

NNG™ Reference Manual

Garrett D'Amore

Staysail Systems, Inc.

NNG™ Reference Manual

Garrett D'Amore

Version 0.9.0

Copyright © 2018 [Staysail Systems, Inc](#)
San Marcos, California, United States of America

Thank you for purchasing this book! In addition to obtaining a nicely formatted electronic edition of this reference manual, you have also contributed to the continuing development of NNG™ and this manual!

This is a work in progress; you may obtain complimentary updates (automatically if possible) as they are made available.

The individual reference pages in this manual are also freely available online at the main NNG site, or in the source code repository at [GitHub](#).

NNG™ and nanomsg™ are trademarks of Garrett D'Amore.

For Jenichka —

The sun always shines when you are home.

About This Book

This reference manual documents the Application Programming Interface (API) provided by *NNG*. The manual pages contained herein are also freely available from the [NNG site](#).

If you have obtained this book in electronic form, then there are numerous hyperlinks for your convenience.

This book was created using a combination the excellent [Asciidoctor](#) program and homegrown tools.

The lighthouse on the cover is the Phare du Petit Minou located in France. The image is in the public domain and was located online without an attribution.

Acknowledgements

We would like to thank Janjaap Bos, at Capitar IT Group BV. Without his patronage, neither *NNG* nor this book would be possible.

We would also like thank Martin Sustrik for creating the original *nanomsg* project, the foundation upon which all of this work is based.

And certainly not least of all, we would like to thank the various members of the *NNG* and *nanomsg* community who have followed and supported the *NNG* project in so many different ways.

Commands and Utilities

This section documents utilities and programs that are included with the distribution.

nngcat

nngcat - command line access to Scalability Protocols

SYNOPSIS

nngcat --help

nngcat --version

nngcat [*OPTION*]...

DESCRIPTION

The *nngcat* utility provides command line access to the Scalability Protocols, making it possible to write shell scripts that interact with other peers in a Scalability Protocols topology, by both sending and receiving messages.

OPTIONS

The possible values for *OPTION* are described below.

The *nngcat* utility accepts shortened versions of these options, as long as the supplied option is unambiguous. For example **--comp** can be used in lieu of **--compat**, but **--re** may not be used for anything because it could mean any of **--req**, **--rep**, or **--respondent**.

When using the long form of an option (names prefixed with **--**), if the option takes a value then the value may be supplied by appending the option with an equals sign and the value (e.g. **--subscribe=times**), by appending the option with a colon and the value (e.g. **--subscribe:tribune**) or by providing the data as the next program argument (e.g. **--subscribe herald**).

When using short form options (a single letter prefixed with a **-**), if the option takes a value it may either be immediately appended to the value (e.g. **-L5678**) or provided as the next program argument (e.g. **-L 5678**).

POSIX style option clustering of single letter options is not supported; each option must be presented as a separate argument to the program.

Generic Options

-h, --help

Get usage help.

-V, --version

Print the version and exit.

-v, --verbose

Select verbose operation.

-q, --silent

Select silent operation.

--compat

Compatible mode. This cause *nngcat* to behave more like the legacy *nanocat* application. In this mode connections are made asynchronously, and the **--pair** option selects version 0 of the *pair* protocol instead of version 1.

--subscribe=TOPIC

Subscribe to *TOPIC*. This option can only be used with the *sub* protocol. The *TOPIC* is checked against the first bytes of messages received, and messages are discarded if they do not match. This may be specified multiple times to subscribe to multiple topics. If not specified at all, then a default subscription to everything is assumed.

Protocol Selection Options

At least one protocol must be selected.

--bus, --bus0

Select the *bus* version 0 protocol. This protocol can send and receive messages to and from other *bus* version 0 peers.

--req, --req0

Select the *req* version 0 protocol. This protocol sends messages to *rep* version 0 peers and receives replies from them.

--rep, --rep0

Select the *rep* version 0 protocol. This protocol receives messages from *req* version 0 peers and can send replies to them.

--pub, --pub0

Select the *pub* version 0 protocol. This protocol sends messages to *sub* version peers.

--sub, --sub0

Select the *sub* version 0 protocol. This protocol receives messages from *pub* version 0 peers, and filters them based on subscriptions set with **--subscribe**.

--push, --push0

Select the *push* version 0 protocol. This protocol sends messages to *pull* version 0 peers. A given

message is normally only delivered to a single peer.

--pull, --pull0

Select the *pull* version 0 protocol. This protocol receives messages from *push* version 0 peers.

--pair0

Select the *pair* veresion 0 protocol. This protocol can send and receive messages with one connected *pair* version 0 peer.

--pair1

Select the *pair* version 1 protocol. This protocol can send and receive messages with one connected *pair* version 1 peer. It is not supported in **--compat** mode. (Polyamorous mode is not supported in *nngcat*, although peers may be using polyamorous mode.)

--pair

Acts as an alias for **--pair1**, unless **--compat** mode is selected, in which case it acts as an alias for **--pair0**.

--surveyor, --surveyor0

Select the *surveyor* version 0 protocol. This protocol sends a survey request to *respondent* version 0 peers, and then receives replies from them.

--respondent, --respondent0

Select the *respondent* version 0 protocol. This protocol receives survey requests from <nng_surveyor.7#,surveyor>> version 0 peers, and can send a reply to them.

Peer Selection Options

At least one peer address must be selected.

While legacy *nanocat* only supported one peer, *nng* can support more than one peer on a given connection.

--connect, --dial=URL

Connect to the peer at the address specified by *URL*.

--bind, --listen=URL

Bind to, and accept connections from peers, at the address specified by *URL*.

-x, --connect-ipc=PATH

Connect to the IPC path specified by *PATH*. This is the same as **--connect=ipc://PATH**.

-X, --bind-ipc=PATH

Bind to the IPC path specified by *PATH*. This is the same as **--bind=ipc://PATH**.

-l, --connect-local=PORT

Connect to `localhost` at the TCP port specified by *PORT*. This is the same as `--connect=tcp://127.0.0.1:PORT`.

-L, --bind-local=PORT

Bind to the TCP port specified by *PORT*. This is the same as `--bind=tcp://127.0.0.1:PORT`.

Receive Options

Data messages received can be formatted in different ways. These options can only be specified when using a protocol that receives messages.

--format=FORMAT

Format data as indicated. The *FORMAT* can be any of:

no

No output at all.

raw

Raw output, every byte received is sent to standard output.

ascii

ASCII safe, printable ASCII is emitted verbatim, with other bytes substituted with `.` (period).

quoted

Messages are printed as quoted strings, using C language conventions.

hex

Messages are printed as quoted strings, with every byte appearing as an escaped hexadecimal value, such as `\x2E`.

msgpack

Messages are emitted as [MessagePack](#) "bin format" (byte arrays).

-A, --ascii

The same as specifying `--format=ascii`.

-Q, --quoted

The same as specifying `--format=quoted`.

--hex

The same as specifying `--format=hex`.

--msgpack

The same as specifying `--format=msgpack`.

--raw

The same as specifying **--format=raw**.

--receive-timeout=SEC

Give up receiving messages after *SEC* seconds pass without any received messages.

Transmit Options

Protocols that support sending data can use these options to select the data.

-D, --data=DATA

Use *DATA* for the body of outgoing messages.

-F, --file=FILE

Use *FILE* for the body of outgoing messages.

-i, --interval=SEC

For protocols that send unsolicited data (as opposed to those that send data only in response to received messages), this will resend the outgoing message at repeating intervals of *SEC* seconds.

-d, --delay=SEC

Wait *SEC* seconds before sending the first outgoing message. This is useful to let connections establish before sending data, thereby avoiding message loss.

--send-timeout=SEC

Give up trying to send a message after *SEC* seconds.

TLS Options

These options are only present if TLS is configured; they are ignored when using addresses that are not secured with TLS.

-k, --insecure

Skip peer validation.

-E, --cert=FILE

Load own certificate from *FILE*.

--key=FILE

Load own key from *FILE*. Should be used in conjunction with **--cert**. If not specified, and **--cert** is specified, then a single file containing both the private key and the associated certificate is assumed.

--cacert=FILE

Load CA certificates from *FILE*. These CAs ("Certificate Authorities") are used as trust roots when validating certificates presented by peers.

ZeroTier Options

These options are only present if ZeroTier is configured; they are ignored otherwise.

--zt-home= DIRECTORY

Directory for persistent ZeroTier node (key material, etc.) This directory must already exist. Only one program may use a ZeroTier node at a time; file locking is used to prevent this.

EXAMPLES

Echo service using request/reply.

```
$ addr="tcp://127.0.0.1:4567"
$ nngcat --rep --listen=${addr} --data="42" --quoted &
$ nngcat --req --dial=${addr} --data="what is the answer?" --quoted
"what is the answer?"
"42"
```

Send a chime every hour (3600 seconds).

```
$ addr=ipc:///grandpa_clock
$ nngcat --pub --listen=${addr} --data "cuckoo" --interval 3600 &
$ nngcat --sub --dial=${addr} --quoted &
"cuckoo"
```

SEE ALSO

[libnng\(3\)](#), [nng\(7\)](#), [nng_bus\(7\)](#), [nng_pair\(7\)](#), [nng_pub\(7\)](#), [nng_pull\(7\)](#), [nng_push\(7\)](#), [nng_sub\(7\)](#), [nng_rep\(7\)](#), [nng_req\(7\)](#), [nng_respondent\(7\)](#), [nng_surveyor\(7\)](#)

Library Functions

This section documents core library functions that are callable by applications.

libnng

libnng - nanomsg next generation library

SYNOPSIS

```
cc [flags] files -lnng [libraries]
```

DESCRIPTION

The *nng* library provides a common messaging framework intended to solve common communication problems in distributed applications.

It provides a C language API.

Common Functions

The following common functions exist in *libnng*.

nng_alloc()	allocate memory
nng_free()	free memory
nng_strdup()	duplicate string
nng_strerror()	return an error description
nng_strfree()	free string
nng_version()	report library version

Socket Functions

The following functions operate on sockets.

nng_close()	close socket
nng_dial()	create and start dialer
nng_getopt()	get socket option
nng_listen()	create and start listener
nng_recv()	receive data
nng_send()	send data
nng_setopt()	set socket option

Connection Management

The following functions are used with either listeners, or dialers. Listeners accept incoming connection requests, and dialers make them.

nng_dial()	create and start dialer
nng_dialer_close()	close dialer
nng_dialer_create()	create dialer
nng_dialer_getopt()	get dialer option
nng_dialer_setopt()	set dialer option
nng_dialer_start()	start dialer
nng_listen()	create and start listener
nng_listener_close()	close listener
nng_listener_create()	create listener
nng_listener_getopt()	get listener option
nng_listener_setopt()	set listener option
nng_listener_start()	start listener
nng_pipe_close()	close pipe
nng_pipe_getopt()	get pipe option

Message Handling Functions

Applications desiring to use the richest part of *libnng* will want to use the message API, where a message structure is passed between functions. This API provides the most power support for zero-copy.

Messages are divided into a header and body, where the body generally carries user-payload and the header carries protocol specific header information. Most applications will only interact with the body.

nng_msg_alloc()	allocate a message
nng_msg_append()	append to message body
nng_msg_body()	return message body
nng_msg_chop()	remove data from end of message body
nng_msg_clear()	clear message body
nng_msg_dup()	duplicate a message
nng_msg_free()	free a message
nng_msg_get_pipe()	get pipe for message
nng_msg_insert()	prepend to message body
nng_msg_len()	return the message body length
nng_msg_realloc()	reallocate a message
nng_msg_set_pipe()	set pipe for message
nng_msg_trim()	remove data from start of message body

nng_recvmsg()	receive a message
nng_sendmsg()	send a message

Message Header Handling

Few applications will need these functions, as message headers are only used to carry protocol-specific content. However, applications which use raw mode may need to access the header of messages.

nng_msg_header()	return message header
nng_msg_header_append()	append to message header
nng_msg_header_chop()	remove data from end of message header
nng_msg_header_clear()	clear message header
nng_msg_header_insert()	prepend to message header
nng_msg_header_len()	return the message header length
nng_msg_header_trim()	remove data from start of message header

Asynchronous Operations

Most applications will interact with *nng* synchronously; that is that functions such as [nng_send\(\)](#) will block the calling thread until the operation has completed.

Synchronous operations which send messages may return before the message has actually been received, or even transmitted. Instead, These functions return as soon as the message was successfully queued for delivery.

Asynchronous operations behave differently. These operations are initiated by the calling thread, but control returns immediately to the calling thread. When the operation is subsequently completed (regardless of whether this was successful or not), then a user supplied function ("callback") is executed.

A context structure, an [nng_aio](#), is allocated and associated with each asynchronous operation. Only a single asynchronous operation may be associated with an [nng_aio](#) at any time.

The following functions are used in the asynchronous model:

nng_aio_abort()	abort asynchronous I/O operation
nng_aio_alloc()	allocate asynchronous I/O handle
nng_aio_cancel()	cancel asynchronous I/O operation
nng_aio_count()	return number of bytes transferred
nng_aio_finish()	finish an asynchronous I/O operation

nng_aio_free()	free asynchronous I/O handle
nng_aio_get_input()	return input parameter
nng_aio_get_msg()	get message from an asynchronous receive
nng_aio_get_output()	return output result
nng_aio_result()	return result of asynchronous operation
nng_aio_set_input()	set input parameter
nng_aio_set iov()	set scatter/gather vector
nng_aio_set_msg()	set message for an asynchronous send
nng_aio_set_output()	set output result
nng_aio_set_timeout()	set asynchronous I/O timeout
nng_aio_stop()	stop asynchronous I/O operation
nng_aio_wait()	wait for asynchronous I/O operation
nng_recv_aio()	receive message asynchronously
nng_send_aio()	send message asynchronously
nng_sleep_aio()	sleep asynchronously

Protocols

The following functions are used to construct a socket with a specific protocol:

nng_bus_open()	open a bus socket
nng_pair_open()	open a pair socket
nng_pub_open()	open a pub socket
nng_pull_open()	open a pull socket
nng_push_open()	open a push socket
nng_rep_open()	open a rep socket
nng_req_open()	open a req socket
nng_respondent_open()	open a respondent socket
nng_sub_open()	open a sub socket
nng_surveyor_open()	open a surveyor socket

Transports

The following functions are used to register a transport for use.

nng_inproc_register()	register inproc transport
nng_ipc_register()	register IPC transport
nng_tcp_register()	register TCP transport

nng_tls_register()	register TLS transport
nng_ws_register()	register WebSocket transport
nng_wss_register()	register WebSocket Secure transport
nng_zt_register()	register ZeroTier transport

Protocol Contexts

The following functions are useful to separate the protocol processing from a socket object, into a separate context. This can allow multiple contexts to be created on a single socket for concurrent applications.

nng_ctx_close()	close context
nng_ctx_getopt()	get context option
nng_ctx_open()	create context
nng_ctx_recv()	receive message using context asynchronously
nng_ctx_send()	send message using context asynchronously
nng_ctx_setopt()	set context option

URL Object

Common functionality is supplied for parsing and handling universal resource locators (URLS).

nng_url_clone()	clone URL structure
nng_url_free()	free URL structure
nng_url_parse()	create URL structure from string

Supplemental API

These supplemental functions are not intrinsic to building network applications with *NNG*, but they are made available as a convenience to aid in creating portable applications.

nng_clock()	get time
nng_cv_alloc()	allocate condition variable
nng_cv_free()	free condition variable
nng_cv_until()	wait for condition or timeout
nng_cv_wait()	wait for condition
nng_cv_wake()	wake all waiters
nng_cv_wake()	wake one waiter
nng_msleep()	sleep for milliseconds
nng_mtx_alloc()	allocate mutex

nng_mtx_free()	free mutex
nng_mtx_lock()	lock mutex
nng_mtx_unlock()	unlock mutex
nng_opts_parse()	parse command line options
nng_random()	get random number
nng_thread_create()	create thread
nng_thread_destroy()	reap thread

HTTP Support

The library may be configured with support for HTTP, and this will be the case if WebSocket support is configured as well. In this case, it is possible to access functionality to support the creation of HTTP (and HTTP/S if TLS support is present) servers and clients.

Common HTTP Functions

The following functions are used to work with HTTP requests, responses, and connections.

nng_http_conn_close()	close HTTP connection
nng_http_conn_read()	read from HTTP connection
nng_http_conn_read_all()	read all from HTTP connection
nng_http_conn_read_req()	read HTTP request
nng_http_conn_read_resp()	read HTTP response
nng_http_conn_write()	write to HTTP connection
nng_http_conn_write_all()	write all to HTTP connection
nng_http_conn_write()	write HTTP request
nng_http_conn_write()	write HTTP response
nng_http_req_add_header()	add HTTP request header
nng_http_req_alloc()	allocate HTTP request structure
nng_http_req_copy_data()	copy HTTP request body
nng_http_req_del_header()	delete HTTP request header
nng_http_req_free()	free HTTP request structure
nng_http_req_get_header()	return HTTP request header
nng_http_req_get_method()	return HTTP request method
nng_http_req_get_uri()	return HTTP request URI
nng_http_req_get_version()	return HTTP request protocol version
nng_http_req_set_data()	set HTTP request body
nng_http_req_set_header()	set HTTP request header

nng_http_req_set_method()	set HTTP request method
nng_http_req_set_uri()	set HTTP request URI
nng_http_req_set_version()	set HTTP request protocol version
nng_http_res_add_header()	add HTTP response header
nng_http_res_alloc()	allocate HTTP response structure
nng_http_res_alloc_error()	allocate HTTP error response
nng_http_res_copy_data()	copy HTTP response body
nng_http_res_del_header()	delete HTTP response header
nng_http_res_free()	free HTTP response structure
nng_http_res_set_data()	set HTTP response body
nng_http_res_get_header()	return HTTP response header
nng_http_res_get_reason()	return HTTP response reason
nng_http_res_get_status()	return HTTP response status
nng_http_res_get_version()	return HTTP response protocol version
nng_http_res_set_header()	set HTTP response header
nng_http_res_set_reason()	set HTTP response reason
nng_http_res_set_status()	set HTTP response status
nng_http_res_set_version()	set HTTP response protocol version

HTTP Client Functions

These functions are intended for use with HTTP client applications.

nng_http_client_alloc()	allocate HTTP client
nng_http_client_connect()	establish HTTP client connection
nng_http_client_free()	free HTTP client
nng_http_client_get_tls()	get HTTP client TLS configuration
nng_http_client_set_tls()	set HTTP client TLS configuration

HTTP Server Functions

These functions are intended for use with HTTP server applications.

nng_http_handler_alloc()	allocate HTTP server handler
nng_http_handler_free()	free HTTP server handler
nng_http_handler_get_data()	return extra data for HTTP handler
nng_http_handler_set_data()	set extra data for HTTP handler
nng_http_handler_set_host()	set host for HTTP handler

nng_http_handler_set_method()	set HTTP handler method
nng_http_handler_set_tree()	set HTTP handler to match trees
nng_http_hijack()	hijack HTTP server connection
nng_http_server_add_handler()	add HTTP server handler
nng_http_server_del_handler()	delete HTTP server handler
nng_http_server_get_tls()	get HTTP server TLS configuration
nng_http_server_get_tls()	get and hold HTTP server instance
nng_http_server_get_tls()	release HTTP server instance
nng_http_server_set_tls()	set HTTP server TLS configuration
nng_http_server_start()	start HTTP server
nng_http_server_stop()	stop HTTP server

TLS Configuration Objects

The following functions are used to manipulate transport layer security (TLS) configuration objects.

These functions will only be present if the library has been built with TLS support.

nng_tls_config_alloc()	allocate TLS configuration
nng_tls_config_auth_mode()	set authentication mode
nng_tls_config_ca_chain()	set certificate authority chain
nng_tls_config_ca_file()	load certificate authority from file
nng_tls_config_cert_key_file_cert()	load own certificate and key from file
nng_tls_config_own_cert()	set own certificate and key
nng_tls_config_free()	free TLS configuration
nng_tls_config_server_name()	set remote server name

SEE ALSO

[nng_compat\(3compat\)](#), [nng\(7\)](#)

nng_aio_abort

nng_aio_abort - abort asynchronous I/O operation

SYNOPSIS

```
#include <nng/nng.h>

void nng_aio_abort(nng_aio *aio, int err);
```

DESCRIPTION

The `nng_aio_abort()` function aborts an operation previously started with the handle `aio`. If the operation is aborted, then the callback for the handle will be called, and the function `nng_aio_result()` will return the error `err`.

This function does not wait for the operation to be fully aborted, but returns immediately.

If no operation is currently in progress (either because it has already finished, or no operation has been started yet), then this function has no effect.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_cancel\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_aio_alloc

nng_aio_alloc - allocate asynchronous I/O handle

SYNOPSIS

```
#include <nng/nng.h>

int nng_aio_alloc(nng_aio **aiop, void (*callb)(void *), void *arg);
```

DESCRIPTION

The `nng_aio_alloc()` function allocates a handle for asynchronous I/O operations, and stores a pointer to it in *aiop*. The handle is initialized with a completion callback of *callb*, which will be executed when an associated asynchronous operation finishes. It will be called with the argument *arg*.

The callback *callb* must not perform any blocking operations, and must complete its execution quickly. If *callb* does block, this can lead ultimately to an apparent "hang" or deadlock in the application.

Asynchronous I/O operations all take an `nng_aio` handle such as allocated by this function. Such operations are usually started by a function that returns immediately. The operation is then run asynchronously, and completes sometime later. When that operation is complete, the callback supplied here is called, and that callback is able to determine the result of the operation using `nng_aio_result()`, `nng_aio_count()`, and `nng_aio_get_output()`.

It is possible to wait synchronously for an otherwise asynchronous operation by using the function `nng_aio_wait()`. In that case, it is permissible for *callb* and *arg* to both be `NULL`. Note that if these are `NULL`, then it will not be possible to determine when the operation is complete except by calling the aforementioned `nng_aio_wait()`.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory to perform the operation.

SEE ALSO

[nng_aio_abort\(3\)](#), [nng_aio_cancel\(3\)](#), [nng_aio_count\(3\)](#), [nng_aio_free\(3\)](#), [nng_aio_get_input\(3\)](#),

`nng_aio_get_msg(3)`, `nng_aio_get_output(3)`, `nng_aio_result(3)`, `nng_aio_set_input(3)`, `nng_aio_set iov(3)`,
`nng_aio_set_msg(3)`, `nng_aio_set_timeout(3)`, `nng_aio_stop(3)`, `nng_aio_wait(3)`, `nng_strerror(3)`,
`nng_aio(5)`, `nng(7)`

nng_aio_cancel

nng_aio_cancel - cancel asynchronous I/O operation

SYNOPSIS

```
#include <nng/nng.h>

void nng_aio_cancel(nng_aio *aio);
```

DESCRIPTION

The `nng_aio_cancel()` function aborts an operation previously started with the handle `aio`. If the operation is aborted, then the callback for the handle will be called, and the function `nng_aio_result()` will return the error `NNG_ECANCELED`.

This function does not wait for the operation to be fully aborted, but returns immediately.

If no operation is currently in progress (either because it has already finished, or no operation has been started yet), then this function has no effect.

This function is the same as calling `nng_aio_abort()` with the error `NNG_ECANCELED`.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_aio_abort\(3\)](#), [nng_aio_alloc\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_aio_count

nng_aio_count - return number of bytes transferred

SYNOPSIS

```
#include <nng/nng.h>

size_t nng_aio_count(nng_aio *aio);
```

DESCRIPTION

The `nng_aio_count()` returns the number of bytes transferred by the asynchronous operation associated with the handle `aio`.

Some asynchronous operations do not provide meaningful data for this function; for example operations that establish connections do not transfer user data (they may transfer protocol data though)—in this case this function will generally return zero.

This function is most useful when used with operations that make use of a scatter/gather vector (set by `nng_aio_set iov()`).

The return value from this function is undefined if the operation has not completed yet. Either call this from the handle's completion callback, or after waiting for the operation to complete with `nng_aio_wait()`.

RETURN VALUES

The number of bytes transferred by the operation.

ERRORS

None.

SEE ALSO

`nng_aio_alloc(3)`, `nng_aio_result(3)`, `nng_aio_set iov(3)`, `nng_aio_wait(3)`, `nng_strerror(3)`, `nng_aio(5)`, `nng(7)`

nng_aio_finish

nng_aio_finish - finish asynchronous I/O operation

SYNOPSIS

```
#include <nng/nng.h>

void nng_aio_finish(nng_aio *aio, int err);
```

DESCRIPTION

The `nng_aio_finish()` function marks operation associated with `aio` as complete, with the status `err`. This will be the result returned by `nng_aio_result()`.

This function causes the callback associated with the `aio` to called.

It is mandatory that operation “providers” call this function **EXACTLY ONCE** when they are finished with the operation. After calling this function they **MUST NOT** perform any further accesses to the `aio`.

This function is only for I/O providers (those actually performing the operation such as HTTP handler functions or transport providers); ordinary users of the `aio` should not have any need for this function.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_cancel\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_aio_free

nng_aio_free - free asynchronous I/O handle

SYNOPSIS

```
#include <nng/nng.h>

void nng_aio_free(nng_aio *aio);
```

DESCRIPTION

The `nng_aio_free()` function frees an allocated asynchronous I/O handle. If any operation is in progress, the operation is canceled, and the caller is blocked until the operation is completely canceled, to ensure that it is safe to deallocate the handle and any associated resources. (This is done by implicitly calling `nng_aio_stop()`.)

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_stop\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_aio_get_input

nng_aio_get_input - return input parameter

SYNOPSIS

```
#include <nng/nng.h>

void *nng_aio_get_input(nng_aio *aio, unsigned int index);
```

DESCRIPTION

The `nng_aio_get_input()` function returns the value of the input parameter previously set at *index* on *aio* with the `nng_aio_set_input()` function.

The valid values of *index* range from zero (0) to three (3), as no operation currently defined can accept more than four parameters. (This limit could increase in the future.) If the index supplied is outside of this range, or of the input parameter was not previously set, then `NULL` is returned.

RETURN VALUES

Value previously set, or `NULL`.

ERRORS

None.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_get_output\(3\)](#), [nng_aio_set_input\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_aio_get_msg

nng_aio_get_msg - get message from asynchronous receive

SYNOPSIS

```
#include <nng/nng.h>

nng_msg *nng_aio_get_msg(nng_aio *aio);
```

DESCRIPTION

The `nng_aio_get_msg()` function gets any message stored in `aio` as either a result of a successful receive (see `nng_recv_aio()`) or that was previously stored with `nng_aio_set_msg()`.

The `nng_aio` must not have an operation in progress.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_aio_set_msg\(3\)](#), [nng_recv_aio\(3\)](#), [nng_aio\(5\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_aio_get_output

nng_aio_get_output - return output result

SYNOPSIS

```
#include <nng/nng.h>

void *nng_aio_get_output(nng_aio *aio, unsigned int index);
```

DESCRIPTION

The `nng_aio_get_output()` function returns the output result at *index* resulting from the asynchronous operation associated with *aio*.

The type and semantics of output parameters are determined by specific operations.

If the *index* does not correspond to a defined output for the operation, or the operation did not succeed, then the return value will be `NULL`.

It is an error to call this function while the *aio* is currently in use by an active asynchronous operation, or if no operation has been performed using the *aio* yet.

RETURN VALUES

The *index*th result of the operation, or `NULL`.

ERRORS

None.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_get_output\(3\)](#), [nng_aio_set_input\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_aio_result

nng_aio_result - return result of asynchronous operation

SYNOPSIS

```
#include <nng/nng.h>

int nng_aio_wait(nng_aio *aio);
```

DESCRIPTION

The `nng_aio_result()` returns the result of the operation associated with the handle `aio`. If the operation was successful, then 0 is returned. Otherwise a non-zero error code is returned.

The return value from this function is undefined if the operation has not completed yet. Either call this from the handle's completion callback, or after waiting for the operation to complete with `nng_aio_wait()`.

RETURN VALUES

The result of the operation, either zero on success, or an error number on failure.

ERRORS

NNG_ETIMEDOUT

The operation timed out.

NNG_ECANCELED

The operation was canceled.

Various other return values are possible depending on the operation.

SEE ALSO

[nng_aio_abort\(3\)](#), [nng_aio_alloc\(3\)](#), [nng_aio_wait\(3\)](#), [nng_strerror\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_aio_set_input

nng_aio_set_input - set input parameter

SYNOPSIS

```
#include <nng/nng.h>

void nng_aio_set_input(nng_aio *aio, unsigned int index, void *param);
```

DESCRIPTION

The [nng_aio_set_input\(\)](#) function sets the input parameter at *index* to *param* for the asynchronous operation associated with *aio*.

