_socket_service::receive

Receive some data from the peer.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

raw_socket_service::receive_from

Receive raw data with the endpoint of the sender.

```
template<
 typename MutableBufferSequence>
std::size_t receive_from(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 endpoint_type & sender_endpoint,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

raw_socket_service::remote_endpoint

Get the remote endpoint.

```
endpoint_type remote_endpoint(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

raw_socket_service::send

Send the given data to the peer.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

raw_socket_service::send_to

Send raw data to the specified endpoint.

```
template<
 typename ConstBufferSequence>
std::size_t send_to(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 const endpoint_type & destination,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

raw_socket_service::set_option

Set a socket option.

```
template<
 typename SettableSocketOption>
boost::system::error_code set_option(
 implementation_type & impl,
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

raw_socket_service::shutdown

Disable sends or receives on the socket.

```
boost::system::error_code shutdown(
 implementation_type & impl,
 socket_base::shutdown_type what,
 boost::system::error_code & ec);
```

raw_socket_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

read

Attempt to read a certain amount of data from a stream before returning.

```

template<
 typename SyncReadStream,
 typename MutableBufferSequence>
std::size_t read(
 SyncReadStream & s,
 const MutableBufferSequence & buffers);

template<
 typename SyncReadStream,
 typename MutableBufferSequence,
 typename CompletionCondition>
std::size_t read(
 SyncReadStream & s,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition);

template<
 typename SyncReadStream,
 typename MutableBufferSequence,
 typename CompletionCondition>
std::size_t read(
 SyncReadStream & s,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read(
 SyncReadStream & s,
 basic_streambuf<Allocator> & b);

template<
 typename SyncReadStream,
 typename Allocator,
 typename CompletionCondition>
std::size_t read(
 SyncReadStream & s,
 basic_streambuf<Allocator> & b,
 CompletionCondition completion_condition);

template<
 typename SyncReadStream,
 typename Allocator,
 typename CompletionCondition>
std::size_t read(
 SyncReadStream & s,
 basic_streambuf<Allocator> & b,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

```

read (1 of 6 overloads)

Attempt to read a certain amount of data from a stream before returning.

```
template<
 typename SyncReadStream,
 typename MutableBufferSequence>
std::size_t read(
 SyncReadStream & s,
 const MutableBufferSequence & buffers);
```

This function is used to read a certain number of bytes of data from a stream. The call will block until one of the following conditions is true:

- The supplied buffers are full. That is, the bytes transferred is equal to the sum of the buffer sizes.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `read_some` function.

Parameters

s	The stream from which the data is to be read. The type must support the <code>SyncReadStream</code> concept.
buffers	One or more buffers into which the data will be read. The sum of the buffer sizes indicates the maximum number of bytes to read from the stream.

Return Value

The number of bytes transferred.

Exceptions

`boost::system::system_error` Thrown on failure.

Example

To read into a single data buffer use the `buffer` function as follows:

```
boost::asio::read(s, boost::asio::buffer(data, size));
```

See the `buffer` documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

Remarks

This overload is equivalent to calling:

```
boost::asio::read(
 s, buffers,
 boost::asio::transfer_all());
```

read (2 of 6 overloads)

Attempt to read a certain amount of data from a stream before returning.

```
template<
 typename SyncReadStream,
 typename MutableBufferSequence,
 typename CompletionCondition>
std::size_t read(
 SyncReadStream & s,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition);
```

This function is used to read a certain number of bytes of data from a stream. The call will block until one of the following conditions is true:

- The supplied buffers are full. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the stream's `read_some` function.

Parameters

<code>s</code>	The stream from which the data is to be read. The type must support the <code>SyncReadStream</code> concept.
<code>buffers</code>	One or more buffers into which the data will be read. The sum of the buffer sizes indicates the maximum number of bytes to read from the stream.
<code>completion_condition</code>	The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest read_some operation.
 const boost::system::error_code& error,

 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the stream's `read_some` function.

Return Value

The number of bytes transferred.

Exceptions

<code>boost::system::system_error</code>	Thrown on failure.
--	--------------------

Example

To read into a single data buffer use the `buffer` function as follows:

```
boost::asio::read(s, boost::asio::buffer(data, size),
 boost::asio::transfer_at_least(32));
```

See the `buffer` documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

read (3 of 6 overloads)

Attempt to read a certain amount of data from a stream before returning.

```
template<
 typename SyncReadStream,
 typename MutableBufferSequence,
 typename CompletionCondition>
std::size_t read(
 SyncReadStream & s,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);
```

This function is used to read a certain number of bytes of data from a stream. The call will block until one of the following conditions is true:

- The supplied buffers are full. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the stream's read_some function.

Parameters

s	The stream from which the data is to be read. The type must support the SyncReadStream concept.
buffers	One or more buffers into which the data will be read. The sum of the buffer sizes indicates the maximum number of bytes to read from the stream.
completion_condition	The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest read_some operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the stream's read_some function.

ec	Set to indicate what error occurred, if any.
----	--

Return Value

The number of bytes read. If an error occurs, returns the total number of bytes successfully transferred prior to the error.

read (4 of 6 overloads)

Attempt to read a certain amount of data from a stream before returning.

```
template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read(
 SyncReadStream & s,
 basic_streambuf< Allocator > & b);
```

This function is used to read a certain number of bytes of data from a stream. The call will block until one of the following conditions is true:

- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `read_some` function.

Parameters

`s` The stream from which the data is to be read. The type must support the `SyncReadStream` concept.

`b` The `basic_streambuf` object into which the data will be read.

Return Value

The number of bytes transferred.

Exceptions

`boost::system::system_error` Thrown on failure.

Remarks

This overload is equivalent to calling:

```
boost::asio::read(
 s, b,
 boost::asio::transfer_all());
```

read (5 of 6 overloads)

Attempt to read a certain amount of data from a stream before returning.

```
template<
 typename SyncReadStream,
 typename Allocator,
 typename CompletionCondition>
std::size_t read(
 SyncReadStream & s,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition);
```

This function is used to read a certain number of bytes of data from a stream. The call will block until one of the following conditions is true:

- The `completion_condition` function object returns true.

This operation is implemented in terms of zero or more calls to the stream's `read_some` function.

Parameters

`s` The stream from which the data is to be read. The type must support the `SyncReadStream` concept.

b	The basic_streambuf object into which the data will be read.
completion_condition	The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest read_some operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the stream's read_some function.

Return Value

The number of bytes transferred.

Exceptions

boost::system::system_error Thrown on failure.

read (6 of 6 overloads)

Attempt to read a certain amount of data from a stream before returning.

```
template<
 typename SyncReadStream,
 typename Allocator,
 typename CompletionCondition>
std::size_t read(
 SyncReadStream & s,
 basic_streambuf<Allocator> & b,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);
```

This function is used to read a certain number of bytes of data from a stream. The call will block until one of the following conditions is true:

- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the stream's read_some function.

Parameters

s	The stream from which the data is to be read. The type must support the SyncReadStream concept.
b	The basic_streambuf object into which the data will be read.
completion_condition	The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```

 std::size_t completion_condition(
 // Result of latest read_some operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
 );
}

```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the stream's read_some function.

ec

Set to indicate what error occurred, if any.

Return Value

The number of bytes read. If an error occurs, returns the total number of bytes successfully transferred prior to the error.

read_at

Attempt to read a certain amount of data at the specified offset before returning.

```

template<
 typename SyncRandomAccessReadDevice,
 typename MutableBufferSequence>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers);

template<
 typename SyncRandomAccessReadDevice,
 typename MutableBufferSequence,
 typename CompletionCondition>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition);

template<
 typename SyncRandomAccessReadDevice,
 typename MutableBufferSequence,
 typename CompletionCondition>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

template<
 typename SyncRandomAccessReadDevice,
 typename Allocator>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf<Allocator> & b);

template<
 typename SyncRandomAccessReadDevice,
 typename Allocator,
 typename CompletionCondition>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf<Allocator> & b,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

```

```

typename CompletionCondition>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition);

template<
 typename SyncRandomAccessReadDevice,
 typename Allocator,
 typename CompletionCondition>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

```

read_at (1 of 6 overloads)

Attempt to read a certain amount of data at the specified offset before returning.

```

template<
 typename SyncRandomAccessReadDevice,
 typename MutableBufferSequence>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers);

```

This function is used to read a certain number of bytes of data from a random access device at the specified offset. The call will block until one of the following conditions is true:

- The supplied buffers are full. That is, the bytes transferred is equal to the sum of the buffer sizes.
- An error occurred.

This operation is implemented in terms of zero or more calls to the device's `read_some_at` function.

Parameters

<code>d</code>	The device from which the data is to be read. The type must support the <code>SyncRandomAccessReadDevice</code> concept.
<code>offset</code>	The offset at which the data will be read.
<code>buffers</code>	One or more buffers into which the data will be read. The sum of the buffer sizes indicates the maximum number of bytes to read from the device.

Return Value

The number of bytes transferred.

Exceptions

<code>boost::system::system_error</code>	Thrown on failure.
--	--------------------

Example

To read into a single data buffer use the `buffer` function as follows:

```
boost::asio::read_at(d, 42, boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

Remarks

This overload is equivalent to calling:

```
boost::asio::read_at(
 d, 42, buffers,
 boost::asio::transfer_all());
```

read_at (2 of 6 overloads)

Attempt to read a certain amount of data at the specified offset before returning.

```
template<
 typename SyncRandomAccessReadDevice,
 typename MutableBufferSequence,
 typename CompletionCondition>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition);
```

This function is used to read a certain number of bytes of data from a random access device at the specified offset. The call will block until one of the following conditions is true:

- The supplied buffers are full. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The `completion_condition` function object returns true.

This operation is implemented in terms of zero or more calls to the device's `read_some_at` function.

Parameters

d	The device from which the data is to be read. The type must support the <code>SyncRandomAccessReadDevice</code> concept.
offset	The offset at which the data will be read.
buffers	One or more buffers into which the data will be read. The sum of the buffer sizes indicates the maximum number of bytes to read from the device.
completion_condition	The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```

std::size_t completion_condition(
 // Result of latest read_some_at operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
) ;

```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the device's read_some_at function.

Return Value

The number of bytes transferred.

Exceptions

`boost::system::system_error` Thrown on failure.

Example

To read into a single data buffer use the `buffer` function as follows:

```
boost::asio::read_at(d, 42, boost::asio::buffer(data, size),
 boost::asio::transfer_at_least(32));
```

See the `buffer` documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

read_at (3 of 6 overloads)

Attempt to read a certain amount of data at the specified offset before returning.

```

template<
 typename SyncRandomAccessReadDevice,
 typename MutableBufferSequence,
 typename CompletionCondition>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

```

This function is used to read a certain number of bytes of data from a random access device at the specified offset. The call will block until one of the following conditions is true:

- The supplied buffers are full. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The `completion_condition` function object returns true.

This operation is implemented in terms of zero or more calls to the device's `read_some_at` function.

Parameters

<code>d</code>	The device from which the data is to be read. The type must support the <code>SyncRandomAccessReadDevice</code> concept.
<code>offset</code>	The offset at which the data will be read.

buffers One or more buffers into which the data will be read. The sum of the buffer sizes indicates the maximum number of bytes to read from the device.

completion_condition The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest read_some_at operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the device's read_some_at function.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes read. If an error occurs, returns the total number of bytes successfully transferred prior to the error.

read_at (4 of 6 overloads)

Attempt to read a certain amount of data at the specified offset before returning.

```
template<
 typename SyncRandomAccessReadDevice,
 typename Allocator>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf<Allocator> & b);
```

This function is used to read a certain number of bytes of data from a random access device at the specified offset. The call will block until one of the following conditions is true:

- An error occurred.

This operation is implemented in terms of zero or more calls to the device's read_some_at function.

Parameters

d The device from which the data is to be read. The type must support the SyncRandomAccessReadDevice concept.
offset The offset at which the data will be read.
b The basic_streambuf object into which the data will be read.

Return Value

The number of bytes transferred.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

This overload is equivalent to calling:

```
boost::asio::read_at(
 d, 42, b,
 boost::asio::transfer_all());
```

read_at (5 of 6 overloads)

Attempt to read a certain amount of data at the specified offset before returning.

```
template<
 typename SyncRandomAccessReadDevice,
 typename Allocator,
 typename CompletionCondition>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf<Allocator> & b,
 CompletionCondition completion_condition);
```

This function is used to read a certain number of bytes of data from a random access device at the specified offset. The call will block until one of the following conditions is true:

- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the device's read_some_at function.

Parameters

d	The device from which the data is to be read. The type must support the SyncRandomAccessReadDevice concept.
offset	The offset at which the data will be read.
b	The basic_streambuf object into which the data will be read.
completion_condition	The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest read_some_at operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the device's read_some_at function.

Return Value

The number of bytes transferred.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

read_at (6 of 6 overloads)

Attempt to read a certain amount of data at the specified offset before returning.

```
template<
 typename SyncRandomAccessReadDevice,
 typename Allocator,
 typename CompletionCondition>
std::size_t read_at(
 SyncRandomAccessReadDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);
```

This function is used to read a certain number of bytes of data from a random access device at the specified offset. The call will block until one of the following conditions is true:

- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the device's read_some_at function.

Parameters

d	The device from which the data is to be read. The type must support the SyncRandomAccessReadDevice concept.
offset	The offset at which the data will be read.
b	The basic_streambuf object into which the data will be read.
completion_condition	The function object to be called to determine whether the read operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest read_some_at operation.
 const boost::system::error_code& error,

 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the read operation is complete. A non-zero return value indicates the maximum number of bytes to be read on the next call to the device's read_some_at function.

ec	Set to indicate what error occurred, if any.
----	--

Return Value

The number of bytes read. If an error occurs, returns the total number of bytes successfully transferred prior to the error.

read_until

Read data into a streambuf until it contains a delimiter, matches a regular expression, or a function object indicates a match.

```

template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 char delim);

template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 char delim,
 boost::system::error_code & ec);

template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const std::string & delim);

template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const std::string & delim,
 boost::system::error_code & ec);

template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const boost::regex & expr);

template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const boost::regex & expr,
 boost::system::error_code & ec);

template<
 typename SyncReadStream,
 typename Allocator,
 typename MatchCondition>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 MatchCondition match_condition,
 typename boost::enable_if< is_match_condition< MatchCondition > >::type * = 0);

template<
 typename SyncReadStream,

```

```

typename Allocator,
typename MatchCondition>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 MatchCondition match_condition,
 boost::system::error_code & ec,
 typename boost::enable_if< is_match_condition< MatchCondition > >::type * = 0);

```

read_until (1 of 8 overloads)

Read data into a streambuf until it contains a specified delimiter.

```

template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 char delim);

```

This function is used to read data into the specified streambuf until the streambuf's get area contains the specified delimiter. The call will block until one of the following conditions is true:

- The get area of the streambuf contains the specified delimiter.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `read_some` function. If the streambuf's get area already contains the delimiter, the function returns immediately.

Parameters

s	The stream from which the data is to be read. The type must support the <code>SyncReadStream</code> concept.
b	A streambuf object into which the data will be read.
delim	The delimiter character.

Return Value

The number of bytes in the streambuf's get area up to and including the delimiter.

Exceptions

<code>boost::system::system_error</code>	Thrown on failure.
--	--------------------

Remarks

After a successful `read_until` operation, the streambuf may contain additional data beyond the delimiter. An application will typically leave that data in the streambuf for a subsequent `read_until` operation to examine.

Example

To read data into a streambuf until a newline is encountered:

```
boost::asio::streambuf b;
boost::asio::read_until(s, b, '\n');
std::istream is(&b);
std::string line;
std::getline(is, line);
```

read_until (2 of 8 overloads)

Read data into a streambuf until it contains a specified delimiter.

```
template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 char delim,
 boost::system::error_code & ec);
```

This function is used to read data into the specified streambuf until the streambuf's get area contains the specified delimiter. The call will block until one of the following conditions is true:

- The get area of the streambuf contains the specified delimiter.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `read_some` function. If the streambuf's get area already contains the delimiter, the function returns immediately.

Parameters

s	The stream from which the data is to be read. The type must support the <code>SyncReadStream</code> concept.
b	A streambuf object into which the data will be read.
delim	The delimiter character.
ec	Set to indicate what error occurred, if any.

Return Value

The number of bytes in the streambuf's get area up to and including the delimiter. Returns 0 if an error occurred.

Remarks

After a successful `read_until` operation, the streambuf may contain additional data beyond the delimiter. An application will typically leave that data in the streambuf for a subsequent `read_until` operation to examine.

read_until (3 of 8 overloads)

Read data into a streambuf until it contains a specified delimiter.

```
template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const std::string & delim);
```

This function is used to read data into the specified streambuf until the streambuf's get area contains the specified delimiter. The call will block until one of the following conditions is true:

- The get area of the streambuf contains the specified delimiter.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `read_some` function. If the streambuf's get area already contains the delimiter, the function returns immediately.

Parameters

s	The stream from which the data is to be read. The type must support the <code>SyncReadStream</code> concept.
b	A streambuf object into which the data will be read.
delim	The delimiter string.

Return Value

The number of bytes in the streambuf's get area up to and including the delimiter.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Remarks

After a successful `read_until` operation, the streambuf may contain additional data beyond the delimiter. An application will typically leave that data in the streambuf for a subsequent `read_until` operation to examine.

Example

To read data into a streambuf until a newline is encountered:

```
boost::asio::streambuf b;
boost::asio::read_until(s, b, "\r\n");
std::istream is(&b);
std::string line;
std::getline(is, line);
```

read_until (4 of 8 overloads)

Read data into a streambuf until it contains a specified delimiter.

```
template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const std::string & delim,
 boost::system::error_code & ec);
```

This function is used to read data into the specified streambuf until the streambuf's get area contains the specified delimiter. The call will block until one of the following conditions is true:

- The get area of the streambuf contains the specified delimiter.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `read_some` function. If the streambuf's get area already contains the delimiter, the function returns immediately.

Parameters

s	The stream from which the data is to be read. The type must support the <code>SyncReadStream</code> concept.
b	A streambuf object into which the data will be read.
delim	The delimiter string.
ec	Set to indicate what error occurred, if any.

Return Value

The number of bytes in the streambuf's get area up to and including the delimiter. Returns 0 if an error occurred.

Remarks

After a successful `read_until` operation, the streambuf may contain additional data beyond the delimiter. An application will typically leave that data in the streambuf for a subsequent `read_until` operation to examine.

read_until (5 of 8 overloads)

Read data into a streambuf until some part of the data it contains matches a regular expression.

```
template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const boost::regex & expr);
```

This function is used to read data into the specified streambuf until the streambuf's get area contains some data that matches a regular expression. The call will block until one of the following conditions is true:

- A substring of the streambuf's get area matches the regular expression.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `read_some` function. If the streambuf's get area already contains data that matches the regular expression, the function returns immediately.

Parameters

- s The stream from which the data is to be read. The type must support the SyncReadStream concept.
- b A streambuf object into which the data will be read.
- expr The regular expression.

Return Value

The number of bytes in the streambuf's get area up to and including the substring that matches the regular expression.

Exceptions

- boost::system::system_error Thrown on failure.

Remarks

After a successful read_until operation, the streambuf may contain additional data beyond that which matched the regular expression. An application will typically leave that data in the streambuf for a subsequent read_until operation to examine.

Example

To read data into a streambuf until a CR-LF sequence is encountered:

```
boost::asio::streambuf b;
boost::asio::read_until(s, b, boost::regex("\r\n"));
std::istream is(&b);
std::string line;
std::getline(is, line);
```

read_until (6 of 8 overloads)

Read data into a streambuf until some part of the data it contains matches a regular expression.

```
template<
 typename SyncReadStream,
 typename Allocator>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf< Allocator > & b,
 const boost::regex & expr,
 boost::system::error_code & ec);
```

This function is used to read data into the specified streambuf until the streambuf's get area contains some data that matches a regular expression. The call will block until one of the following conditions is true:

- A substring of the streambuf's get area matches the regular expression.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's read_some function. If the streambuf's get area already contains data that matches the regular expression, the function returns immediately.

Parameters

- s The stream from which the data is to be read. The type must support the SyncReadStream concept.
- b A streambuf object into which the data will be read.

- expr The regular expression.
ec Set to indicate what error occurred, if any.

Return Value

The number of bytes in the streambuf's get area up to and including the substring that matches the regular expression. Returns 0 if an error occurred.

Remarks

After a successful read_until operation, the streambuf may contain additional data beyond that which matched the regular expression. An application will typically leave that data in the streambuf for a subsequent read_until operation to examine.

read_until (7 of 8 overloads)

Read data into a streambuf until a function object indicates a match.

```
template<
 typename SyncReadStream,
 typename Allocator,
 typename MatchCondition>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf<Allocator> & b,
 MatchCondition match_condition,
 typename boost::enable_if< is_match_condition<MatchCondition> >::type * = 0);
```

This function is used to read data into the specified streambuf until a user-defined match condition function object, when applied to the data contained in the streambuf, indicates a successful match. The call will block until one of the following conditions is true:

- The match condition function object returns a std::pair where the second element evaluates to true.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's read_some function. If the match condition function object already indicates a match, the function returns immediately.

Parameters

- s The stream from which the data is to be read. The type must support the SyncReadStream concept.
b A streambuf object into which the data will be read.
match_condition The function object to be called to determine whether a match exists. The signature of the function object must be:

```
pair<iterator, bool> match_condition(iterator begin, iterator end);
```

where iterator represents the type:

```
buffers_iterator<basic_streambuf<Allocator>::const_buffers_type>
```

The iterator parameters begin and end define the range of bytes to be scanned to determine whether there is a match. The first member of the return value is an iterator marking one-past-the-end of the bytes that have been consumed by the match function. This iterator is used to calculate the begin parameter for any subsequent invocation of the match condition. The second member of the return value is true if a match has been found, false otherwise.

Return Value

The number of bytes in the streambuf's get area that have been fully consumed by the match function.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

After a successful read_until operation, the streambuf may contain additional data beyond that which matched the function object. An application will typically leave that data in the streambuf for a subsequent

The default implementation of the `is_match_condition` type trait evaluates to true for function pointers and function objects with a `result_type` typedef. It must be specialised for other user-defined function objects.

Examples

To read data into a streambuf until whitespace is encountered:

```
typedef boost::asio::buffers_iterator<
 boost::asio::streambuf::const_buffers_type> iterator;

std::pair<iterator, bool>
match_whitespace(iterator begin, iterator end)
{
 iterator i = begin;
 while (i != end)
 if (std::isspace(*i++))
 return std::make_pair(i, true);
 return std::make_pair(i, false);
}
...
boost::asio::streambuf b;
boost::asio::read_until(s, b, match_whitespace);
```

To read data into a streambuf until a matching character is found:

```

class match_char
{
public:
 explicit match_char(char c) : c_(c) {}

 template <typename Iterator>
 std::pair<Iterator, bool> operator()(Iterator begin, Iterator end) const
 {
 Iterator i = begin;
 while (i != end)
 if (*i == c_)
 return std::make_pair(i, true);
 return std::make_pair(i, false);
 }

private:
 char c_;
};

namespaceasio {
 template <> struct is_match_condition<match_char>
 : public boost::true_type {};
} // namespaceasio
...
boost::asio::streambuf b;
boost::asio::read_until(s, b, match_char('a'));

```

read_until (8 of 8 overloads)

Read data into a streambuf until a function object indicates a match.

```

template<
 typename SyncReadStream,
 typename Allocator,
 typename MatchCondition>
std::size_t read_until(
 SyncReadStream & s,
 boost::asio::basic_streambuf<Allocator> & b,
 MatchCondition match_condition,
 boost::system::error_code & ec,
 typename boost::enable_if<is_match_condition<MatchCondition>>::type * = 0);

```

This function is used to read data into the specified streambuf until a user-defined match condition function object, when applied to the data contained in the streambuf, indicates a successful match. The call will block until one of the following conditions is true:

- The match condition function object returns a std::pair where the second element evaluates to true.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's read_some function. If the match condition function object already indicates a match, the function returns immediately.

Parameters

s	The stream from which the data is to be read. The type must support the SyncReadStream concept.
b	A streambuf object into which the data will be read.
match_condition	The function object to be called to determine whether a match exists. The signature of the function object must be:

```
pair<iterator, bool> match_condition(iterator begin, iterator end);
```

where `iterator` represents the type:

```
buffers_iterator<basic_streambuf<Allocator>::const_buffers_type>
```

The iterator parameters `begin` and `end` define the range of bytes to be scanned to determine whether there is a match. The `first` member of the return value is an iterator marking one-past-the-end of the bytes that have been consumed by the match function. This iterator is used to calculate the `begin` parameter for any subsequent invocation of the match condition. The `second` member of the return value is true if a match has been found, false otherwise.

`ec` Set to indicate what error occurred, if any.

Return Value

The number of bytes in the streambuf's get area that have been fully consumed by the match function. Returns 0 if an error occurred.

Remarks

After a successful `read_until` operation, the streambuf may contain additional data beyond that which matched the function object. An application will typically leave that data in the streambuf for a subsequent

The default implementation of the `is_match_condition` type trait evaluates to true for function pointers and function objects with a `result_type` typedef. It must be specialised for other user-defined function objects.

serial_port

Typedef for the typical usage of a serial port.

```
typedef basic_serial_port serial_port;
```

Types

Name	Description
<code>implementation_type</code>	The underlying implementation type of I/O object.
<code>lowest_layer_type</code>	A <code>basic_serial_port</code> is always the lowest layer.
<code>native_type</code>	The native representation of a serial port.
<code>service_type</code>	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native serial port to the serial port.
async_read_some	Start an asynchronous read.
async_write_some	Start an asynchronous write.
basic_serial_port	Construct a basic_serial_port without opening it. Construct and open a basic_serial_port. Construct a basic_serial_port on an existing native serial port.
cancel	Cancel all asynchronous operations associated with the serial port.
close	Close the serial port.
get_io_service	Get the io_service associated with the object.
get_option	Get an option from the serial port.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the serial port is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native serial port representation.
open	Open the serial port using the specified device name.
read_some	Read some data from the serial port.
send_break	Send a break sequence to the serial port.
set_option	Set an option on the serial port.
write_some	Write some data to the serial port.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The basic_serial_port class template provides functionality that is common to all serial ports.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

serial_port_base

The serial_port_base class is used as a base for the basic_serial_port class template so that we have a common place to define the serial port options.

```
class serial_port_base
```

Types

Name	Description
baud_rate	Serial port option to permit changing the baud rate.
character_size	Serial port option to permit changing the character size.
flow_control	Serial port option to permit changing the flow control.
parity	Serial port option to permit changing the parity.
stop_bits	Serial port option to permit changing the number of stop bits.

Protected Member Functions

Name	Description
~serial_port_base	Protected destructor to prevent deletion through this type.

serial_port_base::~serial_port_base

Protected destructor to prevent deletion through this type.

```
~serial_port_base();
```

serial_port_base::baud_rate

Serial port option to permit changing the baud rate.

```
class baud_rate
```

Member Functions

Name	Description
baud_rate	
load	
store	
value	

Implements changing the baud rate for a given serial port.

serial_port_base::baud_rate::baud_rate

```
baud_rate(
 unsigned int rate = 0);
```

serial_port_base::baud_rate::load

```
boost::system::error_code load(
 const BOOST_ASIO_OPTION_STORAGE & storage,
 boost::system::error_code & ec);
```

serial_port_base::baud_rate::store

```
boost::system::error_code store(
 BOOST_ASIO_OPTION_STORAGE & storage,
 boost::system::error_code & ec) const;
```

serial_port_base::baud_rate::value

```
unsigned int value() const;
```

serial_port_base::character_size

Serial port option to permit changing the character size.

```
class character_size
```

Member Functions

Name	Description
character_size	
load	
store	
value	

Implements changing the character size for a given serial port.

serial_port_base::character_size::character_size

```
character_size(
 unsigned int t = 8);
```

serial_port_base::character_size::load

```
boost::system::error_code load(
 const BOOST_ASIO_OPTION_STORAGE & storage,
 boost::system::error_code & ec);
```

serial_port_base::character_size::store

```
boost::system::error_code store(
 BOOST_ASIO_OPTION_STORAGE & storage,
 boost::system::error_code & ec) const;
```

serial_port_base::character_size::value

```
unsigned int value() const;
```

serial_port_base::flow_control

Serial port option to permit changing the flow control.

```
class flow_control
```

Types

Name	Description
type	

Member Functions

Name	Description
flow_control	
load	
store	
value	

Implements changing the flow control for a given serial port.

[serial_port_base::flow_control::flow_control](#)

```
flow_control(
 type t = none);
```

[serial_port_base::flow_control::load](#)

```
boost::system::error_code load(
 const BOOST_ASIO_OPTION_STORAGE & storage,
 boost::system::error_code & ec);
```

[serial_port_base::flow_control::store](#)

```
boost::system::error_code store(
 BOOST_ASIO_OPTION_STORAGE & storage,
 boost::system::error_code & ec) const;
```

[serial_port_base::flow_control::type](#)

```
enum type
```

Values

none

software

hardware

[serial_port_base::flow_control::value](#)

```
type value() const;
```

[serial_port_base::parity](#)

Serial port option to permit changing the parity.

```
class parity
```

Types

Name	Description
<code>type</code>	

Member Functions

Name	Description
<code>load</code>	
<code>parity</code>	
<code>store</code>	
<code>value</code>	

Implements changing the parity for a given serial port.

serial_port_base::parity::load

```
boost::system::error_code load(
 const BOOST_ASIO_OPTION_STORAGE & storage,
 boost::system::error_code & ec);
```

serial_port_base::parity::parity

```
parity(
 type t = none);
```

serial_port_base::parity::store

```
boost::system::error_code store(
 BOOST_ASIO_OPTION_STORAGE & storage,
 boost::system::error_code & ec) const;
```

serial_port_base::parity::type

```
enum type
```

Values

none

odd

even

serial_port_base::parity::value

```
type value() const;
```

serial_port_base::stop_bits

Serial port option to permit changing the number of stop bits.

```
class stop_bits
```

Types

Name	Description
type	

Member Functions

Name	Description
load	
stop_bits	
store	
value	

Implements changing the number of stop bits for a given serial port.

serial_port_base::stop_bits::load

```
boost::system::error_code load(
 const BOOST_ASIO_OPTION_STORAGE & storage,
 boost::system::error_code & ec);
```

serial_port_base::stop_bits::stop_bits

```
stop_bits(
 type t = one);
```

serial_port_base::stop_bits::store

```
boost::system::error_code store(
 BOOST_ASIO_OPTION_STORAGE & storage,
 boost::system::error_code & ec) const;
```

serial_port_base::stop_bits::type

```
enum type
```

Values

one

onepointfive

two

serial_port_base::stop_bits::value

```
type value() const;
```

serial_port_service

Default service implementation for a serial port.

```
class serial_port_service :
 public io_service::service
```

Types

Name	Description
implementation_type	The type of a serial port implementation.
native_type	The native handle type.

Member Functions

Name	Description
assign	Assign an existing native handle to a serial port.
async_read_some	Start an asynchronous read.
async_write_some	Start an asynchronous write.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close a serial port implementation.
construct	Construct a new serial port implementation.
destroy	Destroy a serial port implementation.
get_io_service	Get the io_service object that owns the service.
get_option	Get a serial port option.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.
is_open	Determine whether the handle is open.
native	Get the native handle implementation.
open	Open a serial port.
read_some	Read some data from the stream.
send_break	Send a break sequence to the serial port.
serial_port_service	Construct a new serial port service for the specified io_service.
set_option	Set a serial port option.
shutdown_service	Destroy all user-defined handler objects owned by the service.
write_some	Write the given data to the stream.

Data Members

Name	Description
id	The unique service identifier.

[serial_port_service::assign](#)

Assign an existing native handle to a serial port.

```
boost::system::error_code assign(
 implementation_type & impl,
 const native_type & native_handle,
 boost::system::error_code & ec);
```

serial_port_service::async_read_some

Start an asynchronous read.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

serial_port_service::async_write_some

Start an asynchronous write.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

serial_port_service::cancel

Cancel all asynchronous operations associated with the handle.

```
boost::system::error_code cancel(
 implementation_type & impl,
 boost::system::error_code & ec);
```

serial_port_service::close

Close a serial port implementation.

```
boost::system::error_code close(
 implementation_type & impl,
 boost::system::error_code & ec);
```

serial_port_service::construct

Construct a new serial port implementation.

```
void construct(
 implementation_type & impl);
```

serial_port_service::destroy

Destroy a serial port implementation.

```
void destroy(  
 implementation_type & impl);
```

serial_port_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

serial_port_service::get_option

Get a serial port option.

```
template<  
 typename GettableSerialPortOption>  
boost::system::error_code get_option(  
 const implementation_type & impl,  
 GettableSerialPortOption & option,  
 boost::system::error_code & ec) const;
```

serial_port_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

serial_port_service::implementation_type

The type of a serial port implementation.

```
typedef implementation_defined implementation_type;
```

serial_port_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

serial_port_service::is_open

Determine whether the handle is open.

```
bool is_open(  
 const implementation_type & impl) const;
```

serial_port_service::native

Get the native handle implementation.

```
native_type native(
 implementation_type & impl);
```

serial_port_service::native_type

The native handle type.

```
typedef implementation_defined native_type;
```

serial_port_service::open

Open a serial port.

```
boost::system::error_code open(
 implementation_type & impl,
 const std::string & device,
 boost::system::error_code & ec);
```

serial_port_service::read_some

Read some data from the stream.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

serial_port_service::send_break

Send a break sequence to the serial port.

```
boost::system::error_code send_break(
 implementation_type & impl,
 boost::system::error_code & ec);
```

serial_port_service::serial_port_service

Construct a new serial port service for the specified io_service.

```
serial_port_service(
 boost::asio::io_service & io_service);
```

serial_port_service::set_option

Set a serial port option.

```
template<
 typename SettableSerialPortOption>
boost::system::error_code set_option(
 implementation_type & impl,
 const SettableSerialPortOption & option,
 boost::system::error_code & ec);
```

serial_port_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

serial_port_service::write_some

Write the given data to the stream.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

service_already_exists

Exception thrown when trying to add a duplicate service to an io_service.

```
class service_already_exists
```

Member Functions

Name	Description
service_already_exists	

service_already_exists::service_already_exists

```
service_already_exists();
```

socket_acceptor_service

Default service implementation for a socket acceptor.

```
template<
 typename Protocol>
class socket_acceptor_service :  
public io_service::service
```

Types

Name	Description
endpoint_type	The endpoint type.
implementation_type	The native type of the socket acceptor.
native_type	The native acceptor type.
protocol_type	The protocol type.

Member Functions

Name	Description
accept	Accept a new connection.
assign	Assign an existing native acceptor to a socket acceptor.
async_accept	Start an asynchronous accept.
bind	Bind the socket acceptor to the specified local endpoint.
cancel	Cancel all asynchronous operations associated with the acceptor.
close	Close a socket acceptor implementation.
construct	Construct a new socket acceptor implementation.
destroy	Destroy a socket acceptor implementation.
get_io_service	Get the io_service object that owns the service.
get_option	Get a socket option.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.
is_open	Determine whether the acceptor is open.
listen	Place the socket acceptor into the state where it will listen for new connections.
local_endpoint	Get the local endpoint.
native	Get the native acceptor implementation.
open	Open a new socket acceptor implementation.
set_option	Set a socket option.
shutdown_service	Destroy all user-defined handler objects owned by the service.
socket_acceptor_service	Construct a new socket acceptor service for the specified io_service.

Data Members

Name	Description
id	The unique service identifier.

[socket_acceptor_service::accept](#)

Accept a new connection.

```
template<
 typename SocketService>
boost::system::error_code accept(
 implementation_type & impl,
 basic_socket< protocol_type, SocketService > & peer,
 endpoint_type * peer_endpoint,
 boost::system::error_code & ec);
```

socket_acceptor_service::assign

Assign an existing native acceptor to a socket acceptor.

```
boost::system::error_code assign(
 implementation_type & impl,
 const protocol_type & protocol,
 const native_type & native_acceptor,
 boost::system::error_code & ec);
```

socket_acceptor_service::async_accept

Start an asynchronous accept.

```
template<
 typename SocketService,
 typename AcceptHandler>
void async_accept(
 implementation_type & impl,
 basic_socket< protocol_type, SocketService > & peer,
 endpoint_type * peer_endpoint,
 AcceptHandler handler);
```

socket_acceptor_service::bind

Bind the socket acceptor to the specified local endpoint.

```
boost::system::error_code bind(
 implementation_type & impl,
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

socket_acceptor_service::cancel

Cancel all asynchronous operations associated with the acceptor.

```
boost::system::error_code cancel(
 implementation_type & impl,
 boost::system::error_code & ec);
```

socket_acceptor_service::close

Close a socket acceptor implementation.

```
boost::system::error_code close(
 implementation_type & impl,
 boost::system::error_code & ec);
```

socket_acceptor_service::construct

Construct a new socket acceptor implementation.

```
void construct(
 implementation_type & impl);
```

socket_acceptor_service::destroy

Destroy a socket acceptor implementation.

```
void destroy(
 implementation_type & impl);
```

socket_acceptor_service::endpoint_type

The endpoint type.

```
typedef protocol_type::endpoint endpoint_type;
```

socket_acceptor_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

socket_acceptor_service::get_option

Get a socket option.

```
template<
 typename GettableSocketOption>
boost::system::error_code get_option(
 const implementation_type & impl,
 GettableSocketOption & option,
 boost::system::error_code & ec) const;
```

socket_acceptor_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

socket_acceptor_service::implementation_type

The native type of the socket acceptor.

```
typedef implementation_defined implementation_type;
```

socket_acceptor_service::io_control

Perform an IO control command on the socket.

```
template<
 typename IoControlCommand>
boost::system::error_code io_control(
 implementation_type & impl,
 IoControlCommand & command,
 boost::system::error_code & ec);
```

socket_acceptor_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

socket_acceptor_service::is_open

Determine whether the acceptor is open.

```
bool is_open(
 const implementation_type & impl) const;
```

socket_acceptor_service::listen

Place the socket acceptor into the state where it will listen for new connections.

```
boost::system::error_code listen(
 implementation_type & impl,
 int backlog,
 boost::system::error_code & ec);
```

socket_acceptor_service::local_endpoint

Get the local endpoint.

```
endpoint_type local_endpoint(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

socket_acceptor_service::native

Get the native acceptor implementation.

```
native_type native(
 implementation_type & impl);
```

socket_acceptor_service::native_type

The native acceptor type.

```
typedef implementation_defined native_type;
```

socket_acceptor_service::open

Open a new socket acceptor implementation.

```
boost::system::error_code open(
 implementation_type & impl,
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

socket_acceptor_service::protocol_type

The protocol type.

```
typedef Protocol protocol_type;
```

socket_acceptor_service::set_option

Set a socket option.

```
template<
 typename SettableSocketOption>
boost::system::error_code set_option(
 implementation_type & impl,
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

socket_acceptor_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

socket_acceptor_service::socket_acceptor_service

Construct a new socket acceptor service for the specified io_service.

```
socket_acceptor_service(
 boost::asio::io_service & io_service);
```

socket_base

The socket_base class is used as a base for the basic_stream_socket and basic_datagram_socket class templates so that we have a common place to define the shutdown_type and enum.

```
class socket_base
```

Types

Name	Description
<code>broadcast</code>	Socket option to permit sending of broadcast messages.
<code>bytes_readable</code>	IO control command to get the amount of data that can be read without blocking.
<code>debug</code>	Socket option to enable socket-level debugging.
<code>do_not_route</code>	Socket option to prevent routing, use local interfaces only.
<code>enable_connection_aborted</code>	Socket option to report aborted connections on accept.
<code>keep_alive</code>	Socket option to send keep-alives.
<code>linger</code>	Socket option to specify whether the socket lingers on close if unsent data is present.
<code>message_flags</code>	Bitmask type for flags that can be passed to send and receive operations.
<code>non_blocking_io</code>	IO control command to set the blocking mode of the socket.
<code>receive_buffer_size</code>	Socket option for the receive buffer size of a socket.
<code>receive_low_watermark</code>	Socket option for the receive low watermark.
<code>reuse_address</code>	Socket option to allow the socket to be bound to an address that is already in use.
<code>send_buffer_size</code>	Socket option for the send buffer size of a socket.
<code>send_low_watermark</code>	Socket option for the send low watermark.
<code>shutdown_type</code>	Different ways a socket may be shutdown.

Protected Member Functions

Name	Description
<code>~socket_base</code>	Protected destructor to prevent deletion through this type.

Data Members

Name	Description
<code>max_connections</code>	The maximum length of the queue of pending incoming connections.
<code>message_do_not_route</code>	Specify that the data should not be subject to routing.
<code>message_out_of_band</code>	Process out-of-band data.
<code>message_peek</code>	Peek at incoming data without removing it from the input queue.

socket_base::broadcast

Socket option to permit sending of broadcast messages.

```
typedef implementation_defined broadcast;
```

Implements the SOL_SOCKET/SO_BROADCAST socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::broadcast option;
socket.get_option(option);
bool is_set = option.value();
```

socket_base::bytes_readable

IO control command to get the amount of data that can be read without blocking.

```
typedef implementation_defined bytes_readable;
```

Implements the FIONREAD IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::bytes_readable command(true);
socket.io_control(command);
std::size_t bytes_readable = command.get();
```

socket_base::debug

Socket option to enable socket-level debugging.

```
typedef implementation_defined debug;
```

Implements the SOL_SOCKET/SO_DEBUG socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::debug option;
socket.get_option(option);
bool is_set = option.value();
```

socket_base::do_not_route

Socket option to prevent routing, use local interfaces only.

```
typedef implementation_defined do_not_route;
```

Implements the SOL_SOCKET/SO_DONTROUTE socket option.

Examples

Setting the option:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::udp::socket socket(io_service);
...
boost::asio::socket_base::do_not_route option;
socket.get_option(option);
bool is_set = option.value();
```

socket_base::enable_connection_aborted

Socket option to report aborted connections on accept.

```
typedef implementation_defined enable_connection_aborted;
```

Implements a custom socket option that determines whether or not an accept operation is permitted to fail with boost::asio::error::connection_aborted. By default the option is false.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::enable_connection_aborted option;
acceptor.get_option(option);
bool is_set = option.value();
```

socket_base::keep_alive

Socket option to send keep-alives.

```
typedef implementation_defined keep_alive;
```

Implements the SOL_SOCKET/SO_KEEPALIVE socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option(true);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::keep_alive option;
socket.get_option(option);
bool is_set = option.value();
```

socket_base::linger

Socket option to specify whether the socket lingers on close if unsent data is present.

```
typedef implementation_defined linger;
```

Implements the SOL_SOCKET/SO_LINGER socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option(true, 30);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::linger option;
socket.get_option(option);
bool is_set = option.enabled();
unsigned short timeout = option.timeout();
```

socket_base::max_connections

The maximum length of the queue of pending incoming connections.

```
static const int max_connections = implementation_defined;
```

socket_base::message_do_not_route

Specify that the data should not be subject to routing.

```
static const int message_do_not_route = implementation_defined;
```

socket_base::message_flags

Bitmask type for flags that can be passed to send and receive operations.

```
typedef int message_flags;
```

socket_base::message_out_of_band

Process out-of-band data.

```
static const int message_out_of_band = implementation_defined;
```

socket_base::message_peek

Peek at incoming data without removing it from the input queue.

```
static const int message_peek = implementation_defined;
```

socket_base::non_blocking_io

IO control command to set the blocking mode of the socket.

```
typedef implementation_defined non_blocking_io;
```

Implements the FIONBIO IO control command.

Example

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::non_blocking_io command(true);
socket.io_control(command);
```

socket_base::receive_buffer_size

Socket option for the receive buffer size of a socket.

```
typedef implementation_defined receive_buffer_size;
```

Implements the SOL_SOCKET/SO_RCVBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_buffer_size option;
socket.get_option(option);
int size = option.value();
```

socket_base::receive_low_watermark

Socket option for the receive low watermark.

```
typedef implementation_defined receive_low_watermark;
```

Implements the SOL_SOCKET/SO_RCVLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::receive_low_watermark option;
socket.get_option(option);
int size = option.value();
```

socket_base::reuse_address

Socket option to allow the socket to be bound to an address that is already in use.

```
typedef implementation_defined reuse_address;
```

Implements the SOL_SOCKET/SO_REUSEADDR socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option(true);
acceptor.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::acceptor acceptor(io_service);
...
boost::asio::socket_base::reuse_address option;
acceptor.get_option(option);
bool is_set = option.value();
```

socket_base::send_buffer_size

Socket option for the send buffer size of a socket.

```
typedef implementation_defined send_buffer_size;
```

Implements the SOL_SOCKET/SO_SNDBUF socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option(8192);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_buffer_size option;
socket.get_option(option);
int size = option.value();
```

socket_base::send_low_watermark

Socket option for the send low watermark.

```
typedef implementation_defined send_low_watermark;
```

Implements the SOL_SOCKET/SO_SNDLOWAT socket option.

Examples

Setting the option:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option(1024);
socket.set_option(option);
```

Getting the current option value:

```
boost::asio::ip::tcp::socket socket(io_service);
...
boost::asio::socket_base::send_low_watermark option;
socket.get_option(option);
int size = option.value();
```

socket_base::shutdown_type

Different ways a socket may be shutdown.

```
enum shutdown_type
```

Values

shutdown_receive	Shutdown the receive side of the socket.
shutdown_send	Shutdown the send side of the socket.
shutdown_both	Shutdown both send and receive on the socket.

socket_base::~socket_base

Protected destructor to prevent deletion through this type.

```
~socket_base();
```

ssl::basic_context

SSL context.

```
template<
 typename Service>
class basic_context :
 public ssl::context_base
```

Types

Name	Description
file_format	File format types.
impl_type	The native implementation type of the locking dispatcher.
method	Different methods supported by a context.
options	Bitmask type for SSL options.
password_purpose	Purpose of PEM password.
service_type	The type of the service that will be used to provide context operations.
verify_mode	Bitmask type for peer verification.

Member Functions

Name	Description
<code>add_verify_path</code>	Add a directory containing certificate authority files to be used for performing verification.
<code>basic_context</code>	Constructor.
<code>impl</code>	Get the underlying implementation in the native type.
<code>load_verify_file</code>	Load a certification authority file for performing verification.
<code>set_options</code>	Set options on the context.
<code>set_password_callback</code>	Set the password callback.
<code>set_verify_mode</code>	Set the peer verification mode.
<code>use_certificate_chain_file</code>	Use a certificate chain from a file.
<code>use_certificate_file</code>	Use a certificate from a file.
<code>use_private_key_file</code>	Use a private key from a file.
<code>use_rsa_private_key_file</code>	Use an RSA private key from a file.
<code>use_tmp_dh_file</code>	Use the specified file to obtain the temporary Diffie-Hellman parameters.
<code>~basic_context</code>	Destructor.

Data Members

Name	Description
<code>default_workarounds</code>	Implement various bug workarounds.
<code>no_sslv2</code>	Disable SSL v2.
<code>no_sslv3</code>	Disable SSL v3.
<code>no_tlsv1</code>	Disable TLS v1.
<code>single_dh_use</code>	Always create a new key when using tmp_dh parameters.
<code>verify_client_once</code>	Do not request client certificate on renegotiation. Ignored unless verify_peer is set.
<code>verify_fail_if_no_peer_cert</code>	Fail verification if the peer has no certificate. Ignored unless verify_peer is set.
<code>verify_none</code>	No verification.
<code>verify_peer</code>	Verify the peer.

[ssl::basic_context::add_verify_path](#)

Add a directory containing certificate authority files to be used for performing verification.

```
void add_verify_path(
 const std::string & path);

boost::system::error_code add_verify_path(
 const std::string & path,
 boost::system::error_code & ec);
```

[ssl::basic_context::add_verify_path \(1 of 2 overloads\)](#)

Add a directory containing certificate authority files to be used for performing verification.

```
void add_verify_path(
 const std::string & path);
```

This function is used to specify the name of a directory containing certification authority certificates. Each file in the directory must contain a single certificate. The files must be named using the subject name's hash and an extension of ".0".

Parameters

path The name of a directory containing the certificates.

Exceptions

boost::system::system_error Thrown on failure.

[ssl::basic_context::add_verify_path \(2 of 2 overloads\)](#)

Add a directory containing certificate authority files to be used for performing verification.

```
boost::system::error_code add_verify_path(
 const std::string & path,
 boost::system::error_code & ec);
```

This function is used to specify the name of a directory containing certification authority certificates. Each file in the directory must contain a single certificate. The files must be named using the subject name's hash and an extension of ".0".