The type and semantics of input parameters are determined by specific operations; the caller must supply appropriate inputs for the operation to be performed.

The valid values of *index* range from zero (0) to three (3), as no operation currently defined can accept more than four parameters. (This limit could increase in the future.)

If the *index* does not correspond to a defined input for the operation, then this function will have no effect.

It is an error to call this function while the *aio* is currently in use by an active asynchronous operation.

An input parameter set with this function may be retrieved later with the [nng_aio_get_input\(\)](#) function.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_get_input\(3\)](#), [nng_aio_get_output\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_aio_set iov

nng_aio_set iov - set scatter/gather vector

SYNOPSIS

```
#include <nng/nng.h>

int nng_aio_set iov(nng_aio *aio, unsigned int niov, nng_iov *iov);
```

DESCRIPTION

The `nng_aio_set iov()` function sets a scatter/gather vector `iov` on the handle `aio`.

The `iov` is a pointer to an array of `niov` `nng_iov` structures, which have the following definition:

```
typedef struct nng_iov {
 void * iov_buf;
 size_t iov_len;
};
```

The `iov` is copied into storage in the `aio` itself, so that callers may use stack allocated `nng_iov` structures. The values pointed to by the `iov_buf` members are **not** copied by this function though.

Up to four `nng_iov` members may be supplied without causing any allocations, and thus this operation is guaranteed to succeed for values of `niov` less than four.

More than four (4) `nng_iov` members may be supplied, but this may require heap allocations, and so the operation may fail with `NNG_ENOMEM`. Additionally, not every operation can support longer vectors; the actual limit is determined by the system, but is generally at least sixteen (16). Furthermore, values for `niov` larger than sixty-four (64) will generally result in `NNG_EINVAL`.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory to perform operation.

NNG_EINVAL

Value of specified `niov` is too large.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_cancel\(3\)](#), [nng_aio_count\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio\(5\)](#), [nng iov\(5\)](#), [nng\(7\)](#)

nng_aio_set_msg

nng_aio_set_msg - set message for asynchronous send

SYNOPSIS

```
#include <nng/nng.h>

void nng_aio_set_msg(nng_aio *aio, nng_msg *msg);
```

DESCRIPTION

The `nng_aio_set_msg()` function sets the message that will be used for an asynchronous send operation (see `nng_send_aio()`).

The `nng_aio` must not have an operation in progress.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_aio_get_msg\(3\)](#), [nng_send_aio\(3\)](#), [nng_aio\(5\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_aio_set_output

nng_aio_set_output - set output result

SYNOPSIS

```
#include <nng/nng.h>

void nng_aio_set_output(nng_aio *aio, unsigned int index, void *result);
```

DESCRIPTION

The `nng_aio_set_output()` function sets the output result at *index* to *result* for the asynchronous operation associated with *aio*.

The type and semantics of output results are determined by specific operations; the operation must supply appropriate output results when the operation completes successfully.

The valid values of *index* range from zero (0) to three (3), as no operation currently defined can return more than four results. (This limit could increase in the future.)

Note that attempts to set results with an *index* greater than three (3) will be ignored.

An output result set with this function may be retrieved later with the `nng_aio_get_output()` function.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

`nng_aio_alloc(3)`, `nng_aio_finish(3)`, `nng_aio_get_output(3)`, `nng_aio_result(3)`, `nng_aio(5)`, `nng(7)`

nng_aio_set_timeout

nng_aio_set_timeout - set asynchronous I/O timeout

SYNOPSIS

```
#include <nng/nng.h>

typedef int nng_duration;
void nng_aio_set_timeout(nng_aio *aio, nng_duration timeout);
```

DESCRIPTION

The `nng_aio_set_timeout()` function sets a *timeout* for the asynchronous operation associated with *aio*. This causes a timer to be started when the operation is actually started. If the timer expires before the operation is completed, then it is aborted with an error of `NNG_ETIMEDOUT`. The *timeout* is specified as a relative number of milliseconds.

If the *timeout* is `NNG_DURATION_INFINITE`, then no timeout is used. If the *timeout* is `NNG_DURATION_DEFAULT`, then a "default" or socket-specific timeout is used. (This is frequently the same as `NNG_DURATION_INFINITE`.)

As most operations involve some context switching, it is usually a good idea to allow at least a few tens of milliseconds before timing them out—a too small timeout might not allow the operation to properly begin before giving up!

The value of *timeout* set for the *aio* is persistent, so that if the handle is reused for multiple operations, they will have the same relative timeout.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_cancel\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio\(5\)](#), [nng_duration\(5\)](#), [nng\(7\)](#)

nng_aio_stop

nng_aio_stop - stop asynchronous I/O operation

SYNOPSIS

```
#include <nng/nng.h>

void nng_aio_stop(nng_aio *aio);
```

DESCRIPTION

The `nng_aio_stop()` function stops the asynchronous I/O operation associated with `aio` by aborting with `NNG_ECANCELED`, and then waits for it to complete or to be completely aborted.

If an operation is in progress when this function is called, that operation is canceled and the callback function is *not* allowed to run.

If the callback function is already running when this function is called, then it is allowed to complete before returning to the caller.

No new operations will be started on this `aio`.

Calling this function means that the operation may be aborted without completing its callback function.

When multiple asynchronous I/O handles are in use and need to be shut down, it is safest to stop all of them, before deallocating any of this with `nng_aio_free()`, particularly if the callbacks might attempt to reschedule additional operations.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_aio_cancel\(3\)](#), [nng_aio_free\(3\)](#), [nng_aio_wait\(3\)](#), [nng_aio_alloc\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_aio_wait

nng_aio_wait - wait for asynchronous I/O operation

SYNOPSIS

```
#include <nng/nng.h>

void nng_aio_wait(nng_aio *aio);
```

DESCRIPTION

The `nng_aio_wait()` function waits for an asynchronous I/O operation to complete. If the operation has not been started, or has already completed, then it returns immediately.

If the a callback was set with *aio* when it was allocated, then this function will not be called until the callback has completed.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_aio_abort\(3\)](#), [nng_aio_alloc\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_alloc

nng_alloc - allocate memory

SYNOPSIS

```
#include <nng/nng.h>

void *nng_alloc(size_t size);
```

DESCRIPTION

The `nng_alloc()` function allocates a contiguous memory region of at least `size` bytes. The memory will be 64-bit aligned.

The returned memory can be used to hold message buffers, in which case it can be directly passed to `nng_send()` using the flag `NNG_FLAG_ALLOC`. Alternatively, it can be freed when no longer needed using `nng_free()`.

Do not use the system `free()` function to release this memory. On some platforms this may work, but it is not guaranteed and may lead to a crash or other undesirable and unpredictable behavior.

RETURN VALUES

This function returns a pointer to the allocated memory on success, and `NULL` otherwise.

ERRORS

No errors are returned, but a `NULL` return value should be treated the same as `NNG_ENOMEM`.

SEE ALSO

`nng_free(3)`, `nng_send(3)`, `nng_strerror(3)`, `nng(7)`

nng_bus_open

nng_bus_open - create bus socket

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/bus0/bus.h>

int nng_bus0_open(nng_socket *s);

int nng_bus0_open_raw(nng_socket *s);
```

DESCRIPTION

The `nng_bus0_open()` function creates a *bus* version 0 `socket` and returns it at the location pointed to by `s`.

The `nng_bus0_open_raw()` function creates a *bus* version 0 `socket` in `raw` mode, and returns it at the location pointed to by `s`.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol is not supported.

SEE ALSO

[nng_socket\(5\)](#), [nng_bus\(7\)](#), [nng\(7\)](#)

nng_close

nng_close - close socket

SYNOPSIS

```
#include <nng/nng.h>

int nng_close(nng_socket s);
```

DESCRIPTION

The `nng_close()` function closes the supplied socket, `s`. Messages that have been submitted for sending may be flushed or delivered, depending upon the transport and the setting of the `NNG_OPT_LINGER` option.

Further attempts to use the socket after this call returns will result in `NNG_ECLOSED`. Threads waiting for operations on the socket when this call is executed may also return with an `NNG_ECLOSED` result.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ECLOSED

The socket `s` is already closed or was never opened.

SEE ALSO

[nng_strerror\(3\)](#), [nng_options\(5\)](#), [nng_socket\(5\)](#), [nng\(7\)](#)

nng_ctx_close

nng_ctx_close - close context

SYNOPSIS

```
#include <nng/nng.h>

int nng_ctx_close(nng_ctx ctx);
```

DESCRIPTION

The `nng_ctx_close()` function closes the context `ctx`. Messages that have been submitted for sending may be flushed or delivered, depending upon the transport and the setting of the `NNG_OPT_LINGER` option.

Further attempts to use the context after this call returns will result in `NNG_ECLOSED`. Threads waiting for operations on the context when this call is executed may also return with an `NNG_ECLOSED` result.

Closing the socket associated with `ctx` (using `nng_close()`) also closes this context.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ECLOSED

The context `ctx` is already closed or was never opened.

SEE ALSO

[nng_ctx_open\(3\)](#), [nng_strerror\(3\)](#), [nng_ctx\(5\)](#), [nng\(7\)](#)

nng_ctx_getopt

nng_ctx_getopt - get context option

SYNOPSIS

```
#include <nng/nng.h>

int nng_ctx_getopt(nng_ctx ctx, const char *opt, void *val, size_t *valszp);

int nng_ctx_getopt_bool(nng_ctx ctx, const char *opt, bool *bvalp);

int nng_ctx_getopt_int(nng_ctx ctx, const char *opt, int *ivalp);

int nng_ctx_getopt_ms(nng_ctx ctx, const char *opt, nng_duration *durp);

int nng_ctx_getopt_size(nng_ctx ctx, const char *opt, size_t *zp);

int nng_ctx_getopt_string(nng_ctx ctx, const char *opt, char **strp);

int nng_ctx_getopt_uint64(nng_ctx ctx, const char *opt, uint64_t *u64p);
```

DESCRIPTION

The `nng_ctx_getopt()` functions are used to retrieve option values for the `context` `ctx`. The actual options that may be retrieved in this way vary. A number of them are documented in [nng_options\(5\)](#).

Context options are protocol specific. The details will be documented with the protocol.

Forms

In all of these forms, the option `opt` is retrieved from the context `ctx`. The forms vary based on the type of the option they take.

The details of the type, size, and semantics of the option will depend on the actual option, and will be documented with the option itself.

Generally, it will be easier to use one of the typed forms instead.

`nng_ctx_getopt()`

This function is untyped and can be used to retrieve the value of any option. The caller must store a pointer to a buffer to receive the value in `val`, and the size of the buffer shall be stored at the location

referenced by *valszp*.

When the function returns, the actual size of the data copied (or that would have been copied if sufficient space were present) is stored at the location referenced by *valszp*. If the caller's buffer is not large enough to hold the entire object, then the copy is truncated. Therefore the caller should check for truncation by verifying that the returned size in *valszp* does not exceed the original buffer size.

It is acceptable to pass **NULL** for *val* if the value in *valszp* is zero. This can be used to determine the size of the buffer needed to receive the object.

`nng_ctx_getopt_bool()`

This function is for options which take a boolean (**bool**). The value will be stored at *ivalp*.

`nng_ctx_getopt_int()`

This function is for options which take an integer (**int**). The value will be stored at *ivalp*.

`nng_ctx_getopt_ms()`

This function is used to retrieve time **durations** (such as timeouts), stored in *durp* as a number of milliseconds. (The special value **NNG_DUR_INFINITE** means an infinite amount of time, and the special value **NNG_DUR_DEFAULT** means a context-specific default.)

`nng_ctx_getopt_size()`

This function is used to retrieve a size into the pointer *zp*, typically for buffer sizes, message maximum sizes, and similar options.

`nng_ctx_getopt_string()`

This function is used to retrieve a string into *strp*. This string is created from the source using `nng_strdup()` and consequently must be freed by the caller using `nng_strfree()` when it is no longer needed.

`nng_ctx_getopt_uint64()`

This function is used to retrieve a 64-bit unsigned value into the value referenced by *u64p*. This is typically used for options related to identifiers, network numbers, and similar.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_EBADTYPE

Incorrect type for option.

NNG_ECLOSED

Parameter *s* does not refer to an open socket.

NNG_EINVAL

Size of destination *val* too small for object.

NNG_ENOMEM

Insufficient memory exists.

NNG_ENOTSUP

The option *opt* is not supported.

NNG_EWRITEONLY

The option *opt* is write-only.

SEE ALSO

[nng_ctx_setopt\(3\)](#), [nng_strdup\(3\)](#), [nng_strerror\(3\)](#), [nng_strfree\(3\)](#), [nng_duration\(5\)](#), [nng_ctx\(5\)](#), [nng_options\(5\)](#), [nng\(7\)](#)

nng_ctx_open

nng_ctx_open - create context

SYNOPSIS

```
#include <nng/nng.h>

int nng_ctx_open(nng_ctx *ctxp, nng_socket s);
```

DESCRIPTION

The [nng_ctx0_open\(\)](#) function creates a separate context to be used with the socket *s*, and returns it at the location pointed by *ctxp*.

Not every protocol supports creation of separate contexts.

Contexts allow the independent and concurrent use of stateful operations using the same socket. For example, two different contexts created on a [rep](#) socket can each receive requests, and send replies to them, without any regard to or interference with each other.

TIP: Using contexts is an excellent way to write simpler concurrent applications, while retaining the benefits of the protocol-specific advanced processing, avoiding the need to bypass that with [raw mode](#) sockets.

Use of contexts with [raw mode](#) sockets is nonsensical, and not supported.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol does not support separate contexts, or the socket was opened in raw mode.

SEE ALSO

[nng_ctx_close\(3\)](#), [nng_ctx_getopt\(3\)](#), [nng_ctx_recv\(3\)](#), [nng_ctx_send\(3\)](#), [nng_ctx_setopt\(3\)](#),
[nng_strerror\(3\)](#), [nng_ctx\(5\)](#), [nng_socket\(5\)](#), [nng_rep\(7\)](#), [nng_req\(7\)](#), [nng\(7\)](#)

nng_ctx_recv

nng_ctx_recv - receive message using context asynchronously

SYNOPSIS

```
#include <nng/nng.h>

void nng_ctx_recv(nng_ctx ctx, nng_aio *aio);
```

DESCRIPTION

The `nng_ctx_recv()` receives a `message` using the `context`'s asynchronously.

When a message is successfully received by the context, it is stored in the `aio` by an internal call equivalent to `nng_aio_set_msg()`, then the completion callback on the `aio` is executed. In this case, `nng_aio_result()` will return zero. The callback function is responsible for retrieving the message and disposing of it appropriately.

Failing to accept and dispose of messages in this case can lead to memory leaks.

If for some reason the asynchronous receive cannot be completed successfully (including by being canceled or timing out), then the callback will still be executed, but `nng_aio_result()` will be non-zero.

The semantics of what receiving a message means varies from protocol to protocol, so examination of the protocol documentation is encouraged.

RETURN VALUES

None. (The operation completes asynchronously.)

ERRORS

NNG_ECANCELED

The operation was aborted.

NNG_ECLOSED

The context `ctx` is not open.

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol for context *ctx* does not support receiving.

NNG_ESTATE

The context *ctx* cannot receive data in this state.

NNG_ETIMEDOUT

The receive timeout expired.

SEE ALSO

[nng_aio_get_msg\(3\)](#), [nng_aio_set_msg\(3\)](#), [nng_msg_alloc\(3\)](#), [nng_strerror\(3\)](#), [nng_aio\(5\)](#), [nng_ctx\(5\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_ctx_send

nng_ctx_send - send message using context asynchronously

SYNOPSIS

```
#include <nng/nng.h>

void nng_ctx_send(nng_ctx ctx, nng_aio *aio);
```

DESCRIPTION

The `nng_ctx_send()` sends a `message` using the `context` `ctx` asynchronously.

The message to send must have previously been set on the `aio` using the `nng_aio_set_msg()` function. The function assumes “ownership” of the message.

If the message was successfully queued for delivery to the socket, then the `aio` will be completed, and `nng_aio_result()` will return zero. In this case the socket will dispose of the message when it is finished with it.

The operation will be “completed”, and the callback associated with the `aio` executed, as soon as the socket accepts the message for sending. This does *not* indicate that the message was actually delivered, as it may still be buffered in the sending socket, buffered in the receiving socket, or in flight over physical media.

If the operation fails for any reason (including cancellation or timeout), then the `aio` callback will be executed and `nng_aio_result()` will return a non-zero error status. In this case, the callback has a responsibility to retrieve the message from the `aio` with `nng_aio_get_msg()` and dispose of it appropriately. (This may include retrying the send operation on the same or a different socket, or deallocating the message with `nng_msg_free()`.)

The semantics of what sending a message means varies from protocol to protocol, so examination of the protocol documentation is encouraged.

Context send operations are asynchronous. If a synchronous operation is needed, one can be constructed by using a `NULL` callback on the `aio` and then waiting for the operation using `nng_aio_wait()`.

RETURN VALUES

None. (The operation completes asynchronously.)

ERRORS

NNG_EANCELED

The operation was aborted.

NNG_ECLOSED

The context *ctx* is not open.

NNG_EMSGSIZE

The message is too large.

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol for context *ctx* does not support sending.

NNG_ESTATE

The context *ctx* cannot send data in this state.

NNG_ETIMEDOUT

The send timeout expired.

SEE ALSO

[nng_aio_get_msg\(3\)](#), [nng_aio_set_msg\(3\)](#), [nng_msg_alloc\(3\)](#), [nng_strerror\(3\)](#), [nng_aio\(5\)](#), [nng_ctx\(5\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_ctx_setopt

nng_ctx_setopt - set context option

SYNOPSIS

```
#include <nng/nng.h>

int nng_ctx_setopt(nng_ctx ctx, const char *opt, const void *val, size_t valsz);

int nng_ctx_setopt_bool(nng_ctx ctx, const char *opt, int bval);

int nng_ctx_setopt_int(nng_ctx ctx, const char *opt, int ival);

int nng_ctx_setopt_ms(nng_ctx ctx, const char *opt, nng_duration dur);

int nng_ctx_setopt_size(nng_ctx ctx, const char *opt, size_t z);

int nng_ctx_setopt_string(nng_ctx ctx, const char *opt, const char *str);

int nng_ctx_setopt_uint64(nng_ctx ctx, const char *opt, uint64_t u64);
```

DESCRIPTION

The `nng_ctx_setopt()` functions are used to configure options for the context `ctx`. The actual options that may be configured in this way vary, and are specified by `opt`.

Context options are protocol specific. The details will be documented with the protocol.

Forms

The details of the type, size, and semantics of the option will depend on the actual option, and will be documented with the option itself.

Generally, it will be easier to use one of the typed versions of this function.

nng_ctx_setopt()

This function is untyped, and can be used to configure any arbitrary data. The `val` pointer addresses the data to copy, and `valsز` is the size of the object located at `val`.

`nng_ctx_setopt_bool()`

This function is for options which take a boolean (`bool`). The *bval* is passed to the option.

`nng_ctx_setopt_int()`

This function is for options which take an integer (`int`). The *ival* is passed to the option.

`nng_ctx_setopt_ms()`

This function is used to configure time durations (such as timeouts) using type `nng_duration`. The duration *dur* is an integer number of milliseconds.

`nng_ctx_setopt_size()`

This function is used to configure a size, *z*, typically for buffer sizes, message maximum sizes, and similar options.

`nng_ctx_setopt_string()`

This function is used to pass configure a string, *str*. Strings passed this way must be legal UTF-8 or ASCII strings, terminated with a `NUL (\0)` byte. (Other constraints may apply as well, see the documentation for each option for details.)

`nng_ctx_setopt_uint64()`

This function is used to configure a 64-bit unsigned value, *u64*. This is typically used for options related to identifiers, network numbers, and similar.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

`NNG_ECLOSED`

Parameter *s* does not refer to an open socket.

`NNG_EINVAL`

The value being passed is invalid.

`NNG_ENOTSUP`

The option *opt* is not supported.

`NNG_E_READONLY`

The option *opt* is read-only.

NNG_ESTATE

The socket is in an inappropriate state for setting this option.

SEE ALSO

[nng_ctx_getopt\(3\)](#), [nng_setopt\(3\)](#), [nng_strerror\(3\)](#), [nng_ctx\(5\)](#), [nng_options\(5\)](#), [nng_socket\(5\)](#), [nng\(7\)](#)

nng_device

nng_sendmsg - send message

SYNOPSIS

```
#include <nng/nng.h>

int nng_device(nng_socket s1, nng_socket s2);
```

DESCRIPTION

The `nng_device()` function forwards messages received from one `socket` `s1` to another socket `s2`, and vice versa.

This function is used to create forwarders, which can be used to create complex network topologies to provide for improved horizontal scalability, reliability, and isolation.

Only `raw` mode sockets may be used with this function. These can be created using `_raw` forms of the various socket constructors, such as `nng_req0_open_raw()`.

The `nng_device()` function does not return until one of the sockets is closed.

Reflectors

One of the sockets may be passed the special value `-1` (cast to an, `nng_socket` of course). If this is the case, then the other socket must be valid, and must be a protocol that is bidirectional and can peer with itself (such as `pair` or `bus`.) In this case the device acts as a reflector or loop-back device, where messages received from the valid socket are merely returned back to the sender.

Forwarders

When both sockets are valid, then the result is a forwarder or proxy. In this case sockets `s1` and `s2` must be “compatible” with each other, which is to say that they should represent the opposite halves of a two protocol pattern, or both be the same protocol for a single protocol pattern. For example, if `s1` is a `pub` socket, then `s2` must be a `sub` socket. Or, if `s1` is a `bus` socket, then `s2` must also be a `bus` socket.

Operation

The `nng_device()` function moves messages between the provided sockets.

When a protocol has a backtrace style header, routing information is present in the header of received messages, and is copied to the header of the output bound message. The underlying raw mode protocols supply the necessary header adjustments to add or remove routing headers as needed. This allows replies to be returned to requestors, and responses to be routed back to surveyors.

Additionally, some protocols have a maximum time-to-live to protect against forwarding loops and especially amplification loops. In these cases, the default limit (usually 8), ensures that messages will self-terminate when they have passed through too many forwarders, protecting the network from unlimited message amplification that can arise through misconfiguration. This is controlled via the `NNG_OPT_MAXTTL` option.

Not all protocols have support for guarding against forwarding loops, and even for those that do, forwarding loops can be extremely detrimental to network performance.

Devices (forwarders and reflectors) act in best effort delivery mode only. If a message is received from one socket that cannot be accepted by the other (due to backpressure or other issues), then the message is discarded.

Use the request/reply pattern, which includes automatic retries by the requestor, if reliable delivery is needed.

RETURN VALUES

This function continues running, and only returns an appropriate error when one occurs, or if one of the sockets is closed.

ERRORS

`NNG_ECLOSED`

At least one of the sockets is not open.

`NNG_ENOMEM`

Insufficient memory is available.

`NNG_EINVAL`

The sockets are not compatible, or are both invalid.

SEE ALSO

[nng_options\(5\)](#), [nng_socket\(5\)](#), [nng\(7\)](#)

nng_dial

nng_dial - create and start dialer

SYNOPSIS

```
#include <nng/nng.h>

int nng_dial(nng_socket s, const char *url, nng_dialer *dp, int flags);
```

DESCRIPTION

The `nng_dialer()` function creates a newly initialized `nng_dialer` object, associated with socket `s`, and configured to listen at the address specified by `url`, and starts it. If the value of `dp` is not `NULL`, then the newly created dialer is stored at the address indicated by `dp`.

Dialers initiate a remote connection to a listener. Upon a successful connection being established, they create a `pipe`, add it to the socket, and then wait for that pipe to be closed. When the pipe is closed, the dialer attempts to re-establish the connection. Dialers will also periodically retry a connection automatically if an attempt to connect asynchronously fails.

While it is convenient to think of dialers as “clients”, the relationship between the listener or dialer is orthogonal to any server or client status that might be associated with a given protocol. For example, a `req` socket might have associated dialers, but might also have associated listeners. It may even have some of each at the same time!

Normally, the first attempt to connect to the address indicated by `url` is done synchronously, including any necessary name resolution. As a result, a failure, such as if the connection is refused, will be returned immediately, and no further action will be taken.

However, if the special value `NNG_FLAG_NONBLOCK` is supplied in `flags`, then the connection attempt is made asynchronously.

Furthermore, if the connection was closed for a synchronously dialed connection, the dialer will still attempt to redial asynchronously.

While `NNG_FLAG_NONBLOCK` can help an application be more resilient, it also generally makes diagnosing failures somewhat more difficult.

Because the dialer is started immediately, it is generally not possible to apply extra configuration; if that is needed applications should consider using `nng_dialer_create()` and `nng_dialer_start()` instead.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EADDRINVAL

An invalid *url* was specified.

NNG_ECLOSED

The socket *s* is not open.

NNG_ECONNREFUSED

The remote peer refused the connection.

NNG_ECONNRESET

The remote peer reset the connection.

NNG_EINVAL

An invalid set of *flags* was specified.

NNG_ENOMEM

Insufficient memory is available.

NNG_EPEERAUTH

Authentication or authorization failure.

NNG_EPROTO

A protocol error occurred.

NNG_EUNREACHABLE

The remote address is not reachable.

SEE ALSO

[nng_dialer_close\(3\)](#), [nng_dialer_create\(3\)](#) [nng_dialer_start\(3\)](#), [nng_listen\(3\)](#), [nng_strerror\(3\)](#),
[nng_dialer\(5\)](#), [nng_pipe\(5\)](#), [nng\(7\)](#)

nng_dialer_close

nng_dialer_close - close dialer

SYNOPSIS

```
#include <nng/nng.h>

int nng_dialer_close(nng_dialer d);
```

DESCRIPTION

The `nng_dialer_close()` function closes the listener *d*. This also closes any `nng_pipe` objects that have been created by the dialer.

Once this function returns, the dialer *d* and any of its resources are deallocated. Therefore it is an error to attempt to access *d* after this function has returned. (Attempts to do so will result in `NNG_ECLOSED` errors.)

Dialers are implicitly closed when the socket they are associated with is closed.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ECLOSED

Parameter *d* does not refer to an open listener.

SEE ALSO

[nng_close\(3\)](#), [nng_dial\(3\)](#), [nng_dialer_create\(3\)](#) [nng_strerror\(3\)](#), [nng_dialer\(5\)](#), [nng\(7\)](#)

nng_dialer_create

nng_dialer_create - create dialer

SYNOPSIS

```
#include <nng/nng.h>

int nng_dialer_create(nng_dialer *dialerp, nng_socket s, const char *url);
```

DESCRIPTION

The `nng_dialer_create()` function creates a newly initialized `nng_dialer` object, associated with socket `s`, and configured to connect to the address specified by `url`, and stores a pointer to at the location referenced by `dialerp`.

Dialers initiate a remote connection to a listener. Upon a successful connection being established, they create a pipe, add it to the socket, and then wait for that pipe to be closed. When the pipe is closed, they will re-initiate the connection. Dialers will also periodically retry a connection automatically if an attempt to connect asynchronously fails.

While it is convenient to think of dialers as “clients”, the relationship between the listener or dialer is orthogonal to any server or client status that might be associated with a given protocol. For example, a `req` socket might have associated dialers, but might also have associated listeners. It may even have some of each at the same time!

The dialer is not started, but may be further configured with the `nng_dialer_setopt()` family of functions.

Once it is fully configured, the dialer may be started using the `nng_dialer_start()` function.

If no specific configuration is required, consider using the simpler `nng_dial()` function instead.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EADDRINVAL

An invalid `url` was specified.

NNG_ECLOSED

The socket s is not open.

NNG_ENOMEM

Insufficient memory is available.

SEE ALSO

[nng_dial\(3\)](#), [nng_dialer_close\(3\)](#), [nng_dialer_getopt\(3\)](#), [nng_dialer_setopt\(3\)](#), [nng_dialer_start\(3\)](#),
[nng_listener_create\(3\)](#) [nng_strerror\(3\)](#), [nng_dialer\(5\)](#), [nng\(7\)](#)

nng_dialer_getopt

nng_dialer_getopt - get dialer option

SYNOPSIS