Parameters

path The name of a directory containing the certificates.

ec Set to indicate what error occurred, if any.

[ssl::basic_context::basic_context](#)

Constructor.

```
basic_context(
 boost::asio::io_service & io_service,
 method m);
```

[ssl::basic_context::default_workarounds](#)

Inherited from ssl::context_base.

Implement various bug workarounds.

```
static const int default_workarounds = implementation_defined;
```

ssl::basic_context::file_format

Inherited from ssl::context_base.

File format types.

```
enum file_format
```

Values

asn1 ASN.1 file.

pem PEM file.

ssl::basic_context::impl

Get the underlying implementation in the native type.

```
impl_type impl();
```

This function may be used to obtain the underlying implementation of the context. This is intended to allow access to context functionality that is not otherwise provided.

ssl::basic_context::impl_type

The native implementation type of the locking dispatcher.

```
typedef service_type::impl_type impl_type;
```

ssl::basic_context::load_verify_file

Load a certification authority file for performing verification.

```
void load_verify_file(  
 const std::string & filename);  
  
boost::system::error_code load_verify_file(  
 const std::string & filename,  
 boost::system::error_code & ec);
```

ssl::basic_context::load_verify_file (1 of 2 overloads)

Load a certification authority file for performing verification.

```
void load_verify_file(  
 const std::string & filename);
```

This function is used to load one or more trusted certification authorities from a file.

Parameters

filename The name of a file containing certification authority certificates in PEM format.

Exceptions

boost::system::system_error Thrown on failure.

ssl::basic_context::load_verify_file (2 of 2 overloads)

Load a certification authority file for performing verification.

```
boost::system::error_code load_verify_file(
 const std::string & filename,
 boost::system::error_code & ec);
```

This function is used to load the certificates for one or more trusted certification authorities from a file.

Parameters

filename The name of a file containing certification authority certificates in PEM format.

ec Set to indicate what error occurred, if any.

ssl::basic_context::method

Inherited from ssl::context_base.

Different methods supported by a context.

```
enum method
```

Values

sslv2 Generic SSL version 2.

sslv2_client SSL version 2 client.

sslv2_server SSL version 2 server.

sslv3 Generic SSL version 3.

sslv3_client SSL version 3 client.

sslv3_server SSL version 3 server.

tlsv1 Generic TLS version 1.

tlsv1_client TLS version 1 client.

tlsv1_server TLS version 1 server.

sslv23 Generic SSL/TLS.

sslv23_client SSL/TLS client.

sslv23_server SSL/TLS server.

ssl::basic_context::no_sslv2

Inherited from ssl::context_base.

Disable SSL v2.

```
static const int no_sslv2 = implementation_defined;
```

ssl::basic_context::no_sslv3

Inherited from ssl::context_base.

Disable SSL v3.

```
static const int no_sslv3 = implementation_defined;
```

ssl::basic_context::no_tlsv1

Inherited from ssl::context_base.

Disable TLS v1.

```
static const int no_tlsv1 = implementation_defined;
```

ssl::basic_context::options

Inherited from ssl::context_base.

Bitmask type for SSL options.

```
typedef int options;
```

ssl::basic_context::password_purpose

Inherited from ssl::context_base.

Purpose of PEM password.

```
enum password_purpose
```

Values

for_reading The password is needed for reading/decryption.

for_writing The password is needed for writing/encryption.

ssl::basic_context::service_type

The type of the service that will be used to provide context operations.

```
typedef Service service_type;
```

ssl::basic_context::set_options

Set options on the context.

```
void set_options(  
 options o);  
  
boost::system::error_code set_options(  
 options o,  
 boost::system::error_code & ec);
```

ssl::basic_context::set_options (1 of 2 overloads)

Set options on the context.

```
void set_options(  
 options o);
```

This function may be used to configure the SSL options used by the context.

Parameters

- o A bitmask of options. The available option values are defined in the context_base class. The options are bitwise-ored with any existing value for the options.

Exceptions

boost::system::system_error Thrown on failure.

ssl::basic_context::set_options (2 of 2 overloads)

Set options on the context.

```
boost::system::error_code set_options(  
 options o,  
 boost::system::error_code & ec);
```

This function may be used to configure the SSL options used by the context.

Parameters

- o A bitmask of options. The available option values are defined in the context_base class. The options are bitwise-ored with any existing value for the options.
- ec Set to indicate what error occurred, if any.

ssl::basic_context::set_password_callback

Set the password callback.

```
template<
 typename PasswordCallback>
void set_password_callback(
 PasswordCallback callback);

template<
 typename PasswordCallback>
boost::system::error_code set_password_callback(
 PasswordCallback callback,
 boost::system::error_code & ec);
```

[ssl::basic_context::set_password_callback \(1 of 2 overloads\)](#)

Set the password callback.

```
template<
 typename PasswordCallback>
void set_password_callback(
 PasswordCallback callback);
```

This function is used to specify a callback function to obtain password information about an encrypted key in PEM format.

Parameters

callback The function object to be used for obtaining the password. The function signature of the handler must be:

```
std::string password_callback(
 std::size_t max_length, // The maximum size for a password.
 password_purpose purpose // Whether password is for reading or writing.
);
```

The return value of the callback is a string containing the password.

Exceptions

boost::system::system_error Thrown on failure.

[ssl::basic_context::set_password_callback \(2 of 2 overloads\)](#)

Set the password callback.

```
template<
 typename PasswordCallback>
boost::system::error_code set_password_callback(
 PasswordCallback callback,
 boost::system::error_code & ec);
```

This function is used to specify a callback function to obtain password information about an encrypted key in PEM format.

Parameters

callback The function object to be used for obtaining the password. The function signature of the handler must be:

```
std::string password_callback(
 std::size_t max_length, // The maximum size for a password.
 password_purpose purpose // Whether password is for reading or writing.
);
```

The return value of the callback is a string containing the password.

ec Set to indicate what error occurred, if any.

ssl::basic_context::set_verify_mode

Set the peer verification mode.

```
void set_verify_mode(
 verify_mode v);

boost::system::error_code set_verify_mode(
 verify_mode v,
 boost::system::error_code & ec);
```

ssl::basic_context::set_verify_mode (1 of 2 overloads)

Set the peer verification mode.

```
void set_verify_mode(
 verify_mode v);
```

This function may be used to configure the peer verification mode used by the context.

Parameters

v A bitmask of peer verification modes. The available verify_mode values are defined in the context_base class.

Exceptions

boost::system::system_error Thrown on failure.

ssl::basic_context::set_verify_mode (2 of 2 overloads)

Set the peer verification mode.

```
boost::system::error_code set_verify_mode(
 verify_mode v,
 boost::system::error_code & ec);
```

This function may be used to configure the peer verification mode used by the context.

Parameters

v A bitmask of peer verification modes. The available verify_mode values are defined in the context_base class.

ec Set to indicate what error occurred, if any.

ssl::basic_context::single_dh_use

Inherited from `ssl::context_base`.

Always create a new key when using tmp_dh parameters.

```
static const int single_dh_use = implementation_defined;
```

ssl::basic_context::use_certificate_chain_file

Use a certificate chain from a file.

```
void use_certificate_chain_file(
 const std::string & filename);

boost::system::error_code use_certificate_chain_file(
 const std::string & filename,
 boost::system::error_code & ec);
```

ssl::basic_context::use_certificate_chain_file (1 of 2 overloads)

Use a certificate chain from a file.

```
void use_certificate_chain_file(
 const std::string & filename);
```

This function is used to load a certificate chain into the context from a file.

Parameters

filename The name of the file containing the certificate. The file must use the PEM format.

Exceptions

boost::system::system_error Thrown on failure.

ssl::basic_context::use_certificate_chain_file (2 of 2 overloads)

Use a certificate chain from a file.

```
boost::system::error_code use_certificate_chain_file(
 const std::string & filename,
 boost::system::error_code & ec);
```

This function is used to load a certificate chain into the context from a file.

Parameters

filename The name of the file containing the certificate. The file must use the PEM format.

ec Set to indicate what error occurred, if any.

ssl::basic_context::use_certificate_file

Use a certificate from a file.

```
void use_certificate_file(
 const std::string & filename,
 file_format format);

boost::system::error_code use_certificate_file(
 const std::string & filename,
 file_format format,
 boost::system::error_code & ec);
```

ssl::basic_context::use_certificate_file (1 of 2 overloads)

Use a certificate from a file.

```
void use_certificate_file(
 const std::string & filename,
 file_format format);
```

This function is used to load a certificate into the context from a file.

Parameters

filename The name of the file containing the certificate.
format The file format (ASN.1 or PEM).

Exceptions

boost::system::system_error Thrown on failure.

ssl::basic_context::use_certificate_file (2 of 2 overloads)

Use a certificate from a file.

```
boost::system::error_code use_certificate_file(
 const std::string & filename,
 file_format format,
 boost::system::error_code & ec);
```

This function is used to load a certificate into the context from a file.

Parameters

filename The name of the file containing the certificate.
format The file format (ASN.1 or PEM).
ec Set to indicate what error occurred, if any.

ssl::basic_context::use_private_key_file

Use a private key from a file.

```
void use_private_key_file(
 const std::string & filename,
 file_format format);

boost::system::error_code use_private_key_file(
 const std::string & filename,
 file_format format,
 boost::system::error_code & ec);
```

ssl::basic_context::use_private_key_file (1 of 2 overloads)

Use a private key from a file.

```
void use_private_key_file(
 const std::string & filename,
 file_format format);
```

This function is used to load a private key into the context from a file.

Parameters

filename The name of the file containing the private key.

format The file format (ASN.1 or PEM).

Exceptions

boost::system::system_error Thrown on failure.

ssl::basic_context::use_private_key_file (2 of 2 overloads)

Use a private key from a file.

```
boost::system::error_code use_private_key_file(
 const std::string & filename,
 file_format format,
 boost::system::error_code & ec);
```

This function is used to load a private key into the context from a file.

Parameters

filename The name of the file containing the private key.

format The file format (ASN.1 or PEM).

ec Set to indicate what error occurred, if any.

ssl::basic_context::use_rsa_private_key_file

Use an RSA private key from a file.

```
void use_rsa_private_key_file(
 const std::string & filename,
 file_format format);

boost::system::error_code use_rsa_private_key_file(
 const std::string & filename,
 file_format format,
 boost::system::error_code & ec);
```

ssl::basic_context::use_rsa_private_key_file (1 of 2 overloads)

Use an RSA private key from a file.

```
void use_rsa_private_key_file(
 const std::string & filename,
 file_format format);
```

This function is used to load an RSA private key into the context from a file.

Parameters

- filename The name of the file containing the RSA private key.
- format The file format (ASN.1 or PEM).

Exceptions

boost::system::system_error Thrown on failure.

ssl::basic_context::use_rsa_private_key_file (2 of 2 overloads)

Use an RSA private key from a file.

```
boost::system::error_code use_rsa_private_key_file(
 const std::string & filename,
 file_format format,
 boost::system::error_code & ec);
```

This function is used to load an RSA private key into the context from a file.

Parameters

- filename The name of the file containing the RSA private key.
- format The file format (ASN.1 or PEM).
- ec Set to indicate what error occurred, if any.

ssl::basic_context::use_tmp_dh_file

Use the specified file to obtain the temporary Diffie-Hellman parameters.

```
void use_tmp_dh_file(
 const std::string & filename);

boost::system::error_code use_tmp_dh_file(
 const std::string & filename,
 boost::system::error_code & ec);
```

ssl::basic_context::use_tmp_dh_file (1 of 2 overloads)

Use the specified file to obtain the temporary Diffie-Hellman parameters.

```
void use_tmp_dh_file(
 const std::string & filename);
```

This function is used to load Diffie-Hellman parameters into the context from a file.

Parameters

filename The name of the file containing the Diffie-Hellman parameters. The file must use the PEM format.

Exceptions

boost::system::system_error Thrown on failure.

ssl::basic_context::use_tmp_dh_file (2 of 2 overloads)

Use the specified file to obtain the temporary Diffie-Hellman parameters.

```
boost::system::error_code use_tmp_dh_file(
 const std::string & filename,
 boost::system::error_code & ec);
```

This function is used to load Diffie-Hellman parameters into the context from a file.

Parameters

filename The name of the file containing the Diffie-Hellman parameters. The file must use the PEM format.

ec Set to indicate what error occurred, if any.

ssl::basic_context::verify_client_once

Inherited from ssl::context_base.

Do not request client certificate on renegotiation. Ignored unless verify_peer is set.

```
static const int verify_client_once = implementation_defined;
```

ssl::basic_context::verify_fail_if_no_peer_cert

Inherited from ssl::context_base.

Fail verification if the peer has no certificate. Ignored unless verify_peer is set.

```
static const int verify_fail_if_no_peer_cert = implementation_defined;
```

ssl::basic_context::verify_mode

Inherited from ssl::context_base.

Bitmask type for peer verification.

```
typedef int verify_mode;
```

ssl::basic_context::verify_none

Inherited from ssl::context_base.

No verification.

```
static const int verify_none = implementation_defined;
```

ssl::basic_context::verify_peer

Inherited from ssl::context_base.

Verify the peer.

```
static const int verify_peer = implementation_defined;
```

ssl::basic_context::~basic_context

Destructor.

```
~basic_context();
```

ssl::context

Typedef for the typical usage of context.

```
typedef basic_context< context_service > context;
```

Types

Name	Description
file_format	File format types.
impl_type	The native implementation type of the locking dispatcher.
method	Different methods supported by a context.
options	Bitmask type for SSL options.
password_purpose	Purpose of PEM password.
service_type	The type of the service that will be used to provide context operations.
verify_mode	Bitmask type for peer verification.

Member Functions

Name	Description
add_verify_path	Add a directory containing certificate authority files to be used for performing verification.
basic_context	Constructor.
impl	Get the underlying implementation in the native type.
load_verify_file	Load a certification authority file for performing verification.
set_options	Set options on the context.
set_password_callback	Set the password callback.
set_verify_mode	Set the peer verification mode.
use_certificate_chain_file	Use a certificate chain from a file.
use_certificate_file	Use a certificate from a file.
use_private_key_file	Use a private key from a file.
use_rsa_private_key_file	Use an RSA private key from a file.
use_tmp_dh_file	Use the specified file to obtain the temporary Diffie-Hellman parameters.
~basic_context	Destructor.

Data Members

Name	Description
<code>default_workarounds</code>	Implement various bug workarounds.
<code>no_sslv2</code>	Disable SSL v2.
<code>no_sslv3</code>	Disable SSL v3.
<code>no_tls1</code>	Disable TLS v1.
<code>single_dh_use</code>	Always create a new key when using tmp_dh parameters.
<code>verify_client_once</code>	Do not request client certificate on renegotiation. Ignored unless verify_peer is set.
<code>verify_fail_if_no_peer_cert</code>	Fail verification if the peer has no certificate. Ignored unless verify_peer is set.
<code>verify_none</code>	No verification.
<code>verify_peer</code>	Verify the peer.

ssl::context_base

The context_base class is used as a base for the basic_context class template so that we have a common place to define various enums.

```
class context_base
```

Types

Name	Description
<code>file_format</code>	File format types.
<code>method</code>	Different methods supported by a context.
<code>options</code>	Bitmask type for SSL options.
<code>password_purpose</code>	Purpose of PEM password.
<code>verify_mode</code>	Bitmask type for peer verification.

Protected Member Functions

Name	Description
<code>~context_base</code>	Protected destructor to prevent deletion through this type.

Data Members

Name	Description
<code>default_workarounds</code>	Implement various bug workarounds.
<code>no_sslv2</code>	Disable SSL v2.
<code>no_sslv3</code>	Disable SSL v3.
<code>no_tls1</code>	Disable TLS v1.
<code>single_dh_use</code>	Always create a new key when using tmp_dh parameters.
<code>verify_client_once</code>	Do not request client certificate on renegotiation. Ignored unless verify_peer is set.
<code>verify_fail_if_no_peer_cert</code>	Fail verification if the peer has no certificate. Ignored unless verify_peer is set.
<code>verify_none</code>	No verification.
<code>verify_peer</code>	Verify the peer.

ssl::context_base::default_workarounds

Implement various bug workarounds.

```
static const int default_workarounds = implementation_defined;
```

ssl::context_base::file_format

File format types.

```
enum file_format
```

Values

`asn1` ASN.1 file.

`pem` PEM file.

ssl::context_base::method

Different methods supported by a context.

```
enum method
```

Values

`sslv2` Generic SSL version 2.

`sslv2_client` SSL version 2 client.

`sslv2_server` SSL version 2 server.

sslv3 Generic SSL version 3.

sslv3_client SSL version 3 client.

sslv3_server SSL version 3 server.

tlsv1 Generic TLS version 1.

tlsv1_client TLS version 1 client.

tlsv1_server TLS version 1 server.

sslv23 Generic SSL/TLS.

sslv23_client SSL/TLS client.

sslv23_server SSL/TLS server.

ssl::context_base::no_ssly2

Disable SSL v2.

```
static const int no_ssly2 = implementation_defined;
```

ssl::context_base::no_ssly3

Disable SSL v3.

```
static const int no_ssly3 = implementation_defined;
```

ssl::context_base::no_tlsv1

Disable TLS v1.

```
static const int no_tlsv1 = implementation_defined;
```

ssl::context_base::options

Bitmask type for SSL options.

```
typedef int options;
```

ssl::context_base::password_purpose

Purpose of PEM password.

```
enum password_purpose
```

Values

for_reading The password is needed for reading/decryption.

for_writing The password is needed for writing/encryption.

ssl::context_base::single_dh_use

Always create a new key when using tmp_dh parameters.

```
static const int single_dh_use = implementation_defined;
```

ssl::context_base::verify_client_once

Do not request client certificate on renegotiation. Ignored unless verify_peer is set.

```
static const int verify_client_once = implementation_defined;
```

ssl::context_base::verify_fail_if_no_peer_cert

Fail verification if the peer has no certificate. Ignored unless verify_peer is set.

```
static const int verify_fail_if_no_peer_cert = implementation_defined;
```

ssl::context_base::verify_mode

Bitmask type for peer verification.

```
typedef int verify_mode;
```

ssl::context_base::verify_none

No verification.

```
static const int verify_none = implementation_defined;
```

ssl::context_base::verify_peer

Verify the peer.

```
static const int verify_peer = implementation_defined;
```

ssl::context_base::~context_base

Protected destructor to prevent deletion through this type.

```
~context_base();
```

ssl::context_service

Default service implementation for a context.

```
class context_service :  
 public io_service::service
```

Types

Name	Description
impl_type	The type of the context.

Member Functions

Name	Description
add_verify_path	Add a directory containing certification authority files to be used for performing verification.
context_service	Constructor.
create	Create a new context implementation.
destroy	Destroy a context implementation.
get_io_service	Get the io_service object that owns the service.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.
load_verify_file	Load a certification authority file for performing verification.
null	Return a null context implementation.
set_options	Set options on the context.
set_password_callback	Set the password callback.
set_verify_mode	Set peer verification mode.
shutdown_service	Destroy all user-defined handler objects owned by the service.
use_certificate_chain_file	Use a certificate chain from a file.
use_certificate_file	Use a certificate from a file.
use_private_key_file	Use a private key from a file.
use_rsa_private_key_file	Use an RSA private key from a file.
use_tmp_dh_file	Use the specified file to obtain the temporary Diffie-Hellman parameters.

Data Members

Name	Description
id	The unique service identifier.

ssl::context_service::add_verify_path

Add a directory containing certification authority files to be used for performing verification.

```
boost::system::error_code add_verify_path(
 impl_type & impl,
 const std::string & path,
 boost::system::error_code & ec);
```

ssl::context_service::context_service

Constructor.

```
context_service(
 boost::asio::io_service & io_service);
```

ssl::context_service::create

Create a new context implementation.

```
void create(
 impl_type & impl,
 context_base::method m);
```

ssl::context_service::destroy

Destroy a context implementation.

```
void destroy(
 impl_type & impl);
```

ssl::context_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

ssl::context_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

ssl::context_service::impl_type

The type of the context.

```
typedef implementation_defined impl_type;
```

ssl::context_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

ssl::context_service::load_verify_file

Load a certification authority file for performing verification.

```
boost::system::error_code load_verify_file(
 impl_type & impl,
 const std::string & filename,
 boost::system::error_code & ec);
```

ssl::context_service::null

Return a null context implementation.

```
impl_type null() const;
```

ssl::context_service::set_options

Set options on the context.

```
boost::system::error_code set_options(
 impl_type & impl,
 context_base::options o,
 boost::system::error_code & ec);
```

ssl::context_service::set_password_callback

Set the password callback.

```
template<
 typename PasswordCallback>
boost::system::error_code set_password_callback(
 impl_type & impl,
 PasswordCallback callback,
 boost::system::error_code & ec);
```

ssl::context_service::set_verify_mode

Set peer verification mode.

```
boost::system::error_code set_verify_mode(
 impl_type & impl,
 context_base::verify_mode v,
 boost::system::error_code & ec);
```

ssl::context_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

ssl::context_service::use_certificate_chain_file

Use a certificate chain from a file.

```
boost::system::error_code use_certificate_chain_file(
 impl_type & impl,
 const std::string & filename,
 boost::system::error_code & ec);
```

ssl::context_service::use_certificate_file

Use a certificate from a file.

```
boost::system::error_code use_certificate_file(
 impl_type & impl,
 const std::string & filename,
 context_base::file_format format,
 boost::system::error_code & ec);
```

ssl::context_service::use_private_key_file

Use a private key from a file.

```
boost::system::error_code use_private_key_file(
 impl_type & impl,
 const std::string & filename,
 context_base::file_format format,
 boost::system::error_code & ec);
```

ssl::context_service::use_rsa_private_key_file

Use an RSA private key from a file.

```
boost::system::error_code use_rsa_private_key_file(
 impl_type & impl,
 const std::string & filename,
 context_base::file_format format,
 boost::system::error_code & ec);
```

ssl::context_service::use_tmp_dh_file

Use the specified file to obtain the temporary Diffie-Hellman parameters.

```
boost::system::error_code use_tmp_dh_file(
 impl_type & impl,
 const std::string & filename,
 boost::system::error_code & ec);
```

ssl::stream

Provides stream-oriented functionality using SSL.

```
template<
 typename Stream,
 typename Service = stream_service>
class stream :
 public ssl::stream_base
```

Types

Name	Description
handshake_type	Different handshake types.
impl_type	The native implementation type of the stream.
lowest_layer_type	The type of the lowest layer.
next_layer_type	The type of the next layer.
service_type	The type of the service that will be used to provide stream operations.

Member Functions

Name	Description
<code>async_handshake</code>	Start an asynchronous SSL handshake.
<code>async_read_some</code>	Start an asynchronous read.
<code>async_shutdown</code>	Asynchronously shut down SSL on the stream.
<code>async_write_some</code>	Start an asynchronous write.
<code>get_io_service</code>	Get the <code>io_service</code> associated with the object.
<code>handshake</code>	Perform SSL handshaking.
<code>impl</code>	Get the underlying implementation in the native type.
<code>in_avail</code>	Determine the amount of data that may be read without blocking.
<code>io_service</code>	(Deprecated: use <code>get_io_service()</code>) Get the <code>io_service</code> associated with the object.
<code>lowest_layer</code>	Get a reference to the lowest layer. Get a const reference to the lowest layer.
<code>next_layer</code>	Get a reference to the next layer.
<code>peek</code>	Peek at the incoming data on the stream.
<code>read_some</code>	Read some data from the stream.
<code>shutdown</code>	Shut down SSL on the stream.
<code>stream</code>	Construct a stream.
<code>write_some</code>	Write some data to the stream.
<code>~stream</code>	Destructor.

The stream class template provides asynchronous and blocking stream-oriented functionality using SSL.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

Example

To use the SSL stream template with an `ip::tcp::socket`, you would write:

```
boost::asio::io_service io_service;
boost::asio::ssl::context context(io_service, boost::asio::ssl::context::sslv23);
boost::asio::ssl::stream<boost::asio::ip::tcp::socket> sock(io_service, context);
```

ssl::stream::async_handshake

Start an asynchronous SSL handshake.

```
template<
 typename HandshakeHandler>
void async_handshake(
 handshake_type type,
 HandshakeHandler handler);
```

This function is used to asynchronously perform an SSL handshake on the stream. This function call always returns immediately.