```
#include <nng/nng.h>

int nng_dialer_getopt(nng_dialer d, const char *opt, void *val, size_t *valszp);

int nng_dialer_getopt_bool(nng_dialer d, const char *opt, bool *bvalp);

int nng_dialer_getopt_int(nng_dialer d, const char *opt, int *ivalp);

int nng_dialer_getopt_ms(nng_dialer d, const char *opt, nng_duration *durp);

int nng_dialer_getopt_ptr(nng_dialer d, const char *opt, void **ptr);

int nng_dialer_getopt_size(nng_dialer d, const char *opt, size_t *zp);

int nng_dialer_getopt_sockaddr(nng_dialer d, const char *opt, nng_sockaddr *sap);

int nng_dialer_getopt_string(nng_dialer d, const char *opt, char **strp);

int nng_dialer_getopt_uint64(nng_dialer d, const char *opt, uint64_t *u64p);
```

DESCRIPTION

The `nng_dialer_getopt()` functions are used to retrieve option values for the `dialer d`. The actual options that may be retrieved in this way vary, and many are documented in [nng_options\(5\)](#).

Additionally some transport-specific options and protocol-specific options are documented with the transports and protocols themselves.

Forms

In all of these forms, the option `opt` is retrieved from the dialer `d`. The forms vary based on the type of the option they take.

The details of the type, size, and semantics of the option will depend on the actual option, and will be documented with the option itself.

Generally, it will be easier to use one of the typed versions of this function.

`nng_dialer_getopt()`

This function is untyped and can be used to retrieve the value of any option. The caller must store a pointer to a buffer to receive the value in *val*, and the size of the buffer shall be stored at the location referenced by *valszp*.

When the function returns, the actual size of the data copied (or that would have been copied if sufficient space were present) is stored at the location referenced by *valszp*. If the caller's buffer is not large enough to hold the entire object, then the copy is truncated. Therefore the caller should validate that the returned size in *valszp* does not exceed the original buffer size to check for truncation.

It is acceptable to pass `NULL` for *val* if the value in *valszp* is zero. This can be used to determine the size of the buffer needed to receive the object.

`nng_dialer_getopt_bool()`

This function is for options which take a boolean (`bool`). The value will be stored at *bvalp*.

`nng_dialer_getopt_int()`

This function is for options which take an integer (`int`). The value will be stored at *ivalp*.

`nng_dialer_getopt_ms()`

This function is used to retrieve time `durations` (such as timeouts), stored in *durp* as a number of milliseconds. (The special value `NNG_DUR_INFINITE` means an infinite amount of time, and the special value `NNG_DUR_DEFAULT` means a context-specific default.)

`nng_dialer_getopt_ptr()`

This function is used to retrieve a pointer, *ptr*, to structured data. The data referenced by *ptr* is generally managed using other functions. Note that this form is somewhat special in that the object is generally not copied, but instead the **pointer** to the object is copied.

`nng_dialer_getopt_size()`

This function is used to retrieve a size into the pointer *zp*, typically for buffer sizes, message maximum sizes, and similar options.

`nng_dialer_getopt_sockaddr()`

This function is used to retrieve an `nng_sockaddr` into the value referenced by *sap*.

`nng_dialer_getopt_string()`

This function is used to retrieve a string into *strp*. This string is created from the source using `nng_strdup()` and consequently must be freed by the caller using `nng_strfree()` when it is no longer needed.

`nng_dialer_getopt_uint64()`

This function is used to retrieve a 64-bit unsigned value into the value referenced by *u64p*. This is typically used for options related to identifiers, network numbers, and similar.

RETURN VALUES

These functions returns 0 on success, and non-zero otherwise.

ERRORS

`NNG_EBADTYPE`

Incorrect type for option.

`NNG_ECLOSED`

Parameter *d* does not refer to an open dialer.

`NNG_EINVAL`

Size of destination *val* too small for object.

`NNG_ENOMEM`

Insufficient memory exists.

`NNG_ENOTSUP`

The option *opt* is not supported.

`NNG_EWRITEONLY`

The option *opt* is write-only.

SEE ALSO

[nng_dialer_create\(3\)](#) [nng_dialer_setopt\(3\)](#) [nng_strdup\(3\)](#), [nng_strerror\(3\)](#), [nng_strfree\(3\)](#), [nng_dialer\(5\)](#), [nng_duration\(5\)](#), [nng_options\(5\)](#), [nng_sockaddr\(5\)](#), [nng\(7\)](#)

nng_dialer_setopt

nng_dialer_setopt - set dialer option

SYNOPSIS

```
#include <nng/nng.h>

int nng_dialer_setopt(nng_dialer d, const char *opt, const void *val,
 size_t valsz);

int nng_dialer_setopt_bool(nng_dialer d, const char *opt, bool bval);

int nng_dialer_setopt_int(nng_dialer d, const char *opt, int ival);

int nng_dialer_setopt_ms(nng_dialer d, const char *opt, nng_duration dur);

int nng_dialer_setopt_ptr(nng_dialer d, const char *opt, void *ptr);

int nng_dialer_setopt_size(nng_dialer d, const char *opt, size_t z);

int nng_dialer_setopt_string(nng_dialer d, const char *opt, const char *str);

int nng_dialer_setopt_uint64(nng_dialer d, const char *opt, uint64_t u64);
```

DESCRIPTION

The `nng_dialer_setopt()` functions are used to configure options for the `dialer d`. The actual options that may be configured in this way vary, and many are documented in [nng_options\(5\)](#).

Additionally some transport-specific options are documented with the transports themselves.

Once a dialer has started, it is generally not possible to change its configuration.

Forms

In all of these forms, the option `opt` is configured on the dialer `d`.

The details of the type, size, and semantics of the option will depend on the actual option, and will be documented with the option itself.

Generally, it will be easier to use one of the typed forms instead.

`nng_dialer_setopt()`

This function is untyped, and can be used to configure any arbitrary data. The *val* pointer addresses the data to copy, and *valsz* is the size of the object located at *val*.

`nng_dialer_setopt_bool()`

This function is for options which take a boolean (`bool`). The *bval* is passed to the option.

`nng_dialer_setopt_int()`

This function is for options which take an integer (`int`). The *ival* is passed to the option.

`nng_dialer_setopt_ms()`

This function is used to configure time durations (such as timeouts) using type `nng_duration`. The duration *dur* is an integer number of milliseconds.

`nng_dialer_setopt_ptr()`

This function is used to pass a pointer, *ptr*, to structured data. The data referenced by *ptr* is generally managed by other functions. For example, TLS configuration objects created with (`nng_tls_config_alloc()`) can be passed this way. Note that this form is somewhat special in that the object is generally not copied, but instead the **pointer** to the object is copied.

`nng_dialer_setopt_size()`

This function is used to configure a size, *z*, typically for buffer sizes, message maximum sizes, and similar options.

`nng_dialer_setopt_string()`

This function is used to pass configure a string, *str*. Strings passed this way must be legal UTF-8 or ASCII strings, terminated with a `NUL (\0)` byte. (Other constraints may apply as well, see the documentation for each option for details.)

`nng_dialer_setopt_uint64()`

This function is used to configure a 64-bit unsigned value, *u64*. This is typically used for options related to identifiers, network numbers, and similar.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_EBADTYPE

Incorrect type for option.

NNG_ECLOSED

Parameter *d* does not refer to an open dialer.

NNG_EINVAL

The value being passed is invalid.

NNG_ENOTSUP

The option *opt* is not supported.

NNG_EREADONLY

The option *opt* is read-only.

NNG_ESTATE

The dialer *d* is already started.

SEE ALSO

[nng_dialer_create\(3\)](#) [nng_dialer_getopt\(3\)](#) [nng_strerror\(3\)](#), [nng_dialer\(5\)](#), [nng_duration\(5\)](#),
[nng_options\(5\)](#), [nng\(7\)](#)

nng_dialer_start

nng_dialer_start - start dialer

SYNOPSIS

```
#include <nng/nng.h>

int nng_dialer_start(nng_dialer d, int flags);
```

DESCRIPTION

The `nng_dialer_start()` function starts the dialer *d*.

This causes the dialer to start connecting to the address with which it was created.

When a connection is established, it results in a pipe being created, which will be attached to the dialer's socket.

Normally, the first attempt to connect to the dialer's address is done synchronously, including any necessary name resolution. As a result, a failure, such as if the connection is refused, will be returned immediately, and no further action will be taken.

However, if the special value `NNG_FLAG_NONBLOCK` is supplied in *flags*, then the connection attempt is made asynchronously.

Furthermore, if the connection was closed for a synchronously dialed connection, the dialer will still attempt to redial asynchronously.

While `NNG_FLAG_NONBLOCK` can help an application be more resilient, it also generally makes diagnosing failures somewhat more difficult.

Once a dialer has started, it is generally not possible to change its configuration.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EADDRINVAL

An invalid *url* was specified.

NNG_ECLOSED

The socket *s* is not open.

NNG_ECONNREFUSED

The remote peer refused the connection.

NNG_ECONNRESET

The remote peer reset the connection.

NNG_EINVAL

An invalid set of *flags* was specified.

NNG_ENOMEM

Insufficient memory is available.

NNG_EPEERAUTH

Authentication or authorization failure.

NNG_EPROTO

A protocol error occurred.

NNG_ESTATE

The dialer *d* is already started.

NNG_EUNREACHABLE

The remote address is not reachable.

SEE ALSO

[nng_dial\(3\)](#), [nng_dialer_create\(3\)](#) [nng_strerror\(3\)](#), [nng_dialer\(5\)](#), [nng\(7\)](#)

nng_free

nng_free - free memory

SYNOPSIS

```
#include <nng/nng.h>

void nng_free(void *ptr, size_t size);
```

DESCRIPTION

The `nng_free()` function deallocates a memory region of size `size`, that was previously allocated by `nng_alloc()` or `nng_recv()` with the `NNG_FLAG_ALLOC` flag.

It is very important that `size` match the allocation size used to allocate the memory.

Do not attempt to use this function to deallocate memory obtained by a call to the system `malloc()` or `calloc()` functions, or the C++ `new` operator. Doing so may result in unpredictable behavior, including corruption of application memory.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_alloc\(3\)](#), [nng_recv\(3\)](#), [nng\(7\)](#)

nng_getopt

nng_getopt - get socket option

SYNOPSIS

```
#include <nng/nng.h>

int nng_getopt(nng_socket s, const char *opt, void *val, size_t *valszp);

int nng_getopt_bool(nng_socket s, const char *opt, bool *bvalp);

int nng_getopt_int(nng_socket s, const char *opt, int *ivalp);

int nng_getopt_ms(nng_socket s, const char *opt, nng_duration *durp);

int nng_getopt_ptr(nng_socket s, const char *opt, void **ptr);

int nng_getopt_size(nng_socket s, const char *opt, size_t *zp);

int nng_getopt_string(nng_socket s, const char *opt, char **strp);

int nng_getopt_uint64(nng_socket s, const char *opt, uint64_t *u64p);
```

DESCRIPTION

The `nng_getopt()` functions are used to retrieve option values for the `socket` *s*. The actual options that may be retrieved in this way vary. A number of them are documented in [nng_options\(5\)](#).

Additionally transport-specific options and protocol-specific options are documented with the transports and protocols themselves.

Forms

In all of these forms, the option *opt* is retrieved from the socket *s*. The forms vary based on the type of the option they take.

The details of the type, size, and semantics of the option will depend on the actual option, and will be documented with the option itself.

Generally, it will be easier to use one of the typed forms instead.

nng_getopt()

This function is untyped and can be used to retrieve the value of any option. The caller must store a

pointer to a buffer to receive the value in *val*, and the size of the buffer shall be stored at the location referenced by *valszp*.

When the function returns, the actual size of the data copied (or that would have been copied if sufficient space were present) is stored at the location referenced by *valszp*. If the caller's buffer is not large enough to hold the entire object, then the copy is truncated. Therefore the caller should check for truncation by verifying that the returned size in *valszp* does not exceed the original buffer size.

It is acceptable to pass **NULL** for *val* if the value in *valszp* is zero. This can be used to determine the size of the buffer needed to receive the object.

`nng_getopt_bool()`

This function is for options which take a boolean (**bool**). The value will be stored at *ivalp*.

`nng_getopt_int()`

This function is for options which take an integer (**int**). The value will be stored at *ivalp*.

`nng_getopt_ms()`

This function is used to retrieve time **durations** (such as timeouts), stored in *durp* as a number of milliseconds. (The special value **NNG_DUR_INFINITE** means an infinite amount of time, and the special value **NNG_DUR_DEFAULT** means a context-specific default.)

`nng_getopt_ptr()`

This function is used to retrieve a pointer, *ptr*, to structured data. The data referenced by *ptr* is generally managed using other functions. Note that this form is somewhat special in that the object is generally not copied, but instead the **pointer** to the object is copied.

`nng_getopt_size()`

This function is used to retrieve a size into the pointer *zp*, typically for buffer sizes, message maximum sizes, and similar options.

`nng_getopt_string()`

This function is used to retrieve a string into *strp*. This string is created from the source using `nng_strdup()` and consequently must be freed by the caller using `nng_strfree()` when it is no longer needed.

`nng_getopt_uint64()`

This function is used to retrieve a 64-bit unsigned value into the value referenced by *u64p*. This is typically used for options related to identifiers, network numbers, and similar.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_EBADTYPE

Incorrect type for option.

NNG_ECLOSED

Parameter *s* does not refer to an open socket.

NNG_EINVAL

Size of destination *val* too small for object.

NNG_ENOMEM

Insufficient memory exists.

NNG_ENOTSUP

The option *opt* is not supported.

NNG_EWRITEONLY

The option *opt* is write-only.

SEE ALSO

[nng_dialer_getopt\(3\)](#), [nng_listener_getopt\(3\)](#), [nng_pipe_getopt\(3\)](#), [nng_setopt\(3\)](#), [nng_strdup\(3\)](#),
[nng_strerror\(3\)](#), [nng_strfree\(3\)](#), [nng_duration\(5\)](#), [nng_options\(5\)](#), [nng_socket\(5\)](#), [nng\(7\)](#)

nng_inproc_register

nng_inproc_register - register inproc transport

SYNOPSIS

```
#include <nng/transport/inproc/inproc.h>

int nng_inproc_register(void);
```

DESCRIPTION

The `nng_inproc_register()` function registers the *inproc* transport for use.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The transport is not supported.

SEE ALSO

[nng_inproc\(5\)](#), [nng\(7\)](#)

nng_ipc_register

nng_ipc_register - register ipc transport

SYNOPSIS

```
#include <nng/transport/ ipc/ ipc.h>

int nng_ipc_register(void);
```

DESCRIPTION

The `nng_ipc_register()` function registers the *ipc* transport for use.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The transport is not supported.

SEE ALSO

[nng_ipc\(5\)](#), [nng\(7\)](#)

nng_listen

nng_listen - create and start listener

SYNOPSIS

```
#include <nng/nng.h>

int nng_listen(nng_socket s, const char *url, nng_listener *lp, int flags);
```

DESCRIPTION

The `nng_listen()` function creates a newly initialized `nng_listener` object, associated with socket `s`, and configured to listen at the address specified by `url`, and starts it. If the value of `lp` is not `NULL`, then the newly created listener is stored at the address indicated by `lp`.

Listeners are used to accept connections initiated by remote dialers. An incoming connection generally results in an `nng_pipe` object being created and attached to the socket `s`. Unlike dialers, listeners generally can create many pipes, which may be open concurrently.

While it is convenient to think of listeners as “servers”, the relationship between the listener or dialer is orthogonal to any server or client status that might be associated with a given protocol. For example, a `req` socket might have associated dialers, but might also have associated listeners. It may even have some of each at the same time!

Normally, the act of “binding” to the address indicated by `url` is done synchronously, including any necessary name resolution. As a result, a failure, such as if the address is already in use, will be returned immediately. However, if the special value `NNG_FLAG_NONBLOCK` is supplied in `flags`, then this is done asynchronously; furthermore any failure to bind will be periodically reattempted in the background.

While `NNG_FLAG_NONBLOCK` can help an application be more resilient, it also generally makes diagnosing failures somewhat more difficult.

Because the listener is started immediately, it is generally not possible to apply extra configuration; if that is needed applications should consider using `nng_listener_create()` and `nng_listener_start()` instead.

The created listener will continue to accept new connections, associating their pipes with the socket, until either it or the socket `s` is closed.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EADDRINUSE

The address specified by *url* is already in use.

NNG_EADDRINVAL

An invalid *url* was specified.

NNG_ECLOSED

The socket *s* is not open.

NNG_EINVAL

An invalid set of *flags* was specified.

NNG_ENOMEM

Insufficient memory is available.

SEE ALSO

[nng_dial\(3\)](#), [nng_listener_close\(3\)](#), [nng_listener_create\(3\)](#) [nng_listener_start\(3\)](#), [nng_strerror\(3\)](#),
[nng_listener\(5\)](#), [nng\(7\)](#)

nng_listener_close

nng_listener_close - close listener

SYNOPSIS

```
#include <nng/nng.h>

int nng_listener_close(nng_listener l);
```

DESCRIPTION

The `nng_listener_close()` function closes the listener *l*. This also closes any pipes that have been created by the listener.

Once this function returns, the listener *l* and any of its resources are deallocated. Therefore it is an error to attempt to access *l* after this function has returned. (Attempts to do so will result in `NNG_ECLOSED` errors.)

Listeners are implicitly closed when the socket they are associated with is closed.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ECLOSED

Parameter *l* does not refer to an open listener.

SEE ALSO

[nng_close\(3\)](#), [nng_listen\(3\)](#), [nng_listener_create\(3\)](#) [nng_strerror\(3\)](#), [nng_listener\(5\)](#), [nng\(7\)](#)

nng_listener_create

nng_listener_create - create listener

SYNOPSIS

```
#include <nng/nng.h>

int nng_listener_create(nng_listener *listenerp, nng_socket s, const char *url);
```

DESCRIPTION

The `nng_listener_create()` function creates a newly initialized `nng_listener` object, associated with socket `s`, and configured to listen at the address specified by `url`, and stores a pointer to at the location referenced by `listenerp`.

Listeners are used to accept connections initiated by remote dialers. An incoming connection generally results in a pipe being created and attached to the socket `s`. Unlike dialers, listeners generally can create many pipes, which may be open concurrently.

While it is convenient to think of listeners as “servers”, the relationship between the listener or dialer is orthogonal to any server or client status that might be associated with a given protocol. For example, a `req` socket might have associated dialers, but might also have associated listeners. It may even have some of each at the same time!

The listener is not started, but may be further configured with the `nng_listener_setopt()` family of functions.

Once it is fully configured, the listener may be started using the `nng_listener_start()` function.

If no specific configuration is required, consider using the simpler `nng_listen()` function instead.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EADDRINVAL

An invalid `url` was specified.

NNG_ECLOSED

The socket s is not open.

NNG_ENOMEM

Insufficient memory is available.

SEE ALSO

[nng_dialer_create\(3\)](#) [nng_listen\(3\)](#), [nng_listener_close\(3\)](#), [nng_listener_getopt\(3\)](#), [nng_listener_setopt\(3\)](#),
[nng_listener_start\(3\)](#), [nng_strerror\(3\)](#), [nng_listener\(5\)](#), [nng\(7\)](#)

nng_listener_getopt

nng_listener_getopt - get listener option

SYNOPSIS

```
#include <nng/nng.h>

int nng_listener_getopt(nng_listener l, const char *opt, void *val, size_t *valszp);

int nng_listener_getopt_bool(nng_listener l, const char *opt, bool *bvalp);

int nng_listener_getopt_int(nng_listener l, const char *opt, int *ivalp);

int nng_listener_getopt_ms(nng_listener l, const char *opt, nng_duration *durp);

int nng_listener_getopt_ptr(nng_listener l, const char *opt, void **ptr);

int nng_listener_getopt_size(nng_listener l, const char *opt, size_t *zp);

int nng_listener_getopt_sockaddr(nng_listener l, const char *opt, nng_sockaddr *sap);

int nng_listener_getopt_string(nng_listener l, const char *opt, char **strp);

int nng_listener_getopt_uint64(nng_listener l, const char *opt, uint64_t *u64p);
```

DESCRIPTION

The `nng_listener_getopt()` functions are used to retrieve option values for the `listener` *l*. The actual options that may be retrieved in this way vary, and many are documented in [nng_options\(5\)](#).

Additionally some transport-specific options and protocol-specific options are documented with the transports and protocols themselves.

Forms

In all of these forms, the option *opt* is retrieved from the listener *l*. The forms vary based on the type of the option they take.

The details of the type, size, and semantics of the option will depend on the actual option, and will be documented with the option itself.

Generally, it will be easier to use one of the typed versions of this function.

`nng_listener_getopt()`

This function is untyped and can be used to retrieve the value of any option. The caller must store a pointer to a buffer to receive the value in *val*, and the size of the buffer shall be stored at the location referenced by *valszp*.

When the function returns, the actual size of the data copied (or that would have been copied if sufficient space were present) is stored at the location referenced by *valszp*. If the caller's buffer is not large enough to hold the entire object, then the copy is truncated. Therefore the caller should validate that the returned size in *valszp* does not exceed the original buffer size to check for truncation.

It is acceptable to pass `NULL` for *val* if the value in *valszp* is zero. This can be used to determine the size of the buffer needed to receive the object.

`nng_listener_getopt_bool()`

This function is for options which take a boolean (`bool`). The value will be stored at *bvalp*.

`nng_listener_getopt_int()`

This function is for options which take an integer (`int`). The value will be stored at *ivalp*.

`nng_listener_getopt_ms()`

This function is used to retrieve time `durations` (such as timeouts), stored in *durp* as a number of milliseconds.

`nng_listener_getopt_ptr()`

This function is used to retrieve a pointer, *ptr*, to structured data. The data referenced by *ptr* is generally managed using other functions. Note that this form is somewhat special in that the object is generally not copied, but instead the **pointer** to the object is copied.

`nng_listener_getopt_size()`

This function is used to retrieve a size into the pointer *zp*, typically for buffer sizes, message maximum sizes, and similar options.

`nng_listener_getopt_sockaddr()`

This function is used to retrieve an `nng_sockaddr` into the value referenced by *sap*.

`nng_listener_getopt_string()`

This function is used to retrieve a string into *strp*. This string is created from the source using `nng_strdup()` and consequently must be freed by the caller using `nng_strfree()` when it is no longer needed.

`nng_listener_getopt_uint64()`

This function is used to retrieve a 64-bit unsigned value into the value referenced by *u64p*. This is typically used for options related to identifiers, network numbers, and similar.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

`NNG_EBADTYPE`

Incorrect type for option.

`NNG_ECLOSED`

Parameter *l* does not refer to an open listener.

`NNG_EINVAL`

Size of destination *val* too small for object.

`NNG_ENOMEM`

Insufficient memory exists.

`NNG_ENOTSUP`

The option *opt* is not supported.

`NNG_EWRITEONLY`

The option *opt* is write-only.

SEE ALSO

[nng_listen\(3\)](#), [nng_listener_create\(3\)](#) [nng_listener_setopt\(3\)](#) [nng_getopt\(3\)](#), [nng_strdup\(3\)](#),
[nng_strerror\(3\)](#), [nng_strfree\(3\)](#), [nng_duration\(5\)](#), [nng_listener\(5\)](#), [nng_options\(5\)](#), [nng_sockaddr\(5\)](#),
[nng\(7\)](#)

nng_listener_setopt

nng_listener_setopt - set listener option

SYNOPSIS

```
#include <nng/nng.h>

int nng_listener_setopt(nng_listener l, const char *opt, const void *val,
 size_t valsz);

int nng_listener_setopt_int(nng_listener l, const char *opt, int ival);

int nng_listener_setopt_ms(nng_listener l, const char *opt, nng_duration dur);

int nng_listener_setopt_ptr(nng_listener l, const char *opt, void *ptr);

int nng_listener_setopt_size(nng_listener l, const char *opt, size_t z);

int nng_listener_setopt_string(nng_listener l, const char *opt, const char *str);

int nng_listener_setopt_uint64(nng_listener l, const char *opt, uint64_t u64);
```

DESCRIPTION

The `nng_listener_setopt()` functions are used to configure options for the `listener` *l*. The actual options that may be configured in this way vary, and many are documented in [nng_options\(5\)](#).

Additionally some transport-specific options and protocol-specific options are documented with the transports and protocols themselves.

Once a listener has started, it is generally not possible to change its configuration.

Forms

In all of these forms, the option *opt* is configured on the listener *l*.

The details of the type, size, and semantics of the option will depend on the actual option, and will be documented with the option itself.

Generally, it will be easier to use one of the typed forms instead.

`nng_listener_setopt()`

This function is untyped, and can be used to configure any arbitrary data. The *val* pointer addresses

the data to copy, and *valsz* is the size of the object located at *val*.

`nng_listener_setopt_bool()`

This function is for options which take a boolean (`bool`). The *bval* is passed to the option.

`nng_listener_setopt_int()`

This function is for options which take an integer (`int`). The *ival* is passed to the option.

`nng_listener_setopt_ms()`

This function is used to configure time durations (such as timeouts) using type `nng_duration`. The duration *dur* is an integer number of milliseconds.

`nng_listener_setopt_ptr()`

This function is used to pass a pointer, *ptr*, to structured data. The data referenced by *ptr* is generally managed by other functions. For example, TLS configuration objects created with (`nng_tls_config_alloc()`) can be passed this way. Note that this form is somewhat special in that the object is generally not copied, but instead the **pointer** to the object is copied.

`nng_listener_setopt_size()`

This function is used to configure a size, *z*, typically for buffer sizes, message maximum sizes, and similar options.

`nng_listener_setopt_string()`

This function is used to pass configure a string, *str*. Strings passed this way must be legal UTF-8 or ASCII strings, terminated with a `NUL (\0)` byte. (Other constraints may apply as well, see the documentation for each option for details.)

`nng_listener_setopt_uint64()`

This function is used to configure a 64-bit unsigned value, *u64*. This is typically used for options related to identifiers, network numbers, and similar.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

`NNG_EBADTYPE`

Incorrect type for option.

NNG_ECLOSED

Parameter *l* does not refer to an open listener.

NNG_EINVAL

The value being passed is invalid.

NNG_ENOTSUP

The option *opt* is not supported.

NNG_EREADONLY

The option *opt* is read-only.

NNG_ESTATE

The listener *l* is already started.

SEE ALSO

[nng_listen\(3\)](#), [nng_listener_create\(3\)](#) [nng_listener_getopt\(3\)](#) [nng_setopt\(3\)](#), [nng_strerror\(3\)](#),
[nng_duration\(5\)](#), [nng_listener\(5\)](#), [nng_options\(5\)](#), [nng\(7\)](#)

nng_listener_start

nng_listener_start - start listener

SYNOPSIS

```
#include <nng/nng.h>

int nng_listener_start(nng_listener l, int flags);
```

DESCRIPTION

The `nng_listener_start()` function starts the listener *l*.

This causes the listener to bind to the address it was created with, and to start accepting connections from remote dialers. Each new connection results in an `nng_pipe` object, which will be attached to the listener's socket.

Normally, the act of “binding” to its address is done synchronously, including any necessary name resolution. As a result, a failure, such as if the address is already in use, will be returned immediately. However, if the special value `NNG_FLAG_NONBLOCK` is supplied in *flags*, then this is done asynchronously; furthermore any failure to bind will be periodically reattempted in the background.

While `NNG_FLAG_NONBLOCK` can help an application be more resilient, it also generally makes diagnosing failures somewhat more difficult.

Once a listener has started, it is generally not possible to change its configuration.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ECLOSED

Parameter *l* does not refer to an open listener.

NNG_ESTATE

The listener *l* is already started.

SEE ALSO

[nng_listen\(3\)](#), [nng_listener_create\(3\)](#) [nng_listener\(5\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_msg_alloc

nng_msg_alloc - allocate a message

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_alloc(nng_msg **msgp, size_t size);
```

DESCRIPTION

The `nng_msg_alloc()` function allocates a new message with body length `size` and stores the result in `msgp`. Messages allocated with this function contain a body and optionally a header. They are used with receive and transmit functions.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists to allocate a message.

SEE ALSO

[nng_msg_free\(3\)](#), [nng_msg_body\(3\)](#), [nng_msg_dup\(3\)](#), [nng_msg_header\(3\)](#), [nng_msg_header_len\(3\)](#),
[nng_msg_len\(3\)](#), [nng_msg_realloc\(3\)](#), [nng_strerror\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_append

nng_msg_append, nng_msg_append_u32 - append to message body

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_append(nng_msg *msg, const void *val, size_t size);

int nng_msg_append_u32(nng_msg *msg, uint32_t val32);
```

DESCRIPTION

The `nng_msg_append()` and `nng_msg_append_u32()` functions append data to the end of the body of message `msg`, reallocating it if necessary. The first function appends `size` bytes, copying them from `val`. The second function appends the value `val32` in network-byte order (big-endian).

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_body\(3\)](#), [nng_msg_chop\(3\)](#), [nng_msg_free\(3\)](#), [nng_msg_insert\(3\)](#),
[nng_msg_len\(3\)](#), [nng_msg_realloc\(3\)](#), [nng_msg_trim\(3\)](#), [nng_strerror\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_body

nng_msg_body - return message body

SYNOPSIS

```
#include <nng/nng.h>

void *nng_msg_body(nng_msg *msg);
```

DESCRIPTION

The `nng_msg_body()` function returns a pointer to the start of the body content of the message `msg`.

The value returned by this is invalidated by a call to any of the functions that modify the message itself. Such functions are `nng_msg_free()`, `nng_msg_realloc()`, any of the `nng_msg_trim()`, `nng_msg_chop()`, `nng_msg_append()`, or `nng_msg_insert()` variants.

RETURN VALUES

Pointer to start of message body.

ERRORS

None.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_append\(3\)](#), [nng_msg_chop\(3\)](#), [nng_msg_free\(3\)](#), [nng_msg_insert\(3\)](#),
[nng_msg_len\(3\)](#), [nng_msg_realloc\(3\)](#), [nng_msg_trim\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_chop

nng_msg_chop, nng_msg_chop_u32 - remove data from end of message body

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_chop(nng_msg *msg, size_t size);

int nng_msg_chop_u32(nng_msg *msg, uint32_t *val32);
```

DESCRIPTION

The `nng_msg_chop()` and `nng_msg_chop_u32()` functions remove data from the end of the body of message `msg`. The first function removes `size` bytes. The second function removes 4 bytes, and stores them in the value `val32`, after converting them from network-byte order (big-endian) to native byte order.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EINVAL

The message body is too short to remove the requested data.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_append\(3\)](#), [nng_msg_body\(3\)](#), [nng_msg_free\(3\)](#), [nng_msg_insert\(3\)](#),
[nng_msg_len\(3\)](#), [nng_msg_realloc\(3\)](#), [nng_msg_trim\(3\)](#), [nng_strerror\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_clear

nng_msg_clear - clear message body content

SYNOPSIS

```
#include <nng/nng.h>

void nng_msg_clear(nng_msg *msg);
```

DESCRIPTION

The [nng_msg_clear\(\)](#) function resets the body length of *msg* to zero.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_dup

nng_msg_dup - duplicate a message

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_dup(nng_msg **dup, nng_msg_t *orig);
```

DESCRIPTION

The `nng_msg_dup()` makes a duplicate of the original message *orig*, and saves the result in the location pointed by *dup*. The actual message body and header content is copied, but the duplicate may contain a different amount of unused space than the original message.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists to duplicate a message.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_free\(3\)](#), [nng_strerror\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_free

nng_msg_free - free a message

SYNOPSIS

```
#include <nng/nng.h>

void nng_msg_free(nng_msg *msg);
```

DESCRIPTION

The [nng_msg_free\(\)](#) function deallocates the message *msg* entirely.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_realloc\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_get_pipe

nng_msg_get_pipe - get pipe for message

SYNOPSIS

```
#include <nng/nng.h>

nng_pipe nng_msg_get_pipe(nng_msg *msg);
```

DESCRIPTION

The `nng_msg_get_pipe()` returns the `nng_pipe` object associated with message `msg`. On receive, this is the pipe from which a message was received. On transmit, this would be the pipe that the message should be delivered to, if a specific peer is required.

Not all protocols support overriding the destination pipe.

The most usual use case for this is to obtain information about the peer from which the message was received. This can be used to provide different behaviors for different peers, such as a higher level of authentication for peers located on an untrusted network. The `nng_pipe_getopt()` function is useful in this situation.

RETURN VALUES

This function returns the pipe associated with this message, which will be a positive value. If the pipe is non-positive, then that indicates that no specific pipe is associated with the message.

ERRORS

None.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_set_pipe\(3\)](#), [nng_pipe_getopt\(3\)](#), [nng\(7\)](#)

nng_msg_header

nng_msg_header - return message header

SYNOPSIS

```
#include <nng/nng.h>

void *nng_msg_header(nng_msg *msg);
```

DESCRIPTION

The `nng_msg_header()` function returns a pointer to the start of the header content of the message `msg`.

The message header contains protocol-specific header content. Most applications should not need to access this content, but it is available for raw mode sockets (set with the `NNG_OPT_RAW` option.)

The value returned by this is invalidated by a call to any of the functions that modify the message or the header content.

RETURN VALUES

Pointer to start of message header.

ERRORS

None.

SEE ALSO

`nng_msg_alloc(3)`, `nng_msg_body(3)`, `nng_msg_free(3)`,
`nng_msg_header_chop(3)`, `nng_msg_header_insert(3)`
`nng_msg_header_trim(3)`, `nng_msg(5)`, `nng(7)`

`nng_msg_header_append(3)`,
`nng_msg_header_len(3)`,

nng_msg_header_append

nng_msg_header_append, nng_msg_header_append_u32 - append to message header

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_header_append(nng_msg *msg, const void *val, size_t size);

int nng_msg_header_append_u32(nng_msg *msg, uint32_t val32);
```

DESCRIPTION

The `nng_msg_header_append()` and `nng_msg_header_append_u32()` functions append data to the end of the headers of message `msg`, reallocating it if necessary. The first function appends `size` bytes, copying them from `val`. The second function appends the value `val32` in network-byte order (big-endian).

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_header\(3\)](#), [nng_msg_header_chop\(3\)](#), [nng_msg_header_insert\(3\)](#),
[nng_msg_header_len\(3\)](#), [nng_msg_header_trim\(3\)](#), [nng_msg_free\(3\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_msg_header_chop

nng_msg_header_chop, nng_msg_header_chop_u32 - remove data from end of message header

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_header_chop(nng_msg *msg, size_t size);

int nng_msg_header_chop_u32(nng_msg *msg, uint32_t *val32);
```

DESCRIPTION

The `nng_msg_header_chop()` and `nng_msg_header_chop_u32()` functions remove data from the end of the header of message `msg`. The first function removes `size` bytes. The second function removes 4 bytes, and stores them in the value `val32`, after converting them from network-byte order (big-endian) to native byte order.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EINVAL

The message header is too short to remove the requested data.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_header\(3\)](#), [nng_msg_header_append\(3\)](#), [nng_msg_header_insert\(3\)](#),
[nng_msg_header_len\(3\)](#), [nng_msg_header_trim\(3\)](#), [nng_msg_free\(3\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_msg_header_clear

nng_msg_header_clear - clear message header

SYNOPSIS

```
#include <nng/nng.h>

void nng_msg_header_clear(nng_msg *msg);
```

DESCRIPTION

The [nng_msg_clear\(\)](#) function resets the header length of *msg* to zero.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_free\(3\)](#), [nng\(7\)](#)

nng_msg_header_insert

nng_msg_header_insert, nng_msg_header_insert_u32 - prepend to message header

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_header_insert(nng_msg *msg, const void *val, size_t size);

int nng_msg_header_insert_u32(nng_msg *msg, uint32_t val32);
```

DESCRIPTION

The `nng_msg_header_insert()` and `nng_msg_header_insert_u32()` functions prepend data to the front of the headers of message `msg`, reallocating if necessary. The first function prepends `size` bytes, copying them from `val`. The second function prepends the value `val32` in network-byte order (big-endian).

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

SEE ALSO

`nng_msg_alloc(3)`, `nng_msg_header(3)`, `nng_msg_header_append(3)`, `nng_msg_header_chop(3)`,
`nng_msg_header_len(3)`, `nng_msg_header_trim(3)`, `nng_msg_free(3)`, `nng_msg_realloc(3)`,
`nng_strerror(3)`, `nng(7)`

nng_msg_header_len

nng_msg_header_len - return message header length

SYNOPSIS

```
#include <nng/nng.h>

size_t nng_msg_header_len(nng_msg *msg);
```

DESCRIPTION

The [nng_msg_header_len\(\)](#) returns the length of message header of *msg*.

RETURN VALUES

Length of message header.

ERRORS

None.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_header\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_header_trim

nng_msg_header_trim, nng_msg_header_trim_u32 - remove data from start of message header

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_header_trim(nng_msg *msg, size_t size);

int nng_msg_header_trim_u32(nng_msg *msg, uint32_t *val32);
```

DESCRIPTION

The `nng_msg_header_trim()` and `nng_msg_header_trim_u32()` functions remove data from the start of the header of message `msg`. The first function removes `size` bytes. The second function removes 4 bytes, and stores them in the value `val32`, after converting them from network-byte order (big-endian) to native byte order.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EINVAL

The message header is too short to remove the requested data.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_header\(3\)](#), [nng_msg_header_append\(3\)](#), [nng_msg_header_chop\(3\)](#),
[nng_msg_header_insert\(3\)](#), [nng_msg_header_len\(3\)](#), [nng_msg_free\(3\)](#), [nng_strerror\(3\)](#), [nng_msg\(5\)](#),
[nng\(7\)](#)

nng_msg_insert

nng_msg_insert, nng_msg_insert_u32 - prepend to message body

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_insert(nng_msg *msg, const void *val, size_t size);

int nng_msg_insert(nng_msg *msg, uint32_t val32);
```

DESCRIPTION

The `nng_msg_insert()` and `nng_msg_insert_u32()` functions prepend data to the front of the body of message `msg`, reallocating it if necessary. The first function prepends `size` bytes, copying them from `val`. The second function prepends the value `val32` in network-byte order (big-endian).

This function makes use of pre-allocated “headroom” in the message if available, so it can often avoid performing any reallocation. Applications should use this instead of reallocating and copying message content themselves, in order to benefit from this capability.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_append\(3\)](#), [nng_msg_body\(3\)](#), [nng_msg_chop\(3\)](#), [nng_msg_free\(3\)](#), [nng_msg_len\(3\)](#), [nng_msg_realloc\(3\)](#), [nng_msg_trim\(3\)](#), [nng_strerror\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_len

nng_msg_len - return message body length

SYNOPSIS

```
#include <nng/nng.h>

size_t nng_msg_len(nng_msg *msg);
```

DESCRIPTION

The [nng_msg_len\(\)](#) returns the length of the body of message *msg*.

RETURN VALUES

Length of message body.

ERRORS

None.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_body\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_realloc

nng_msg_realloc - reallocate a message

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_realloc(nng_msg *msg, size_t size);
```

DESCRIPTION

The `nng_msg_realloc()` function re-allocates a message so that it has a body of length `size`. This message attempts to avoid extra allocations, and will reuse the existing memory when possible.

One way to further reduce message allocations is to allocate a message larger than needed, then use this function or `nng_msg_chop()` to reduce the message size to that actually needed. The extra space left over will still be present in the message, so that when the message size needs to grow due to this function or `nng_msg_append()` no actual memory allocations need to take place.

Pointers to message body and header content obtained prior to this function must not be in use, as the underlying memory used for the message may have changed, particularly if the message size is increasing.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists to reallocate a message.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_append\(3\)](#), [nng_msg_body\(3\)](#), [nng_msg_chop\(3\)](#), [nng_msg_free\(3\)](#),
[nng_msg_insert\(3\)](#), [nng_msg_len\(3\)](#), [nng_msg_trim\(3\)](#), [nng_strerror\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_msg_set_pipe

nng_msg_set_pipe - set pipe for message

SYNOPSIS

```
#include <nng/nng.h>

void nng_msg_set_pipe(nng_msg *msg, nng_pipe p);
```

DESCRIPTION

The `nng_msg_set_pipe()` sets the pipe associated with message *m* to *p*. This is most often useful when used with protocols that support directing a message to a specific peer. For example the *pair* version 1 protocol can do this when `NNG_OPT_PAIR1_POLY` mode is set.

Not all protocols support overriding the destination pipe.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

`nng_msg_alloc(3)`, `nng_msg_get_pipe(3)`, `nng_pipe_getopt(3)`, `nng_msg(5)`, `nng(7)`

nng_msg_trim

nng_msg_trim, nng_msg_trim_u32 - remove data from start of message body

SYNOPSIS

```
#include <nng/nng.h>

int nng_msg_trim(nng_msg *msg, size_t size);

int nng_msg_trim_u32(nng_msg *msg, uint32_t *val32);
```

DESCRIPTION

The `nng_msg_trim()` and `nng_msg_trim_u32()` functions remove data from the start of the body of message `msg`. The first function removes `size` bytes. The second function removes 4 bytes, and stores them in the value `val32`, after converting them from network-byte order (big-endian) to native byte order.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EINVAL

The message body is too short to remove the requested data.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_msg_append\(3\)](#), [nng_msg_body\(3\)](#), [nng_msg_chop\(3\)](#), [nng_msg_free\(3\)](#),
[nng_msg_insert\(3\)](#), [nng_msg_len\(3\)](#), [nng_msg_realloc\(3\)](#), [nng_strerror\(3\)](#), [nng_msg\(5\)](#), [nng\(7\)](#)

nng_pair_open

nng_pair_open - create pair socket

SYNOPSIS

Version 0

```
#include <nng/protocol/pair0/pair.h>

int nng_pair0_open(nng_socket *s);

int nng_pair0_open_raw(nng_socket *s);
```

Version 1

```
#include <nng/protocol/pair1/pair.h>

int nng_pair1_open(nng_socket *s);

int nng_pair1_open_raw(nng_socket *s);
```

DESCRIPTION

The `nng_pair0_open()` and `nng_pair1_open()` functions create a *pair* version 0 or version 1 *socket* and return it at the location pointed to by *s*.

The `nng_pair0_open_raw()` and `nng_pair1_open_raw()` functions create a *pair* version 0 or version 1 *socket* in *raw* mode and return it at the location pointed to by *s*.

RETURN VALUES

These functions returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol is not supported.

SEE ALSO

[nng_socket\(5\)](#), [nng_pair\(7\)](#), [nng\(7\)](#)

nng_pipe_close

nng_pipe_close - close pipe

SYNOPSIS

```
#include <nng/nng.h>

int nng_pipe_close(nng_socket s);
```

DESCRIPTION

The `nng_pipe_close()` function closes the supplied pipe, *p*. Messages that have been submitted for sending may be flushed or delivered, depending upon the transport and the setting of the `NNG_OPT_LINGER` option.

Further attempts to use the pipe after this call returns will result in `NNG_ECLOSED`.

Pipes are automatically closed when their creator closes, or when the remote peer closes the underlying connection.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ECLOSED

The pipe *p* is already closed or was never opened.

SEE ALSO

[nng_strerror\(3\)](#), [nng_options\(5\)](#), [nng_pipe\(5\)](#), [nng\(7\)](#)

nng_pipe_getopt

nng_pipe_getopt - get pipe option

SYNOPSIS

```
#include <nng/nng.h>

int nng_pipe_getopt(nng_pipe p, const char *opt, void *val, size_t *valsdp);

int nng_pipe_getopt_bool(nng_pipe p, const char *opt, int *bvalp);

int nng_pipe_getopt_int(nng_pipe p, const char *opt, int *ivalp);

int nng_pipe_getopt_ms(nng_pipe p, const char *opt, nng_duration *durp);

int nng_dialer_getopt_ptr(nng_pipe p, const char *opt, void **ptr);

int nng_pipe_getopt_sockaddr(nng_pipe p, const char *opt, nng_sockaddr *sap);

int nng_pipe_getopt_string(nng_pipe p, const char *opt, char **strp);

int nng_pipe_getopt_size(nng_pipe p, const char *opt, size_t *zp);

int nng_pipe_getopt_uint64(nng_pipe p, const char *opt, uint64_t *u64p);
```

DESCRIPTION

The `nng_pipe_getopt()` functions are used to retrieve option values for the `pipe p`. The actual options that may be retrieved in this way vary, and many are documented in [nng_options\(5\)](#). Additionally some transport-specific options and protocol-specific options are documented with the transports and protocols themselves.

All “options” on a pipe are read-only values, and intended to facilitate understanding the identity of an associated peer. Modification of options must be done on the listener or dialer using either `nng_listener_setopt()` or `nng_dialer_getopt()`.

Any option that is set on a dialer or listener will normally be retrievable from pipes created by that dialer or listener.

Forms

In all of these forms, the option `opt` is retrieved from the pipe `p`.

The details of the type, size, and semantics of the option will depend on the actual option, and will be

documented with the option itself.

`nng_pipe_getopt()`

This is untyped, and can be used to retrieve the value of any option. A pointer to a buffer to receive the value in *val*, and the size of the buffer shall be stored at the location referenced by *valsdp*.

When the function returns, the actual size of the data copied (or that would have been copied if sufficient space were present) is stored at the location referenced by *valsdp*. If the caller's buffer is not large enough to hold the entire object, then the copy is truncated. Therefore the caller should check for truncation by verifying that the size returned in *valsdp* does not exceed the original buffer size.

It is acceptable to pass `NULL` for *val* if the value in *valsdp* is zero. This can be used to determine the size of the buffer needed to receive the object.

Generally, it will be easier to use one of the typed forms instead.

`nng_pipe_getopt_bool()`

This function is for options which take a boolean (`bool`). The value will be stored at *bvalp*.

`nng_pipe_getopt_int()`

This function is for options which take an integer (`int`) or boolean (`bool`). The value will be stored at *ivalp*. For booleans the value will be either 0 (`false`) or 1 (`true`).

`nng_pipe_getopt_ms()`

This function is used to retrieve time durations (`nng_duration`) in milliseconds, which are stored in *durp*.

`nng_pipe_getopt_ptr()`

This function is used to retrieve a pointer, *ptr*, to structured data. The data referenced by *ptr* is generally managed using other functions. Note that this form is somewhat special in that the object is generally not copied, but instead the **pointer** to the object is copied.

`nng_pipe_getopt_size()`

This function is used to retrieve a size into the pointer *zp*, typically for buffer sizes, message maximum sizes, and similar options.

`nng_pipe_getopt_sockaddr()`

This function is used to retrieve an `nng_sockaddr` into *sap*.

`nng_pipe_getopt_string()`

This function is used to retrieve a string into *strp*. This string is created from the source using `nng_strdup()` and consequently must be freed by the caller using `nng_strfree()` when it is no longer needed.

`nng_pipe_getopt_uint64()`

This function is used to retrieve a 64-bit unsigned value into the value referenced by *u64p*. This is typically used for options related to identifiers, network numbers, and similar.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

`NNG_EBADTYPE`

Incorrect type for option.

`NNG_ECLOSED`

Parameter *p* does not refer to an open pipe.

`NNG_ENOTSUP`

The option *opt* is not supported.

`NNG_ENOMEM`

Insufficient memory exists.

`NNG_EINVAL`

Size of destination *val* too small for object.

`NNG_EWRITEONLY`

The option *opt* is write-only.

SEE ALSO

`nng_dialer_setopt(3)` `nng_getopt(3)`, `nng_listener_setopt(3)` `nng_msg_get_pipe(3)` `nng_strdup(3)`,
`nng_strerror(3)`, `nng_strfree(3)`, `nng_duration(5)`, `nng_options(5)`, `nng_pipe(5)`, `nng_sockaddr(5)`, `nng(7)`

nng_pub_open

nng_pub_open - create pub socket

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/pubsub0/pub.h>

int nng_pub0_open(nng_socket *s);

int nng_pub0_open_raw(nng_socket *s);
```

DESCRIPTION

The `nng_pub0_open()` function creates a *pub* version 0 *socket* and returns it at the location pointed to by *s*.

The `nng_pub0_open_raw()` function creates a *pub* version 0 *socket* in *raw* mode and returns it at the location pointed to by *s*.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol is not supported.

SEE ALSO

[nng_socket\(5\)](#), [nng_pub\(7\)](#), [nng_sub\(7\)](#), [nng\(7\)](#)

nng_pull_open

nng_pull_open - create pull socket

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/pipeline0/pull.h>

int nng_pull0_open(nng_socket *s);

int nng_pull0_open_raw(nng_socket *s);
```

DESCRIPTION

The `nng_pull0_open()` function creates a *pull* version 0 *socket* and returns it at the location pointed to by `s`.

The `nng_pull0_open_raw()` function creates a *pull* version 0 *socket* in *raw* mode and returns it at the location pointed to by `s`.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol is not supported.

SEE ALSO

[nng_socket\(5\)](#), [nng_pull\(7\)](#), [nng_push\(7\)](#), [nng\(7\)](#)

nng_push_open

nng_push_open - create push socket

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/pipeline0/push.h>

int nng_push0_open(nng_socket *s);

int nng_push0_open_raw(nng_socket *s);
```

DESCRIPTION

The `nng_push0_open()` function creates a *push* version 0 `socket` and returns it at the location pointed to by `s`.

The `nng_push0_open_raw()` function creates a *push* version 0 `socket` in `raw` mode and returns it at the location pointed to by `s`.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol is not supported.

SEE ALSO

[nng_socket\(5\)](#), [nng_pull\(7\)](#), [nng_push\(7\)](#), [nng\(7\)](#)

nng_recv

nng_recv - recv data

SYNOPSIS

```
#include <nng/nng.h>

int nng_recv(nng_socket s, void *data, size_t *sizep int flags);
```

DESCRIPTION

The `nng_recv()` receives a message.

If the special flag `NNG_FLAG_ALLOC` is not specified, then the caller must set `data` to a buffer to receive the message body content, and must store the size of that buffer at the location pointed to by `sizep`. When the function returns, if it is successful, the size at `sizep` will be updated with the actual message body length copied into `data`.

If the special flag `NNG_FLAG_ALLOC` is present, then a “zero-copy” mode is used. In this case the caller must set the value of `data` to the location of another pointer (of type `void *`), and the `sizep` pointer must be set to a location to receive the size of the message body. The function will then allocate a message buffer (as if by `nng_alloc()`), fill it with the message body, and store it at the address referenced by `data`, and update the size referenced by `sizep`. When this flag is present, the caller assumes responsibility for disposing of the received buffer either by the function `nng_free()` or reusing the message for sending (with the same size) in a call to `nng_send()`.

The semantics of what receiving a message means vary from protocol to protocol, so examination of the protocol documentation is encouraged. (For example, with a `req` socket a message may only be received after a request has been sent, and a `sub` socket may only receive messages corresponding to topics to which it has subscribed.) Furthermore, some protocols may not support receiving data at all, such as `pub`.

The `NNG_FLAG_ALLOC` flag can be used to reduce data copies, thereby increasing performance, particularly if the buffer is reused to send a response using the same flag.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EAGAIN

The socket *s* cannot accept data for sending.

NNG_ECLOSED

The socket *s* is not open.

NNG_EINVAL

An invalid set of *flags* was specified.

NNG_EMMSGSIZE

The received message did not fit in the size provided.

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol for socket *s* does not support receiving.

NNG_ESTATE

The socket *s* cannot receive data in this state.

SEE ALSO

[nng_alloc\(3\)](#), [nng_free\(3\)](#), [nng_recvmsg\(3\)](#), [nng_send\(3\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_recv_aio

nng_recv_aio - receive message asynchronously

SYNOPSIS

```
#include <nng/nng.h>

void nng_recv_aio(nng_socket s, nng_aio *aio);
```

DESCRIPTION

The `nng_recv_aio()` receives a [message](#) using the [socket](#) `s` asynchronously.

When a message is successfully received by the socket, it is stored in the `aio` by an internal call equivalent to `nng_aio_set_msg()`, then the completion callback on the `aio` is executed. In this case, `nng_aio_result()` will return zero. The callback function is responsible for retrieving the message and disposing of it appropriately.

Failing to accept and dispose of messages in this case can lead to memory leaks.

If for some reason the asynchronous receive cannot be completed successfully (including by being canceled or timing out), then the callback will still be executed, but `nng_aio_result()` will be non-zero.

The semantics of what receiving a message means varies from protocol to protocol, so examination of the protocol documentation is encouraged. (For example, with a `pub` socket the data is broadcast, so that any peers who have a suitable subscription will be able to receive it using `nng_recv()` or a similar function.) Furthermore, some protocols may not support receiving (such as `pub`) or may require other conditions. (For example, `req` sockets cannot normally receive data, which are replies to requests, until they have first sent a request.)

RETURN VALUES

None. (The operation completes asynchronously.)

ERRORS

NNG_ECANCELED

The operation was aborted.

NNG_ECLOSED

The socket s is not open.

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol for socket s does not support receiving.

NNG_ESTATE

The socket s cannot receive data in this state.

NNG_ETIMEDOUT

The receive timeout expired.

SEE ALSO

[nng_aio_get_msg\(3\)](#), [nng_aio_set_msg\(3\)](#), [nng_msg_alloc\(3\)](#), [nng_strerror\(3\)](#), [nng_aio\(5\)](#), [nng_msg\(5\)](#), [nng_socket\(5\)](#), [nng\(7\)](#)

nng_recvmsg

nng_recvmsg - recv message

SYNOPSIS

```
#include <nng/nng.h>

int nng_recvmsg(nng_socket s, nng_msg **msgp, int flags);
```

DESCRIPTION

The `nng_recvmsg()` receives a message on socket `s`, storing the received message at the location pointed to by `msgp`.

Using this function gives access to the message structure, and thus may offer more functionality than the simpler `nng_recv()` function.

The `flags` may contain the following value:

NNG_FLAG_NONBLOCK

The function returns immediately, even if no message is available. Without this flag, the function will wait until a message is received by the socket `s`, or any configured timer expires.

The semantics of what receiving a message means vary from protocol to protocol, so examination of the protocol documentation is encouraged. (For example, with an `req` socket a message may only be received after a request has been sent, and an `sub` socket may only receive messages corresponding to topics to which it has subscribed.) Furthermore, some protocols may not support receiving data at all, such as `pub`.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EAGAIN

The socket `s` cannot accept data for sending.

NNG_ECLOSED

The socket `s` is not open.

NNG_EINVAL

An invalid set of *flags* was specified.

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol for socket *s* does not support receiving.

NNG_ESTATE

The socket *s* cannot receive data in this state.

SEE ALSO

[nng_msg_free\(3\)](#), [nng_recv\(3\)](#), [nng_sendmsg\(3\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_rep_open

nng_rep_open - create rep socket

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/reqrep0/rep.h>

int nng_rep0_open(nng_socket *s);
```

DESCRIPTION

The `nng_rep0_open()` function creates a *rep* version 0 `socket` and returns it at the location pointed to by `s`.

The `nng_rep0_open_raw()` function creates a *rep* version 0 `socket` in `raw` mode and returns it at the location pointed to by `s`.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol is not supported.

SEE ALSO

[nng_socket\(5\)](#), [nng_rep\(7\)](#), [nng_req\(7\)](#), [nng\(7\)](#)

nng_req_open

nng_req_open - create rep socket

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/reqrep0/req.h>

int nng_req0_open(nng_socket *s);

int nng_req0_open_raw(nng_socket *s);
```

DESCRIPTION

The `nng_req0_open()` function creates a *req* version 0 `socket` and returns it at the location pointed to by `s`.

The `nng_req0_open_raw()` function creates a *req* version 0 `socket` in `raw` mode and returns it at the location pointed to by `s`.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol is not supported.