Parameters

- type** The type of handshaking to be performed, i.e. as a client or as a server.
- handler** The handler to be called when the handshake operation completes. Copies will be made of the handler as required. The equivalent function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error // Result of operation.
);
```

ssl::stream::async_read_some

Start an asynchronous read.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

This function is used to asynchronously read one or more bytes of data from the stream. The function call always returns immediately.

Parameters

- buffers** The buffers into which the data will be read. Although the buffers object may be copied as necessary, ownership of the underlying buffers is retained by the caller, which must guarantee that they remain valid until the handler is called.
- handler** The handler to be called when the read operation completes. Copies will be made of the handler as required. The equivalent function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes read.
);
```

Remarks

The `async_read_some` operation may not read all of the requested number of bytes. Consider using the `async_read` function if you need to ensure that the requested amount of data is read before the asynchronous operation completes.

ssl::stream::async_shutdown

Asynchronously shut down SSL on the stream.

```
template<
 typename ShutdownHandler>
void async_shutdown(
 ShutdownHandler handler);
```

This function is used to asynchronously shut down SSL on the stream. This function call always returns immediately.

Parameters

handler The handler to be called when the handshake operation completes. Copies will be made of the handler as required. The equivalent function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error // Result of operation.
);
```

ssl::stream::async_write_some

Start an asynchronous write.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

This function is used to asynchronously write one or more bytes of data to the stream. The function call always returns immediately.

Parameters

buffers The data to be written to the stream. Although the buffers object may be copied as necessary, ownership of the underlying buffers is retained by the caller, which must guarantee that they remain valid until the handler is called.

handler The handler to be called when the write operation completes. Copies will be made of the handler as required. The equivalent function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes written.
);
```

Remarks

The `async_write_some` operation may not transmit all of the data to the peer. Consider using the `async_write` function if you need to ensure that all data is written before the blocking operation completes.

ssl::stream::get_io_service

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the stream uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that stream will use to dispatch handlers. Ownership is not transferred to the caller.

ssl::stream::handshake

Perform SSL handshaking.

```
void handshake(  
 handshake_type type);  
  
boost::system::error_code handshake(  
 handshake_type type,  
 boost::system::error_code & ec);
```

ssl::stream::handshake (1 of 2 overloads)

Perform SSL handshaking.

```
void handshake(  
 handshake_type type);
```

This function is used to perform SSL handshaking on the stream. The function call will block until handshaking is complete or an error occurs.

Parameters

type The type of handshaking to be performed, i.e. as a client or as a server.

Exceptions

boost::system::system_error Thrown on failure.

ssl::stream::handshake (2 of 2 overloads)

Perform SSL handshaking.

```
boost::system::error_code handshake(  
 handshake_type type,  
 boost::system::error_code & ec);
```

This function is used to perform SSL handshaking on the stream. The function call will block until handshaking is complete or an error occurs.

Parameters

type The type of handshaking to be performed, i.e. as a client or as a server.

ec Set to indicate what error occurred, if any.

ssl::stream::handshake_type

Different handshake types.

```
enum handshake_type
```

Values

- client Perform handshaking as a client.
- server Perform handshaking as a server.

ssl::stream::impl

Get the underlying implementation in the native type.

```
impl_type impl();
```

This function may be used to obtain the underlying implementation of the context. This is intended to allow access to stream functionality that is not otherwise provided.

ssl::stream::impl_type

The native implementation type of the stream.

```
typedef service_type::impl_type impl_type;
```

ssl::stream::in_avail

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail();  
  
std::size_t in_avail(  
 boost::system::error_code & ec);
```

ssl::stream::in_avail (1 of 2 overloads)

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail();
```

This function is used to determine the amount of data, in bytes, that may be read from the stream without blocking.

Return Value

The number of bytes of data that can be read without blocking.

Exceptions

boost::system::system_error Thrown on failure.

ssl::stream::in_avail (2 of 2 overloads)

Determine the amount of data that may be read without blocking.

```
std::size_t in_avail(
 boost::system::error_code & ec);
```

This function is used to determine the amount of data, in bytes, that may be read from the stream without blocking.

Parameters

`ec` Set to indicate what error occurred, if any.

Return Value

The number of bytes of data that can be read without blocking.

ssl::stream::io_service

(Deprecated: use `get_io_service()`) Get the `io_service` associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the `io_service` object that the stream uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the `io_service` object that stream will use to dispatch handlers. Ownership is not transferred to the caller.

ssl::stream::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

ssl::stream::lowest_layer (1 of 2 overloads)

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of stream layers.

Return Value

A reference to the lowest layer in the stack of stream layers. Ownership is not transferred to the caller.

ssl::stream::lowest_layer (2 of 2 overloads)

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of stream layers.

Return Value

A const reference to the lowest layer in the stack of stream layers. Ownership is not transferred to the caller.

ssl::stream::lowest_layer_type

The type of the lowest layer.

```
typedef next_layer_type::lowest_layer_type lowest_layer_type;
```

ssl::stream::next_layer

Get a reference to the next layer.

```
next_layer_type & next_layer();
```

This function returns a reference to the next layer in a stack of stream layers.

Return Value

A reference to the next layer in the stack of stream layers. Ownership is not transferred to the caller.

ssl::stream::next_layer_type

The type of the next layer.

```
typedef boost::remove_reference< Stream >::type next_layer_type;
```

ssl::stream::peek

Peek at the incoming data on the stream.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers);

template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

ssl::stream::peek (1 of 2 overloads)

Peek at the incoming data on the stream.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers);
```

This function is used to peek at the incoming data on the stream, without removing it from the input queue. The function call will block until data has been read successfully or an error occurs.

Parameters

buffers The buffers into which the data will be read.

Return Value

The number of bytes read.

Exceptions

boost::system::system_error Thrown on failure.

ssl::stream::peek (2 of 2 overloads)

Peek at the incoming data on the stream.

```
template<
 typename MutableBufferSequence>
std::size_t peek(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to peek at the incoming data on the stream, without removing it from the input queue. The function call will block until data has been read successfully or an error occurs.

Parameters

buffers The buffers into which the data will be read.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes read. Returns 0 if an error occurred.

ssl::stream::read_some

Read some data from the stream.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);

template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

ssl::stream::read_some (1 of 2 overloads)

Read some data from the stream.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

This function is used to read data from the stream. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

buffers The buffers into which the data will be read.

Return Value

The number of bytes read.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

The read_some operation may not read all of the requested number of bytes. Consider using the [read](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

ssl::stream::read_some (2 of 2 overloads)

Read some data from the stream.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to read data from the stream. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

buffers The buffers into which the data will be read.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes read. Returns 0 if an error occurred.

Remarks

The read_some operation may not read all of the requested number of bytes. Consider using the [read](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

ssl::stream::service_type

The type of the service that will be used to provide stream operations.

```
typedef Service service_type;
```

ssl::stream::shutdown

Shut down SSL on the stream.

```
void shutdown();
boost::system::error_code shutdown(
 boost::system::error_code & ec);
```

ssl::stream::shutdown (1 of 2 overloads)

Shut down SSL on the stream.

```
void shutdown();
```

This function is used to shut down SSL on the stream. The function call will block until SSL has been shut down or an error occurs.

Exceptions

boost::system::system_error Thrown on failure.

ssl::stream::shutdown (2 of 2 overloads)

Shut down SSL on the stream.

```
boost::system::error_code shutdown(
 boost::system::error_code & ec);
```

This function is used to shut down SSL on the stream. The function call will block until SSL has been shut down or an error occurs.

Parameters

ec Set to indicate what error occurred, if any.

ssl::stream::stream

Construct a stream.

```
template<
 typename Arg,
 typename Context_Service>
stream(
 Arg & arg,
 basic_context< Context_Service > & context);
```

This constructor creates a stream and initialises the underlying stream object.

Parameters

arg The argument to be passed to initialise the underlying stream.

context The SSL context to be used for the stream.

ssl::stream::write_some

Write some data to the stream.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);

template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

ssl::stream::write_some (1 of 2 overloads)

Write some data to the stream.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

This function is used to write data on the stream. The function call will block until one or more bytes of data has been written successfully, or until an error occurs.

Parameters

buffers The data to be written.

Return Value

The number of bytes written.

Exceptions

boost::system::system_error Thrown on failure.

Remarks

The write_some operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

ssl::stream::write_some (2 of 2 overloads)

Write some data to the stream.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to write data on the stream. The function call will block until one or more bytes of data has been written successfully, or until an error occurs.

Parameters

buffers The data to be written to the stream.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes written. Returns 0 if an error occurred.

Remarks

The write_some operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

ssl::stream::~stream

Destructor.

```
~stream();
```

ssl::stream_base

The stream_base class is used as a base for the boost::asio::ssl::stream class template so that we have a common place to define various enums.

```
class stream_base
```

Types

Name	Description
handshake_type	Different handshake types.

Protected Member Functions

Name	Description
~stream_base	Protected destructor to prevent deletion through this type.

ssl::stream_base::handshake_type

Different handshake types.

```
enum handshake_type
```

Values

client Perform handshaking as a client.

server Perform handshaking as a server.

ssl::stream_base::~stream_base

Protected destructor to prevent deletion through this type.

```
~stream_base();
```

ssl::stream_service

Default service implementation for an SSL stream.

```
class stream_service :  
 public io_service::service
```

Types

Name	Description
impl_type	The type of a stream implementation.

Member Functions

Name	Description
async_handshake	Start an asynchronous SSL handshake.
async_read_some	Start an asynchronous read.
async_shutdown	Asynchronously shut down SSL on the stream.
async_write_some	Start an asynchronous write.
create	Create a new stream implementation.
destroy	Destroy a stream implementation.
get_io_service	Get the io_service object that owns the service.
handshake	Perform SSL handshaking.
in_avail	Determine the amount of data that may be read without blocking.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.
null	Return a null stream implementation.
peek	Peek at the incoming data on the stream.
read_some	Read some data from the stream.
shutdown	Shut down SSL on the stream.
shutdown_service	Destroy all user-defined handler objects owned by the service.
stream_service	Construct a new stream service for the specified io_service.
write_some	Write some data to the stream.

Data Members

Name	Description
id	The unique service identifier.

[ssl::stream_service::async_handshake](#)

Start an asynchronous SSL handshake.

```
template<
 typename Stream,
 typename HandshakeHandler>
void async_handshake(
 impl_type & impl,
 Stream & next_layer,
 stream_base::handshake_type type,
 HandshakeHandler handler);
```

ssl::stream_service::async_read_some

Start an asynchronous read.

```
template<
 typename Stream,
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 impl_type & impl,
 Stream & next_layer,
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

ssl::stream_service::async_shutdown

Asynchronously shut down SSL on the stream.

```
template<
 typename Stream,
 typename ShutdownHandler>
void async_shutdown(
 impl_type & impl,
 Stream & next_layer,
 ShutdownHandler handler);
```

ssl::stream_service::async_write_some

Start an asynchronous write.

```
template<
 typename Stream,
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 impl_type & impl,
 Stream & next_layer,
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

ssl::stream_service::create

Create a new stream implementation.

```
template<
 typename Stream,
 typename Context_Service>
void create(
 impl_type & impl,
 Stream & next_layer,
 basic_context< Context_Service > & context);
```

ssl::stream_service::destroy

Destroy a stream implementation.

```
template<
 typename Stream>
void destroy(
 impl_type & impl,
 Stream & next_layer);
```

ssl::stream_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

ssl::stream_service::handshake

Perform SSL handshaking.

```
template<
 typename Stream>
boost::system::error_code handshake(
 impl_type & impl,
 Stream & next_layer,
 stream_base::handshake_type type,
 boost::system::error_code & ec);
```

ssl::stream_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

ssl::stream_service::impl_type

The type of a stream implementation.

```
typedef implementation_defined impl_type;
```

ssl::stream_service::in_avail

Determine the amount of data that may be read without blocking.

```
template<
 typename Stream>
std::size_t in_avail(
 impl_type & impl,
 Stream & next_layer,
 boost::system::error_code & ec);
```

ssl::stream_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

ssl::stream_service::null

Return a null stream implementation.

```
impl_type null() const;
```

ssl::stream_service::peek

Peek at the incoming data on the stream.

```
template<
 typename Stream,
 typename MutableBufferSequence>
std::size_t peek(
 impl_type & impl,
 Stream & next_layer,
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

ssl::stream_service::read_some

Read some data from the stream.

```
template<
 typename Stream,
 typename MutableBufferSequence>
std::size_t read_some(
 impl_type & impl,
 Stream & next_layer,
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

ssl::stream_service::shutdown

Shut down SSL on the stream.

```
template<
 typename Stream>
boost::system::error_code shutdown(
 impl_type & impl,
 Stream & next_layer,
 boost::system::error_code & ec);
```

ssl::stream_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

ssl::stream_service::stream_service

Construct a new stream service for the specified io_service.

```
stream_service(
 boost::asio::io_service & io_service);
```

ssl::stream_service::write_some

Write some data to the stream.

```
template<
 typename Stream,
 typename ConstBufferSequence>
std::size_t write_some(
 impl_type & impl,
 Stream & next_layer,
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

strand

Typedef for backwards compatibility.

```
typedef boost::asio::io_service::strand strand;
```

Member Functions

Name	Description
dispatch	Request the strand to invoke the given handler.
get_io_service	Get the io_service associated with the strand.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the strand.
post	Request the strand to invoke the given handler and return immediately.
strand	Constructor.
wrap	Create a new handler that automatically dispatches the wrapped handler on the strand.
~strand	Destructor.

The io_service::strand class provides the ability to post and dispatch handlers with the guarantee that none of those handlers will execute concurrently.

Thread Safety

Distinct objects: Safe.

Shared objects: Safe.

stream_socket_service

Default service implementation for a stream socket.

```
template<
 typename Protocol>
class stream_socket_service :
 public io_service::service
```

Types

Name	Description
endpoint_type	The endpoint type.
implementation_type	The type of a stream socket implementation.
native_type	The native socket type.
protocol_type	The protocol type.

Member Functions

Name	Description
assign	Assign an existing native socket to a stream socket.
async_connect	Start an asynchronous connect.
async_receive	Start an asynchronous receive.
async_send	Start an asynchronous send.
at_mark	Determine whether the socket is at the out-of-band data mark.
available	Determine the number of bytes available for reading.
bind	Bind the stream socket to the specified local endpoint.
cancel	Cancel all asynchronous operations associated with the socket.
close	Close a stream socket implementation.
connect	Connect the stream socket to the specified endpoint.
construct	Construct a new stream socket implementation.
destroy	Destroy a stream socket implementation.
get_io_service	Get the io_service object that owns the service.
get_option	Get a socket option.
io_control	Perform an IO control command on the socket.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.
is_open	Determine whether the socket is open.
local_endpoint	Get the local endpoint.
native	Get the native socket implementation.
open	Open a stream socket.
receive	Receive some data from the peer.
remote_endpoint	Get the remote endpoint.
send	Send the given data to the peer.
set_option	Set a socket option.
shutdown	Disable sends or receives on the socket.
shutdown_service	Destroy all user-defined handler objects owned by the service.
stream_socket_service	Construct a new stream socket service for the specified io_service.

Data Members

Name	Description
<code>id</code>	The unique service identifier.

stream_socket_service::assign

Assign an existing native socket to a stream socket.

```
boost::system::error_code assign(
 implementation_type & impl,
 const protocol_type & protocol,
 const native_type & native_socket,
 boost::system::error_code & ec);
```

stream_socket_service::async_connect

Start an asynchronous connect.

```
template<
 typename ConnectHandler>
void async_connect(
 implementation_type & impl,
 const endpoint_type & peer_endpoint,
 ConnectHandler handler);
```

stream_socket_service::async_receive

Start an asynchronous receive.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_receive(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 ReadHandler handler);
```

stream_socket_service::async_send

Start an asynchronous send.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_send(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 WriteHandler handler);
```

stream_socket_service::at_mark

Determine whether the socket is at the out-of-band data mark.

```
bool at_mark(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

stream_socket_service::available

Determine the number of bytes available for reading.

```
std::size_t available(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

stream_socket_service::bind

Bind the stream socket to the specified local endpoint.

```
boost::system::error_code bind(
 implementation_type & impl,
 const endpoint_type & endpoint,
 boost::system::error_code & ec);
```

stream_socket_service::cancel

Cancel all asynchronous operations associated with the socket.

```
boost::system::error_code cancel(
 implementation_type & impl,
 boost::system::error_code & ec);
```

stream_socket_service::close

Close a stream socket implementation.

```
boost::system::error_code close(
 implementation_type & impl,
 boost::system::error_code & ec);
```

stream_socket_service::connect

Connect the stream socket to the specified endpoint.

```
boost::system::error_code connect(
 implementation_type & impl,
 const endpoint_type & peer_endpoint,
 boost::system::error_code & ec);
```

stream_socket_service::construct

Construct a new stream socket implementation.

```
void construct(  
 implementation_type & impl);
```

stream_socket_service::destroy

Destroy a stream socket implementation.

```
void destroy(  
 implementation_type & impl);
```

stream_socket_service::endpoint_type

The endpoint type.

```
typedef Protocol::endpoint endpoint_type;
```

stream_socket_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

stream_socket_service::get_option

Get a socket option.

```
template<  
 typename GettableSocketOption>  
boost::system::error_code get_option(  
 const implementation_type & impl,  
 GettableSocketOption & option,  
 boost::system::error_code & ec) const;
```

stream_socket_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

stream_socket_service::implementation_type

The type of a stream socket implementation.

```
typedef implementation_defined implementation_type;
```

stream_socket_service::io_control

Perform an IO control command on the socket.

```
template<
 typename IoControlCommand>
boost::system::error_code io_control(
 implementation_type & impl,
 IoControlCommand & command,
 boost::system::error_code & ec);
```

stream_socket_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

stream_socket_service::is_open

Determine whether the socket is open.

```
bool is_open(
 const implementation_type & impl) const;
```

stream_socket_service::local_endpoint

Get the local endpoint.

```
endpoint_type local_endpoint(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

stream_socket_service::native

Get the native socket implementation.

```
native_type native(
 implementation_type & impl);
```

stream_socket_service::native_type

The native socket type.

```
typedef implementation_defined native_type;
```

stream_socket_service::open

Open a stream socket.

```
boost::system::error_code open(
 implementation_type & impl,
 const protocol_type & protocol,
 boost::system::error_code & ec);
```

stream_socket_service::protocol_type

The protocol type.

```
typedef Protocol protocol_type;
```

stream_socket_service::receive

Receive some data from the peer.

```
template<
 typename MutableBufferSequence>
std::size_t receive(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

stream_socket_service::remote_endpoint

Get the remote endpoint.

```
endpoint_type remote_endpoint(
 const implementation_type & impl,
 boost::system::error_code & ec) const;
```

stream_socket_service::send

Send the given data to the peer.

```
template<
 typename ConstBufferSequence>
std::size_t send(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 socket_base::message_flags flags,
 boost::system::error_code & ec);
```

stream_socket_service::set_option

Set a socket option.

```
template<
 typename SettableSocketOption>
boost::system::error_code set_option(
 implementation_type & impl,
 const SettableSocketOption & option,
 boost::system::error_code & ec);
```

stream_socket_service::shutdown

Disable sends or receives on the socket.

```
boost::system::error_code shutdown(
 implementation_type & impl,
 socket_base::shutdown_type what,
 boost::system::error_code & ec);
```

stream_socket_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

stream_socket_service::stream_socket_service

Construct a new stream socket service for the specified io_service.

```
stream_socket_service(
 boost::asio::io_service & io_service);
```

streambuf

Typedef for the typical usage of basic_streambuf.

```
typedef basic_streambuf streambuf;
```

Types

Name	Description
<code>const_buffers_type</code>	The type used to represent the input sequence as a list of buffers.
<code>mutable_buffers_type</code>	The type used to represent the output sequence as a list of buffers.

Member Functions

Name	Description
basic_streambuf	Construct a basic_streambuf object.
commit	Move characters from the output sequence to the input sequence.
consume	Remove characters from the input sequence.
data	Get a list of buffers that represents the input sequence.
max_size	Get the maximum size of the basic_streambuf.
prepare	Get a list of buffers that represents the output sequence, with the given size.
size	Get the size of the input sequence.

Protected Member Functions

Name	Description
overflow	Override std::streambuf behaviour.
reserve	
underflow	Override std::streambuf behaviour.

The `basic_streambuf` class is derived from `std::streambuf` to associate the streambuf's input and output sequences with one or more character arrays. These character arrays are internal to the `basic_streambuf` object, but direct access to the array elements is provided to permit them to be used efficiently with I/O operations. Characters written to the output sequence of a `basic_streambuf` object are appended to the input sequence of the same object.

The `basic_streambuf` class's public interface is intended to permit the following implementation strategies:

- A single contiguous character array, which is reallocated as necessary to accommodate changes in the size of the character sequence. This is the implementation approach currently used in Asio.
- A sequence of one or more character arrays, where each array is of the same size. Additional character array objects are appended to the sequence to accommodate changes in the size of the character sequence.
- A sequence of one or more character arrays of varying sizes. Additional character array objects are appended to the sequence to accommodate changes in the size of the character sequence.

The constructor for `basic_streambuf` accepts a `size_t` argument specifying the maximum of the sum of the sizes of the input sequence and output sequence. During the lifetime of the `basic_streambuf` object, the following invariant holds:

```
size() <= max_size()
```

Any member function that would, if successful, cause the invariant to be violated shall throw an exception of class `std::length_error`.

The constructor for `basic_streambuf` takes an Allocator argument. A copy of this argument is used for any memory allocation performed, by the constructor and by all member functions, during the lifetime of each `basic_streambuf` object.

Examples

Writing directly from an streambuf to a socket:

```
boost::asio::streambuf b;
std::ostream os(&b);
os << "Hello, World!\n";

// try sending some data in input sequence
size_t n = sock.send(b.data());

b.consume(n); // sent data is removed from input sequence
```

Reading from a socket directly into a streambuf:

```
boost::asio::streambuf b;

// reserve 512 bytes in output sequence
boost::asio::streambuf::const_buffers_type bufs = b.prepare(512);

size_t n = sock.receive(bufs);

// received data is "committed" from output sequence to input sequence
b.commit(n);

std::istream is(&b);
std::string s;
is >> s;
```

time_traits< boost::posix_time::ptime >

Time traits specialised for posix_time.

```
template<>
struct time_traits< boost::posix_time::ptime >
```

Types

Name	Description
duration_type	The duration type.
time_type	The time type.

Member Functions

Name	Description
add	Add a duration to a time.
less_than	Test whether one time is less than another.
now	Get the current time.
subtract	Subtract one time from another.
to_posix_duration	Convert to POSIX duration type.

time_traits< boost::posix_time::ptime >::add

Add a duration to a time.

```
static time_type add(
 const time_type & t,
 const duration_type & d);
```

time_traits< boost::posix_time::ptime >::duration_type

The duration type.

```
typedef boost::posix_time::time_duration duration_type;
```

time_traits< boost::posix_time::ptime >::less_than

Test whether one time is less than another.

```
static bool less_than(
 const time_type & t1,
 const time_type & t2);
```

time_traits< boost::posix_time::ptime >::now

Get the current time.

```
static time_type now();
```

time_traits< boost::posix_time::ptime >::subtract

Subtract one time from another.

```
static duration_type subtract(
 const time_type & t1,
 const time_type & t2);
```

time_traits< boost::posix_time::ptime >::time_type

The time type.

```
typedef boost::posix_time::ptime time_type;
```

time_traits< boost::posix_time::ptime >::to_posix_duration

Convert to POSIX duration type.

```
static boost::posix_time::time_duration to_posix_duration(
 const duration_type & d);
```

transfer_all

Return a completion condition function object that indicates that a read or write operation should continue until all of the data has been transferred, or until an error occurs.

```
unspecified transfer_all();
```

This function is used to create an object, of unspecified type, that meets CompletionCondition requirements.

Example

Reading until a buffer is full:

```
boost::array<char, 128> buf;
boost::system::error_code ec;
std::size_t n = boost::asio::read(
 sock, boost::asio::buffer(buf),
 boost::asio::transfer_all(), ec);
if (ec)
{
 // An error occurred.
}
else
{
 // n == 128
}
```

transfer_at_least

Return a completion condition function object that indicates that a read or write operation should continue until a minimum number of bytes has been transferred, or until an error occurs.