SEE ALSO

[nng_options\(5\)](#), [nng_socket\(5\)](#), [nng_rep\(7\)](#), [nng_req\(7\)](#), [nng\(7\)](#)

nng_respondent_open

nng_respondent_open - create respondent socket

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/survey0/respond.h>

int nng_respondent0_open(nng_socket *s);

int nng_respondent0_open_raw(nng_socket *s);
```

DESCRIPTION

The `nng_respondent0_open()` function creates a *respondent* version 0 *socket* and returns it at the location pointed to by `s`.

The `nng_respondent0_open_raw()` function creates a *respondent* version 0 *socket* in *raw* mode and returns it at the location pointed to by `s`.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol is not supported.

SEE ALSO

[nng_socket\(5\)](#), [nng_respondent\(7\)](#), [nng_surveyor\(7\)](#), [nng\(7\)](#)

nng_send

nng_send - send data

SYNOPSIS

```
#include <nng/nng.h>

int nng_send(nng_socket s, void *data, size_t size, int flags);
```

DESCRIPTION

The `nng_send()` function sends a message containing the *data* of length *size* using the `socket` *s*.

 The semantics of what sending a message means vary from protocol to protocol, so examination of the protocol documentation is encouraged. (For example, with an `nng` socket the data is broadcast, so that any peers who have a suitable subscription will be able to receive it using `nng_recv()` or a similar function.) Furthermore, some protocols may not support sending data (such as `sub`) or may require other conditions. (For example, `rep` sockets cannot normally send data, which are responses to requests, until they have first received a request.)

The *flags* may contain either of (or neither of) the following values:

NNG_FLAG_NONBLOCK

The function returns immediately, regardless of whether the socket is able to accept the data or not. If the socket is unable to accept the data (such as if backpressure exists because the peers are consuming messages too slowly, or no peer is present), then the function will return with `NNG_EAGAIN`. If this flag is not specified, then the function will block if such a condition exists.

NNG_FLAG_ALLOC

The *data* was allocated using `nng_alloc()`, or was obtained from a call to `nng_recv()` with the `NNG_FLAG_ALLOC` flag. If this function returns success, then the *data* is "owned" by the function, and it will assume responsibility for calling `nng_free()` when it is no longer needed. In the absence of this flag, the *data* is copied by the implementation before the function returns to the caller.

The `NNG_FLAG_ALLOC` flag can be used to reduce data copies, thereby increasing performance.

Regardless of the presence or absence of `NNG_FLAG_NONBLOCK`, there may be queues between the sender and the receiver. Furthermore, there is no guarantee that the message has actually been delivered. Finally, with some protocols, the semantic is implicitly `NNG_FLAG_NONBLOCK`, such as with `pub` sockets, which are best-effort delivery only.

When using `NNG_FLAG_ALLOC`, it is important that the value of `size` match the actual allocated size of the data. Using an incorrect size results in unspecified behavior, which may include heap corruption, program crashes, or transdimensional mutation of the program's author.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

`NNG_EAGAIN`

The socket `s` cannot accept data for sending.

`NNG_ECLOSED`

The socket `s` is not open.

`NNG_EINVAL`

An invalid set of `flags` was specified.

`NNG_EMSGSIZE`

The value of `size` is too large.

`NNG_ENOMEM`

Insufficient memory is available.

`NNG_ENOTSUP`

The protocol for socket `s` does not support sending.

`NNG_ESTATE`

The socket `s` cannot send data in this state.

SEE ALSO

[nng_alloc\(3\)](#), [nng_free\(3\)](#), [nng_recv\(3\)](#), [nng_sendmsg\(3\)](#), [nng_strerror\(3\)](#), [nng_socket\(5\)](#), [nng\(7\)](#)

nng_send_aio

nng_send_aio - send message asynchronously

SYNOPSIS

```
#include <nng/nng.h>

void nng_send_aio(nng_socket s, nng_aio *aio);
```

DESCRIPTION

The `nng_send_aio()` sends a `message` using the `socket` `s` asynchronously.

The message to send must have previously been set on the `aio` using the `nng_aio_set_msg()` function. The function assumes “ownership” of the message.

If the message was successfully queued for delivery to the socket, then the `aio` will be completed, and `nng_aio_result()` will return zero. In this case the socket will dispose of the message when it is finished with it.

The operation will be “completed”, and the callback associated with the `aio` executed, as soon as the socket accepts the message for sending. This does *not* indicate that the message was actually delivered, as it may still be buffered in the sending socket, buffered in the receiving socket, or in flight over physical media.

If the operation fails for any reason (including cancellation or timeout), then the `aio` callback will be executed and `nng_aio_result()` will return a non-zero error status. In this case, the callback has a responsibility to retrieve the message from the `aio` with `nng_aio_get_msg()` and dispose of it appropriately. (This may include retrying the send operation on the same or a different socket, or deallocating the message with `nng_msg_free()`.)

The semantics of what sending a message means varies from protocol to protocol, so examination of the protocol documentation is encouraged. (For example, with a `pub` socket the data is broadcast, so that any peers who have a suitable subscription will be able to receive it using `nng_recv()` or a similar function.) Furthermore, some protocols may not support sending (such as `sub`) or may require other conditions. (For example, `rep` sockets cannot normally send data, which are responses to requests, until they have first received a request.)

RETURN VALUES

None. (The operation completes asynchronously.)

ERRORS

NNG_ECANCELED

The operation was aborted.

NNG_ECLOSED

The socket s is not open.

NNG_EMSGSIZE

The message is too large.

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol for socket s does not support sending.

NNG_ESTATE

The socket s cannot send data in this state.

NNG_ETIMEDOUT

The send timeout expired.

SEE ALSO

[nng_aio_get_msg\(3\)](#), [nng_aio_set_msg\(3\)](#), [nng_msg_alloc\(3\)](#), [nng_strerror\(3\)](#), [nng_aio\(5\)](#), [nng_msg\(5\)](#), [nng_socket\(5\)](#), [nng\(7\)](#)

nng_sendmsg

nng_sendmsg - send message

SYNOPSIS

```
#include <nng/nng.h>

int nng_sendmsg(nng_socket s, nng_msg *msg, int flags);
```

DESCRIPTION

The `nng_sendmsg()` sends message *msg* using the socket *s*.

If the function returns zero, indicating it has accepted the message for delivery, then the *msg* is “owned” by the socket *s*, and the caller must not make any further use of it. The socket will free the message when it is finished.

If the function returns non-zero, then it is the caller’s responsibility to dispose of the *msg*, which may include freeing it, sending it to another socket, or simply trying again later.

Using this function gives access to the message structure, and may offer more functionality than the simpler `nng_send()` function.

The semantics of what sending a message means vary from protocol to protocol, so examination of the protocol documentation is encouraged. (For example, with a `pub` socket the data is broadcast, so that any peers who have a suitable subscription will be able to receive it using `nng_recv()` or a similar function.) Furthermore, some protocols may not support sending (such as `sub`) or may require other conditions. (For example, `rep` sockets cannot normally send data, which are responses to requests, until they have first received a request.)

The *flags* may contain the following value:

NNG_FLAG_NONBLOCK

The function returns immediately, regardless of whether the socket is able to accept the data or not. If the socket is unable to accept the data (such as if backpressure exists because the peers are consuming messages too slowly, or no peer is present), then the function will return with `NNG_EAGAIN`. If this flag is not specified, then the function will block if such a condition exists.

Regardless of the presence or absence of `NNG_FLAG_NONBLOCK`, there may be queues between the sender and the receiver. Furthermore, there is no guarantee that the message has actually been delivered. Finally, with some protocols, the semantic is implicitly `NNG_FLAG_NONBLOCK`, such as with `pub` sockets, which are best-effort delivery only.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

`NNG_EAGAIN`

The socket `s` cannot accept data for sending.

`NNG_ECLOSED`

The socket `s` is not open.

`NNG_EINVAL`

An invalid set of `flags` was specified.

`NNG_EMMSGSIZE`

The value of `size` is too large.

`NNG_ENOMEM`

Insufficient memory is available.

`NNG_ENOTSUP`

The protocol for socket `s` does not support sending.

`NNG_ESTATE`

The socket `s` cannot send data in this state.

SEE ALSO

[nng_msg_alloc\(3\)](#), [nng_recvmsg\(3\)](#), [nng_send\(3\)](#), [nng_strerror\(3\)](#), [nng_msg\(5\)](#), [nng_socket\(5\)](#), [nng\(7\)](#)

nng_setopt

nng_setopt - set socket option

SYNOPSIS

```
#include <nng/nng.h>

int nng_setopt(nng_socket s, const char *opt, const void *val, size_t valsz);

int nng_setopt_bool(nng_socket s, const char *opt, int bval);

int nng_setopt_int(nng_socket s, const char *opt, int ival);

int nng_setopt_ms(nng_socket s, const char *opt, nng_duration dur);

int nng_setopt_ptr(nng_socket s, const char *opt, void *ptr);

int nng_setopt_size(nng_socket s, const char *opt, size_t z);

int nng_setopt_string(nng_socket s, const char *opt, const char *str);

int nng_setopt_uint64(nng_socket s, const char *opt, uint64_t u64);
```

DESCRIPTION

The `nng_setopt()` functions are used to configure options for the socket `s`. The actual options that may be configured in this way vary, and are specified by `opt`. A number of them are documented in [nng_options\(5\)](#).

Additionally some transport-specific and protocol-specific options are documented with the transports and protocols themselves.

Forms

The details of the type, size, and semantics of the option will depend on the actual option, and will be documented with the option itself.

Generally, it will be easier to use one of the typed versions of this function.

`nng_setopt()`

This function is untyped, and can be used to configure any arbitrary data. The `val` pointer addresses the data to copy, and `valsz` is the size of the object located at `val`.

`nng_setopt_bool()`

This function is for options which take a boolean (`bool`). The *bval* is passed to the option.

`nng_setopt_int()`

This function is for options which take an integer (`int`). The *ival* is passed to the option.

`nng_setopt_ms()`

This function is used to configure time durations (such as timeouts) using type `nng_duration`. The duration *dur* is an integer number of milliseconds.

`nng_setopt_ptr()`

This function is used to pass a pointer, *ptr*, to structured data. The data referenced by *ptr* is generally managed by other functions. For example, TLS configuration objects created with (`nng_tls_config_alloc()`) can be passed this way. Note that this form is somewhat special in that the object is generally not copied, but instead the **pointer** to the object is copied.

`nng_setopt_size()`

This function is used to configure a size, *z*, typically for buffer sizes, message maximum sizes, and similar options.

`nng_setopt_string()`

This function is used to pass configure a string, *str*. Strings passed this way must be legal UTF-8 or ASCII strings, terminated with a `NUL (\0)` byte. (Other constraints may apply as well, see the documentation for each option for details.)

`nng_setopt_uint64()`

This function is used to configure a 64-bit unsigned value, *u64*. This is typically used for options related to identifiers, network numbers, and similar.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

`NNG_ECLOSED`

Parameter *s* does not refer to an open socket.

`NNG_EINVAL`

The value being passed is invalid.

NNG_ENOTSUP

The option *opt* is not supported.

NNG_EREADONLY

The option *opt* is read-only.

NNG_ESTATE

The socket is in an inappropriate state for setting this option.

SEE ALSO

[nng_getopt\(3\)](#), [nng_dialer_setopt\(3\)](#), [nng_listener_setopt\(3\)](#), [nng_strerror\(3\)](#), [nng_options\(5\)](#),
[nng_socket\(5\)](#), [nng\(7\)](#)

nng_sleep_aio

nng_sleep_aio - sleep asynchronously

SYNOPSIS

```
#include <nng/nng.h>

void nng_sleep_aio(nng_duration msec, nng_aio *aio);
```

DESCRIPTION

The `nng_sleep_aio()` function performs an asynchronous “sleep”, causing the callback for `aio` to be executed after `msec` milliseconds. If the sleep finishes completely, the result will always be zero.

If a timeout is set on `aio` using `nng_aio_set_timeout()`, and it is shorter than `msec`, then the sleep will wake up early, with a result code of `NNG_ETIMEDOUT`.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

`nng_aio_abort(3)`, `nng_aio_alloc(3)`, `nng_aio_set_timeout(3)`, `nng_strerror(3)`, `nng_aio(5)`,
`nng_duration(5)`, `nng(7)`

nng_strdup

nng_strdup - duplicate string

SYNOPSIS

```
#include <nng/nng.h>

char *nng_strdup(const char *src);
```

DESCRIPTION

The `nng_strdup()` duplicates the string `src` and returns it.

This is logically equivalent to using `nng_alloc()` to allocate a region of memory of `strlen(s) + 1` bytes, and then using `strcpy()` to copy the string into the destination before returning it.

The returned string should be deallocated with `nng_strfree()`, or may be deallocated using the `nng_free()` using the length of the returned string plus one (for the `NUL` terminating byte).

Do not use the system `free()` or similar functions to deallocate the string, since those may use a different memory arena!

RETURN VALUES

This function returns the new string on success, and `NULL` on failure.

ERRORS

No errors are returned, but a `NULL` return value should be treated the same as `NNG_ENOMEM`.

SEE ALSO

[nng_alloc\(3\)](#), [nng_free\(3\)](#), [nng\(7\)](#)

nng_strerror

nng_strerror - return an error description

SYNOPSIS

```
#include <nng/nng.h>

const char * nng_strerror(int err);
```

DESCRIPTION

The `nng_strerror()` returns the human-readable description of the given *nng* error in `err`.

The returned error message is provided in US English, but in the future locale-specific strings may be presented instead.

The specific strings associated with specific error messages are subject to change. Therefore applications must not depend on the message, but may use them verbatim when supplying information to end-users, such as in diagnostic messages or log entries.

RETURN VALUES

This function returns the human-readable error message, terminated by a `NUL` byte.

SEE ALSO

[libnng\(3\)](#), [nng\(7\)](#)

nng_strfree

nng_free - free memory

SYNOPSIS

```
#include <nng/nng.h>

void nng_strfree(char *str);
```

DESCRIPTION

The `nng_strfree()` function deallocates the string `str`. This is equivalent to using `nng_free()` with the length of `str` plus one (for the `NUL` terminating byte) as the size.

This should only be used with strings that were allocated by `nng_strdup()` or `nng_alloc()`. In all cases, the allocation size of the string must be the same as `strlen(str) + 1`.

Consequently, if the a string created with `nng_strdup()` is modified to be shorter, then it is incorrect to call this function. (The `nng_free()` function can be used instead in that case, using the length of the original string plus one for the size.)

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_alloc\(3\)](#), [nng_free\(3\)](#), [nng_strdup\(3\)](#), [nng\(7\)](#)

nng_sub_open

nng_sub_open - create sub socket

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/pubsub0/sub.h>

int nng_sub0_open(nng_socket *s);

int nng_sub0_open_raw(nng_socket *s);
```

DESCRIPTION

The `nng_sub0_open()` function creates a *sub* version 0 `socket` and returns it at the location pointed to by `s`.

The `nng_sub0_open()` function creates a *sub* version 0 `socket` in `raw` mode and returns it at the location pointed to by `s`.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol is not supported.

SEE ALSO

[nng_socket\(5\)](#), [nng_pub\(7\)](#), [nng_sub\(7\)](#), [nng\(7\)](#)

nng_surveyor_open

nng_surveyor_open - create surveyor socket

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/survey0/survey.h>

int nng_surveyor0_open(nng_socket *s);

int nng_surveyor0_open_raw(nng_socket *s);
```

DESCRIPTION

The `nng_surveyor0_open()` function creates a *surveyor* version 0 *socket* and returns it at the location pointed to by *s*.

The `nng_surveyor0_open_raw()` function creates a *surveyor* version 0 *socket* in *raw* mode and returns it at the location pointed to by *s*.

RETURN VALUES

These functions return 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The protocol is not supported.

SEE ALSO

[nng_socket\(5\)](#), [nng_respondent\(7\)](#), [nng_surveyor\(7\)](#), [nng\(7\)](#)

nng_tcp_register

nng_tcp_register - register tcp transport

SYNOPSIS

```
#include <nng/transport/tcp/tcp.h>

int nng_tcp_register(void);
```

DESCRIPTION

The `nng_tcp_register()` function registers the *tcp* transport for use.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The transport is not supported.

SEE ALSO

[nng_tcp\(7\)](#), [nng\(7\)](#)

nng_tls_register

nng_tls_register - register tls transport

SYNOPSIS

```
#include <nng/transport/tls/tls.h>

int nng_tls_register(void);
```

DESCRIPTION

The `nng_tls_register()` function registers the *tls* transport for use.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The transport is not supported.

SEE ALSO

[nng_tls\(5\)](#), [nng\(7\)](#)

nng_url_clone

nng_url_clone - clone URL structure

SYNOPSIS

```
#include <nng/nng.h>

int nng_url_clone(nng_url **dup, nng_url *orig);
```

DESCRIPTION

The `nng_url_clone()` makes a clone of the original URL structure *orig*, and saves the result in the location pointed by *dup*. This clone includes fully duplicating each of the member fields.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

`NNG_ENOMEM`

Insufficient free memory exists to duplicate a message.

SEE ALSO

[nng_url_free\(3\)](#), [nng_url_parse\(3\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_url_free

nng_url_free - free a URL structure

SYNOPSIS

```
#include <nng/nng.h>

void nng_url_free(nng_url *url);
```

DESCRIPTION

The `nng_url_free()` function deallocates the *url* entirely, including any of its members.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_url_clone\(3\)](#), [nng_url_parse\(3\)](#), [nng\(7\)](#)

nng_url_parse

nng_url_parse - create URL structure from a string

SYNOPSIS

```
#include <nng/nng.h>

int nng_url_parse(nng_url **urlp, const char *str);
```

DESCRIPTION

The `nng_url_parse()` function parses the string `str` containing an [RFC 3986](#) compliant URL, and creates a structure containing the results. A pointer to the resulting structure is stored in `urlp`.

The `nng_url` structure has at least the following members:

```
struct nng_url {
 char *u_scheme; // Scheme, such as "http"; always lower case.
 char *u_rawurl; // Unparsed URL, with minimal canonicalization.
 char *u userinfo; // Userinfo component, or NULL.
 char *u_host; // Full host, including port if present.
 char *u_hostname; // Hostname only (or address), or empty string.
 char *u_port; // Port number, may be default or empty string.
 char *u_path; // Path if present, empty string otherwise.
 char *u_query; // Query info if present, NULL otherwise.
 char *u_fragment; // Fragment if present, NULL otherwise.
 char *u_requri; // Request-URI (path[?query][#fragment])
};
```

URL Canonicalization

The `nng_url_parse()` function also canonicalizes the results, as follows:

1. The URL is parsed into the various components.
2. The `u_scheme`, `u_hostname`, `u_host`, and `u_port` members are converted to lower case.
3. Percent-encoded values for [unreserved characters](#) converted to their unencoded forms.
4. Additionally URL percent-encoded values for characters in the path and with numeric values larger than 127 (i.e. not ASCII) are decoded.
5. The resulting `u_path` is checked for invalid UTF-8 sequences, consisting of surrogate pairs, illegal byte sequences, or overlong encodings. If this check fails, then the entire URL is considered invalid, and the function returns `NNG_EINVAL`.

6. Path segments consisting of `.` and `..` are resolved as per [RFC 3986 6.2.2.3](#).
7. Further, empty path segments are removed, meaning that duplicate slash (`/`) separators are removed from the path.
8. If a port was not specified, but the scheme defines a default port, then `u_port` will be filled in with the value of the default port.

Only the `u_userinfo`, `u_query`, and `u_fragment` members will ever be `NULL`. The other members will be filled in with either default values or the empty string if they cannot be determined from `str`.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists to allocate a message.

NNG_EINVAL

An invalid URL was supplied.

SEE ALSO

[nng_url_clone\(3\)](#), [nng_url_free\(3\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_version

nng_version - report library version

SYNOPSIS

```
#include <nng/nng.h>

const char * nng_version(void);
```

DESCRIPTION

The `nng_version()` function returns a human readable version number for the *nng* library. This is intended for output in programs, and so forth.

Additionally, compile time version information is available via some predefined macros:

NNG_MAJOR_VERSION

Major version number.

NNG_MINOR_VERSION

Minor version number.

NNG_PATCH_VERSION

Patch version number.

The *nng* library is developed and released using [Semantic Versioning 2.0](#), and the version numbers reported refer to both the API and the library itself. (The ABI—application binary interface—between the library and the application is controlled in a similar, but different manner depending upon the link options and how the library is built.)

RETURN VALUES

C string (`\0`-terminated) containing the library version number.

ERRORS

None.

SEE ALSO

[libnng\(3\)](#), [nng\(7\)](#)

nng_ws_register

nng_ws_register - register websocket transport

SYNOPSIS

```
#include <nng/transport/websocket/ws.h>

int nng_ws_register(void);
```

DESCRIPTION

The `nng_ws_register()` function registers the `ws` transport for use.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The transport is not supported.

SEE ALSO

[nng_ws\(7\)](#), [nng\(7\)](#)

nng_wss_register

nng_wss_register - register websocket secure transport

SYNOPSIS

```
#include <nng/transport/websocket/ws.h>

int nng_wss_register(void);
```

DESCRIPTION

The `nng_wss_register()` function registers the wss transport for use.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The transport is not supported.

SEE ALSO

[nng_ws\(7\)](#), [nng\(7\)](#)

nng_zt_register

nng_zt_register - register ZeroTier transport

SYNOPSIS

```
#include <nng/transport/zerotier/zerotier.h>

int nng_zt_register(void);
```

DESCRIPTION

The `nng_zt_register()` function registers the *zt* transport for use.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_ENOTSUP

The transport is not supported.

SEE ALSO

[nng_zerotier\(7\)](#), [nng\(7\)](#)

Supplemental HTTP Functions

This section documents supplemental HTTP support functions that are available.

nng_http_client_alloc

nng_http_client_alloc - allocate HTTP client

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_client_alloc(nng_http_client *clientp, const nng_url *url);
```

DESCRIPTION

The `nng_http_client_alloc()` allocates an HTTP client suitable for connecting to the server identified by *url* and stores a pointer to it in the location referenced by *clientp*.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

HTTP not supported.

SEE ALSO

[nng_http_client_connect\(3http\)](#), [nng_http_client_free\(3http\)](#), [nng_strerror\(3\)](#), [nng_url_parse\(3\)](#), [nng\(7\)](#)

nng_http_client_connect

nng_http_client_connect - establish HTTP client connection

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_client_connect(nng_http_client *client, nng_aio *aio);
```

DESCRIPTION

The `nng_http_client_connect()` starts the process of establishing an HTTP connection from *client* to the server that was indicated in the URL that *client* was configured with.

The result of the operation will be stored in the *aio* when the operation is complete, and will be obtainable via `nng_aio_result()`.

On success, a pointer to the underlying HTTP client (type `nng_http_conn *`) will be stored in the first output result of the *aio*, and can be obtained by `nng_aio_get_output()` with an *index* of zero (0).

RETURN VALUES

None.

ERRORS

NNG_EADDRINVAL

The server is configured with an invalid address.

NNG_ECANCELED

The operation was aborted.

NNG_ECONNREFUSED

The TCP connection was refused by the server.

NNG_ECONNRESET

The TCP connection was reset by the server.

NNG_ENOMEM

Insufficient free memory exists.

EXAMPLE

```
nng_aio *aio;
nng_url *url;
nng_http_client *client;
nng_http_conn *conn;
int rv;

// Error checks elided for clarity.
nng_url_parse(&url, "http://www.google.com");
nng_aio_alloc(&aio, NULL, NULL);
nng_http_client_alloc(&client, url);

nng_http_client_connect(client, aio);

// Wait for connection to establish (or attempt to fail).
nng_aio_wait(aio);

if ((rv = nng_aio_result(aio)) != 0) {
 printf("Connection failed: %s\n", nng_strerror(rv));
} else {
 // Connection established, get it.
 conn = nng_aio_get_output(aio, 0);

 // ... do something with it here

 // Close the connection when done to avoid leaking it.
 nng_http_conn_close(conn);
}
```

SEE ALSO

[nng_aio_get_output\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio_wait\(3\)](#), [nng_strerror\(3\)](#),
[nng_http_client_alloc\(3http\)](#), [nng_http_conn_close\(3http\)](#), [nng_http_conn_read\(3http\)](#),
[nng_http_conn_write\(3http\)](#), [nng\(7\)](#)

nng_http_client_free

nng_http_client_free - free HTTP client

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_client_free(nng_http_client *client);
```

DESCRIPTION

The `nng_http_client_free()` frees the HTTP client and any associated resources referenced by *client*.

Any connections created by `nng_http_client_connect()` are unaffected, and so the caller must close those explicitly if desired.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_http_client_alloc\(3\)](#), [nng_http_client_connect\(3\)](#), [nng\(7\)](#)

nng_http_client_get_tls

nng_http_client_get_tls - get HTTP client TLS configuration

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_client_get_tls(nng_http_client *client, nng_tls_config **cfgp);
```

DESCRIPTION

The `nng_http_client_get_tls()` obtains the TLS configuration of *client* and saves a pointer to it in the address referenced by *cfgp*.

The configuration will be `NULL` if the HTTP client instance is not enabled to use HTTPS.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

Either HTTP or TLS not supported.

SEE ALSO

[nng_http_client_alloc\(3http\)](#), [nng_http_client_connect\(3http\)](#), [nng_http_client_set_tls\(3http\)](#),
[nng_tls_config_alloc\(3tls\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_http_client_set_tls

nng_http_client_set_tls - set HTTP client TLS configuration

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_client_set_tls(nng_http_client *client, nng_tls_config *cfg);
```

DESCRIPTION

The `nng_http_client_set_tls()` sets the TLS configuration of *client* to *cfg*.

This change overwrites any previous TLS configuration.

This also invalidates any previously obtained values from `nng_http_client_get_tls()`.

Any connections established with `nng_http_client_connect()` will continue to use any TLS configuration that they were started with.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

Either HTTP or TLS not supported.

SEE ALSO

`nng_http_client_alloc(3http)`, `nng_http_client_connect(3http)`, `nng_http_client_get_tls(3http)`,
`nng_tls_config_alloc(3tls)`, `nng_strerror(3)`, `nng(7)`

nng_http_conn_close

nng_http_conn_close - close HTTP connection

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_conn_close(nng_http_conn *conn);
```

DESCRIPTION

The `nng_http_conn_close()` function closes the supplied HTTP connection *conn*, including any disposing of any underlying file descriptors or related resources.

Once this function, no further access to the *conn* structure may be made.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

`nng_http_client_connect(3http)`, `nng_http_handler_alloc(3http)`, `nng_strerror(3)`, `nng(7)`

nng_http_conn_read

nng_http_conn_read - read from HTTP connection

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_conn_read(nng_http_conn *conn, nng_aio *aio);
```

DESCRIPTION

The `nng_http_conn_read()` function starts an asynchronous read from the HTTP connection *conn*, into the scatter/gather vector located in the asynchronous I/O structure *aio*.

The `nng_aio_set iov()` function must have been called first, to set the scatter/gather vector for *aio*.

This function returns immediately, with no return value. Completion of the operation is signaled via the *aio*, and the final result may be obtained via `nng_aio_result()`. That result will either be zero or an error code.

The I/O operation completes as soon as at least one byte has been read, or an error has occurred. Therefore, the number of bytes read may be less than requested. The actual number of bytes read can be determined with `nng_aio_count()`.

This function is intended to facilitate uses cases that involve changing the protocol from HTTP, such as WebSocket. Most applications will never need to use this function.

RETURN VALUES

None.

ERRORS

NNG_ECANCELED

The operation was canceled.

NNG_ECLOSED

The connection was closed.

NNG_ECONNRESET

The peer closed the connection.

NNG_EINVAL

The *aio* does not contain a valid scatter/gather vector.

NNG_ENOMEM

Insufficient free memory to perform the operation.

NNG_ENOTSUP

HTTP operations are not supported.

NNG_ETIMEDOUT

Timeout waiting for data from the connection.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_count\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio_set iov\(3\)](#),
[nng_http_handler_alloc\(3http\)](#), [nng_http_client_connect\(3http\)](#), [nng_http_conn_read_all\(3http\)](#),
[nng_strerror\(3\)](#), [nng\(7\)](#)

nng_http_conn_read_all

nng_http_conn_read_all - read all from HTTP connection

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_conn_read_all(nng_http_conn *conn, nng_aio *aio);
```

DESCRIPTION

The `nng_http_conn_read_all()` function starts an asynchronous read from the HTTP connection *conn*, into the scatter/gather vector located in the asynchronous I/O structure *aio*.

The `nng_aio_set iov()` function must have been called first, to set the scatter/gather vector for *aio*.

This function returns immediately, with no return value. Completion of the operation is signaled via the *aio*, and the final result may be obtained via `nng_aio_result()`. That result will either be zero or an error code.

The I/O operation completes only when the entire amount of data requested has been read, or an error has occurred. If the operation completes successfully, then the entire requested data has been read.

It is still possible for a partial read to complete in the event of an error. The actual number of bytes read can be determined with `nng_aio_count()`.

The main purpose for this function is to facilitate reading HTTP body content, after first determining the length of the body content from the relevant HTTP headers (typically `Content-Length`).

RETURN VALUES

None.

ERRORS

NNG_ECANCELED

The operation was canceled.

NNG_ECLOSED

The connection was closed.

NNG_ECONNRESET

The peer closed the connection.

NNG_EINVAL

The *aio* does not contain a valid scatter/gather vector.

NNG_ENOMEM

Insufficient free memory to perform the operation.

NNG_ENOTSUP

HTTP operations are not supported.

NNG_ETIMEDOUT

Timeout waiting for data from the connection.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_count\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio_set iov\(3\)](#), [nng_strerror\(3\)](#),
[nng_http_client_connect\(3\)](#), [nng_http_conn_read\(3\)](#), [nng\(7\)](#)

nng_http_conn_read_req

nng_http_conn_read_req - read HTTP request

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_conn_read_req(nng_http_conn *conn, nng_http_req *req,
 nng_aio *aio);
```

DESCRIPTION

The `nng_http_conn_read_req()` function starts an asynchronous read from the HTTP connection *conn*, reading an HTTP request into the *req*, including all of the related headers.

Any HTTP entity/body data associated with the request is **not** read automatically. The caller should use `nng_http_conn_read_all()` to read the entity data, based on the details of the request itself.

This function returns immediately, with no return value. Completion of the operation is signaled via the *aio*, and the final result may be obtained via `nng_aio_result()`. That result will either be zero or an error code.

RETURN VALUES

None.

ERRORS

NNG_ECANCELED

The operation was canceled.

NNG_ECLOSED

The connection was closed.

NNG_ECONNRESET

The peer closed the connection.

NNG_ENOMEM

Insufficient free memory to perform the operation.

NNG_ENOTSUP

HTTP operations are not supported.

NNG_ETIMEDOUT

Timeout waiting for data from the connection.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_result\(3\)](#), [nng_strerror\(3\)](#), [nng_http_client_connect\(3http\)](#),
[nng_http_conn_read_all\(3http\)](#), [nng\(7\)](#)

nng_http_conn_read_res

nng_http_conn_read_res - read HTTP response

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_conn_read_res(nng_http_conn *conn, nng_http_res *res,
 nng_aio *aio);
```

DESCRIPTION

The `nng_http_conn_read_res()` function starts an asynchronous read from the HTTP connection *conn*, reading an HTTP response into the *res*, including all of the related headers.

Any HTTP entity/body data associated with the response is **not** read automatically. The caller should use `nng_http_conn_read_all` to read the entity data, based on the details of the response itself.

This function returns immediately, with no return value. Completion of the operation is signaled via the *aio*, and the final result may be obtained via `nng_aio_result()`. That result will either be zero or an error code.

RETURN VALUES

None.

ERRORS

NNG_ECANCELED

The operation was canceled.

NNG_ECLOSED

The connection was closed.

NNG_ECONNRESET

The peer closed the connection.

NNG_ENOMEM

Insufficient free memory to perform the operation.

NNG_ENOTSUP

HTTP operations are not supported.

NNG_ETIMEDOUT

Timeout waiting for data from the connection.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_result\(3\)](#), [nng_strerror\(3\)](#), [nng_http_client_connect\(3http\)](#),
[nng_http_conn_read_all\(3http\)](#), [nng\(7\)](#)

nng_http_conn_write

nng_http_conn_write - write to HTTP connection

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_conn_write(nng_http_conn *conn, nng_aio *aio);
```

DESCRIPTION

The `nng_http_conn_write()` function starts an asynchronous write to the HTTP connection *conn* from the scatter/gather vector located in the asynchronous I/O structure *aio*.

The `nng_aio_set iov()` function must have been called first, to set the scatter/gather vector for *aio*.

This function returns immediately, with no return value. Completion of the operation is signaled via the *aio*, and the final result may be obtained via `nng_aio_result()`. That result will either be zero or an error code.

The I/O operation completes as soon as at least one byte has been written, or an error has occurred. Therefore, the number of bytes written may be less than requested. The actual number of bytes written can be determined with `nng_aio_count()`.

This function is intended to facilitate uses cases that involve changing the protocol from HTTP, such as WebSocket. Most applications will never need to use this function.

RETURN VALUES

None.

ERRORS

NNG_ECANCELED

The operation was canceled.

NNG_ECLOSED

The connection was closed.

NNG_ECONNRESET

The peer closed the connection.

NNG_EINVAL

The *aio* does not contain a valid scatter/gather vector.

NNG_ENOMEM

Insufficient free memory to perform the operation.

NNG_ENOTSUP

HTTP operations are not supported.

NNG_ETIMEDOUT

Timeout waiting for data from the connection.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_count\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio_set iov\(3\)](#),
[nng_http_client_connect\(3http\)](#), [nng_http_conn_write_all\(3http\)](#), [nng_http_handler_alloc\(3http\)](#),
[nng_strerror\(3\)](#), [nng\(7\)](#)

nng_http_conn_write_all

nng_http_conn_write_all - write all to HTTP connection

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_conn_write_all(nng_http_conn *conn, nng_aio *aio);
```

DESCRIPTION

The `nng_http_conn_write_all()` function starts an asynchronous write to the HTTP connection *conn*, into the scatter/gather vector located in the asynchronous I/O structure *aio*.

The `nng_aio_set iov()` function must have been called first, to set the scatter/gather vector for *aio*.

This function returns immediately, with no return value. Completion of the operation is signaled via the *aio*, and the final result may be obtained via `nng_aio_result()`. That result will either be zero or an error code.

The I/O operation completes only when the entire amount of data requested has been written, or an error has occurred. If the operation completes successfully, then the entire requested data has been written.

It is still possible for a partial write to complete in the event of an error. The actual number of bytes written can be determined with `nng_aio_count()`.

The main purpose for this function is to facilitate writing HTTP body content.

Usually an HTTP request or response will have been written immediately prior to this with `http_conn_write_req()` or `http_conn_write_res()`. In that case the request or response should have also contained an `Content-Length` header, and possibly a `Content-Type` header.

An easier solution to sending HTTP content data, is to include the content with the request or reply using a function like `nng_http_req_copy_data()`. In that case, the body data will be written automatically by the `http_conn_write_req()` or `http_conn_write_res()` function.

RETURN VALUES

None.

ERRORS

NNG_EANCELED

The operation was canceled.

NNG_ECLOSED

The connection was closed.

NNG_ECONNRESET

The peer closed the connection.

NNG_EINVAL

The *aio* does not contain a valid scatter/gather vector.

NNG_ENOMEM

Insufficient free memory to perform the operation.

NNG_ENOTSUP

HTTP operations are not supported.

NNG_ETIMEDOUT

Timeout waiting for data from the connection.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_count\(3\)](#), [nng_aio_result\(3\)](#), [nng_aio_set iov\(3\)](#),
[nng_http_client_connect\(3http\)](#), [nng_http_conn_write\(3http\)](#), [http_conn_write_req\(3http\)](#),
[http_conn_write_res\(3http\)](#), [nng_http_req_copy_data\(3http\)](#), [nng_http_req_set_data\(3http\)](#),
[nng_http_res_copy_data\(3http\)](#), [nng_http_res_set_data\(3http\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_http_conn_write_req

nng_http_conn_write_req - write HTTP request

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_conn_write_req(nng_http_conn *conn, nng_http_req *req,
 nng_aio *aio);
```

DESCRIPTION

The `nng_http_conn_write_req()` function starts an asynchronous write of the HTTP request *req* to the connection *conn*. The entire request is sent, including headers, and if present, the request body data. (The request body can be set with `nng_http_req_set_data()` or `nng_http_req_copy_data()`.)

This function returns immediately, with no return value. Completion of the operation is signaled via the *aio*, and the final result may be obtained via `nng_aio_result()`. That result will either be zero or an error code.

RETURN VALUES

None.

ERRORS

NNG_ECANCELED

The operation was canceled.

NNG_ECLOSED

The connection was closed.

NNG_ECONNRESET

The peer closed the connection.

NNG_ENOMEM

Insufficient free memory to perform the operation.

NNG_ENOTSUP

HTTP operations are not supported.

NNG_ETIMEDOUT

Timeout waiting for data from the connection.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_result\(3\)](#), [nng_http_client_connect\(3http\)](#), [nng_http_conn_read_all\(3http\)](#),
[nng_strerror\(3\)](#), [nng\(7\)](#)

nng_http_conn_write_res

nng_http_conn_write_res - write HTTP response

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_conn_write_res(nng_http_conn *conn, nng_http_res *res,
 nng_aio *aio);
```

DESCRIPTION

The `nng_http_conn_write_res()` function starts an asynchronous write of the HTTP response `res` to the connection `conn`. The entire response is sent, including headers, and if present, the response body data. (The response body can be set with `nng_http_res_set_data()` or `nng_http_res_copy_data()`.)

This function returns immediately, with no return value. Completion of the operation is signaled via the `aio`, and the final result may be obtained via `nng_aio_result()`. That result will either be zero or an error code.

Persistent Connections

By default, for `HTTP/1.1` connections, the connection is kept open, and will be reused to receive new requests.

If however the `res` contains a header of `Connection:` with a value of `Close` (case-insensitive) or the response corresponds to `HTTP/1.0`, then the connection is immediately after sending the response.

RETURN VALUES

None.

ERRORS

NNG_ECANCELED

The operation was canceled.

NNG_ECLOSED

The connection was closed.

NNG_ECONNRESET

The peer closed the connection.

NNG_ENOMEM

Insufficient free memory to perform the operation.

NNG_ENOTSUP

HTTP operations are not supported.

NNG_ETIMEDOUT

Timeout waiting for data from the connection.

SEE ALSO

[nng_aio_alloc\(3\)](#), [nng_aio_result\(3\)](#), [nng_http_client_connect\(3http\)](#), [nng_http_conn_read_all\(3http\)](#),
[nng_strerror\(3\)](#), [nng\(7\)](#)

nng_http_handler_alloc

nng_http_handler_alloc - allocate HTTP server handler

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

typedef struct nng_http_handler nng_http_handler;

int nng_http_handler_alloc(nng_http_handler **hp, const char *path,
 void (*func)(nng_aio *));

int nng_http_handler_alloc_directory(nng_http_handler **hp, const char *path,
 const char *dirname);

int nng_http_handler_alloc_file(nng_http_handler **hp, const char *path,
 const char *filename);

int nng_http_handler_alloc_static(nng_http_handler **hp, const char *path,
 const void *data, size_t size, const char *content_type);
```

DESCRIPTION

The `nng_http_handler_alloc()` family of functions allocate a handler which will be used to process requests coming into an HTTP server. On success, a pointer to the handler is stored at the location pointed to by `hp`.

Every handler has a Request-URI to which it refers, which is determined by the `path` argument. Only the path component of the Request URI is considered when determining whether the handler should be called.

Additionally each handler has a method it is registered to handle (the default is "GET", see `nng_http_handler_set_method()`), and optionally a 'Host' header it can be matched against (see `nng_http_handler_set_host()`).

In some cases, a handler may reference a logical tree rather (directory) rather than just a single element. (See `nng_http_handler_set_tree()`).

Custom Handler

The generic (first) form of this creates a handler that uses a user-supplied function to process HTTP requests. This function uses the asynchronous I/O framework. The function takes a pointer to an `nng_aio` structure. That structure will be passed with the following input values (retrieved with

`nng_aio_get_input():`

0: `nng_http_req * request`

The client's HTTP request.

1: `nng_http_handler * handler`

Pointer to the handler object.

2: `nng_http_conn * conn`

The underlying HTTP connection.

The handler should create an `nng_http_res * response` (such as via `nng_http_res_alloc()` or `nng_http_res_alloc_error()`) and store that in as the first output (index 0) with `nng_aio_set_output()`.

Alternatively, the handler may send the HTTP response (and any associated body data) itself using the connection. In that case the output at index 0 of the `aio` should be NULL.

Finally, using the `nng_aio_finish()` function, the `aio` should be completed successfully. If any non-zero status is returned back to the caller instead, then a generic 500 response will be created and sent, if possible, and the connection will be closed.

Directory Handler

The second member of this family, `nng_http_handler_alloc_directory()`, creates a handler configured to serve a directory tree. The `uri` is taken as the root, and files are served from the directory tree rooted at `path`.

When the client Request-URI resolves to a directory in the filesystem, the handler looks first for a file named `index.html` or `index.htm`. If one is found, then that file is returned back to the client. If no such index file exists, then an `NNG_HTTP_STATUS_NOT_FOUND` (404) error is sent back to the client.

The `Content-Type` will be set automatically based upon the extension of the requested file name. If a content type cannot be determined from the extension, then `application/octet-stream` is used.

File Handler

The third member of this family, `nng_http_handler_alloc_file()`, creates a handler to serve up a single file; it does not traverse directories or search for `index.html` or `index.htm` files.

The `Content-Type` will be set automatically based upon the extension of the requested file name. If a content type cannot be determined from the extension, then `application/octet-stream` is used.

Static Handler

The fourth member of this family, `nng_http_handler_alloc_static()`, creates a handler to serve up fixed content located in program data. The client is sent the `data`, with `Content-Length` of size

bytes, and **Content-Type** of *content_type*.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EINVAL

An invalid *path* was specified.

NNG_ENOMEM

Insufficient free memory exists to allocate a message.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_aio_finish\(3\)](#), [nng_aio_get_input\(3\)](#), [nng_aio_set_output\(3\)](#), [nng_http_handler_free\(3http\)](#),
[nng_http_handler_set_host\(3http\)](#), [nng_http_handler_set_method\(3http\)](#),
[nng_http_handler_set_tree\(3http\)](#), [nng_http_res_alloc\(3http\)](#), [nng_http_res_alloc_error\(3http\)](#),
[nng_http_server_add_handler\(3http\)](#), [nng_strerror\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_http_handler_free

nng_http_handler_free - free HTTP server handler

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_handler_free(nng_http_handler *h);
```

DESCRIPTION

The `nng_http_handler_free()` function frees an allocated HTTP server handler.

It is an error to free a handler that is registered with a server. Any handlers that are registered with servers are automatically freed when the server itself is deallocated.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_http_handler_alloc\(3http\)](#), [nng_http_server_add_handler\(3http\)](#), [nng\(7\)](#)

nng_http_handler_get_data

nng_http_handler_get_data - return extra data for HTTP handler

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_handler_get_data(nng_http_handler *handler, void *data,
 void (*dtor)(void *));
```

DESCRIPTION

The `nng_http_handler_get_data()` function returns the data previously stored on *handler* using the function `nng_http_handler_set_data()`.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

`nng_http_handler_alloc(3http)`, `nng_http_server_set_data(3http)`, `nng_http_server_add_handler(3http)`,
`nng(7)`

nng_http_handler_set_data

nng_http_handler_get_data - set extra data for HTTP handler

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void *nng_http_handler_get_data(nng_http_handler *handler, void *data,
 void (*dtor)(void *));
```

DESCRIPTION

The `nng_http_handler_set_data()` function is used to set an additional *data* for the *handler*. The stored *data* can be retrieved later in the handler function using `nng_http_handler_get_data()`.

Additionally, when the handler is deallocated, if *dtor* is not `NULL`, then it will be called with *data* as its argument. The intended use of this function is deallocate any resources associated with *data*.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

`nng_http_handler_alloc(3http)`, `nng_http_server_get_data(3http)`, `nng_http_server_add_handler(3http)`,
`nng(7)`

nng_http_handler_set_host

nng_http_handler_set_host - set host for HTTP handler

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_handler_set_host(nng_http_handler *handler, const char *host);
```

DESCRIPTION

The `nng_http_handler_set_host()` function is used to limit the scope of the *handler* so that it will only be called when the specified *host* matches the value of the `Host`: HTTP header.

This can be used to create servers with multiple handlers for virtual hosting.

The value of the *host* can include a colon and port, and should match exactly the value of the `Host` header sent by the client. (Canonicalization of the host name is performed though.)

As the server framework does not support listening on multiple ports, the port number can be elided. The matching test only considers the hostname or IP address, and ignores any trailing port number.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_handler_alloc\(3http\)](#), [nng_http_server_add_handler\(3http\)](#), [nng\(7\)](#)

nng_http_handler_set_method

nng_http_handler_set_method - set HTTP handler method

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_handler_set_method(nng_http_handler *handler, const char *method);
```

DESCRIPTION

The `nng_http_handler_set_method()` function sets the *method* that the *handler* will be called for, such as "GET" or "POST". (By default the "GET" method is handled.) If *method* is `NULL`, then the request method is not examined, and the handler will be executed regardless of the method.

The server will automatically call "GET" handlers if the client sends a "HEAD" request, and will suppress HTTP body data in the responses sent for such requests.

No validation of the *method* is performed, but HTTP specifications insist that the actual method sent over the wire be capitalized.

The handler may always examine the actual method used using the `nng_http_req_get_method()` function.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

`nng_http_handler_alloc(3http)`, `nng_http_server_add_handler(3http)`, `nng_http_req_get_method(3http)`,
`nng(7)`

nng_http_handler_set_tree

nng_http_handler_set_tree - set HTTP handler to match trees

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_handler_set_tree(nng_http_handler *handler);
```

DESCRIPTION

The `nng_http_handler_set_tree()` function causes the *handler* to be matched if the Request URI sent by the client is a logical child of the path for *handler*.

This method is useful when constructing API handlers where a single service address (path) supports dynamically generated children.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_handler_alloc\(3http\)](#), [nng_http_server_add_handler\(3http\)](#), [nng_http_req_get_method\(3http\)](#), [nng\(7\)](#)

nng_http_hijack

nng_http_hijack - hijack HTTP server connection

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_hijack(nng_http_conn *conn);
```

DESCRIPTION

The `nng_http_hijack()` function hijacks the connection *conn*, causing it to be disassociated from the HTTP server where it was created.

The purpose of this function is the creation of HTTP upgraders (such as WebSocket), where the underlying HTTP connection will be taken over for some other purpose, and should not be used any further by the server.

This function is most useful when called from a handler function. (See `nng_http_handler_alloc()`.)

It is the responsibility of the caller to dispose of the underlying connection when it is no longer needed. Furthermore, the HTTP server will no longer send any responses to the hijacked connection, so the caller should do that as well if appropriate. (See `nng_http_conn_write_res()`.)

This function is intended to facilitate uses cases that involve changing the protocol from HTTP, such as WebSocket. Most applications will never need to use this function.

RETURN VALUES

None.

ERRORS

NNG_ECLOSED

The connection was closed.

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

HTTP not supported.

SEE ALSO

[nng_strerror\(3\)](#), [nng_http_conn_write_res\(3http\)](#), [nng_http_handler_alloc\(3http\)](#), [nng\(7\)](#)

nng_http_req_add_header

nng_http_req_add_header - add HTTP request header

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_req_add_header(nng_http_req *req, const char *key,
 const char *val);
```

DESCRIPTION

The `nng_http_req_add_header()` adds an HTTP header for the request *req* and the *key* to the *val*. The *key* and *val* are copied.

If a header with the value of *key* already exists, then a comma and whitespace separate are appended to it, followed by *val*.

If no such header already exists, then one is created with the value *val*.

The HTTP specification requires that duplicate headers be treated identically to a single header with multiple comma-delimited values.

See `nng_http_req_set_header()` if replacement of an existing header rather than appending to it is desired.

The value of *key* is case insensitive, and should not include the final colon in an HTTP header. For example, specifying `Host` or `hOST` are equivalent, whereas the value `Host:` is not a legal header key.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng_http_req_del_header\(3http\)](#), [nng_http_req_get_header\(3http\)](#),
[nng_http_req_set_header\(3http\)](#), [nng\(7\)](#)

nng_http_req_alloc

nng_http_req_alloc - allocate HTTP request structure

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_req_alloc(nng_http_req **reqp, const nng_url *url);
```

DESCRIPTION

The `nng_http_req_alloc()` function allocates a new HTTP request structure and stores a pointer to it in `reqp`. The request will be initialized to perform an HTTP/1.1 `GET` operation using the URL specified in `url`.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists to allocate a message.

NNG_ENOTSUP

HTTP support not configured.

SEE ALSO

`nng_http_conn_read_req(3http)`, `nng_http_conn_write_req(3http)`, `nng_http_req_add_header(3http)`,
`nng_http_req_copy_data(3http)`, `nng_http_req_del_header(3http)`, `nng_http_req_free(3http)`,
`nng_http_req_get_header(3http)`, `nng_http_req_get_method(3http)`, `nng_http_req_get_uri(3http)`,
`nng_http_req_get_version(3http)`, `nng_http_req_set_data(3http)`, `nng_http_req_set_method(3http)`,
`nng_http_req_set_uri(3http)`, `nng_http_req_set_version(3http)`, `nng_http_res_alloc(3http)`,
`nng_url_parse(3)` `nng_strerror(3)`, `nng(7)`

nng_http_req_copy_data

nng_http_req_copy_data - copy HTTP request body

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_req_copy_data(nng_http_req *req, const void *body, size_t size);
```

DESCRIPTION

The `nng_http_req_copy_data()` makes a copy of *body* (of size *size*) and sets the HTTP body for the request *req* to it. The copy will be deallocated automatically when *req* is freed.

The copied body data will be automatically sent with the request when it is sent using `nni_http_conn_write_req()`.

This also updates the relevant `Content-Length` header of *req*.

The current framework does not support sending data via chunked transfer-encoding.

To avoid copying data, the `nng_http_req_set_data()` may be used instead.

It is a good idea to also set the `Content-Type` header.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_conn_write_req\(3http\)](#), [nng_http_req_alloc\(3http\)](#), [nng_http_req_set_data\(3http\)](#),
[nng_http_req_set_header\(3http\)](#), [nng\(7\)](#)

nng_http_req_del_header

nng_http_req_set_header - set HTTP request header

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_req_set_header(nng_http_req *req, const char *key);
```

DESCRIPTION

The `nng_http_req_del_header()` removes all HTTP headers with the associated *key* from the request structure *req*.

The value of *key* is case insensitive, and should not include the final colon in an HTTP header. For example, specifying `Host` or `h0St` are equivalent, whereas the value `Host:` is not a legal header key.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOENT

No header with the key *key* was present.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng_http_req_add_header\(3http\)](#), [nng_http_req_del_header\(3http\)](#),
[nng_http_req_get_header\(3http\)](#), [nng\(7\)](#)

nng_http_req_free

nng_http_req_free - free HTTP request structure

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_req_free(nng_http_req *req);
```

DESCRIPTION

The `nng_http_req_free()` function deallocates the HTTP request structure *req* entirely.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng\(7\)](#)

nng_http_req_get_header

nng_http_req_get_header - return HTTP request header

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

const char *nng_http_req_get_header(nng_http_req *req, const char *key);
```

DESCRIPTION

The `nng_http_req_get_header()` looks for an HTTP header *key* in the request *req*, and returns the associated value if found, or `NULL` if not found.

The value of *key* is case insensitive, and should not include the final colon in an HTTP header. For example, specifying `Host` or `h0St` are equivalent, whereas the value `Host:` will not find anything.

RETURN VALUES

HTTP header value for *key*, if it exists, or `NULL` otherwise.

ERRORS

None.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng_http_req_add_header\(3http\)](#), [nng_http_req_set_header\(3http\)](#), [nng\(7\)](#)

nng_http_req_get_method

nng_http_req_get_method - return HTTP request method

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

const char *nng_http_req_get_method(nng_http_req *req);
```

DESCRIPTION

The `nng_http_req_get_method()` returns the HTTP method associated with the request *req*. The value will be a string, such as "GET" or "POST".

RETURN VALUES

Request method as a string.

ERRORS

None.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng_http_req_set_method\(3http\)](#), [nng\(7\)](#)

nng_http_req_get_uri

nng_http_req_get_uri - return HTTP request URI

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

const char *nng_http_req_get_method(nng_http_req *req);
```

DESCRIPTION

The `nng_http_req_get_uri()` returns the URI (path) associated with the HTTP the request `req`. The value returned includes the path, as well as any query information or fragment. The value will look like a filesystem path with those optional components appended, such as `/api/get_info.cgi?name=garrett`.

RETURN VALUES

Request URI as a string.

ERRORS

None.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng_http_req_set_uri\(3http\)](#), [nng\(7\)](#)

nng_http_req_get_version

nng_http_req_get_version - return HTTP request protocol version

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

const char *nng_http_req_get_version(nng_http_req *req);
```

DESCRIPTION

The `nng_http_req_get_version()` returns a string representing the HTTP protocol version associated with the request *req*, such as "HTTP/1.1".

RETURN VALUES

Request version as a string.

ERRORS

None.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng_http_req_set_version\(3http\)](#), [nng\(7\)](#)

nng_http_req_set_data

nng_http_req_set_data - set HTTP request body

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_req_set_data(nng_http_req *req, const void *body, size_t size);
```

DESCRIPTION

The `nng_http_req_set_data()` sets the HTTP body associated with the request *req* to *body*, and the size of the body to *size*. This body data will be automatically sent with the request when it is sent using `nni_http_conn_write_req()`.

This also updates the relevant `Content-Length` header of *req*.

The current framework does not support sending data via chunked transfer-encoding.

The *body* is **not** copied, and the caller must ensure that it is available until the *req* is deallocated.

To have a local copy allocated with *req* that will be automatically deallocated when *req* is freed, see `nng_http_req_copy_data()`.

It is a good idea to also set the `Content-Type` header.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_conn_write_req\(3http\)](#),

[nng_http_req_alloc\(3http\)](#),

[nng_http_req_copy_data\(3http\)](#),

[nng_http_req_set_header\(3http\)](#), [nng\(7\)](#)

nng_http_req_set_header

nng_http_req_set_header - set HTTP request header

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_req_set_header(nng_http_req *req, const char *key,
 const char *val);
```

DESCRIPTION

The `nng_http_req_set_header()` sets the HTTP header for the request `req` and the `key` to the `val`. The `key` and `val` are copied. Any previous header with the same `key` is replaced.

See `nng_http_req_add_header()` to add additional headers with the same `key` without replacing them.

The value of `key` is case insensitive, and should not include the final colon in an HTTP header. For example, specifying `Host` or `hOST` are equivalent, whereas the value `Host:` is not a legal header key.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

`nng_http_req_alloc(3http)`, `nng_http_req_add_header(3http)`, `nng_http_req_del_header(3http)`,
`nng_http_req_get_header(3http)`, `nng(7)`

nng_http_req_set_method

nng_http_req_set_method - set HTTP request method

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_req_set_method(nng_http_req *req, const char *method);
```

DESCRIPTION

The `nng_http_req_set_method()` sets the HTTP method associated with the request *req* to *method*. The *method* must be a string, such as "GET" or "POST", and the HTTP specifications indicate that it must be upper case.

The default value method for newly allocated requests is "GET".

A local copy of the *method* is made in the request *req*.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng_http_req_get_method\(3http\)](#), [nng\(7\)](#)

nng_http_req_set_uri

nng_http_req_set_uri - set HTTP request URI

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_req_set_uri(nng_http_req *req, const char *uri);
```

DESCRIPTION

The `nng_http_req_set_uri()` sets the Request-URI associated with the request `req` to `uri`. The `uri` should contain precisely the string that will be sent to the HTTP server in the request, including any query information or fragment.

A local copy of the `uri` is made in the request `req`.

No validation or canonicalization of the `uri` is performed.

The `nng_url_parse()` function can be used to perform validation and canonicalization. The `u_requri` member will contain a suitable value that can be used with this function.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng_http_req_get_uri\(3http\)](#), [nng_url_parse\(3\)](#), [nng\(7\)](#)

nng_http_req_set_version

nng_http_req_set_version - set HTTP request protocol version

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_req_set_version(nng_http_req *req, const char *version);
```

DESCRIPTION

The `nng_http_req_set_version()` sets the HTTP protocol version associated with the request *req* to *version*. The *version* must be a string containing a valid HTTP protocol version, such as "HTTP/1.0". The default value is "HTTP/1.1".

A local copy of the *version* is made in the request *req*.

No validation of the version supplied is performed.

The library does not contain support for versions of HTTP other than "HTTP/1.0" and "HTTP/1.1". Specifying any other version may result in unspecified behavior.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng_http_req_get_version\(3http\)](#), [nng\(7\)](#)

nng_http_res_add_header

nng_http_res_add_header - add HTTP response header

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_res_add_header(nng_http_res *res, const char *key,
 const char *val);
```

DESCRIPTION

The `nng_http_res_add_header()` adds an HTTP header for the response *res* and the *key* to the *val*. The *key* and *val* are copied.

If a header with the value of *key* already exists, then a comma and whitespace separate are appended to it, followed by *val*.

If no such header already exists, then one is created with the value *val*.

The HTTP specification requires that duplicate headers be treated identically to a single header with multiple comma-delimited values.

See `nng_http_res_set_header()` if replacement of an existing header rather than appending to it is desired.