```
unspecified transfer_at_least(
 std::size_t minimum);
```

This function is used to create an object, of unspecified type, that meets CompletionCondition requirements.

Example

Reading until a buffer is full or contains at least 64 bytes:

```

boost::array<char, 128> buf;
boost::system::error_code ec;
std::size_t n = boost::asio::read(
 sock, boost::asio::buffer(buf),
 boost::asio::transfer_at_least(64), ec);
if (ec)
{
 // An error occurred.
}
else
{
 // n >= 64 && n <= 128
}

```

use_service

```

template<
 typename Service>
Service & use_service(
 io_service & ios);

```

This function is used to locate a service object that corresponds to the given service type. If there is no existing implementation of the service, then the `io_service` will create a new instance of the service.

Parameters

`ios` The `io_service` object that owns the service.

Return Value

The service interface implementing the specified service type. Ownership of the service interface is not transferred to the caller.

windows::basic_handle

Provides Windows handle functionality.

```

template<
 typename HandleService>
class basic_handle :
 public basic_io_object< HandleService >

```

Types

Name	Description
<code>implementation_type</code>	The underlying implementation type of I/O object.
<code>lowest_layer_type</code>	A <code>basic_handle</code> is always the lowest layer.
<code>native_type</code>	The native representation of a handle.
<code>service_type</code>	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native handle to the handle.
basic_handle	Construct a basic_handle without opening it. Construct a basic_handle on an existing native handle.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close the handle.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the handle is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native handle representation.

Protected Member Functions

Name	Description
~basic_handle	Protected destructor to prevent deletion through this type.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The windows::basic_handle class template provides the ability to wrap a Windows handle.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

windows::basic_handle::assign

Assign an existing native handle to the handle.

```
void assign(
 const native_type & native_handle);

boost::system::error_code assign(
 const native_type & native_handle,
 boost::system::error_code & ec);
```

windows::basic_handle::assign (1 of 2 overloads)

Assign an existing native handle to the handle.

```
void assign(
 const native_type & native_handle);
```

windows::basic_handle::assign (2 of 2 overloads)

Assign an existing native handle to the handle.

```
boost::system::error_code assign(
 const native_type & native_handle,
 boost::system::error_code & ec);
```

windows::basic_handle::basic_handle

Construct a basic_handle without opening it.

```
basic_handle(
 boost::asio::io_service & io_service);
```

Construct a basic_handle on an existing native handle.

```
basic_handle(
 boost::asio::io_service & io_service,
 const native_type & native_handle);
```

windows::basic_handle::basic_handle (1 of 2 overloads)

Construct a basic_handle without opening it.

```
basic_handle(
 boost::asio::io_service & io_service);
```

This constructor creates a handle without opening it.

Parameters

io_service The io_service object that the handle will use to dispatch handlers for any asynchronous operations performed on the handle.

windows::basic_handle::basic_handle (2 of 2 overloads)

Construct a basic_handle on an existing native handle.

```
basic_handle(
 boost::asio::io_service & io_service,
 const native_type & native_handle);
```

This constructor creates a handle object to hold an existing native handle.

Parameters

io_service	The io_service object that the handle will use to dispatch handlers for any asynchronous operations performed on the handle.
native_handle	A native handle.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

windows::basic_handle::cancel

Cancel all asynchronous operations associated with the handle.

```
void cancel();

boost::system::error_code cancel(
 boost::system::error_code & ec);
```

windows::basic_handle::cancel (1 of 2 overloads)

Cancel all asynchronous operations associated with the handle.

```
void cancel();
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

windows::basic_handle::cancel (2 of 2 overloads)

Cancel all asynchronous operations associated with the handle.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

ec	Set to indicate what error occurred, if any.
----	--

windows::basic_handle::close

Close the handle.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

windows::basic_handle::close (1 of 2 overloads)

Close the handle.

```
void close();
```

This function is used to close the handle. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

windows::basic_handle::close (2 of 2 overloads)

Close the handle.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

This function is used to close the handle. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

windows::basic_handle::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

windows::basic_handle::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

windows::basic_handle::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

windows::basic_handle::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

windows::basic_handle::is_open

Determine whether the handle is open.

```
bool is_open() const;
```

windows::basic_handle::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

windows::basic_handle::lowest_layer (1 of 2 overloads)

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_handle cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

windows::basic_handle::lowest_layer (2 of 2 overloads)

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_handle cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

windows::basic_handle::lowest_layer_type

A basic_handle is always the lowest layer.

```
typedef basic_handle< HandleService > lowest_layer_type;
```

Types

Name	Description
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_handle is always the lowest layer.
native_type	The native representation of a handle.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native handle to the handle.
basic_handle	Construct a basic_handle without opening it. Construct a basic_handle on an existing native handle.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close the handle.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the handle is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native handle representation.

Protected Member Functions

Name	Description
~basic_handle	Protected destructor to prevent deletion through this type.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The windows::basic_handle class template provides the ability to wrap a Windows handle.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

windows::basic_handle::native

Get the native handle representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the handle. This is intended to allow access to native handle functionality that is not otherwise provided.

windows::basic_handle::native_type

The native representation of a handle.

```
typedef HandleService::native_type native_type;
```

windows::basic_handle::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

windows::basic_handle::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef HandleService service_type;
```

windows::basic_handle::~basic_handle

Protected destructor to prevent deletion through this type.

```
~basic_handle();
```

windows::basic_random_access_handle

Provides random-access handle functionality.

```
template<
 typename RandomAccessHandleService = random_access_handle_service>
class basic_random_access_handle :
 public windows::basic_handle< RandomAccessHandleService >
```

Types

Name	Description
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_handle is always the lowest layer.
native_type	The native representation of a handle.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native handle to the handle.
async_read_some_at	Start an asynchronous read at the specified offset.
async_write_some_at	Start an asynchronous write at the specified offset.
basic_random_access_handle	Construct a basic_random_access_handle without opening it. Construct a basic_random_access_handle on an existing native handle.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close the handle.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the handle is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native handle representation.
read_some_at	Read some data from the handle at the specified offset.
write_some_at	Write some data to the handle at the specified offset.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The windows::basic_random_access_handle class template provides asynchronous and blocking random-access handle functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

windows::basic_random_access_handle::assign

Assign an existing native handle to the handle.

```
void assign(
 const native_type & native_handle);

boost::system::error_code assign(
 const native_type & native_handle,
 boost::system::error_code & ec);
```

windows::basic_random_access_handle::assign (1 of 2 overloads)

Inherited from windows::basic_handle.

Assign an existing native handle to the handle.

```
void assign(
 const native_type & native_handle);
```

windows::basic_random_access_handle::assign (2 of 2 overloads)

Inherited from windows::basic_handle.

Assign an existing native handle to the handle.

```
boost::system::error_code assign(
 const native_type & native_handle,
 boost::system::error_code & ec);
```

windows::basic_random_access_handle::async_read_some_at

Start an asynchronous read at the specified offset.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some_at(
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

This function is used to asynchronously read data from the random-access handle. The function call always returns immediately.

Parameters

- offset The offset at which the data will be read.
- buffers One or more buffers into which the data will be read. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
- handler The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes read.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The read operation may not read all of the requested number of bytes. Consider using the `async_read_at` function if you need to ensure that the requested amount of data is read before the asynchronous operation completes.

Example

To read into a single data buffer use the `buffer` function as follows:

```
handle.async_read_some_at(42, boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

windows::basic_random_access_handle::async_write_some_at

Start an asynchronous write at the specified offset.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some_at(
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

This function is used to asynchronously write data to the random-access handle. The function call always returns immediately.

Parameters

offset	The offset at which the data will be written.
buffers	One or more data buffers to be written to the handle. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes written.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The write operation may not transmit all of the data to the peer. Consider using the `async_write_at` function if you need to ensure that all data is written before the asynchronous operation completes.

Example

To write a single data buffer use the `buffer` function as follows:

```
handle.async_write_some_at(42, boost::asio::buffer(data, size), handler);
```

See the `buffer` documentation for information on writing multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

windows::basic_random_access_handle::basic_random_access_handle

Construct a `basic_random_access_handle` without opening it.

```
basic_random_access_handle(
 boost::asio::io_service & io_service);
```

Construct a `basic_random_access_handle` on an existing native handle.

```
basic_random_access_handle(
 boost::asio::io_service & io_service,
 const native_type & native_handle);
```

windows::basic_random_access_handle::basic_random_access_handle (1 of 2 overloads)

Construct a `basic_random_access_handle` without opening it.

```
basic_random_access_handle(
 boost::asio::io_service & io_service);
```

This constructor creates a random-access handle without opening it. The handle needs to be opened before data can be written to or read from it.

Parameters

io_service The io_service object that the random-access handle will use to dispatch handlers for any asynchronous operations performed on the handle.

windows::basic_random_access_handle::basic_random_access_handle (2 of 2 overloads)

Construct a basic_random_access_handle on an existing native handle.

```
basic_random_access_handle(
 boost::asio::io_service & io_service,
 const native_type & native_handle);
```

This constructor creates a random-access handle object to hold an existing native handle.

Parameters

io_service The io_service object that the random-access handle will use to dispatch handlers for any asynchronous operations performed on the handle.

native_handle The new underlying handle implementation.

Exceptions

boost::system::system_error Thrown on failure.

windows::basic_random_access_handle::cancel

Cancel all asynchronous operations associated with the handle.

```
void cancel();

boost::system::error_code cancel(
 boost::system::error_code & ec);
```

windows::basic_random_access_handle::cancel (1 of 2 overloads)

Inherited from windows::basic_handle.

Cancel all asynchronous operations associated with the handle.

```
void cancel();
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

windows::basic_random_access_handle::cancel (2 of 2 overloads)

Inherited from windows::basic_handle.

Cancel all asynchronous operations associated with the handle.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

windows::basic_random_access_handle::close

Close the handle.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

windows::basic_random_access_handle::close (1 of 2 overloads)

Inherited from windows::basic_handle.

Close the handle.

```
void close();
```

This function is used to close the handle. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

windows::basic_random_access_handle::close (2 of 2 overloads)

Inherited from windows::basic_handle.

Close the handle.

```
boost::system::error_code close(
 boost::system::error_code & ec);
```

This function is used to close the handle. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

windows::basic_random_access_handle::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

windows::basic_random_access_handle::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

windows::basic_random_access_handle::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

windows::basic_random_access_handle::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

windows::basic_random_access_handle::is_open

Inherited from windows::basic_handle.

Determine whether the handle is open.

```
bool is_open() const;
```

windows::basic_random_access_handle::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

windows::basic_random_access_handle::lowest_layer (1 of 2 overloads)

Inherited from windows::basic_handle.

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_handle cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

windows::basic_random_access_handle::lowest_layer (2 of 2 overloads)

Inherited from windows::basic_handle.

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_handle cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

windows::basic_random_access_handle::lowest_layer_type

Inherited from windows::basic_handle.

A basic_handle is always the lowest layer.

```
typedef basic_handle< RandomAccessHandleService > lowest_layer_type;
```

Types

Name	Description
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_handle is always the lowest layer.
native_type	The native representation of a handle.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native handle to the handle.
basic_handle	Construct a basic_handle without opening it. Construct a basic_handle on an existing native handle.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close the handle.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the handle is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native handle representation.

Protected Member Functions

Name	Description
~basic_handle	Protected destructor to prevent deletion through this type.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The windows::basic_handle class template provides the ability to wrap a Windows handle.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

windows::basic_random_access_handle::native

Inherited from windows::basic_handle.

Get the native handle representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the handle. This is intended to allow access to native handle functionality that is not otherwise provided.

windows::basic_random_access_handle::native_type

The native representation of a handle.

```
typedef RandomAccessHandleService::native_type native_type;
```

windows::basic_random_access_handle::read_some_at

Read some data from the handle at the specified offset.

```
template<
 typename MutableBufferSequence>
std::size_t read_some_at(
 boost::uint64_t offset,
 const MutableBufferSequence & buffers);

template<
 typename MutableBufferSequence>
std::size_t read_some_at(
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

windows::basic_random_access_handle::read_some_at (1 of 2 overloads)

Read some data from the handle at the specified offset.

```
template<
 typename MutableBufferSequence>
std::size_t read_some_at(
 boost::uint64_t offset,
 const MutableBufferSequence & buffers);
```

This function is used to read data from the random-access handle. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

offset The offset at which the data will be read.

buffers One or more buffers into which the data will be read.

Return Value

The number of bytes read.

Exceptions

boost::system::system_error	Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.
-----------------------------	---

Remarks

The `read_some` operation may not read all of the requested number of bytes. Consider using the [read_at](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

Example

To read into a single data buffer use the [buffer](#) function as follows:

```
handle.read_some_at(42, boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on reading into multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

windows::basic_random_access_handle::read_some_at (2 of 2 overloads)

Read some data from the handle at the specified offset.

```
template<
 typename MutableBufferSequence>
std::size_t read_some_at(
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to read data from the random-access handle. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

- offset The offset at which the data will be read.
- buffers One or more buffers into which the data will be read.
- ec Set to indicate what error occurred, if any.

Return Value

The number of bytes read. Returns 0 if an error occurred.

Remarks

The `read_some` operation may not read all of the requested number of bytes. Consider using the [read_at](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

windows::basic_random_access_handle::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

windows::basic_random_access_handle::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef RandomAccessHandleService service_type;
```

windows::basic_random_access_handle::write_some_at

Write some data to the handle at the specified offset.

```
template<
 typename ConstBufferSequence>
std::size_t write_some_at(
 boost::uint64_t offset,
 const ConstBufferSequence & buffers);

template<
 typename ConstBufferSequence>
std::size_t write_some_at(
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

windows::basic_random_access_handle::write_some_at (1 of 2 overloads)

Write some data to the handle at the specified offset.

```
template<
 typename ConstBufferSequence>
std::size_t write_some_at(
 boost::uint64_t offset,
 const ConstBufferSequence & buffers);
```

This function is used to write data to the random-access handle. The function call will block until one or more bytes of the data has been written successfully, or until an error occurs.

Parameters

offset The offset at which the data will be written.

buffers One or more data buffers to be written to the handle.

Return Value

The number of bytes written.

Exceptions

boost::system::system_error	Thrown on failure. An error code of <code>boost::asio::error::eof</code> indicates that the connection was closed by the peer.
-----------------------------	--

Remarks

The `write_some_at` operation may not write all of the data. Consider using the `write_at` function if you need to ensure that all data is written before the blocking operation completes.

Example

To write a single data buffer use the `buffer` function as follows:

```
handle.write_some_at(42, boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on writing multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

windows::basic_random_access_handle::write_some_at (2 of 2 overloads)

Write some data to the handle at the specified offset.

```
template<
 typename ConstBufferSequence>
std::size_t write_some_at(
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to write data to the random-access handle. The function call will block until one or more bytes of the data has been written successfully, or until an error occurs.

Parameters

- `offset` The offset at which the data will be written.
- `buffers` One or more data buffers to be written to the handle.
- `ec` Set to indicate what error occurred, if any.

Return Value

The number of bytes written. Returns 0 if an error occurred.

Remarks

The `write_some` operation may not transmit all of the data to the peer. Consider using the [write_at](#) function if you need to ensure that all data is written before the blocking operation completes.

windows::basic_stream_handle

Provides stream-oriented handle functionality.

```
template<
 typename StreamHandleService = stream_handle_service>
class basic_stream_handle :
 public windows::basic_handle< StreamHandleService >
```

Types

Name	Description
<code>implementation_type</code>	The underlying implementation type of I/O object.
<code>lowest_layer_type</code>	A <code>basic_handle</code> is always the lowest layer.
<code>native_type</code>	The native representation of a handle.
<code>service_type</code>	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native handle to the handle.
async_read_some	Start an asynchronous read.
async_write_some	Start an asynchronous write.
basic_stream_handle	Construct a basic_stream_handle without opening it. Construct a basic_stream_handle on an existing native handle.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close the handle.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the handle is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native handle representation.
read_some	Read some data from the handle.
write_some	Write some data to the handle.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The windows::basic_stream_handle class template provides asynchronous and blocking stream-oriented handle functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

windows::basic_stream_handle::assign

Assign an existing native handle to the handle.

```
void assign(
 const native_type & native_handle);

boost::system::error_code assign(
 const native_type & native_handle,
 boost::system::error_code & ec);
```

windows::basic_stream_handle::assign (1 of 2 overloads)

Inherited from windows::basic_handle.

Assign an existing native handle to the handle.

```
void assign(
 const native_type & native_handle);
```

windows::basic_stream_handle::assign (2 of 2 overloads)

Inherited from windows::basic_handle.

Assign an existing native handle to the handle.

```
boost::system::error_code assign(
 const native_type & native_handle,
 boost::system::error_code & ec);
```

windows::basic_stream_handle::async_read_some

Start an asynchronous read.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

This function is used to asynchronously read data from the stream handle. The function call always returns immediately.

Parameters

buffers One or more buffers into which the data will be read. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.

handler The handler to be called when the read operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes read.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using `boost::asio::io_service::post()`.

Remarks

The read operation may not read all of the requested number of bytes. Consider using the [async_read](#) function if you need to ensure that the requested amount of data is read before the asynchronous operation completes.

Example

To read into a single data buffer use the [buffer](#) function as follows:

```
handle.async_read_some(boost::asio::buffer(data, size), handler);
```

See the [buffer](#) documentation for information on reading into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

windows::basic_stream_handle::async_write_some

Start an asynchronous write.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

This function is used to asynchronously write data to the stream handle. The function call always returns immediately.

Parameters

buffers	One or more data buffers to be written to the handle. Although the buffers object may be copied as necessary, ownership of the underlying memory blocks is retained by the caller, which must guarantee that they remain valid until the handler is called.
handler	The handler to be called when the write operation completes. Copies will be made of the handler as required. The function signature of the handler must be:

```
void handler(
 const boost::system::error_code& error, // Result of operation.
 std::size_t bytes_transferred // Number of bytes written.
);
```

Regardless of whether the asynchronous operation completes immediately or not, the handler will not be invoked from within this function. Invocation of the handler will be performed in a manner equivalent to using [boost::asio::io_service::post\(\)](#).

Remarks

The write operation may not transmit all of the data to the peer. Consider using the [async_write](#) function if you need to ensure that all data is written before the asynchronous operation completes.

Example

To write a single data buffer use the [buffer](#) function as follows:

```
handle.async_write_some(boost::asio::buffer(data, size), handler);
```

See the [buffer](#) documentation for information on writing multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

windows::basic_stream_handle::basic_stream_handle

Construct a basic_stream_handle without opening it.

```
basic_stream_handle(
 boost::asio::io_service & io_service);
```

Construct a basic_stream_handle on an existing native handle.

```
basic_stream_handle(
 boost::asio::io_service & io_service,
 const native_type & native_handle);
```

windows::basic_stream_handle::basic_stream_handle (1 of 2 overloads)

Construct a basic_stream_handle without opening it.

```
basic_stream_handle(
 boost::asio::io_service & io_service);
```

This constructor creates a stream handle without opening it. The handle needs to be opened and then connected or accepted before data can be sent or received on it.

Parameters

`io_service` The `io_service` object that the stream handle will use to dispatch handlers for any asynchronous operations performed on the handle.

windows::basic_stream_handle::basic_stream_handle (2 of 2 overloads)

Construct a basic_stream_handle on an existing native handle.

```
basic_stream_handle(
 boost::asio::io_service & io_service,
 const native_type & native_handle);
```

This constructor creates a stream handle object to hold an existing native handle.

Parameters

`io_service` The `io_service` object that the stream handle will use to dispatch handlers for any asynchronous operations performed on the handle.

`native_handle` The new underlying handle implementation.

Exceptions

`boost::system::system_error` Thrown on failure.

windows::basic_stream_handle::cancel

Cancel all asynchronous operations associated with the handle.

```
void cancel();

boost::system::error_code cancel(
 boost::system::error_code & ec);
```

windows::basic_stream_handle::cancel (1 of 2 overloads)

Inherited from windows::basic_handle.

Cancel all asynchronous operations associated with the handle.

```
void cancel();
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

windows::basic_stream_handle::cancel (2 of 2 overloads)

Inherited from windows::basic_handle.

Cancel all asynchronous operations associated with the handle.

```
boost::system::error_code cancel(
 boost::system::error_code & ec);
```

This function causes all outstanding asynchronous read or write operations to finish immediately, and the handlers for cancelled operations will be passed the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

windows::basic_stream_handle::close

Close the handle.

```
void close();

boost::system::error_code close(
 boost::system::error_code & ec);
```

windows::basic_stream_handle::close (1 of 2 overloads)

Inherited from windows::basic_handle.

Close the handle.

```
void close();
```

This function is used to close the handle. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Exceptions

boost::system::system_error Thrown on failure.

windows::basic_stream_handle::close (2 of 2 overloads)

Inherited from windows::basic_handle.

Close the handle.

```
boost::system::error_code close(  
 boost::system::error_code & ec);
```

This function is used to close the handle. Any asynchronous read or write operations will be cancelled immediately, and will complete with the boost::asio::error::operation_aborted error.

Parameters

ec Set to indicate what error occurred, if any.

windows::basic_stream_handle::get_io_service

Inherited from basic_io_object.

Get the io_service associated with the object.

```
boost::asio::io_service & get_io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

windows::basic_stream_handle::implementation

Inherited from basic_io_object.

The underlying implementation of the I/O object.

```
implementation_type implementation;
```

windows::basic_stream_handle::implementation_type

Inherited from basic_io_object.

The underlying implementation type of I/O object.

```
typedef service_type::implementation_type implementation_type;
```

windows::basic_stream_handle::io_service

Inherited from basic_io_object.

(Deprecated: use get_io_service().) Get the io_service associated with the object.

```
boost::asio::io_service & io_service();
```

This function may be used to obtain the io_service object that the I/O object uses to dispatch handlers for asynchronous operations.

Return Value

A reference to the io_service object that the I/O object will use to dispatch handlers. Ownership is not transferred to the caller.

windows::basic_stream_handle::is_open

Inherited from windows::basic_handle.

Determine whether the handle is open.

```
bool is_open() const;
```

windows::basic_stream_handle::lowest_layer

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

windows::basic_stream_handle::lowest_layer (1 of 2 overloads)

Inherited from windows::basic_handle.

Get a reference to the lowest layer.

```
lowest_layer_type & lowest_layer();
```

This function returns a reference to the lowest layer in a stack of layers. Since a basic_handle cannot contain any further layers, it simply returns a reference to itself.

Return Value

A reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

windows::basic_stream_handle::lowest_layer (2 of 2 overloads)

Inherited from windows::basic_handle.

Get a const reference to the lowest layer.

```
const lowest_layer_type & lowest_layer() const;
```

This function returns a const reference to the lowest layer in a stack of layers. Since a basic_handle cannot contain any further layers, it simply returns a reference to itself.

Return Value

A const reference to the lowest layer in the stack of layers. Ownership is not transferred to the caller.

windows::basic_stream_handle::lowest_layer_type

Inherited from windows::basic_handle.

A basic_handle is always the lowest layer.

```
typedef basic_handle< StreamHandleService > lowest_layer_type;
```

Types

Name	Description
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_handle is always the lowest layer.
native_type	The native representation of a handle.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native handle to the handle.
basic_handle	Construct a basic_handle without opening it. Construct a basic_handle on an existing native handle.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close the handle.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the handle is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native handle representation.

Protected Member Functions

Name	Description
~basic_handle	Protected destructor to prevent deletion through this type.

Protected Data Members

Name	Description
<code>implementation</code>	The underlying implementation of the I/O object.
<code>service</code>	The service associated with the I/O object.

The `windows::basic_handle` class template provides the ability to wrap a Windows handle.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

windows::basic_stream_handle::native

Inherited from windows::basic_handle.

Get the native handle representation.

```
native_type native();
```

This function may be used to obtain the underlying representation of the handle. This is intended to allow access to native handle functionality that is not otherwise provided.

windows::basic_stream_handle::native_type

The native representation of a handle.

```
typedef StreamHandleService::native_type native_type;
```

windows::basic_stream_handle::read_some

Read some data from the handle.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);

template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

windows::basic_stream_handle::read_some (1 of 2 overloads)

Read some data from the handle.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers);
```

This function is used to read data from the stream handle. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

buffers One or more buffers into which the data will be read.

Return Value

The number of bytes read.

Exceptions

boost::system::system_error	Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.
-----------------------------	---

Remarks

The read_some operation may not read all of the requested number of bytes. Consider using the [read](#) function if you need to ensure that the requested amount of data is read before the blocking operation completes.

Example

To read into a single data buffer use the [buffer](#) function as follows:

```
handle.read_some(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on reading into multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

windows::basic_stream_handle::read_some (2 of 2 overloads)

Read some data from the handle.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to read data from the stream handle. The function call will block until one or more bytes of data has been read successfully, or until an error occurs.