The value of *key* is case insensitive, and should not include the final colon in an HTTP header. For example, specifying `Host` or `hOST` are equivalent, whereas the value `Host:` is not a legal header key.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_res_alloc\(3http\)](#), [nng_http_res_del_header\(3http\)](#), [nng_http_res_get_header\(3http\)](#),
[nng_http_res_set_header\(3http\)](#), [nng\(7\)](#)

nng_http_res_alloc

nng_http_res_alloc - allocate HTTP response structure

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_res_alloc(nng_http_res **resp);
```

DESCRIPTION

The `nng_http_res_alloc()` function allocates a new HTTP response structure and stores a pointer to it in `resp`. The response will be initialized with status code 200 (`NNG_HTTP_STATUS_OK`), and a reason phrase of "OK", and HTTP protocol version "HTTP/1.1".

When an error response is needed, consider using `nng_http_res_alloc_error()` instead.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists to allocate a message.

NNG_ENOTSUP

HTTP support not configured.

SEE ALSO

`nng_http_conn_read_res(3http)`, `nng_http_conn_write_res(3http)`, `nng_http_req_alloc(3http)`,
`nng_http_res_alloc_error(3http)`, `nng_http_res_add_header(3http)`, `nng_http_res_copy_data(3http)`,
`nng_http_res_del_header(3http)`, `nng_http_res_free(3http)`, `nng_http_res_get_header(3http)`,
`nng_http_res_get_reason(3http)`, `nng_http_res_get_status(3http)`, `nng_http_res_get_version(3http)`,
`nng_http_res_set_data(3http)`, `nng_http_res_set_reason(3http)`, `nng_http_res_set_status(3http)`,
`nng_http_res_set_version(3http)`, `nng_strerror(3)`, `nng(7)`

nng_http_res_alloc_error

nng_http_res_alloc_error - allocate HTTP error response

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_res_alloc_error(nng_http_res **resp, uint16_t status);
```

DESCRIPTION

The `nng_http_res_alloc_error()` function allocates a new HTTP response structure and stores a pointer to it in `resp`. The response will be initialized with the status code `status`, a corresponding reason phrase, and a simple HTML page containing the same information will be generated and attached to the response. (Relevant HTTP headers will be set as well, such as `Content-Type` and `Content-Length`.) The HTTP protocol version is also set to "HTTP/1.1".

This is the simplest way to generate an error response.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists to allocate a message.

NNG_ENOTSUP

HTTP support not configured.

SEE ALSO

[nng_http_res_alloc\(3http\)](#), [nng_http_res_free\(3http\)](#), [nng_http_res_set_reason\(3http\)](#),
[nng_http_res_set_status\(3http\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_http_res_copy_data

nng_http_res_copy_data - copy HTTP response body

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_res_copy_data(nng_http_res *res, const void *body, size_t size);
```

DESCRIPTION

The `nng_http_res_copy_data()` makes a copy of *body* (of size *size*) and sets the HTTP body for the response *res* to it. The copy will be deallocated automatically when *res* is freed.

The copied body data will be automatically sent with the response when it is sent using `nni_http_conn_write_res()`.

This also updates the relevant `Content-Length` header of *res*.

The current framework does not support sending data via chunked transfer-encoding.

To avoid copying data, the `nng_http_res_set_data()` may be used instead.

It is a good idea to also set the `Content-Type` header.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_conn_write_res\(3http\)](#), [nng_http_res_alloc\(3http\)](#), [nng_http_res_set_data\(3http\)](#),
[nng_http_res_set_header\(3http\)](#), [nng\(7\)](#)

nng_http_res_del_header

nng_http_res_set_header - set HTTP response header

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_res_set_header(nng_http_res *res, const char *key);
```

DESCRIPTION

The `nng_http_res_del_header()` removes all HTTP headers with the associated *key* from the response structure *res*.

The value of *key* is case insensitive, and should not include the final colon in an HTTP header. For example, specifying `Host` or `h0St` are equivalent, whereas the value `Host:` is not a legal header key.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOENT

No header with the key *key* was present.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_res_alloc\(3http\)](#), [nng_http_res_add_header\(3http\)](#), [nng_http_res_del_header\(3http\)](#),
[nng_http_res_get_header\(3http\)](#), [nng\(7\)](#)

nng_http_res_free

nng_http_res_free - free HTTP response structure

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_res_free(nng_http_res *req);
```

DESCRIPTION

The `nng_http_res_free()` function deallocates the HTTP response structure *res* entirely.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_http_req_alloc\(3http\)](#), [nng\(7\)](#)

nng_http_res_get_header

nng_http_res_get_header - return HTTP response header

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

const char *nng_http_res_get_header(nng_http_res *res, const char *key);
```

DESCRIPTION

The `nng_http_res_get_header()` looks for an HTTP header *key* in the response *res*, and returns the associated value if found, or `NULL` if not found.

The value of *key* is case insensitive, and should not include the final colon in an HTTP header. For example, specifying `Host` or `h0St` are equivalent, whereas the value `Host:` will not find anything.

RETURN VALUES

HTTP header value for *key*, if it exists, or `NULL` otherwise.

ERRORS

None.

SEE ALSO

[nng_http_res_alloc\(3http\)](#), [nng_http_res_add_header\(3http\)](#), [nng_http_res_set_header\(3http\)](#), [nng\(7\)](#)

nng_http_res_get_reason

nng_http_res_get_reason - return HTTP response reason

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

const char *nng_http_res_get_reason(nng_http_res *res);
```

DESCRIPTION

The `nng_http_res_get_reason()` returns a string representing the "reason phrase" associated with the response `res`. This is a human-readable explanation of the status code that would be obtained from `nng_http_res_get_status()`.

RETURN VALUES

Reason as a string.

ERRORS

None.

SEE ALSO

[nng_http_res_alloc\(3http\)](#), [nng_http_res_get_status\(3http\)](#), [nng_http_res_set_reason\(3http\)](#), [nng\(7\)](#)

nng_http_res_get_status

nng_http_res_get_status - return HTTP status code

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

uint16_t nng_http_res_get_status(nng_http_res *res);
```

DESCRIPTION

The `nng_http_res_get_status()` returns a numeric code corresponding to the HTTP status of the response `res`.

For convenience, a number of predefined symbols corresponding to well-known HTTP status codes are available.

```
enum {
 NNG_HTTP_STATUS_CONTINUE = 100,
 NNG_HTTP_STATUS_SWITCHING = 101,
 NNG_HTTP_STATUS_PROCESSING = 102,
 NNG_HTTP_STATUS_OK = 200,
 NNG_HTTP_STATUS_CREATED = 201,
 NNG_HTTP_STATUS_ACCEPTED = 202,
 NNG_HTTP_STATUS_NOT_AUTHORITATIVE = 203,
 NNG_HTTP_STATUS_NO_CONTENT = 204,
 NNG_HTTP_STATUS_RESET_CONTENT = 205,
 NNG_HTTP_STATUS_PARTIAL_CONTENT  = 206,
 NNG_HTTP_STATUS_MULTI_STATUS = 207,
 NNG_HTTP_STATUS_ALREADY_REPORTED = 208,
 NNG_HTTP_STATUS_IM_USED = 226,
 NNG_HTTP_STATUS_MULTIPLE_CHOICES = 300,
 NNG_HTTP_STATUS_STATUS_MOVED_PERMANENTLY = 301,
 NNG_HTTP_STATUS_FOUND = 302,
 NNG_HTTP_STATUS_SEE_OTHER = 303,
 NNG_HTTP_STATUS_NOT_MODIFIED = 304,
 NNG_HTTP_STATUS_USE_PROXY = 305,
 NNG_HTTP_STATUS_TEMPORARY_REDIRECT = 307,
 NNG_HTTP_STATUS_PERMANENT_REDIRECT = 308,
 NNG_HTTP_STATUS_BAD_REQUEST = 400,
 NNG_HTTP_STATUS_UNAUTHORIZED = 401,
 NNG_HTTP_STATUS_PAYMENT_REQUIRED  = 402,
 NNG_HTTP_STATUS_FORBIDDEN = 403,
```

```

NNG_HTTP_STATUS_NOT_FOUND = 404,
NNG_HTTP_STATUS_METHOD_NOT_ALLOWED = 405,
NNG_HTTP_STATUS_NOT_ACCEPTABLE = 406,
NNG_HTTP_STATUS_PROXY_AUTH_REQUIRED= 407,
NNG_HTTP_STATUS_REQUEST_TIMEOUT = 408,
NNG_HTTP_STATUS_CONFLICT = 409,
NNG_HTTP_STATUS_GONE = 410,
NNG_HTTP_STATUS_LENGTH_REQUIRED = 411,
NNG_HTTP_STATUS_PRECONDITION_FAILED= 412,
NNG_HTTP_STATUS_PAYLOAD_TOO_LARGE = 413,
NNG_HTTP_STATUS_ENTITY_TOO_LONG = 414,
NNG_HTTP_STATUS_UNSUPPORTED_MEDIA_TYPE= 415,
NNG_HTTP_STATUS_RANGE_NOT_SATISFIABLE= 416,
NNG_HTTP_STATUS_EXPECTATION_FAILED= 417,
NNG_HTTP_STATUS_TEAPOT = 418,
NNG_HTTP_STATUS_UNPROCESSABLE_ENTITY= 422,
NNG_HTTP_STATUS_LOCKED = 423,
NNG_HTTP_STATUS_FAILED_DEPENDENCY= 424,
NNG_HTTP_STATUS_UPGRADE_REQUIRED  = 426,
NNG_HTTP_STATUS_PRECONDITION_REQUIRED= 428,
NNG_HTTP_STATUS_TOO_MANY_REQUESTS= 429,
NNG_HTTP_STATUS_HEADERS_TOO_LARGE= 431,
NNG_HTTP_STATUS_UNAVAIL_LEGAL_REASONS= 451,
NNG_HTTP_STATUS_INTERNAL_SERVER_ERROR= 500,
NNG_HTTP_STATUS_NOT_IMPLEMENTED = 501,
NNG_HTTP_STATUS_BAD_GATEWAY = 502,
NNG_HTTP_STATUS_SERVICE_UNAVAILABLE= 503,
NNG_HTTP_STATUS_GATEWAY_TIMEOUT = 504,
NNG_HTTP_STATUS_HTTP_VERSION_NOT_SUPP= 505,
NNG_HTTP_STATUS_VARIANT_ALSO_NEGOTIATES= 506,
NNG_HTTP_STATUS_INSUFFICIENT_STORAGE= 507,
NNG_HTTP_STATUS_LOOP_DETECTED = 508,
NNG_HTTP_STATUS_NOT_EXTENDED = 510,
NNG_HTTP_STATUS_NETWORK_AUTH_REQUIRED= 511,
}

```


When displaying status information to users (or logging such information), consider also including the "reason phrase" obtained with `nng_http_res_get_reason()`.

RETURN VALUES

HTTP status code.

ERRORS

None.

SEE ALSO

[nng_http_res_alloc\(3http\)](#), [nng_http_res_get_reason\(3http\)](#), [nng_http_res_set_status\(3http\)](#), [nng\(7\)](#)

nng_http_res_get_version

nng_http_res_get_version - return HTTP response protocol version

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

const char *nng_http_res_get_version(nng_http_res *res);
```

DESCRIPTION

The `nng_http_res_get_version()` returns a string representing the HTTP protocol version associated with the request *res*, such as "HTTP/1.1".

RETURN VALUES

Response version as a string.

ERRORS

None.

SEE ALSO

[nng_http_res_alloc\(3http\)](#), [nng_http_res_set_version\(3http\)](#), [nng\(7\)](#)

nng_http_res_set_data

nng_http_res_set_data - set HTTP response body

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_res_set_data(nng_http_res *res, const void *body, size_t size);
```

DESCRIPTION

The `nng_http_res_set_data()` sets the HTTP body associated with the response `res` to `body`, and the size of the body to `size`. This body data will be automatically sent with the response when it is sent using `nni_http_conn_write_res()`.

This also updates the relevant `Content-Length` header of `res`.

The current framework does not support sending data via chunked transfer-encoding.

The `body` is **not** copied, and the caller must ensure that it is available until the `res` is deallocated.

To have a local copy allocated with `res` that will be automatically deallocated when `res` is freed, see `nng_http_res_copy_data()`.

It is a good idea to also set the `Content-Type` header.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_conn_write_res\(3http\)](#),

[nng_http_res_alloc\(3http\)](#),

[nng_http_res_copy_data\(3http\)](#),

nng_http_res_set_header(3http), nng(7)

nng_http_res_set_header

nng_http_res_set_header - set HTTP response header

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_res_set_header(nng_http_res *res, const char *key,
 const char *val);
```

DESCRIPTION

The `nng_http_res_set_header()` sets the HTTP header for the response *res* and the *key* to the *val*. The *key* and *val* are copied. Any previous header with the same *key* is replaced.

See `nng_http_res_add_header()` to add additional headers with the same *key* without replacing them.

The value of *key* is case insensitive, and should not include the final colon in an HTTP header. For example, specifying `Host` or `hOST` are equivalent, whereas the value `Host:` is not a legal header key.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

`nng_http_res_alloc(3http)`, `nng_http_res_add_header(3http)`, `nng_http_res_del_header(3http)`,
`nng_http_res_get_header(3http)`, `nng(7)`

nng_http_res_set_reason

nng_http_res_set_reason - set HTTP response reason

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_res_set_reason(nng_http_res *res, const char *reason);
```

DESCRIPTION

The `nng_http_res_set_reason()` sets the human readable "reason phrase" associated with the response `res` to `reason`.

If the value of `reason` is `NULL` (the default), then a default reason phrase is supplied based upon the value of the status code (see `nng_http_res_set_status()`).

The `reason` is never parsed automatically, but it can be a hint for humans to help them understand the nature of any erroneous result.

A local copy of the `reason` is made in the response `res`.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_res_alloc\(3http\)](#), [nng_http_req_get_reason\(3http\)](#), [nng_http_req_set_status\(3http\)](#), [nng\(7\)](#)

nng_http_res_set_status

nng_http_res_set_status - set HTTP response status

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_res_set_status(nng_http_res *res, uint16_t status);
```

DESCRIPTION

The `nng_http_res_set_status()` sets the numeric HTTP status code associated with the response `res` to `status`. The default value for a newly allocated response is 200 (`NNG_HTTP_STATUS_OK`).

The `status` is not verified, so the caller should take care to ensure that only a valid code is supplied.

For convenience, a number of predefined symbols are available.

```
enum {
 NNG_HTTP_STATUS_CONTINUE = 100,
 NNG_HTTP_STATUS_SWITCHING = 101,
 NNG_HTTP_STATUS_PROCESSING = 102,
 NNG_HTTP_STATUS_OK = 200,
 NNG_HTTP_STATUS_CREATED = 201,
 NNG_HTTP_STATUS_ACCEPTED = 202,
 NNG_HTTP_STATUS_NOT_AUTHORITATIVE = 203,
 NNG_HTTP_STATUS_NO_CONTENT = 204,
 NNG_HTTP_STATUS_RESET_CONTENT = 205,
 NNG_HTTP_STATUS_PARTIAL_CONTENT  = 206,
 NNG_HTTP_STATUS_MULTI_STATUS = 207,
 NNG_HTTP_STATUS_ALREADY_REPORTED = 208,
 NNG_HTTP_STATUS_IM_USED = 226,
 NNG_HTTP_STATUS_MULTIPLE_CHOICES = 300,
 NNG_HTTP_STATUS_STATUS_MOVED_PERMANENTLY = 301,
 NNG_HTTP_STATUS_FOUND = 302,
 NNG_HTTP_STATUS_SEE_OTHER = 303,
 NNG_HTTP_STATUS_NOT_MODIFIED = 304,
 NNG_HTTP_STATUS_USE_PROXY = 305,
 NNG_HTTP_STATUS_TEMPORARY_REDIRECT = 307,
 NNG_HTTP_STATUS_PERMANENT_REDIRECT = 308,
 NNG_HTTP_STATUS_BAD_REQUEST = 400,
 NNG_HTTP_STATUS_UNAUTHORIZED = 401,
 NNG_HTTP_STATUS_PAYMENT_REQUIRED = 402,
```

```

NNG_HTTP_STATUS_FORBIDDEN = 403,
NNG_HTTP_STATUS_NOT_FOUND = 404,
NNG_HTTP_STATUS_METHOD_NOT_ALLOWED = 405,
NNG_HTTP_STATUS_NOT_ACCEPTABLE = 406,
NNG_HTTP_STATUS_PROXY_AUTH_REQUIRED= 407,
NNG_HTTP_STATUS_REQUEST_TIMEOUT = 408,
NNG_HTTP_STATUS_CONFLICT = 409,
NNG_HTTP_STATUS_GONE = 410,
NNG_HTTP_STATUS_LENGTH_REQUIRED = 411,
NNG_HTTP_STATUS_PRECONDITION_FAILED= 412,
NNG_HTTP_STATUS_PAYLOAD_TOO_LARGE = 413,
NNG_HTTP_STATUS_ENTITY_TOO_LONG = 414,
NNG_HTTP_STATUS_UNSUPPORTED_MEDIA_TYPE= 415,
NNG_HTTP_STATUS_RANGE_NOT_SATISFIABLE= 416,
NNG_HTTP_STATUS_EXPECTATION_FAILED= 417,
NNG_HTTP_STATUS_TEAPOT = 418,
NNG_HTTP_STATUS_UNPROCESSABLE_ENTITY= 422,
NNG_HTTP_STATUS_LOCKED = 423,
NNG_HTTP_STATUS_FAILED_DEPENDENCY = 424,
NNG_HTTP_STATUS_UPGRADE_REQUIRED  = 426,
NNG_HTTP_STATUS_PRECONDITION_REQUIRED = 428,
NNG_HTTP_STATUS_TOO_MANY_REQUESTS = 429,
NNG_HTTP_STATUS_HEADERS_TOO_LARGE = 431,
NNG_HTTP_STATUS_UNAVAIL_LEGAL_REASONS = 451,
NNG_HTTP_STATUS_INTERNAL_SERVER_ERROR= 500,
NNG_HTTP_STATUS_NOT_IMPLEMENTED = 501,
NNG_HTTP_STATUS_BAD_GATEWAY = 502,
NNG_HTTP_STATUS_SERVICE_UNAVAILABLE= 503,
NNG_HTTP_STATUS_GATEWAY_TIMEOUT = 504,
NNG_HTTP_STATUS_HTTP_VERSION_NOT_SUPP = 505,
NNG_HTTP_STATUS_VARIANT_ALSO_NEGOTIATES = 506,
NNG_HTTP_STATUS_INSUFFICIENT_STORAGE = 507,
NNG_HTTP_STATUS_LOOP_DETECTED = 508,
NNG_HTTP_STATUS_NOT_EXTENDED = 510,
NNG_HTTP_STATUS_NETWORK_AUTH_REQUIRED = 511,
}

```

Please see the relevant HTTP RFCs for the semantics and correct use of these status codes.

It is a good idea to also set the "reason phrase" with `nng_http_set_reason()`. This will help any humans who may have to diagnose any failure.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_res_alloc\(3http\)](#), [nng_http_req_get_status\(3http\)](#), [nng_http_req_set_reason\(3http\)](#), [nng\(7\)](#)

nng_http_res_set_version

nng_http_res_set_version - set HTTP response protocol version

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_res_set_version(nng_http_res *res, const char *version);
```

DESCRIPTION

The `nng_http_res_set_version()` sets the HTTP protocol version associated with the response *res* to *version*. The *version* must be a string containing a valid HTTP protocol version, such as "HTTP/1.0". The default value is "HTTP/1.1".

A local copy of the *version* is made in the response *res*.

No validation of the version supplied is performed.

The library does not contain support for versions of HTTP other than "HTTP/1.0" and "HTTP/1.1". Specifying any other version may result in unspecified behavior.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory to perform the operation.

NNG_ENOTSUP

No support for HTTP in the library.

SEE ALSO

[nng_http_res_alloc\(3http\)](#), [nng_http_req_get_version\(3http\)](#), [nng\(7\)](#)

nng_http_server_add_handler

nng_http_server_add_handler - add HTTP server handler

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_server_add_handler(nng_http_server *s, nng_http_handler *h);
```

DESCRIPTION

The `nng_http_server_add_handler()` adds the handler *h* to the server instance *s*.

If another handler is already added to the server that would conflict with handler *h*, then the operation will fail with `NNG_EADDRINUSE`.

If a handler is added to a server, and the server is subsequently deallocated, the handler and any of its resources will also be deallocated.

Handlers that are added to a server may be subsequently removed using the `nng_http_server_del_handler()` function.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EADDRINUSE

Handler conflicts with another handler.

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

HTTP not supported.

SEE ALSO

`nng_http_handler_alloc(3http)`, `nng_http_server_del_handler(3http)`, `nng_http_server_hold(3http)`,
`nng_strerror(3)`, `nng(7)`

nng_http_server_del_handler

nng_http_server_del_handler - delete HTTP server handler

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_server_del_handler(nng_http_server *s, nng_http_handler *h);
```

DESCRIPTION

The `nng_http_server_del_handler()` removes the handler *h* from the server instance *s*.

Once a handler has been deleted from a server, it is the responsibility of the caller to dispose of the handler, or add it to another server instance.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOENT

Handler is not registered with server.

NNG_ENOTSUP

HTTP not supported.

SEE ALSO

[nng_http_handler_free\(3http\)](#), [nng_http_server_add_handler\(3http\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_http_server_get_tls

nng_http_server_get_tls - get HTTP server TLS configuration

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_server_get_tls(nng_http_server *s, nng_tls_config **cfgp);
```

DESCRIPTION

The `nng_http_server_get_tls()` obtains the TLS configuration of server *s* and saves a pointer to it in the address referenced by *cfgp*.

The configuration will be `NULL` if the HTTP server instance is not enabled to use HTTPS.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

Either HTTP or TLS not supported.

SEE ALSO

`nng_http_server_hold(3http)`, `nng_http_server_set_tls(3http)`, `nng_http_server_start(3http)`,
`nng_tls_config_alloc(3tls)`, `nng_strerror(3)`, `nng(7)`

nng_http_server_hold

nng_http_server_hold - get and hold HTTP server instance

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_server_hold(nng_http_server **serverp, const nng_url *url);
```

DESCRIPTION

The `nng_http_server_hold()` acquires an instance of an HTTP server suitable for use in serving the URL identified by `url`, and stores a pointer to it at the location pointed to by `serverp`.

This function first looks to see if an existing HTTP server instance exists, that is suitable for this. If so, it increments the reference count on it and uses that. Otherwise, it will attempt to create a new server instance with an initial reference count of one (1).

The server instance is not started, and can have additional configuration applied to it before it is later started with `nng_http_server_start()`.

The URL matching logic in determining servers is unable to distinguish between different aliases for the same local IP address. This may create problems when using URLs for virtual hosting. It is recommended to use canonical IP addresses or names in the `url` to avoid confusion.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

HTTP not supported.

SEE ALSO

[nng_http_server_add_handler\(3http\)](#), [nng_http_server_release\(3http\)](#), [nng_http_server_stop\(3http\)](#),

[nng_url_parse\(3\)](#) [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_http_server_release

nng_http_server_release - release HTTP server instance

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_server_release(nng_http_server *server);
```

DESCRIPTION

The `nng_http_server_release()` releases an instance of an HTTP *server* that was previously held with `nng_http_server_hold()`.

This effectively drops the reference count on the server instance. When the reference count drops to zero, then the *server* and all resources associated with it (e.g. HTTP handlers, connections, etc.) are deallocated. (If the server is "running" when this occurs, then the server is stopped.)

It is an error to release an instance of a server that has not previously been held, or to attempt to release an instance more times than it has been held.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_http_server_hold\(3http\)](#), [nng_http_server_stop\(3http\)](#), [nng\(7\)](#)

nng_http_server_set_tls

nng_http_server_set_tls - set HTTP server TLS configuration

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_server_set_tls(nng_http_server *s, nng_tls_config *cfg);
```

DESCRIPTION

The `nng_http_server_set_tls()` sets the TLS configuration of server `s` to `cfg`.

This change overwrites any previous TLS configuration.

This also invalidates any previously obtained values from `nng_http_server_get_tls()`.

If the server is already running (i.e. it has been started with `nng_http_server_start()`) then this will fail with `NNG_EBUSY`.

Generally, the `cfg` must have a configured private key, set with `nng_tls_config_own_cert()` or similar.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EBUSY

Server instance is running.

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

Either HTTP or TLS not supported.

SEE ALSO

[nng_http_server_get_tls\(3http\)](#), [nng_http_server_hold\(3http\)](#), [nng_http_server_start\(3http\)](#),
[nng_tls_config_alloc\(3tls\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_http_server_start

nng_http_server_start - start HTTP server

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

int nng_http_server_start(nng_http_server *server);
```

DESCRIPTION

The `nng_http_server_start()` starts the HTTP server instance *server*. This causes it to bind to the appropriate TCP port, and start accepting connections and handling HTTP requests.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_EADDRINUSE

The TCP port is unavaialble.

NNG_EADDRINVAL

The server is configured with an invalid address.

NNG_ENOMEM

Insufficient free memory exists.

NNG_ENOTSUP

HTTP not supported.

SEE ALSO

`nng_http_server_hold(3http)`, `nng_http_server_release(3http)`, `nng_http_server_stop(3http)`,
`nng_url_parse(3)` `nng_strerror(3)`, `nng(7)`

nng_http_server_stop

nng_http_server_stop - stop HTTP server

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/http/http.h>

void nng_http_server_stop(nng_http_server *server);
```

DESCRIPTION

The `nng_http_server_stop()` stops the HTTP server instance *server*. This will cause it to close any underlying TCP sockets, and to terminate any HTTP connections associated with it.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_http_server_hold\(3http\)](#), [nng_http_server_start\(3http\)](#), [nng\(7\)](#)

Supplemental Functions

This section documents supplemental functions that are available. These functions are not intrinsic to building applications with this library, but their presence may facilitate writing portable applications.

nng_clock

nng_clock - get time

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/util/platform.h>

typedef uint64_t nng_time;

nng_time nng_clock(void);
```

DESCRIPTION

The `nng_clock()` returns the number of elapsed milliseconds since some arbitrary time in the past. The resolution of the clock depends on the underlying timing facilities of the system. This function may be used for timing, but applications should not expect very fine grained values.

The reference time will be the same for a given program, but different programs may have different references.

This function is intended mostly to help with setting appropriate timeouts using `nng_cv_until(3supp)`.

RETURN VALUES

Milliseconds since reference time.

ERRORS

None.

SEE ALSO

[nng_sleep_aio\(3\)](#), [nng_strerror\(3\)](#), [nng_cv_until\(3supp\)](#), [nng_msleep\(3supp\)](#), [nng_duration\(5\)](#), [nng\(7\)](#)

nng_cv_alloc

nng_cv_alloc - allocate condition variable

SYNOPSIS

```
#include <nng/nng.h>
#include <nng-supplemental/util/platform.h>

typedef struct nng_cv nng_cv;

int nng_cv_alloc(nng_cv **cvp, nng_mtx *mtx);
```

DESCRIPTION

The `nng_cv_alloc()` function allocates a condition variable, using the mutex *mtx*, and returns it in *cvp*.

Every condition variable is associated with a mutex, which must be owned when a thread waits for the condition using `nng_cv_wait()` or `nng_cv_until()`. The mutex must also be owned when signaling the condition using the `nng_cv_wake()` or `nng_cv_wake1()` functions.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

SEE ALSO

[nng_cv_free\(3supp\)](#), [nng_cv_until\(3supp\)](#), [nng_cv_wait\(3supp\)](#), [nng_cv_wake\(3supp\)](#),
[nng_cv_wake1\(3supp\)](#), [nng_mtx_alloc\(3supp\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_cv_free

nng_cv_free - free condition variable

SYNOPSIS

```
#include <nng/nng.h>
#include <nng-supplemental/util/platform.h>

void nng_cv_free(nng_cv *cv);
```

DESCRIPTION

The `nng_cv_free()` function frees the condition variable *cv*.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

`nng_cv_alloc(3supp)`, `nng(7)`

nng_cv_until

nng_cv_until - wait for condition or timeout

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/util/platform.h>

int nng_cv_wait(nng_cv *cv, nng_time when);
```

DESCRIPTION

The `nng_cv_until()` waits until either the condition variable `cv` is signaled by another thread calling either `nng_cv_wake()` or `nng_cv_wake1()`, or the system clock (as tracked by `nng_clock()`) reaches `when`.

The caller must have ownership of the mutex that was used when `cv` was allocated. This function will drop the ownership of that mutex, and reacquire it atomically just before returning to the caller. (The waiting is done without holding the mutex.)

Any condition may be used or checked, but the condition must be checked, as it is possible for this function to wake up “spuriously”. The best way to do this is inside a loop that repeats until the condition tests for true.