Parameters

buffers One or more buffers into which the data will be read.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes read. Returns 0 if an error occurred.

Remarks

The `read_some` operation may not read all of the requested number of bytes. Consider using the `read` function if you need to ensure that the requested amount of data is read before the blocking operation completes.

windows::basic_stream_handle::service

Inherited from basic_io_object.

The service associated with the I/O object.

```
service_type & service;
```

windows::basic_stream_handle::service_type

Inherited from basic_io_object.

The type of the service that will be used to provide I/O operations.

```
typedef StreamHandleService service_type;
```

windows::basic_stream_handle::write_some

Write some data to the handle.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);

template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

windows::basic_stream_handle::write_some (1 of 2 overloads)

Write some data to the handle.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers);
```

This function is used to write data to the stream handle. The function call will block until one or more bytes of the data has been written successfully, or until an error occurs.

Parameters

`buffers` One or more data buffers to be written to the handle.

Return Value

The number of bytes written.

Exceptions

boost::system::system_error

Thrown on failure. An error code of boost::asio::error::eof indicates that the connection was closed by the peer.

Remarks

The write_some operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

Example

To write a single data buffer use the [buffer](#) function as follows:

```
handle.write_some(boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on writing multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

windows::basic_stream_handle::write_some (2 of 2 overloads)

Write some data to the handle.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

This function is used to write data to the stream handle. The function call will block until one or more bytes of the data has been written successfully, or until an error occurs.

Parameters

buffers One or more data buffers to be written to the handle.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes written. Returns 0 if an error occurred.

Remarks

The write_some operation may not transmit all of the data to the peer. Consider using the [write](#) function if you need to ensure that all data is written before the blocking operation completes.

windows::overlapped_ptr

Wraps a handler to create an OVERLAPPED object for use with overlapped I/O.

```
class overlapped_ptr :  
 noncopyable
```

Member Functions

Name	Description
complete	Post completion notification for overlapped operation. Releases ownership.
get	Get the contained OVERLAPPED object.
overlapped_ptr	Construct an empty overlapped_ptr. Construct an overlapped_ptr to contain the specified handler.
release	Release ownership of the OVERLAPPED object.
reset	Reset to empty. Reset to contain the specified handler, freeing any current OVERLAPPED object.
~overlapped_ptr	Destructor automatically frees the OVERLAPPED object unless released.

A special-purpose smart pointer used to wrap an application handler so that it can be passed as the LPOVERLAPPED argument to overlapped I/O functions.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

windows::overlapped_ptr::complete

Post completion notification for overlapped operation. Releases ownership.

```
void complete(  
 const boost::system::error_code & ec,  
 std::size_t bytes_transferred);
```

windows::overlapped_ptr::get

Get the contained OVERLAPPED object.

```
OVERLAPPED * get();  
const OVERLAPPED * get() const;
```

windows::overlapped_ptr::get (1 of 2 overloads)

Get the contained OVERLAPPED object.

```
OVERLAPPED * get();
```

windows::overlapped_ptr::get (2 of 2 overloads)

Get the contained OVERLAPPED object.

```
const OVERLAPPED * get() const;
```

windows::overlapped_ptr::overlapped_ptr

Construct an empty overlapped_ptr.

```
overlapped_ptr();
```

Construct an overlapped_ptr to contain the specified handler.

```
template<
 typename Handler>
overlapped_ptr(
 boost::asio::io_service & io_service,
 Handler handler);
```

windows::overlapped_ptr::overlapped_ptr (1 of 2 overloads)

Construct an empty overlapped_ptr.

```
overlapped_ptr();
```

windows::overlapped_ptr::overlapped_ptr (2 of 2 overloads)

Construct an overlapped_ptr to contain the specified handler.

```
template<
 typename Handler>
overlapped_ptr(
 boost::asio::io_service & io_service,
 Handler handler);
```

windows::overlapped_ptr::release

Release ownership of the OVERLAPPED object.

```
OVERLAPPED * release();
```

windows::overlapped_ptr::reset

Reset to empty.

```
void reset();
```

Reset to contain the specified handler, freeing any current OVERLAPPED object.

```
template<
 typename Handler>
void reset(
 boost::asio::io_service & io_service,
 Handler handler);
```

windows::overlapped_ptr::reset (1 of 2 overloads)

Reset to empty.

```
void reset();
```

windows::overlapped_ptr::reset (2 of 2 overloads)

Reset to contain the specified handler, freeing any current OVERLAPPED object.

```
template<
 typename Handler>
void reset(
 boost::asio::io_service & io_service,
 Handler handler);
```

windows::overlapped_ptr::~overlapped_ptr

Destructor automatically frees the OVERLAPPED object unless released.

```
~overlapped_ptr();
```

windows::random_access_handle

Typedef for the typical usage of a random-access handle.

```
typedef basic_random_access_handle random_access_handle;
```

Types

Name	Description
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_handle is always the lowest layer.
native_type	The native representation of a handle.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native handle to the handle.
async_read_some_at	Start an asynchronous read at the specified offset.
async_write_some_at	Start an asynchronous write at the specified offset.
basic_random_access_handle	Construct a basic_random_access_handle without opening it. Construct a basic_random_access_handle on an existing native handle.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close the handle.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the handle is open.
lowest_layer	Get a reference to the lowest layer. Get a const reference to the lowest layer.
native	Get the native handle representation.
read_some_at	Read some data from the handle at the specified offset.
write_some_at	Write some data to the handle at the specified offset.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The windows::basic_random_access_handle class template provides asynchronous and blocking random-access handle functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

windows::random_access_handle_service

Default service implementation for a random-access handle.

```
class random_access_handle_service :
public io_service::service
```

Types

Name	Description
implementation_type	The type of a random-access handle implementation.
native_type	The native handle type.

Member Functions

Name	Description
assign	Assign an existing native handle to a random-access handle.
async_read_some_at	Start an asynchronous read at the specified offset.
async_write_some_at	Start an asynchronous write at the specified offset.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close a random-access handle implementation.
construct	Construct a new random-access handle implementation.
destroy	Destroy a random-access handle implementation.
get_io_service	Get the io_service object that owns the service.
io_service	(Deprecated: use get_io_service().) Get the io_service object that owns the service.
is_open	Determine whether the handle is open.
native	Get the native handle implementation.
random_access_handle_service	Construct a new random-access handle service for the specified io_service.
read_some_at	Read some data from the specified offset.
shutdown_service	Destroy all user-defined handler objects owned by the service.
write_some_at	Write the given data at the specified offset.

Data Members

Name	Description
id	The unique service identifier.

windows::random_access_handle_service::assign

Assign an existing native handle to a random-access handle.

```
boost::system::error_code assign(
 implementation_type & impl,
 const native_type & native_handle,
 boost::system::error_code & ec);
```

windows::random_access_handle_service::async_read_some_at

Start an asynchronous read at the specified offset.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some_at(
 implementation_type & impl,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

windows::random_access_handle_service::async_write_some_at

Start an asynchronous write at the specified offset.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some_at(
 implementation_type & impl,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

windows::random_access_handle_service::cancel

Cancel all asynchronous operations associated with the handle.

```
boost::system::error_code cancel(
 implementation_type & impl,
 boost::system::error_code & ec);
```

windows::random_access_handle_service::close

Close a random-access handle implementation.

```
boost::system::error_code close(
 implementation_type & impl,
 boost::system::error_code & ec);
```

windows::random_access_handle_service::construct

Construct a new random-access handle implementation.

```
void construct(  
 implementation_type & impl);
```

windows::random_access_handle_service::destroy

Destroy a random-access handle implementation.

```
void destroy(  
 implementation_type & impl);
```

windows::random_access_handle_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

windows::random_access_handle_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

windows::random_access_handle_service::implementation_type

The type of a random-access handle implementation.

```
typedef implementation_defined implementation_type;
```

windows::random_access_handle_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

windows::random_access_handle_service::is_open

Determine whether the handle is open.

```
bool is_open(  
 const implementation_type & impl) const;
```

windows::random_access_handle_service::native

Get the native handle implementation.

```
native_type native(
 implementation_type & impl);
```

windows::random_access_handle_service::native_type

The native handle type.

```
typedef implementation_defined native_type;
```

windows::random_access_handle_service::random_access_handle_service

Construct a new random-access handle service for the specified io_service.

```
random_access_handle_service(
 boost::asio::io_service & io_service);
```

windows::random_access_handle_service::read_some_at

Read some data from the specified offset.

```
template<
 typename MutableBufferSequence>
std::size_t read_some_at(
 implementation_type & impl,
 boost::uint64_t offset,
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

windows::random_access_handle_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

windows::random_access_handle_service::write_some_at

Write the given data at the specified offset.

```
template<
 typename ConstBufferSequence>
std::size_t write_some_at(
 implementation_type & impl,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

windows::stream_handle

Typedef for the typical usage of a stream-oriented handle.

```
typedef basic_stream_handle stream_handle;
```

Types

Name	Description
implementation_type	The underlying implementation type of I/O object.
lowest_layer_type	A basic_handle is always the lowest layer.
native_type	The native representation of a handle.
service_type	The type of the service that will be used to provide I/O operations.

Member Functions

Name	Description
assign	Assign an existing native handle to the handle.
async_read_some	Start an asynchronous read.
async_write_some	Start an asynchronous write.
basic_stream_handle	Construct a basic_stream_handle without opening it.
	Construct a basic_stream_handle on an existing native handle.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close the handle.
get_io_service	Get the io_service associated with the object.
io_service	(Deprecated: use get_io_service().) Get the io_service associated with the object.
is_open	Determine whether the handle is open.
lowest_layer	Get a reference to the lowest layer.
	Get a const reference to the lowest layer.
native	Get the native handle representation.
read_some	Read some data from the handle.
write_some	Write some data to the handle.

Protected Data Members

Name	Description
implementation	The underlying implementation of the I/O object.
service	The service associated with the I/O object.

The windows::basic_stream_handle class template provides asynchronous and blocking stream-oriented handle functionality.

Thread Safety

Distinct objects: Safe.

Shared objects: Unsafe.

windows::stream_handle_service

Default service implementation for a stream handle.

```
class stream_handle_service :
 public io_service::service
```

Types

Name	Description
implementation_type	The type of a stream handle implementation.
native_type	The native handle type.

Member Functions

Name	Description
assign	Assign an existing native handle to a stream handle.
async_read_some	Start an asynchronous read.
async_write_some	Start an asynchronous write.
cancel	Cancel all asynchronous operations associated with the handle.
close	Close a stream handle implementation.
construct	Construct a new stream handle implementation.
destroy	Destroy a stream handle implementation.
get_io_service	Get the io_service object that owns the service.
io_service	(Deprecated: use <code>get_io_service()</code> .) Get the io_service object that owns the service.
is_open	Determine whether the handle is open.
native	Get the native handle implementation.
read_some	Read some data from the stream.
shutdown_service	Destroy all user-defined handler objects owned by the service.
stream_handle_service	Construct a new stream handle service for the specified io_service.
write_some	Write the given data to the stream.

Data Members

Name	Description
id	The unique service identifier.

windows::stream_handle_service::assign

Assign an existing native handle to a stream handle.

```
boost::system::error_code assign(
 implementation_type & impl,
 const native_type & native_handle,
 boost::system::error_code & ec);
```

windows::stream_handle_service::async_read_some

Start an asynchronous read.

```
template<
 typename MutableBufferSequence,
 typename ReadHandler>
void async_read_some(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 ReadHandler handler);
```

windows::stream_handle_service::async_write_some

Start an asynchronous write.

```
template<
 typename ConstBufferSequence,
 typename WriteHandler>
void async_write_some(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 WriteHandler handler);
```

windows::stream_handle_service::cancel

Cancel all asynchronous operations associated with the handle.

```
boost::system::error_code cancel(
 implementation_type & impl,
 boost::system::error_code & ec);
```

windows::stream_handle_service::close

Close a stream handle implementation.

```
boost::system::error_code close(
 implementation_type & impl,
 boost::system::error_code & ec);
```

windows::stream_handle_service::construct

Construct a new stream handle implementation.

```
void construct(
 implementation_type & impl);
```

windows::stream_handle_service::destroy

Destroy a stream handle implementation.

```
void destroy(
 implementation_type & impl);
```

windows::stream_handle_service::get_io_service

Inherited from io_service.

Get the io_service object that owns the service.

```
boost::asio::io_service & get_io_service();
```

windows::stream_handle_service::id

The unique service identifier.

```
static boost::asio::io_service::id id;
```

windows::stream_handle_service::implementation_type

The type of a stream handle implementation.

```
typedef implementation_defined implementation_type;
```

windows::stream_handle_service::io_service

Inherited from io_service.

(Deprecated: use get_io_service().) Get the io_service object that owns the service.

```
boost::asio::io_service & io_service();
```

windows::stream_handle_service::is_open

Determine whether the handle is open.

```
bool is_open(  
 const implementation_type & impl) const;
```

windows::stream_handle_service::native

Get the native handle implementation.

```
native_type native(  
 implementation_type & impl);
```

windows::stream_handle_service::native_type

The native handle type.

```
typedef implementation_defined native_type;
```

windows::stream_handle_service::read_some

Read some data from the stream.

```
template<
 typename MutableBufferSequence>
std::size_t read_some(
 implementation_type & impl,
 const MutableBufferSequence & buffers,
 boost::system::error_code & ec);
```

windows::stream_handle_service::shutdown_service

Destroy all user-defined handler objects owned by the service.

```
void shutdown_service();
```

windows::stream_handle_service::stream_handle_service

Construct a new stream handle service for the specified io_service.

```
stream_handle_service(
 boost::asio::io_service & io_service);
```

windows::stream_handle_service::write_some

Write the given data to the stream.

```
template<
 typename ConstBufferSequence>
std::size_t write_some(
 implementation_type & impl,
 const ConstBufferSequence & buffers,
 boost::system::error_code & ec);
```

write

Write a certain amount of data to a stream before returning.

```

template<
 typename SyncWriteStream,
 typename ConstBufferSequence>
std::size_t write(
 SyncWriteStream & s,
 const ConstBufferSequence & buffers);

template<
 typename SyncWriteStream,
 typename ConstBufferSequence,
 typename CompletionCondition>
std::size_t write(
 SyncWriteStream & s,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition);

template<
 typename SyncWriteStream,
 typename ConstBufferSequence,
 typename CompletionCondition>
std::size_t write(
 SyncWriteStream & s,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

template<
 typename SyncWriteStream,
 typename Allocator>
std::size_t write(
 SyncWriteStream & s,
 basic_streambuf< Allocator > & b);

template<
 typename SyncWriteStream,
 typename Allocator,
 typename CompletionCondition>
std::size_t write(
 SyncWriteStream & s,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition);

template<
 typename SyncWriteStream,
 typename Allocator,
 typename CompletionCondition>
std::size_t write(
 SyncWriteStream & s,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

```

write (1 of 6 overloads)

Write all of the supplied data to a stream before returning.

```
template<
 typename SyncWriteStream,
 typename ConstBufferSequence>
std::size_t write(
 SyncWriteStream & s,
 const ConstBufferSequence & buffers);
```

This function is used to write a certain number of bytes of data to a stream. The call will block until one of the following conditions is true:

- All of the data in the supplied buffers has been written. That is, the bytes transferred is equal to the sum of the buffer sizes.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's `write_some` function.

Parameters

s	The stream to which the data is to be written. The type must support the <code>SyncWriteStream</code> concept.
buffers	One or more buffers containing the data to be written. The sum of the buffer sizes indicates the maximum number of bytes to write to the stream.

Return Value

The number of bytes transferred.

Exceptions

`boost::system::system_error` Thrown on failure.

Example

To write a single data buffer use the `buffer` function as follows:

```
boost::asio::write(s, boost::asio::buffer(data, size));
```

See the `buffer` documentation for information on writing multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

Remarks

This overload is equivalent to calling:

```
boost::asio::write(
 s, buffers,
 boost::asio::transfer_all());
```

write (2 of 6 overloads)

Write a certain amount of data to a stream before returning.

```
template<
 typename SyncWriteStream,
 typename ConstBufferSequence,
 typename CompletionCondition>
std::size_t write(
 SyncWriteStream & s,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition);
```

This function is used to write a certain number of bytes of data to a stream. The call will block until one of the following conditions is true:

- All of the data in the supplied buffers has been written. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the stream's write_some function.

Parameters

s	The stream to which the data is to be written. The type must support the SyncWriteStream concept.
buffers	One or more buffers containing the data to be written. The sum of the buffer sizes indicates the maximum number of bytes to write to the stream.
completion_condition	The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest write_some operation.
 const boost::system::error_code& error,

 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the stream's write_some function.

Return Value

The number of bytes transferred.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Example

To write a single data buffer use the [buffer](#) function as follows:

```
boost::asio::write(s, boost::asio::buffer(data, size),
 boost::asio::transfer_at_least(32));
```

See the [buffer](#) documentation for information on writing multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

write (3 of 6 overloads)

Write a certain amount of data to a stream before returning.

```
template<
 typename SyncWriteStream,
 typename ConstBufferSequence,
 typename CompletionCondition>
std::size_t write(
 SyncWriteStream & s,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);
```

This function is used to write a certain number of bytes of data to a stream. The call will block until one of the following conditions is true:

- All of the data in the supplied buffers has been written. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the stream's write_some function.

Parameters

s	The stream to which the data is to be written. The type must support the SyncWriteStream concept.
buffers	One or more buffers containing the data to be written. The sum of the buffer sizes indicates the maximum number of bytes to write to the stream.
completion_condition	The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest write_some operation.
 const boost::system::error_code& error,

 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the stream's write_some function.

ec	Set to indicate what error occurred, if any.
----	--

Return Value

The number of bytes written. If an error occurs, returns the total number of bytes successfully transferred prior to the error.

write (4 of 6 overloads)

Write all of the supplied data to a stream before returning.

```
template<
 typename SyncWriteStream,
 typename Allocator>
std::size_t write(
 SyncWriteStream & s,
 basic_streambuf< Allocator > & b);
```

This function is used to write a certain number of bytes of data to a stream. The call will block until one of the following conditions is true:

- All of the data in the supplied basic_streambuf has been written.
- An error occurred.

This operation is implemented in terms of zero or more calls to the stream's write_some function.

Parameters

- s The stream to which the data is to be written. The type must support the SyncWriteStream concept.
- b The basic_streambuf object from which data will be written.

Return Value

The number of bytes transferred.

Exceptions

`boost::system::system_error` Thrown on failure.

Remarks

This overload is equivalent to calling:

```
boost::asio::write(
 s, b,
 boost::asio::transfer_all());
```

write (5 of 6 overloads)

Write a certain amount of data to a stream before returning.

```
template<
 typename SyncWriteStream,
 typename Allocator,
 typename CompletionCondition>
std::size_t write(
 SyncWriteStream & s,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition);
```

This function is used to write a certain number of bytes of data to a stream. The call will block until one of the following conditions is true:

- All of the data in the supplied basic_streambuf has been written.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the stream's write_some function.

Parameters

s	The stream to which the data is to be written. The type must support the SyncWriteStream concept.
b	The basic_streambuf object from which data will be written.
completion_condition	The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest write_some operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the stream's write_some function.

Return Value

The number of bytes transferred.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

write (6 of 6 overloads)

Write a certain amount of data to a stream before returning.

```
template<
 typename SyncWriteStream,
 typename Allocator,
 typename CompletionCondition>
std::size_t write(
 SyncWriteStream & s,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);
```

This function is used to write a certain number of bytes of data to a stream. The call will block until one of the following conditions is true:

- All of the data in the supplied basic_streambuf has been written.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the stream's write_some function.

Parameters

s	The stream to which the data is to be written. The type must support the SyncWriteStream concept.
b	The basic_streambuf object from which data will be written.
completion_condition	The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```

 std::size_t completion_condition(
 // Result of latest write_some operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
 );
}

```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the stream's write_some function.

ec

Set to indicate what error occurred, if any.

Return Value

The number of bytes written. If an error occurs, returns the total number of bytes successfully transferred prior to the error.

write_at

Write a certain amount of data at a specified offset before returning.

```

template<
 typename SyncRandomAccessWriteDevice,
 typename ConstBufferSequence>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers);

template<
 typename SyncRandomAccessWriteDevice,
 typename ConstBufferSequence,
 typename CompletionCondition>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition);

template<
 typename SyncRandomAccessWriteDevice,
 typename ConstBufferSequence,
 typename CompletionCondition>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

template<
 typename SyncRandomAccessWriteDevice,
 typename Allocator>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b);

template<
 typename SyncRandomAccessWriteDevice,
 typename Allocator,
 typename CompletionCondition>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

```

```

typename CompletionCondition>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition);

template<
 typename SyncRandomAccessWriteDevice,
 typename Allocator,
 typename CompletionCondition>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

```

write_at (1 of 6 overloads)

Write all of the supplied data at the specified offset before returning.

```

template<
 typename SyncRandomAccessWriteDevice,
 typename ConstBufferSequence>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers);

```

This function is used to write a certain number of bytes of data to a random access device at a specified offset. The call will block until one of the following conditions is true:

- All of the data in the supplied buffers has been written. That is, the bytes transferred is equal to the sum of the buffer sizes.
- An error occurred.

This operation is implemented in terms of zero or more calls to the device's `write_some_at` function.

Parameters

<code>d</code>	The device to which the data is to be written. The type must support the <code>SyncRandomAccessWriteDevice</code> concept.
<code>offset</code>	The offset at which the data will be written.
<code>buffers</code>	One or more buffers containing the data to be written. The sum of the buffer sizes indicates the maximum number of bytes to write to the device.

Return Value

The number of bytes transferred.

Exceptions

<code>boost::system::system_error</code>	Thrown on failure.
--	--------------------

Example

To write a single data buffer use the `buffer` function as follows:

```
boost::asio::write_at(d, 42, boost::asio::buffer(data, size));
```

See the [buffer](#) documentation for information on writing multiple buffers in one go, and how to use it with arrays, `boost::array` or `std::vector`.

Remarks

This overload is equivalent to calling:

```
boost::asio::write_at(
 d, offset, buffers,
 boost::asio::transfer_all());
```

write_at (2 of 6 overloads)

Write a certain amount of data at a specified offset before returning.

```
template<
 typename SyncRandomAccessWriteDevice,
 typename ConstBufferSequence,
 typename CompletionCondition>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition);
```

This function is used to write a certain number of bytes of data to a random access device at a specified offset. The call will block until one of the following conditions is true:

- All of the data in the supplied buffers has been written. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The `completion_condition` function object returns true.

This operation is implemented in terms of zero or more calls to the device's `write_some_at` function.

Parameters

<code>d</code>	The device to which the data is to be written. The type must support the <code>SyncRandomAccessWriteDevice</code> concept.
<code>offset</code>	The offset at which the data will be written.
<code>buffers</code>	One or more buffers containing the data to be written. The sum of the buffer sizes indicates the maximum number of bytes to write to the device.
<code>completion_condition</code>	The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```

std::size_t completion_condition(
 // Result of latest write_some_at operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
) ;

```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the device's write_some_at function.

Return Value

The number of bytes transferred.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Example

To write a single data buffer use the [buffer](#) function as follows:

```

boost::asio::write_at(d, 42, boost::asio::buffer(data, size),
 boost::asio::transfer_at_least(32));

```

See the [buffer](#) documentation for information on writing multiple buffers in one go, and how to use it with arrays, boost::array or std::vector.

write_at (3 of 6 overloads)

Write a certain amount of data at a specified offset before returning.

```

template<
 typename SyncRandomAccessWriteDevice,
 typename ConstBufferSequence,
 typename CompletionCondition>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 const ConstBufferSequence & buffers,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);

```

This function is used to write a certain number of bytes of data to a random access device at a specified offset. The call will block until one of the following conditions is true:

- All of the data in the supplied buffers has been written. That is, the bytes transferred is equal to the sum of the buffer sizes.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the device's write_some_at function.

Parameters

d	The device to which the data is to be written. The type must support the SyncRandomAccessWriteDevice concept.
offset	The offset at which the data will be written.

buffers One or more buffers containing the data to be written. The sum of the buffer sizes indicates the maximum number of bytes to write to the device.

completion_condition The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest write_some_at operation.
 const boost::system::error_code& error,
 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the device's write_some_at function.

ec Set to indicate what error occurred, if any.

Return Value

The number of bytes written. If an error occurs, returns the total number of bytes successfully transferred prior to the error.

write_at (4 of 6 overloads)

Write all of the supplied data at the specified offset before returning.

```
template<
 typename SyncRandomAccessWriteDevice,
 typename Allocator>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b);
```

This function is used to write a certain number of bytes of data to a random access device at a specified offset. The call will block until one of the following conditions is true:

- All of the data in the supplied basic_streambuf has been written.
- An error occurred.

This operation is implemented in terms of zero or more calls to the device's write_some_at function.

Parameters

d The device to which the data is to be written. The type must support the SyncRandomAccessWriteDevice concept.

offset The offset at which the data will be written.

b The basic_streambuf object from which data will be written.

Return Value

The number of bytes transferred.

Exceptions

boost::system::system_error	Thrown on failure.
-----------------------------	--------------------

Remarks

This overload is equivalent to calling:

```
boost::asio::write_at(
 d, 42, b,
 boost::asio::transfer_all());
```

write_at (5 of 6 overloads)

Write a certain amount of data at a specified offset before returning.

```
template<
 typename SyncRandomAccessWriteDevice,
 typename Allocator,
 typename CompletionCondition>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition);
```

This function is used to write a certain number of bytes of data to a random access device at a specified offset. The call will block until one of the following conditions is true:

- All of the data in the supplied basic_streambuf has been written.
- The completion_condition function object returns true.

This operation is implemented in terms of zero or more calls to the device's write_some_at function.

Parameters

d The device to which the data is to be written. The type must support the SyncRandomAccessWriteDevice concept.

offset The offset at which the data will be written.

b The basic_streambuf object from which data will be written.

completion_condition The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest write_some_at operation.
 const boost::system::error_code& error,

 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the device's write_some_at function.

Return Value

The number of bytes transferred.

Exceptions

`boost::system::system_error` Thrown on failure.

write_at (6 of 6 overloads)

Write a certain amount of data at a specified offset before returning.

```
template<
 typename SyncRandomAccessWriteDevice,
 typename Allocator,
 typename CompletionCondition>
std::size_t write_at(
 SyncRandomAccessWriteDevice & d,
 boost::uint64_t offset,
 basic_streambuf< Allocator > & b,
 CompletionCondition completion_condition,
 boost::system::error_code & ec);
```

This function is used to write a certain number of bytes of data to a random access device at a specified offset. The call will block until one of the following conditions is true:

- All of the data in the supplied `basic_streambuf` has been written.
- The `completion_condition` function object returns true.

This operation is implemented in terms of zero or more calls to the device's `write_some_at` function.

Parameters

`d` The device to which the data is to be written. The type must support the `SyncRandomAccessWriteDevice` concept.

`offset` The offset at which the data will be written.

`b` The `basic_streambuf` object from which data will be written.

`completion_condition` The function object to be called to determine whether the write operation is complete. The signature of the function object must be:

```
std::size_t completion_condition(
 // Result of latest write_some_at operation.
 const boost::system::error_code& error,

 // Number of bytes transferred so far.
 std::size_t bytes_transferred
);
```

A return value of 0 indicates that the write operation is complete. A non-zero return value indicates the maximum number of bytes to be written on the next call to the device's `write_some_at` function.

`ec` Set to indicate what error occurred, if any.

Return Value

The number of bytes written. If an error occurs, returns the total number of bytes successfully transferred prior to the error.

boost::system::is_error_code_enum< boost::asio::error::addrinfo_errors >

```
template<>
struct boost::system::is_error_code_enum< boost::asio::error::addrinfo_errors >
```

Data Members

Name	Description
value	

boost::system::is_error_code_enum< boost::asio::error::addrinfo_errors >::value

```
static const bool value = true;
```

boost::system::is_error_code_enum< boost::asio::error::basic_errors >

```
template<>
struct boost::system::is_error_code_enum< boost::asio::error::basic_errors >
```

Data Members

Name	Description
value	

boost::system::is_error_code_enum< boost::asio::error::basic_errors >::value

```
static const bool value = true;
```

boost::system::is_error_code_enum< boost::asio::error::misc_errors >

```
template<>
struct boost::system::is_error_code_enum< boost::asio::error::misc_errors >
```

Data Members

Name	Description
value	

boost::system::is_error_code_enum< boost::asio::error::misc_errors >::value

```
static const bool value = true;
```

boost::system::is_error_code_enum< boost::asio::error::netdb_errors >

```
template<>
struct boost::system::is_error_code_enum< boost::asio::error::netdb_errors >
```

Data Members

Name	Description
value	

boost::system::is_error_code_enum< boost::asio::error::netdb_errors >::value

```
static const bool value = true;
```

boost::system::is_error_code_enum< boost::asio::error::ssl_errors >

```
template<>
struct boost::system::is_error_code_enum< boost::asio::error::ssl_errors >
```

Data Members

Name	Description
value	

boost::system::is_error_code_enum< boost::asio::error::ssl_errors >::value

```
static const bool value = true;
```

Index**Symbols**

- ~basic_context
 - ssl::basic_context, 761
- ~basic_descriptor
 - posix::basic_descriptor, 665
- ~basic_handle
 - windows::basic_handle, 811
- ~basic_io_object
 - basic_io_object, 234
- ~basic_socket

```

basic_socket, 336
~basic_socket_streambuf
 basic_socket_streambuf, 401
~context_base
 ssl::context_base, 766
~descriptor_base
 posix::descriptor_base, 681
~io_service
 io_service, 528
~overlapped_ptr
 windows::overlapped_ptr, 839
~resolver_query_base
 ip::resolver_query_base, 592
~serial_port_base
 serial_port_base, 721
~service
 io_service::service, 530
~socket_base
 socket_base, 747
~strand
 io_service::strand, 533
~stream
 ssl::stream, 783
~stream_base
 ssl::stream_base, 784
~work
 io_service::work, 534

```

A

```

accept
 basic_socket_acceptor, 340
 socket_acceptor_service, 734
acceptor
 ip::tcp, 598
 local::stream_protocol, 638
add
 time_traits< boost::posix_time::ptime >, 801
address
 ip::address, 536
 ip::basic_endpoint, 559
address_configured
 ip::basic_resolver_query, 575
 ip::resolver_query_base, 591
address_v4
 ip::address_v4, 542
address_v6
 ip::address_v6, 550
add_service, 139
 io_service, 521
add_verify_path
 ssl::basic_context, 749
 ssl::context_service, 768
all_matching
 ip::basic_resolver_query, 575
 ip::resolver_query_base, 592
any
 ip::address_v4, 543

```

ip::address_v6, 551
asio_handler_allocate, 139
asio_handler_deallocate, 140
asio_handler_invoke, 140
assign
 basic_datagram_socket, 174
 basic_raw_socket, 238
 basic_serial_port, 288
 basic_socket, 305
 basic_socket_acceptor, 343
 basic_socket_streambuf, 370
 basic_stream_socket, 405
 datagram_socket_service, 500
 posix::basic_descriptor, 656
 posix::basic_stream_descriptor, 667
 posix::stream_descriptor_service, 684
 raw_socket_service, 690
 serial_port_service, 728
 socket_acceptor_service, 735
 stream_socket_service, 793
 windows::basic_handle, 804
 windows::basic_random_access_handle, 813
 windows::basic_stream_handle, 825
 windows::random_access_handle_service, 842
 windows::stream_handle_service, 847
async_accept
 basic_socket_acceptor, 343
 socket_acceptor_service, 735
async_connect
 basic_datagram_socket, 175
 basic_raw_socket, 239
 basic_socket, 306
 basic_socket_streambuf, 371
 basic_stream_socket, 406
 datagram_socket_service, 500
 raw_socket_service, 690
 stream_socket_service, 793
async_fill
 buffered_read_stream, 468
 buffered_stream, 477
async_flush
 buffered_stream, 477
 buffered_write_stream, 485
async_handshake
 ssl::stream, 773
 ssl::stream_service, 785
async_read, 141
async_read_at, 146
async_read_some
 basic_serial_port, 288
 basic_stream_socket, 407
 buffered_read_stream, 468
 buffered_stream, 477
 buffered_write_stream, 485
 posix::basic_stream_descriptor, 667
 posix::stream_descriptor_service, 684
 serial_port_service, 729
 ssl::stream, 773

ssl::stream_service, 786
windows::basic_stream_handle, 826
windows::stream_handle_service, 847
async_read_some_at
 windows::basic_random_access_handle, 813
 windows::random_access_handle_service, 842
async_read_until, 152
async_receive
 basic_datagram_socket, 176
 basic_raw_socket, 240
 basic_stream_socket, 408
 datagram_socket_service, 500
 raw_socket_service, 690
 stream_socket_service, 793
async_receive_from
 basic_datagram_socket, 178
 basic_raw_socket, 242
 datagram_socket_service, 500
 raw_socket_service, 690
async_resolve
 ip::basic_resolver, 564
 ip::resolver_service, 593
async_send
 basic_datagram_socket, 180
 basic_raw_socket, 244
 basic_stream_socket, 410
 datagram_socket_service, 501
 raw_socket_service, 691
 stream_socket_service, 793
async_send_to
 basic_datagram_socket, 182
 basic_raw_socket, 246
 datagram_socket_service, 501
 raw_socket_service, 691
async_shutdown
 ssl::stream, 774
 ssl::stream_service, 786
async_wait
 basic_deadline_timer, 225
 deadline_timer_service, 510
async_write, 159
async_write_at, 164
async_write_some
 basic_serial_port, 289
 basic_stream_socket, 412
 buffered_read_stream, 468
 buffered_stream, 477
 buffered_write_stream, 485
 posix::basic_stream_descriptor, 668
 posix::stream_descriptor_service, 684
 serial_port_service, 729
 ssl::stream, 774
 ssl::stream_service, 786
 windows::basic_stream_handle, 827
 windows::stream_handle_service, 848
async_write_some_at
 windows::basic_random_access_handle, 814
 windows::random_access_handle_service, 842

at_mark
basic_datagram_socket, 183
basic_raw_socket, 247
basic_socket, 307
basic_socket_streampbuf, 372
basic_stream_socket, 413
datagram_socket_service, 501
raw_socket_service, 691
stream_socket_service, 793
available
basic_datagram_socket, 184
basic_raw_socket, 248
basic_socket, 308
basic_socket_streampbuf, 373
basic_stream_socket, 413
datagram_socket_service, 501
raw_socket_service, 691
stream_socket_service, 794

B

basic_context
ssl::basic_context, 749
basic_datagram_socket
 basic_datagram_socket, 185
basic_deadline_timer
 basic_deadline_timer, 225
basic_descriptor
 posix::basic_descriptor, 657
basic_endpoint
 ip::basic_endpoint, 559
 local::basic_endpoint, 626
basic_handle
 windows::basic_handle, 805
basic_io_object
 basic_io_object, 232
basic_random_access_handle
 windows::basic_random_access_handle, 815
basic_raw_socket
 basic_raw_socket, 249
basic_resolver
 ip::basic_resolver, 566
basic_resolver_entry
 ip::basic_resolver_entry, 571
basic_resolver_iterator
 ip::basic_resolver_iterator, 573
basic_resolver_query
 ip::basic_resolver_query, 575
basic_serial_port
 basic_serial_port, 290
basic_socket
 basic_socket, 308
basic_socket_acceptor
 basic_socket_acceptor, 345
basic_socket_iostream
 basic_socket_iostream, 366
basic_socket_streampbuf
 basic_socket_streampbuf, 373

basic_streambuf
 basic_streambuf, 452
basic_stream_descriptor
 posix::basic_stream_descriptor, 669
basic_stream_handle
 windows::basic_stream_handle, 828
basic_stream_socket
 basic_stream_socket, 414
baud_rate
 serial_port_base::baud_rate, 722
begin
 buffers_iterator, 491
 const_buffers_1, 495
 mutable_buffers_1, 650
 null_buffers, 653
bind
 basic_datagram_socket, 187
 basic_raw_socket, 251
 basic_socket, 310
 basic_socket_acceptor, 348
 basic_socket_streambuf, 374
 basic_stream_socket, 416
 datagram_socket_service, 502
 raw_socket_service, 692
 socket_acceptor_service, 735
 stream_socket_service, 794
broadcast
 basic_datagram_socket, 188
 basic_raw_socket, 252
 basic_socket, 311
 basic_socket_acceptor, 349
 basic_socket_streambuf, 375
 basic_stream_socket, 417
 ip::address_v4, 543
 socket_base, 740
buffer, 455
buffered_read_stream
 buffered_read_stream, 468
buffered_stream
 buffered_stream, 478
buffered_write_stream
 buffered_write_stream, 485
buffers_begin, 491
buffers_end, 491
buffers_iterator
 buffers_iterator, 492
buffer_cast
 const_buffer, 492
 const_buffers_1, 495
 mutable_buffer, 648
 mutable_buffers_1, 650
buffer_size
 const_buffer, 493
 const_buffers_1, 495
 mutable_buffer, 648
 mutable_buffers_1, 651
bytes_readable
 basic_datagram_socket, 189

basic_raw_socket, 253
basic_socket, 312
basic_socket_acceptor, 349
basic_socket_streampbuf, 375
basic_stream_socket, 418
posix::basic_descriptor, 658
posix::basic_stream_descriptor, 670
posix::descriptor_base, 680
socket_base, 740
bytes_type
ip::address_v4, 544
ip::address_v6, 551

C

cancel
basic_datagram_socket, 189
basic_deadline_timer, 226
basic_raw_socket, 253
basic_serial_port, 291
basic_socket, 312
basic_socket_acceptor, 350
basic_socket_streampbuf, 376
basic_stream_socket, 418
datagram_socket_service, 502
deadline_timer_service, 510
ip::basic_resolver, 566
ip::resolver_service, 594
posix::basic_descriptor, 658
posix::basic_stream_descriptor, 670
posix::stream_descriptor_service, 684
raw_socket_service, 692
serial_port_service, 729
socket_acceptor_service, 735
stream_socket_service, 794
windows::basic_handle, 806
windows::basic_random_access_handle, 816
windows::basic_stream_handle, 828
windows::random_access_handle_service, 842
windows::stream_handle_service, 848
canonical_name
ip::basic_resolver_query, 577
ip::resolver_query_base, 592
capacity
ip::basic_endpoint, 560
local::basic_endpoint, 627
character_size
serial_port_base::character_size, 723
close
basic_datagram_socket, 190
basic_raw_socket, 254
basic_serial_port, 292
basic_socket, 313
basic_socket_acceptor, 350
basic_socket_iostream, 367
basic_socket_streampbuf, 377
basic_stream_socket, 420
buffered_read_stream, 469

buffered_stream, 478
buffered_write_stream, 486
datagram_socket_service, 502
posix::basic_descriptor, 659
posix::basic_stream_descriptor, 671
posix::stream_descriptor_service, 684
raw_socket_service, 692
serial_port_service, 729
socket_acceptor_service, 735
stream_socket_service, 794
windows::basic_handle, 806
windows::basic_random_access_handle, 817
windows::basic_stream_handle, 829
windows::random_access_handle_service, 842
windows::stream_handle_service, 848

commit
 basic_streambuf, 452

complete
 windows::overlapped_ptr, 837

connect
 basic_datagram_socket, 191
 basic_raw_socket, 255
 basic_socket, 314
 basic_socket_iostream, 367
 basic_socket_streambuf, 378
 basic_stream_socket, 421
 datagram_socket_service, 502
 raw_socket_service, 692
 stream_socket_service, 794

construct
 datagram_socket_service, 502
 deadline_timer_service, 511
 ip::resolver_service, 594
 posix::stream_descriptor_service, 685
 raw_socket_service, 692
 serial_port_service, 729
 socket_acceptor_service, 736
 stream_socket_service, 794
 windows::random_access_handle_service, 842
 windows::stream_handle_service, 848

const_buffer
 const_buffer, 493

const_buffers_1
 const_buffers_1, 495

const_buffers_type
 basic_streambuf, 452

const_iterator
 const_buffers_1, 496
 mutable_buffers_1, 651
 null_buffers, 653

consume
 basic_streambuf, 453

context_service
 ssl::context_service, 768

create
 ip::basic_resolver_iterator, 573
 ssl::context_service, 768
 ssl::stream_service, 786

D

data
 basic_streambuf, 453
 ip::basic_endpoint, 560
 local::basic_endpoint, 627
datagram_socket_service
 datagram_socket_service, 502
data_type
 ip::basic_endpoint, 561
 local::basic_endpoint, 628
deadline_timer, 506
deadline_timer_service
 deadline_timer_service, 511
debug
 basic_datagram_socket, 193
 basic_raw_socket, 257
 basic_socket, 316
 basic_socket_acceptor, 351
 basic_socket_streambuf, 380
 basic_stream_socket, 422
 socket_base, 741
default_buffer_size
 buffered_read_stream, 469
 buffered_write_stream, 486
default_workarounds
 ssl::basic_context, 750
 ssl::context_base, 764
destroy
 datagram_socket_service, 502
 deadline_timer_service, 511
 ip::resolver_service, 594
 posix::stream_descriptor_service, 685
 raw_socket_service, 692
 serial_port_service, 729
 socket_acceptor_service, 736
 ssl::context_service, 768
 ssl::stream_service, 787
 stream_socket_service, 795
 windows::random_access_handle_service, 843
 windows::stream_handle_service, 848
dispatch
 io_service, 522
 io_service::strand, 531
do_not_route
 basic_datagram_socket, 193
 basic_raw_socket, 257
 basic_socket, 316
 basic_socket_acceptor, 352
 basic_socket_streambuf, 380
 basic_stream_socket, 423
 socket_base, 741
duration_type
 basic_deadline_timer, 227
 deadline_timer_service, 511
 time_traits< boost::posix_time::ptime >, 801

E

enable_connection_aborted
 basic_datagram_socket, 194
 basic_raw_socket, 258
 basic_socket, 317
 basic_socket_acceptor, 352
 basic_socket_streambuf, 381
 basic_stream_socket, 423
 socket_base, 742
end
 buffers_iterator, 492
 const_buffers_1, 496
 mutable_buffers_1, 651
 null_buffers, 653
endpoint
 ip::basic_resolver_entry, 571
 ip::icmp, 579
 ip::tcp, 601
 ip::udp, 613
 local::datagram_protocol, 632
 local::stream_protocol, 641
endpoint_type
 basic_datagram_socket, 194
 basic_raw_socket, 258
 basic_socket, 317
 basic_socket_acceptor, 353
 basic_socket_streambuf, 381
 basic_stream_socket, 424
 datagram_socket_service, 503
 ip::basic_resolver, 566
 ip::basic_resolver_entry, 572
 ip::resolver_service, 595
 raw_socket_service, 692
 socket_acceptor_service, 736
 stream_socket_service, 795
error::addrinfo_category, 514
error::addrinfo_errors, 514
error::basic_errors, 514
error::get_addrinfo_category, 516
error::get_misc_category, 516
error::get_netdb_category, 516
error::get_ssl_category, 516
error::get_system_category, 516
error::make_error_code, 516
error::misc_category, 517
error::misc_errors, 517
error::netdb_category, 517
error::netdb_errors, 517
error::ssl_category, 518
error::ssl_errors, 518
error::system_category, 518
expires_at
 basic_deadline_timer, 227
 deadline_timer_service, 511
expires_from_now
 basic_deadline_timer, 229
 deadline_timer_service, 512

F

family
 ip::icmp, 581
 ip::tcp, 603
 ip::udp, 615
 local::datagram_protocol, 633
 local::stream_protocol, 642
 file_format
 ssl::basic_context, 750
 ssl::context_base, 764
 fill
 buffered_read_stream, 470
 buffered_stream, 479
 flow_control
 serial_port_base::flow_control, 724
 flush
 buffered_stream, 479
 buffered_write_stream, 487
 from_string
 ip::address, 537
 ip::address_v4, 544
 ip::address_v6, 551

G

get
 windows::overlapped_ptr, 837
 get_io_service
 basic_datagram_socket, 194
 basic_deadline_timer, 230
 basic_io_object, 233
 basic_raw_socket, 258
 basic_serial_port, 293
 basic_socket, 317
 basic_socket_acceptor, 353
 basic_socket_streampbuf, 381
 basic_stream_socket, 424
 buffered_read_stream, 470
 buffered_stream, 480
 buffered_write_stream, 487
 datagram_socket_service, 503
 deadline_timer_service, 512
 io_service::service, 529
 io_service::strand, 531
 io_service::work, 534
 ip::basic_resolver, 566
 ip::resolver_service, 595
 posix::basic_descriptor, 659
 posix::basic_stream_descriptor, 671
 posix::stream_descriptor_service, 685
 raw_socket_service, 693
 serial_port_service, 730
 socket_acceptor_service, 736
 ssl::context_service, 768
 ssl::stream, 775
 ssl::stream_service, 787
 stream_socket_service, 795
 windows::basic_handle, 807

windows::basic_random_access_handle, 817
windows::basic_stream_handle, 830
windows::random_access_handle_service, 843
windows::stream_handle_service, 848
get_option
 basic_datagram_socket, 195
 basic_raw_socket, 259
 basic_serial_port, 293
 basic_socket, 318
 basic_socket_acceptor, 353
 basic_socket_streambuf, 382
 basic_stream_socket, 424
 datagram_socket_service, 503
 raw_socket_service, 693
 serial_port_service, 730
 socket_acceptor_service, 736
 stream_socket_service, 795

H

handshake
 ssl::stream, 775
 ssl::stream_service, 787
handshake_type
 ssl::stream, 776
 ssl::stream_base, 783
has_service, 518
 io_service, 522
hints
 ip::basic_resolver_query, 577
host_name
 ip::basic_resolver_entry, 572
 ip::basic_resolver_query, 577

I

id
 datagram_socket_service, 503
 deadline_timer_service, 512
 io_service::id, 529
 ip::resolver_service, 595
 posix::stream_descriptor_service, 685
 raw_socket_service, 693
 serial_port_service, 730
 socket_acceptor_service, 736
 ssl::context_service, 768
 ssl::stream_service, 787
 stream_socket_service, 795
 windows::random_access_handle_service, 843
 windows::stream_handle_service, 849
impl
 ssl::basic_context, 750
 ssl::stream, 776
implementation
 basic_datagram_socket, 196
 basic_deadline_timer, 230
 basic_io_object, 233
 basic_raw_socket, 260
 basic_serial_port, 294

basic_socket, 319
basic_socket_acceptor, 354
basic_socket_streampbuf, 383
basic_stream_socket, 425
ip::basic_resolver, 567
posix::basic_descriptor, 660
posix::basic_stream_descriptor, 672
windows::basic_handle, 807
windows::basic_random_access_handle, 818
windows::basic_stream_handle, 830

implementation_type

- basic_datagram_socket, 196
- basic_deadline_timer, 230
- basic_io_object, 233
- basic_raw_socket, 260
- basic_serial_port, 294
- basic_socket, 319
- basic_socket_acceptor, 355
- basic_socket_streampbuf, 383
- basic_stream_socket, 426
- datagram_socket_service, 503
- deadline_timer_service, 513
- ip::basic_resolver, 567
- ip::resolver_service, 595
- posix::basic_descriptor, 660
- posix::basic_stream_descriptor, 672
- posix::stream_descriptor_service, 685
- raw_socket_service, 693
- serial_port_service, 730
- socket_acceptor_service, 736
- stream_socket_service, 795
- windows::basic_handle, 808
- windows::basic_random_access_handle, 818
- windows::basic_stream_handle, 830
- windows::random_access_handle_service, 843
- windows::stream_handle_service, 849

impl_type

- ssl::basic_context, 750
- ssl::context_service, 768
- ssl::stream, 776
- ssl::stream_service, 787

invalid_service_owner

- invalid_service_owner, 518

in_avail

- buffered_read_stream, 470
- buffered_stream, 480
- buffered_write_stream, 487
- ssl::stream, 776
- ssl::stream_service, 787

iostream

- ip::tcp, 603
- local::stream_protocol, 643

io_control

- basic_datagram_socket, 196
- basic_raw_socket, 260
- basic_socket, 319
- basic_socket_streampbuf, 383
- basic_stream_socket, 426

datagram_socket_service, 503
posix::basic_descriptor, 660
posix::basic_stream_descriptor, 672
posix::stream_descriptor_service, 685
raw_socket_service, 693
socket_acceptor_service, 737
stream_socket_service, 795
io_service
 basic_datagram_socket, 198
 basic_deadline_timer, 230
 basic_io_object, 233
 basic_raw_socket, 262
 basic_serial_port, 294
 basic_socket, 321
 basic_socket_acceptor, 355
 basic_socket_streampbuf, 385
 basic_stream_socket, 427
 buffered_read_stream, 471
 buffered_stream, 480
 buffered_write_stream, 488
 datagram_socket_service, 504
 deadline_timer_service, 513
 io_service, 522
 io_service::service, 529
 io_service::strand, 531
 io_service::work, 534
 ip::basic_resolver, 567
 ip::resolver_service, 595
 posix::basic_descriptor, 661
 posix::basic_stream_descriptor, 673
 posix::stream_descriptor_service, 686
 raw_socket_service, 693
 serial_port_service, 730
 socket_acceptor_service, 737
 ssl::context_service, 769
 ssl::stream, 777
 ssl::stream_service, 788
 stream_socket_service, 796
 windows::basic_handle, 808
 windows::basic_random_access_handle, 818
 windows::basic_stream_handle, 830
 windows::random_access_handle_service, 843
 windows::stream_handle_service, 849
 ip::host_name, 578
 ip::multicast::enable_loopback, 589
 ip::multicast::hops, 589
 ip::multicast::join_group, 590
 ip::multicast::leave_group, 590
 ip::multicast::outbound_interface, 590
 ip::unicast::hops, 623
 ip::v6_only, 623
 is_class_a
 ip::address_v4, 545
 is_class_b
 ip::address_v4, 545
 is_class_c
 ip::address_v4, 545
 is_link_local

ip::address_v6, 552
is_loopback
 ip::address_v6, 552
is_multicast
 ip::address_v4, 545
 ip::address_v6, 552
is_multicast_global
 ip::address_v6, 552
is_multicast_link_local
 ip::address_v6, 553
is_multicast_node_local
 ip::address_v6, 553
is_multicast_org_local
 ip::address_v6, 553
is_multicast_site_local
 ip::address_v6, 553
is_open
 basic_datagram_socket, 198
 basic_raw_socket, 262
 basic_serial_port, 294
 basic_socket, 321
 basic_socket_acceptor, 355
 basic_socket_streambuf, 385
 basic_stream_socket, 427
 datagram_socket_service, 504
 posix::basic_descriptor, 662
 posix::basic_stream_descriptor, 674
 posix::stream_descriptor_service, 686
 raw_socket_service, 694
 serial_port_service, 730
 socket_acceptor_service, 737
 stream_socket_service, 796
windows::basic_handle, 808
windows::basic_random_access_handle, 818
windows::basic_stream_handle, 831
windows::random_access_handle_service, 843
windows::stream_handle_service, 849
is_site_local
 ip::address_v6, 553
is_unspecified
 ip::address_v6, 553
is_v4
 ip::address, 537
is_v4_compatible
 ip::address_v6, 553
is_v4_mapped
 ip::address_v6, 553
is_v6
 ip::address, 538
iterator
 ip::basic_resolver, 567
iterator_type
 ip::resolver_service, 595

K

keep_alive
 basic_datagram_socket, 198

basic_raw_socket, 262
basic_socket, 321
basic_socket_acceptor, 355
basic_socket_streampbuf, 385
basic_stream_socket, 427
socket_base, 742

L

less_than
time_traits< boost::posix_time::ptime >, 801
linger
basic_datagram_socket, 199
basic_raw_socket, 263
basic_socket, 322
basic_socket_acceptor, 356
basic_socket_streampbuf, 386
basic_stream_socket, 428
socket_base, 743
listen
basic_socket_acceptor, 356
socket_acceptor_service, 737
load
serial_port_base::baud_rate, 722
serial_port_base::character_size, 723
serial_port_base::flow_control, 724
serial_port_base::parity, 725
serial_port_base::stop_bits, 727
load_verify_file
ssl::basic_context, 750
ssl::context_service, 769
local::connect_pair, 630
local_endpoint
basic_datagram_socket, 199
basic_raw_socket, 263
basic_socket, 322
basic_socket_acceptor, 357
basic_socket_streampbuf, 386
basic_stream_socket, 428
datagram_socket_service, 504
raw_socket_service, 694
socket_acceptor_service, 737
stream_socket_service, 796
loopback
ip::address_v4, 545
ip::address_v6, 554
lowest_layer
basic_datagram_socket, 200
basic_raw_socket, 264
basic_serial_port, 294
basic_socket, 323
basic_socket_streampbuf, 387
basic_stream_socket, 430
buffered_read_stream, 471
buffered_stream, 480
buffered_write_stream, 488
posix::basic_descriptor, 662
posix::basic_stream_descriptor, 674

ssl::stream, 777
windows::basic_handle, 808
windows::basic_random_access_handle, 818
windows::basic_stream_handle, 831
lowest_layer_type
 basic_datagram_socket, 201
 basic_raw_socket, 265
 basic_serial_port, 295
 basic_socket, 324
 basic_socket_streampbuf, 388
 basic_stream_socket, 430
 buffered_read_stream, 471
 buffered_stream, 481
 buffered_write_stream, 488
 posix::basic_descriptor, 662
 posix::basic_stream_descriptor, 674
 ssl::stream, 778
 windows::basic_handle, 809
 windows::basic_random_access_handle, 819
 windows::basic_stream_handle, 832

M

max_connections
 basic_datagram_socket, 204
 basic_raw_socket, 268
 basic_socket, 327
 basic_socket_acceptor, 358
 basic_socket_streampbuf, 391
 basic_stream_socket, 433
 socket_base, 743
max_size
 basic_streampbuf, 453
message_do_not_route
 basic_datagram_socket, 204
 basic_raw_socket, 268
 basic_socket, 327
 basic_socket_acceptor, 358
 basic_socket_streampbuf, 391
 basic_stream_socket, 433
 socket_base, 743
message_flags
 basic_datagram_socket, 205
 basic_raw_socket, 269
 basic_socket, 328
 basic_socket_acceptor, 358
 basic_socket_streampbuf, 392
 basic_stream_socket, 434
 socket_base, 743
message_out_of_band
 basic_datagram_socket, 205
 basic_raw_socket, 269
 basic_socket, 328
 basic_socket_acceptor, 358
 basic_socket_streampbuf, 392
 basic_stream_socket, 434
 socket_base, 743
message_peek

basic_datagram_socket, 205
basic_raw_socket, 269
basic_socket, 328
basic_socket_acceptor, 359
basic_socket_streambuf, 392
basic_stream_socket, 434
socket_base, 744

method
ssl::basic_context, 751
ssl::context_base, 764

mutable_buffer
mutable_buffer, 648
mutable_buffers_1
mutable_buffers_1, 651
mutable_buffers_type
basic_streambuf, 453

N

native

basic_datagram_socket, 205
basic_raw_socket, 269
basic_serial_port, 297
basic_socket, 328
basic_socket_acceptor, 359
basic_socket_streambuf, 392
basic_stream_socket, 434
datagram_socket_service, 504
posix::basic_descriptor, 664
posix::basic_stream_descriptor, 676
posix::stream_descriptor_service, 686
raw_socket_service, 694
serial_port_service, 730
socket_acceptor_service, 737
stream_socket_service, 796
windows::basic_handle, 810
windows::basic_random_access_handle, 820
windows::basic_stream_handle, 833
windows::random_access_handle_service, 843
windows::stream_handle_service, 849

native_type

basic_datagram_socket, 205
basic_raw_socket, 269
basic_serial_port, 297
basic_socket, 328
basic_socket_acceptor, 359
basic_socket_streambuf, 392
basic_stream_socket, 434
datagram_socket_service, 504
posix::basic_descriptor, 664
posix::basic_stream_descriptor, 676
posix::stream_descriptor_service, 686
raw_socket_service, 694
serial_port_service, 731
socket_acceptor_service, 738
stream_socket_service, 796
windows::basic_handle, 811
windows::basic_random_access_handle, 821

windows::basic_stream_handle, 833
windows::random_access_handle_service, 844
windows::stream_handle_service, 849
netmask
 ip::address_v4, 545
next_layer
 buffered_read_stream, 471
 buffered_stream, 481
 buffered_write_stream, 488
 ssl::stream, 778
next_layer_type
 buffered_read_stream, 471
 buffered_stream, 481
 buffered_write_stream, 489
 ssl::stream, 778
non_blocking_io
 basic_datagram_socket, 205
 basic_raw_socket, 269
 basic_socket, 328
 basic_socket_acceptor, 359
 basic_socket_streampbuf, 392
 basic_stream_socket, 434
 posix::basic_descriptor, 664
 posix::basic_stream_descriptor, 676
 posix::descriptor_base, 681
 socket_base, 744
now
 time_traits< boost::posix_time::ptime >, 801
no_delay
 ip::tcp, 603
no_sslv2
 ssl::basic_context, 752
 ssl::context_base, 765
no_sslv3
 ssl::basic_context, 752
 ssl::context_base, 765
no_tls1
 ssl::basic_context, 752
 ssl::context_base, 765
null
 ssl::context_service, 769
 ssl::stream_service, 788
numeric_host
 ip::basic_resolver_query, 577
 ip::resolver_query_base, 592
numeric_service
 ip::basic_resolver_query, 577
 ip::resolver_query_base, 592

O

open
 basic_datagram_socket, 206
 basic_raw_socket, 270
 basic_serial_port, 297
 basic_socket, 329
 basic_socket_acceptor, 359
 basic_socket_streampbuf, 393

basic_stream_socket, 435
datagram_socket_service, 504
raw_socket_service, 694
serial_port_service, 731
socket_acceptor_service, 738
stream_socket_service, 796
operator endpoint_type
 ip::basic_resolver_entry, 572
operator!=
 ip::address, 538
 ip::address_v4, 545
 ip::address_v6, 554
 ip::basic_endpoint, 561
 ip::icmp, 581
 ip::tcp, 604
 ip::udp, 615
 local::basic_endpoint, 628
operator+
 const_buffer, 493
 const_buffers_1, 496
 mutable_buffer, 649
 mutable_buffers_1, 652
operator<
 ip::address, 538
 ip::address_v4, 546
 ip::address_v6, 554
 ip::basic_endpoint, 561
 local::basic_endpoint, 628
operator<<
 ip::address, 538
 ip::address_v4, 546
 ip::address_v6, 554
 ip::basic_endpoint, 561
 local::basic_endpoint, 628
operator<=
 ip::address_v4, 546
 ip::address_v6, 554
operator=
 ip::address, 538
 ip::address_v4, 546
 ip::address_v6, 555
 ip::basic_endpoint, 562
 local::basic_endpoint, 629
operator==
 ip::address, 539
 ip::address_v4, 546
 ip::address_v6, 555
 ip::basic_endpoint, 562
 ip::icmp, 581
 ip::tcp, 604
 ip::udp, 615
 local::basic_endpoint, 629
operator>
 ip::address_v4, 547
 ip::address_v6, 555
operator>=
 ip::address_v4, 547
 ip::address_v6, 555

options
 ssl::basic_context, 752
 ssl::context_base, 765
overflow
 basic_socket_streambuf, 394
 basic_streambuf, 453
overlapped_ptr
 windows::overlapped_ptr, 838

P

parity
 serial_port_base::parity, 725
passive
 ip::basic_resolver_query, 577
 ip::resolver_query_base, 592
password_purpose
 ssl::basic_context, 752
 ssl::context_base, 765
path
 local::basic_endpoint, 629
peek
 buffered_read_stream, 472
 buffered_stream, 481
 buffered_write_stream, 489
 ssl::stream, 778
 ssl::stream_service, 788
placeholders::bytes_transferred, 654
placeholders::error, 654
placeholders::iterator, 654
poll
 io_service, 523
poll_one
 io_service, 524
port
 ip::basic_endpoint, 562
posix::stream_descriptor, 681
post
 io_service, 525
 io_service::strand, 531
prepare
 basic_streambuf, 454
protocol
 ip::basic_endpoint, 562
 ip::icmp, 581
 ip::tcp, 604
 ip::udp, 615
 local::basic_endpoint, 630
 local::datagram_protocol, 633
 local::stream_protocol, 643
protocol_type
 basic_datagram_socket, 207
 basic_raw_socket, 271
 basic_socket, 330
 basic_socket_acceptor, 361
 basic_socket_streambuf, 394
 basic_stream_socket, 436
 datagram_socket_service, 504

ip::basic_endpoint, 562
ip::basic_resolver, 567
ip::basic_resolver_entry, 572
ip::basic_resolver_query, 577
ip::resolver_service, 595
local::basic_endpoint, 630
raw_socket_service, 694
socket_acceptor_service, 738
stream_socket_service, 797

Q

query
 ip::basic_resolver, 567
query_type
 ip::resolver_service, 596

R

random_access_handle_service
 windows::random_access_handle_service, 844
raw_socket_service
 raw_socket_service, 694
rdbuf
 basic_socket_iostream, 367
read, 696
read_at, 703
read_some
 basic_serial_port, 298
 basic_stream_socket, 436
 buffered_read_stream, 472
 buffered_stream, 482
 buffered_write_stream, 489
 posix::basic_stream_descriptor, 676
 posix::stream_descriptor_service, 686
 serial_port_service, 731
 ssl::stream, 779
 ssl::stream_service, 788
 windows::basic_stream_handle, 833
 windows::stream_handle_service, 849
read_some_at
 windows::basic_random_access_handle, 821
 windows::random_access_handle_service, 844
read_until, 709
receive
 basic_datagram_socket, 207
 basic_raw_socket, 271
 basic_stream_socket, 437
 datagram_socket_service, 505
 raw_socket_service, 695
 stream_socket_service, 797
receive_buffer_size
 basic_datagram_socket, 209
 basic_raw_socket, 273
 basic_socket, 330
 basic_socket_acceptor, 361
 basic_socket_streampbuf, 394
 basic_stream_socket, 440
 socket_base, 744

receive_from
 basic_datagram_socket, 209
 basic_raw_socket, 273
 datagram_socket_service, 505
 raw_socket_service, 695
receive_low_watermark
 basic_datagram_socket, 212
 basic_raw_socket, 276
 basic_socket, 330
 basic_socket_acceptor, 361
 basic_socket_streampbuf, 395
 basic_stream_socket, 440
 socket_base, 744
release
 windows::overlapped_ptr, 838
remote_endpoint
 basic_datagram_socket, 212
 basic_raw_socket, 276
 basic_socket, 331
 basic_socket_streampbuf, 395
 basic_stream_socket, 441
 datagram_socket_service, 505
 raw_socket_service, 695
 stream_socket_service, 797
reserve
 basic_streampbuf, 454
reset
 io_service, 525
 windows::overlapped_ptr, 838
resize
 ip::basic_endpoint, 563
 local::basic_endpoint, 630
resolve
 ip::basic_resolver, 568
 ip::resolver_service, 596
resolver
 ip::icmp, 582
 ip::tcp, 604
 ip::udp, 615
resolver_iterator
 ip::icmp, 583
 ip::tcp, 605
 ip::udp, 617
resolver_query
 ip::icmp, 583
 ip::tcp, 606
 ip::udp, 617
resolver_service
 ip::resolver_service, 596
reuse_address
 basic_datagram_socket, 213
 basic_raw_socket, 277
 basic_socket, 332
 basic_socket_acceptor, 362
 basic_socket_streampbuf, 396
 basic_stream_socket, 442
 socket_base, 745
run

io_service, 525
run_one
 io_service, 526

S

scope_id
 ip::address_v6, 555
send
 basic_datagram_socket, 214
 basic_raw_socket, 278
 basic_stream_socket, 442
 datagram_socket_service, 505
 raw_socket_service, 695
 stream_socket_service, 797
send_break
 basic_serial_port, 299
 serial_port_service, 731
send_buffer_size
 basic_datagram_socket, 216
 basic_raw_socket, 280
 basic_socket, 332
 basic_socket_acceptor, 362
 basic_socket_streampbuf, 397
 basic_stream_socket, 445
 socket_base, 745
send_low_watermark
 basic_datagram_socket, 216
 basic_raw_socket, 280
 basic_socket, 333
 basic_socket_acceptor, 363
 basic_socket_streampbuf, 397
 basic_stream_socket, 445
 socket_base, 746
send_to
 basic_datagram_socket, 217
 basic_raw_socket, 281
 datagram_socket_service, 505
 raw_socket_service, 695
serial_port, 719
serial_port_service
 serial_port_service, 731
service
 basic_datagram_socket, 219
 basic_deadline_timer, 231
 basic_io_object, 233
 basic_raw_socket, 283
 basic_serial_port, 300
 basic_socket, 333
 basic_socket_acceptor, 363
 basic_socket_streampbuf, 398
 basic_stream_socket, 446
 io_service::service, 530
 ip::basic_resolver, 570
 posix::basic_descriptor, 664
 posix::basic_stream_descriptor, 678
 windows::basic_handle, 811
 windows::basic_random_access_handle, 822

windows::basic_stream_handle, 835
service_already_exists
 service_already_exists, 732
service_name
 ip::basic_resolver_entry, 572
 ip::basic_resolver_query, 578
service_type
 basic_datagram_socket, 219
 basic_deadline_timer, 231
 basic_io_object, 233
 basic_raw_socket, 283
 basic_serial_port, 300
 basic_socket, 333
 basic_socket_acceptor, 363
 basic_socket_streampbuf, 398
 basic_stream_socket, 446
 ip::basic_resolver, 570
 posix::basic_descriptor, 665
 posix::basic_stream_descriptor, 678
 ssl::basic_context, 752
 ssl::stream, 780
 windows::basic_handle, 811
 windows::basic_random_access_handle, 822
 windows::basic_stream_handle, 835
setbuf
 basic_socket_streampbuf, 399
set_option
 basic_datagram_socket, 219
 basic_raw_socket, 283
 basic_serial_port, 300
 basic_socket, 334
 basic_socket_acceptor, 364
 basic_socket_streampbuf, 398
 basic_stream_socket, 446
 datagram_socket_service, 506
 raw_socket_service, 696
 serial_port_service, 731
 socket_acceptor_service, 738
 stream_socket_service, 797
set_options
 ssl::basic_context, 753
 ssl::context_service, 769
set_password_callback
 ssl::basic_context, 753
 ssl::context_service, 769
set_verify_mode
 ssl::basic_context, 755
 ssl::context_service, 769
shutdown
 basic_datagram_socket, 220
 basic_raw_socket, 284
 basic_socket, 335
 basic_socket_streampbuf, 399
 basic_stream_socket, 447
 datagram_socket_service, 506
 raw_socket_service, 696
 ssl::stream, 781
 ssl::stream_service, 788

stream_socket_service, 798
shutdown_service
 datagram_socket_service, 506
 deadline_timer_service, 513
 ip::resolver_service, 596
 posix::stream_descriptor_service, 686
 raw_socket_service, 696
 serial_port_service, 732
 socket_acceptor_service, 738
 ssl::context_service, 770
 ssl::stream_service, 789
 stream_socket_service, 798
 windows::random_access_handle_service, 844
 windows::stream_handle_service, 850
shutdown_type
 basic_datagram_socket, 222
 basic_raw_socket, 285
 basic_socket, 336
 basic_socket_acceptor, 365
 basic_socket_streampbuf, 401
 basic_stream_socket, 448
 socket_base, 746
single_dh_use
 ssl::basic_context, 756
 ssl::context_base, 766
size
 basic_streampbuf, 454
 ip::basic_endpoint, 563
 local::basic_endpoint, 630
socket
 ip::icmp, 584
 ip::tcp, 607
 ip::udp, 618
 local::datagram_protocol, 633
 local::stream_protocol, 643
socket_acceptor_service
 socket_acceptor_service, 738
ssl::context, 761
stop
 io_service, 527
stop_bits
 serial_port_base::stop_bits, 727
store
 serial_port_base::baud_rate, 722
 serial_port_base::character_size, 723
 serial_port_base::flow_control, 724
 serial_port_base::parity, 725
 serial_port_base::stop_bits, 727
strand, 789
 io_service::strand, 532
stream
 ssl::stream, 781
streampbuf, 798
stream_descriptor_service
 posix::stream_descriptor_service, 686
stream_handle_service
 windows::stream_handle_service, 850
stream_service

ssl::stream_service, 789
stream_socket_service
 stream_socket_service, 798
subtract
 time_traits< boost::posix_time::ptime >, 801
sync
 basic_socket_streambuf, 401

T

time_type
 basic_deadline_timer, 231
 deadline_timer_service, 513
 time_traits< boost::posix_time::ptime >, 801
to_bytes
 ip::address_v4, 547
 ip::address_v6, 556
to_posix_duration
 time_traits< boost::posix_time::ptime >, 802
to_string
 ip::address, 539
 ip::address_v4, 547
 ip::address_v6, 556
to_ulong
 ip::address_v4, 547
to_v4
 ip::address, 540
 ip::address_v6, 556
to_v6
 ip::address, 540
traits_type
 basic_deadline_timer, 231
 deadline_timer_service, 513
transfer_all, 802
transfer_at_least, 802
type
 ip::icmp, 588
 ip::tcp, 611
 ip::udp, 622
 local::datagram_protocol, 637
 local::stream_protocol, 647
 serial_port_base::flow_control, 724
 serial_port_base::parity, 725
 serial_port_base::stop_bits, 727

U

underflow
 basic_socket_streambuf, 401
 basic_streambuf, 454
use_certificate_chain_file
 ssl::basic_context, 756
 ssl::context_service, 770
use_certificate_file
 ssl::basic_context, 756
 ssl::context_service, 770
use_private_key_file
 ssl::basic_context, 757
 ssl::context_service, 770

use_rsa_private_key_file
 ssl::basic_context, 758
 ssl::context_service, 770
use_service, 803
 io_service, 527
use_tmp_dh_file
 ssl::basic_context, 759
 ssl::context_service, 770

V

v4

 ip::icmp, 588
 ip::tcp, 611
 ip::udp, 622
v4_compatible
 ip::address_v6, 556
v4_mapped
 ip::address_v6, 556
 ip::basic_resolver_query, 578
 ip::resolver_query_base, 592
v6
 ip::icmp, 589
 ip::tcp, 612
 ip::udp, 623

value

 boost::system::is_error_code_enum< boost::asio::error::addrinfo_errors >, 864
 boost::system::is_error_code_enum< boost::asio::error::basic_errors >, 864
 boost::system::is_error_code_enum< boost::asio::error::misc_errors >, 865
 boost::system::is_error_code_enum< boost::asio::error::netdb_errors >, 865
 boost::system::is_error_code_enum< boost::asio::error::ssl_errors >, 865
 is_match_condition, 624
 is_read_buffered, 624
 is_write_buffered, 625
 serial_port_base::baud_rate, 722
 serial_port_base::character_size, 723
 serial_port_base::flow_control, 724
 serial_port_base::parity, 726
 serial_port_base::stop_bits, 727

value_type

 const_buffers_1, 497
 mutable_buffers_1, 652
 null_buffers, 654

verify_client_once

 ssl::basic_context, 760
 ssl::context_base, 766

verify_fail_if_no_peer_cert
 ssl::basic_context, 760
 ssl::context_base, 766

verify_mode

 ssl::basic_context, 761
 ssl::context_base, 766

verify_none

 ssl::basic_context, 761
 ssl::context_base, 766

verify_peer

 ssl::basic_context, 761
 ssl::context_base, 766

W

wait

- basic_deadline_timer, 231
- deadline_timer_service, 514

windows::random_access_handle, 839

windows::stream_handle, 844

work

- io_service::work, 534

wrap

- io_service, 527
- io_service::strand, 532

write, 850

write_at, 857

write_some

- basic_serial_port, 301
- basic_stream_socket, 449
- buffered_read_stream, 473
- buffered_stream, 482
- buffered_write_stream, 490
- posix::basic_stream_descriptor, 678
- posix::stream_descriptor_service, 686
- serial_port_service, 732
- ssl::stream, 782
- ssl::stream_service, 789
- windows::basic_stream_handle, 835
- windows::stream_handle_service, 850

write_some_at

- windows::basic_random_access_handle, 823
- windows::random_access_handle_service, 844