EXAMPLE

The following example demonstrates use of this function:

Example 1: Waiting for the condition

```
nng_mtx_lock(m); // assume cv was allocated using m
while (!condition_true) {
 if (nng_cv_wait(cv) == NNG_ETIMEDOUT) {
 printf("Time out reached!\n");
 break;
 }
}
// condition_true is true
nng_mtx_unlock(m);
```

Example 2: Signaling the condition

```
nng_mtx_lock(m);
condition_true = true;
cv_wake(cv);
nng_mtx_unlock(m);
```

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_cv_alloc\(3supp\)](#), [nng_cv_wait\(3supp\)](#), [nng_cv_wake\(3supp\)](#), [nng_cv_wake1\(3supp\)](#),
[nng_mtx_alloc\(3supp\)](#), [nng_mtx_lock\(3supp\)](#), [nng_mtx_unlock\(3supp\)](#), [nng\(7\)](#)

nng_cv_wait

nng_cv_wait - wait for condition

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/util/platform.h>

void nng_cv_wait(nng_cv *cv);
```

DESCRIPTION

The `nng_cv_wait()` waits for the condition variable `cv` to be signaled by another thread calling either `nng_cv_wake()` or `nng_cv_wake1()`.

The caller must have ownership of the mutex that was used when `cv` was allocated. This function will drop the ownership of that mutex, and reacquire it atomically just before returning to the caller. (The waiting is done without holding the mutex.)

Any condition may be used or checked, but the condition must be checked, as it is possible for this function to wake up “spuriously”. The best way to do this is inside a loop that repeats until the condition tests for true.

EXAMPLE

The following example demonstrates use of this function:

Example 1: Waiting for the condition

```
nng_mtx_lock(m); // assume cv was allocated using m
while (!condition_true) {
 nng_cv_wait(cv);
}
// condition_true is true
nng_mtx_unlock(m);
```

Example 2: Signaling the condition

```
nng_mtx_lock(m);
condition_true = true;
cv_wake(cv);
nng_mtx_unlock(m);
```

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_cv_alloc\(3supp\)](#), [nng_cv_until\(3supp\)](#), [nng_cv_wake\(3supp\)](#), [nng_cv_wake1\(3supp\)](#),
[nng_mtx_alloc\(3supp\)](#), [nng_mtx_lock\(3supp\)](#), [nng_mtx_unlock\(3supp\)](#), [nng\(7\)](#)

nng_cv_wake

nng_cv_wake - wake all waiters

SYNOPSIS

```
#include <nng/nng.h>
#include <nng-supplemental/util/platform.h>

void nng_cv_wake(nng_cv *cv);
```

DESCRIPTION

The `nng_cv_wake()` wakes any threads waiting for the condition variable `cv` to be signaled in the `nng_cv_wait()` or `nng_cv_until()` functions.

The caller must have ownership of the mutex that was used when `cv` was allocated.

The caller should already have set the condition that the waiters will check, while holding the mutex.

This function wakes all threads, which is generally safer but can lead to a problem known as the “thundering herd” when there are many waiters, as they are all woken simultaneously. See `nng_cv_wake1()` for a solution to this problem.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_cv_alloc\(3supp\)](#), [nng_cv_until\(3supp\)](#), [nng_cv_wait\(3supp\)](#), [nng_cv_wake1\(3supp\)](#),
[nng_mtx_alloc\(3supp\)](#), [nng_mtx_lock\(3supp\)](#), [nng_mtx_unlock\(3supp\)](#), [nng\(7\)](#)

nng_cv_wake1

nng_cv_wake1 - wake one waiter

SYNOPSIS

```
#include <nng/nng.h>
#include <nng-supplemental/util/platform.h>

void nng_cv_wake1(nng_cv *cv);
```

DESCRIPTION

The `nng_cv_wake1()` wakes at most one thread waiting for the condition variable `cv` to be signaled in the `nng_cv_wait()` or `nng_cv_until()` functions.

The caller must have ownership of the mutex that was used when `cv` was allocated.

The caller should already have set the condition that the waiters will check, while holding the mutex.

While this function avoids the “thundering herd” problem, the caller cannot predict which waiter will be woken, and so the design must ensure that it is sufficient that *any* waiter be woken. When in doubt, it is safer to use `nng_cv_wake()`.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_cv_alloc\(3supp\)](#), [nng_cv_until\(3supp\)](#), [nng_cv_wait\(3supp\)](#), [nng_cv_wake\(3supp\)](#),
[nng_mtx_alloc\(3supp\)](#), [nng_mtx_lock\(3supp\)](#), [nng_mtx_unlock\(3supp\)](#), [nng\(7\)](#)

nng_msleep

nng_msleep - sleep milliseconds

SYNOPSIS

```
#include <nng/nng.h>
#include <nng-supplemental/util/platform.h>

void nng_msleep(nng_duration msec);
```

DESCRIPTION

The `nng_msleep()` blocks the caller for at least *msec* milliseconds.

This function may block for longer than requested. The actual wait time is determined by the capabilities of the underlying system.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_sleep_aio\(3\)](#), [nng_strerror\(3\)](#), [nng_clock\(3supp\)](#), [nng_duration\(5\)](#), [nng\(7\)](#)

nng_mtx_alloc

nng_mtx_alloc - allocate mutex

SYNOPSIS

```
#include <nng/nng.h>
#include <nng-supplemental/util/platform.h>

typedef struct nng_mtx nng_mtx;

int nng_mtx_alloc(nng_mtx **mtx);
```

DESCRIPTION

The `nng_mtx_alloc()` function allocates mutex and returns it in *mtx*.

The mutex objects created by this function are suitable only for simple lock and unlock operations, and are not recursive. Every effort has been made to use light-weight underlying primitives when available.

Mutex (mutual exclusion) objects can be thought of as binary semaphores, where only a single thread of execution is permitted to “own” the semaphore.

Furthermore, a mutex can only be unlocked by the thread that locked it.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

`NNG_ENOMEM`

Insufficient free memory exists.

SEE ALSO

`nng_cv_alloc(3supp)`, `nng_mtx_free(3supp)`, `nng_mtx_lock(3supp)`, `nng_mtx_unlock(3supp)`,
`nng_strerror(3)`, `nng(7)`

nng_mtx_free

nng_mtx_free - free mutex

SYNOPSIS

```
#include <nng/nng.h>
#include <nng-supplemental/util/platform.h>

void nng_mtx_free(nng_mtx *mtx);
```

DESCRIPTION

The `nng_mtx_free()` function frees the mutex *mtx*. The mutex must not be locked when this function is called.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_mtx_alloc\(3supp\)](#), [nng\(7\)](#)

nng_mtx_lock

nng_mtx_lock - lock mutex

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/util/platform.h>

void nng_mtx_lock(nng_mtx *mtx);
```

DESCRIPTION

The `nng_mtx_lock()` acquires exclusive ownership of the mutex *mtx*. If the lock is already owned, this function will wait until the current owner releases it with `nng_mtx_unlock()`.

If multiple threads are waiting for the lock, the order of acquisition is not specified.

A mutex can *only* be unlocked by the thread that locked it.

Mutex locks are *not* recursive; attempts to reacquire the same mutex may result in deadlock or aborting the current program. It is a programming error for the owner of a mutex to attempt to reacquire it.

NNG offers neither a “trylock” operation, nor recursive mutexes. This is by design, as *NNG* itself does not use such things, and most often the need for them is the result of poor design. If such capabilities are needed, they may be synthesized fairly easily from mutexes and condition variables.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_cv_alloc\(3supp\)](#), [nng_mtx_alloc\(3supp\)](#), [nng_mtx_unlock\(3supp\)](#), [nng\(7\)](#)

nng_mtx_unlock

nng_mtx_lock - lock mutex

SYNOPSIS

```
#include <nng/nng.h>
#include <nng-supplemental/util/platform.h>

void nng_mtx_unlock(nng_mtx *mtx);
```

DESCRIPTION

The `nng_mtx_unlock()` relinquishes ownership of the mutex *mtx* that was previously acquired via `nng_mtx_lock()`.

A mutex can *only* be unlocked by the thread that locked it. Attempting to unlock a mutex that is not owned by the caller will result in undefined behavior.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_mtx_alloc\(3supp\)](#), [nng_mtx_lock\(3supp\)](#), [nng\(7\)](#)

nng_opts_parse

nng_opts_parse - parse command line options

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/util/options.h>

typedef struct nng_optspec {
 const char *o_name; // Long style name (may be NULL for short only)
 int o_short; // Short option (no clustering!)
 int o_val; // Value stored on a good parse (>0)
 bool o_arg; // Option takes an argument if true
} nng_optspec;

int nng_opts_parse(int argc, const char **argv, const nng_optspec *spec, int *val, const
char **arg, int *idx);
```

DESCRIPTION

The `nng_opts_parse()` function is a supplemental function intended to facilitate parsing command line arguments. This function exists largely to stand in for `getopt()` from POSIX systems, but it is available everywhere that *NNG* is, and it includes some capabilities missing from `getopt()`.

The function parses arguments from `main()` (using `argc` and `argv`), starting at the index referenced by `idx`. (New invocations typically set the value pointed to by `idx` to 1.)

Options are parsed as specified by `spec` (see [Option Specification](#).) The value of the parsed option will be stored at the address indicated by `val`, and the value of `idx` will be incremented to reflect the next option to parse.

For using this to parse command-line like strings that do not include the command name itself, set the value referenced by `idx` to zero instead of one.

If the option had an argument, a pointer to that is returned at the address referenced by `arg`.

This function should be called repeatedly, until it returns either -1 (indicating the end of options is reached) or a non-zero error code is returned.

Option Specification

The calling program must first create an array of `nng_optspec` structures describing the options to be supported. This structure has the following members:

o_name

The long style name for the option, such as "verbose". This will be parsed on the command line when it is prefixed with two dashes. It may be **NULL** if only a short option is to be supported.

o_short

This is a single letter (at present only ASCII letters are supported). These options appear as just a single letter, and are prefixed with a single dash on the command line. The use of a slash in lieu of the dash is *not* supported, in order to avoid confusion with path name arguments. This value may be set to 0 if no short option is needed.

o_val

This is a numeric value that is unique to this option. This value is assigned by the application program, and must be non-zero for a valid option. If this is zero, then it indicates the end of the specifications, and the rest of this structure is ignored. The value will be returned to the caller in *val* by **nng_opts_parse()** when this option is parsed from the command line.

o_arg

This value should be set to **true** if the option should take an argument.

Long Options

Long options are parsed from the *argv* array, and are indicated when the element being scanned starts with two dashes. For example, the "verbose" option would be specified as **--verbose** on the command line. If a long option takes an argument, it can either immediately follow the option as the next element in *argv*, or it can be appended to the option, separated from the option by an equals sign (=) or a colon (:).

Short Options

Short options appear by themselves in an *argv* element, prefixed by a dash (-). If the short option takes an argument, it can either be appended in the same element of *argv*, or may appear in the next *argv* element.

Option clustering, where multiple options can be crammed together in a single *argv* element, is not supported by this function (yet).

Prefix Matching

When using long options, the parser will match if it is equal to a prefix of the **o_name** member of a option specification, provided that it do so unambiguously (meaning it must not match any other option specification.)

EXAMPLE

The following program fragment demonstrates this function.

```

enum { OPT_LOGFILE, OPT_VERBOSE };

char *logfile; // options to be set
bool verbose;

static nng_optspec specs[] = {
{
 .o_name = "logfile",
 .o_short = 'D',
 .o_val = OPT_LOGFILE,
 .o_arg = true,
}, {
 .o_name = "verbose",
 .o_short = 'V',
 .o_val = OPT_VERBOSE,
 .o_arg = false,
}, {
 .o_val = 0; // Terminate array
}
};

for (int idx = 1;;) {
 int rv, opt;
 char *arg;
 rv = nng_opts_parse(argc, argv, specs, &opt, &arg, &idx);
 if (rv != 0) {
 break;
 }
 switch (opt) {
 case OPT_LOGFILE:
 logfile = arg;
 break;
 case OPT_VERBOSE:
 verbose = true;
 break;
 }
 if (rv != -1) {
 printf("Options error: %s\n", nng_strerror(rv));
 exit(1);
 }
}

```

RETURN VALUES

This function returns 0 if an option parsed correctly, -1 if no more options are available to be parsed, or an error number otherwise.

ERRORS

NNG_EAMBIGUOUS

Parsed option matches more than one specification.

NNG_ENOARG

Option requires an argument, but one is not present.

NNG_EINVAL

An invalid (unknown) argument is present.

SEE ALSO

[nng_strerror\(3\)](#), [nng\(7\)](#)

nng_random

nng_random - get random number

SYNOPSIS

```
#include <nng/nng.h>
#include <nng-supplemental/util/platform.h>

uint32_t nng_random(void);
```

DESCRIPTION

The `nng_random()` returns a random number. The value returned is suitable for use with cryptographic functions such as key generation. The value is obtained using platform specific cryptographically strong random number facilities when available.

RETURN VALUES

Random number.

ERRORS

None.

SEE ALSO

[nng\(7\)](#)

nng_thread_create

nng_thread_create - create thread

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/util/platform.h>

typedef struct nng_thread nng_thread;

int nng_thread_create(nng_thread **thrp, void (*func)(void *), void *arg);
```

DESCRIPTION

The `nng_thread_create()` function creates a single thread of execution, running `func` with the argument `arg`. The thread is started immediately. A pointer to the thread object is returned in `thrp`.

The intention of this program is to facilitate writing parallel programs. Threads created by this program will be based upon the underlying threading mechanism of the system that *NNG* is running on. This may include use of so-called “green threads” or coroutines.

Using threads created by this function can make it easy to write programs that use simple sequential execution, using functions in the *NNG* suite that would otherwise normally “block”.

When the thread is no longer needed, the `nng_thread_destroy()` function should be used to reap it. (This function will block waiting for `func` to return.)

Thread objects created by this function may not be “real” threads capable of performing blocking I/O operations using normal blocking system calls. If use of blocking system calls is required (not including APIs provided by the *NNG* library itself of course), then real OS-specific threads should be created instead (such as with `pthread_create()` or similar functions.)

Thread objects created by this function cannot be passed to any system threading functions.

The system may impose limits on the number of threads that can be created. Typically applications should not create more than a few dozen of these. If greater concurrency or scalability is needed, consider instead using an asynchronous model using `nng_aio` structures.

Threads can be synchronized using **mutexes** and **condition variables**.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists.

SEE ALSO

[nng_strerror\(3\)](#), [nng_cv_alloc\(3supp\)](#), [nng_mtx_alloc\(3supp\)](#), [nng_thread_destroy\(3supp\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_thread_destroy

nng_thread_destroy - reap thread

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/util/platform.h>

void nng_thread_destroy(nng_thread *thread);
```

DESCRIPTION

The `nng_thread_destroy()` function reaps the *thread*. It waits for the thread function to return, and then deallocates the resources for the thread.

Do not call this function from the thread function itself, or a deadlock will occur.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_thread_create\(3supp\)](#), [nng\(7\)](#)

Supplemental TLS Functions

This section documents supplemental TLS functions that are available.

nng_tls_config_alloc

nng_tls_config_alloc - allocate TLS configuration object

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/tls/tls.h>

typedef enum nng_tls_mode {
 NNG_TLS_MODE_CLIENT,
 NNG_TLS_MODE_SERVER
} nng_tls_mode;

int nng_tls_config_alloc(nni_tls_config **cfgp, nng_tls_mode mode);
```

DESCRIPTION

The `nng_tls_config_alloc()` function creates a newly initialized [Transport Layer Security](#) configuration object, and stores a pointer to it in the value pointed to by *cfgp*.

This object is initialized for use when acting as either a client ([NNG_TLS_MODE_CLIENT](#)) or as a server ([NNG_TLS_MODE_SERVER](#)), depending on the value of *mode*.

A TLS object can be further modified by functions that set the security keys used, peer certificates, protocol policies, and so forth.

A single TLS configuration object can be used with multiple TLS streams or services. The underlying system uses reference counting to ensure that object is not inadvertently freed while in use.

Also note that a TLS configuration object becomes "read-only" after it is first used with a service. After this point, attempts to apply further changes to the configuration will result in [NNG_EBUSY](#).

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_EINVAL

An invalid *mode* was specified.

SEE ALSO

[nng_strerror\(3\)](#), [nng_tls_config_auth_mode\(3tls\)](#), [nng_tls_config_ca_chain\(3tls\)](#),
[nng_tls_config_own_cert\(3tls\)](#), [nng_tls_config_free\(3tls\)](#), [nng_tls_config_server_name\(3tls\)](#), [nng\(7\)](#)

nng_tls_config_auth_mode

nng_tls_config_auth_mode - configure authentication mode

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/tls/tls.h>

typedef enum nng_tls_auth_mode {
 NNG_TLS_AUTH_MODE_NONE,
 NNG_TLS_AUTH_MODE_OPTIONAL,
 NNG_TLS_AUTH_MODE_REQUIRED
} nng_tls_auth_mode;

int nng_tls_config_auth_mode(nni_tls_config *cfg, nng_tls_auth_mode mode);
```

DESCRIPTION

The `nng_tls_config_auth_mode()` function configures the authentication mode to be used for TLS sessions using this configuration object.

The possible modes are:

NNG_TLS_AUTH_MODE_NONE

No authentication of the TLS peer is performed. This is the default for TLS servers, which most typically do not authenticate their clients.

NNG_TLS_AUTH_MODE_OPTIONAL

If a certificate is presented by the peer, then it is validated. However, if the peer does not present a valid certificate, then the session is allowed to proceed without authentication.

NNG_TLS_AUTH_MODE_REQUIRED

A check is made to ensure that the peer has presented a valid certificate used for the session. If the peer's certificate is invalid or missing, then the session is refused. This is the default for clients.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_EINVAL

An invalid *mode* was specified.

NNG_EBUSY

The configuration *cfg* is already in use, and cannot be modified.

SEE ALSO

[nng_strerror\(3\)](#), [nng_tls_config_alloc\(3tls\)](#), [nng_tls_config_ca_chain\(3tls\)](#), [nng_tls_config_ca_file\(3tls\)](#),
[nng_tls_config_server_name\(3tls\)](#), [nng\(7\)](#)

nng_tls_config_ca_chain

nng_tls_config_ca_chain - configure certificate authority certificate chain

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/tls/tls.h>

int nng_tls_config_ca_cert(nni_tls_config *cfg, const char *chain,
 const char *crl);
```

DESCRIPTION

The `nng_tls_config_ca_chain()` function configures a certificate or certificate chain to be used when validating peers using the configuration *cfg*.

Certificates **must** be configured when using the authentication mode `NNG_TLS_AUTH_MODE_REQUIRED`.

This function may be called multiple times, to add additional chains to a configuration, without affecting those added previously.

The certificates located in *chain* must be a zero-terminated C string in [PEM](#) format. Multiple certificates may appear concatenated together, with the leaf certificate listed first.

The *crl* may be `NULL`, or may also be a C string containing a PEM format certificate revocation list for the associated authority.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_EBUSY

The configuration *cfg* is already in use, and cannot be modified.

NNG_EINVAL

An invalid *chain* or *crl* was supplied.

SEE ALSO

[nng_strerror\(3\)](#), [nng_tls_config_alloc\(.3tls\)](#), [nng_tls_config_auth_mode\(.3tls\)](#),
[nng_tls_config_ca_file\(.3tls\)](#), [nng\(7\)](#)

nng_tls_config_ca_file

nng_tls_config_ca_file - load certificate authority from file

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/tls/tls.h>

int nng_tls_config_ca_file(nni_tls_config *cfg, const char *path);
```

DESCRIPTION

The `nng_tls_config_ca_file()` function configures the certificate authority certificate chain and optional revocation list by loading the certificates (and revocation list if present) from a single named file. The file must at least one X.509 certificate in `PEM` format, and may contain multiple such certificates, as well as zero or more PEM CRL objects. This information is used to validate certificates that are presented by peers, when using the configuration *cfg*.

Certificates **must** be configured when using the authentication mode `NNG_TLS_AUTH_MODE_REQUIRED`.

This function may be called multiple times, to add additional chains to a configuration, without affecting those added previously.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_EBUSY

The configuration *cfg* is already in use, and cannot be modified.

NNG_EINVAL

The contents of *path* are invalid or do not contain a valid PEM certificate.

NNG_ENOENT

The file *path* does not exist.

NNG_EPERM

The file *path* is not readable.

SEE ALSO

[nng_strerror\(3\)](#), [nng_tls_config_alloc\(3tls\)](#),
[nng_tls_config_ca_chain\(3tls\)](#), [nng\(7\)](#)

[nng_tls_config_auth_mode\(3tls\)](#),

nng_tls_config_cert_key_file

nng_tls_config_cert_key_file - load own certificate and key from file

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/tls/tls.h>

int nng_tls_config_cert_key_file(nni_tls_config *cfg, const char *path,
 const char *pass);
```

DESCRIPTION

The `nng_tls_config_cert_key_file()` function loads a certificate (or certificate chain) and a private key from the file named by *path*.

The file must contain both the [PEM](#) encoded certificate and associated private key, which will be used when establishing TLS sessions using *cfg*. It may contain additional certificates leading to a validation chain, with the leaf certificate first. There is no need to include the self-signed root, as the peer will need to have that already in order to perform its own validation.

The private key may be encrypted with a password, in which can be supplied in *pass*. The value `NULL` should be supplied for *pass* if the key is not encrypted.

On servers, it is possible to call this function multiple times for the same configuration. This can be useful for specifying different parameters to be used for different cryptographic algorithms.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_EBUSY

The configuration *cfg* is already in use, and cannot be modified.

NNG_EINVAL

The contents of *path* are invalid.

NNG_ENOENT

The file named by *path* does not exist.

NNG_EPERM

The file named by *path* cannot be opened.

SEE ALSO

[nng_strerror\(3\)](#), [nng_tls_config_alloc\(3tls\)](#), [nng_tls_config_own_cert\(3tls\)](#), [nng\(7\)](#)

nng_tls_config_free

nng_tls_config_free - deallocate a TLS configuration object

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/tls/tls.h>

void nng_tls_config_free(nni_tls_config *cfg);
```

DESCRIPTION

The `nng_tls_config_free()` decrements the reference count on the TLS configuration object pointed to by `cfg`, and if the resulting reference count is zero, then deallocates the configuration object.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nng_tls_config_alloc\(3tls\)](#), [nng\(7\)](#)

nng_tls_config_own_cert

nng_tls_config_own_cert - configure own certificate and key

SYNOPSIS

```
#include <nng/nng.h>
#include <nng-supplemental/tls/tls.h>

int nng_tls_config_own_cert(nni_tls_config *cfg, const char *cert,
 const char *key, const char *pass);
```

DESCRIPTION

The `nng_tls_config_own_cert()` function configures a certificate *cert* identifying the local side of a TLS connection used with *cfg*, along with an associated private or secret key *key*. The certificate may be a chain, with the leaf signer first and the root at the end. The self-signed certificate at the end can be omitted. (The client should already have it, and will have to in order to validate this certificate anyway).

The *key* may be encrypted with a password, in which case can be supplied in *pass*. The value `NULL` should be supplied for *pass* if the key is not encrypted.

On servers, it is possible to call this function multiple times for the same configuration. This can be useful for specifying different parameters to be used for different cryptographic algorithms.

The certificate located in *cert* and *key* must be NUL (`\0`) terminated C strings containing `PEM` formatted material.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_EBUSY

The configuration *cfg* is already in use, and cannot be modified.

NNG_EINVAL

An invalid *cert* or *key* was supplied.

SEE ALSO

[nng_strerror\(3\)](#), [nng_tls_config_alloc\(3tls\)](#), [nng_tls_config_cert_key_file\(3tls\)](#), [nng\(7\)](#)

nng_tls_config_server_name

nng_tls_config_server_name - configure remote server name

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/supplemental/tls/tls.h>

int nng_tls_config_server_name(nn_i_tls_config *cfg, const char *name);
```

DESCRIPTION

The `nng_tls_config_server_name()` function configures the remote server name to be used by a client when connection to a server. The supplied *name* is used when comparing the identity in the server's certificate. Furthermore, when Server Name Indication (SNI) is used, the *name* may be sent to the server as a hint to tell it which of several possible certificates should be used.

This function is only useful in configuring client behavior.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient memory is available.

NNG_EBUSY

The configuration *cfg* is already in use, and cannot be modified.

SEE ALSO

[nng_strerror\(3\)](#), [nng_tls_config_alloc\(3tls\)](#), [nng_tls_config_auth_mode\(3tls\)](#), [nng\(7\)](#)

Macros and Types

This section documents core macros and types that are available.

nng_aio

nng_aio - asynchronous I/O handle

SYNOPSIS

```
#include <nng/nng.h>

typedef struct nng_aio nng_aio;
```

DESCRIPTION

An `nng_aio` is an opaque structure used in conjunction with asynchronous I/O operations. Every asynchronous operation uses one of these structures, each of which can only be used with a single operation at a time.

Asynchronous operations are performed without blocking calling application threads. Instead the application registers a “callback” function to be executed when the operation is complete (whether successfully or not). This callback will be executed exactly once.

The asynchronous I/O framework in *nng* also supports cancellation of operations that are already in progress (see `nng_aio_cancel()`), as well setting a maximum timeout for them to complete within (see `nng_aio_set_timeout()`).

It is also possible to initiate an asynchronous operation, and wait for it to complete using `nng_aio_wait()`.

These structures are created using the `nng_aio_alloc()`, and destroyed using `nng_aio_free()`.

SEE ALSO

[nng_aio_abort\(3\)](#), [nng_aio_alloc\(3\)](#), [nng_aio_cancel\(3\)](#), [nng_aio_count\(3\)](#), [nng_aio_free\(3\)](#),
[nng_aio_get_input\(3\)](#), [nng_aio_get_msg\(3\)](#), [nng_aio_get_output\(3\)](#), [nng_aio_result\(3\)](#),
[nng_aio_set_input\(3\)](#), [nng_aio_set iov\(3\)](#), [nng_aio_set msg\(3\)](#), [nng_aio_set_timeout\(3\)](#), [nng_aio_stop\(3\)](#),
[nng_aio_wait\(3\)](#), [nng_strerror\(3\)](#), [nng_aio\(5\)](#), [nng\(7\)](#)

nng_ctx

nng_ctx - protocol context

SYNOPSIS

```
#include <nng/nng.h>

typedef uint32_t nng_ctx
```

DESCRIPTION

An `nng_ctx` is a handle to an underlying “context” object, which keeps the protocol state for some stateful protocols. The purpose of a separate context object is to permit applications to share a single socket, with its various underlying `dialers`, `listeners`, and `pipes`, while still benefiting from separate state tracking.

For example, a `req` context will contain the request ID of any sent request, a timer to retry the request on failure, and so forth. A separate context on the same socket can have similar data, but corresponding to a completely different request.

All contexts share the same socket, and so some options, as well as the underlying transport details, will be common to all contexts on that socket.

Not every protocol supports separate contexts. See the protocol-specific documentation for further details about whether contexts are supported, and details about what options are supported for contexts.

Protocols that make use of contexts will also have a “default” context that is used when the socket global operations are used. Operations using the global context will generally not interfere with any other contexts, except that certain socket options may affect socket global behavior.

Historically, applications wanting to use a stateful protocol concurrently would have to resort to `raw mode` sockets, which bypasses much of the various protocol handling, leaving it up to the application to do so. Contexts make it possible to still benefit from advanced protocol handling, including timeouts, retries, and matching requests to responses, while doing so concurrently.

`Raw mode` sockets do not support contexts, since there is generally no state tracked for them, and thus contexts make no sense.

Contexts are an excellent mechanism to use when building concurrent applications, and should be used in lieu of `raw mode` sockets when possible.

Use of file descriptor polling (with descriptors obtained using the `NNG_OPT_RECVFD` or `NNG_OPT_SENDFD` options) while contexts are in use on the same socket is not supported, and may lead to unpredictable behavior. These asynchronous methods should not be mixed on the same socket.

EXAMPLE

The following program fragment demonstrates the use of contexts to implement a concurrent `rep` service that simply echos messages back to the sender.

```
struct echo_context {
 nng_ctx *ctx;
 nng_aio *aio;
 enum { INIT, RECV, SEND } state;
};

void
echo(void *arg)
{
 struct echo_context *ec = arg;

 switch (ec->state) {
 case INIT:
 ec->state = RECV;
 nng_ctx_recv(ec->ctx, ec->aio);
 return;
 case RECV:
 if (nng_aio_result(ec->aio) != 0) {
 // ... handle error
 }
 // We reuse the message on the ec->aio
 ec->state = SEND;
 nng_ctx_send(ec->ctx, ec->aio);
 return;
 case SEND:
 if (nng_aio_result(ec->aio) != 0) {
 // ... handle error
 }
 ec->state = RECV;
 nng_ctx_recv(ec->ctx, ec->aio);
 return;
 }
}
```

Given the above fragment, the following example shows setting up the service. It assumes that the

`socket` has already been created and any transports set up as well with functions such as `nng_dial()` or `nng_listen()`.

```
#define CONCURRENCY 1024

echo_context ecs[CONCURRENCY];

void
start_echo_service(nng_socket rep_socket)
{
 for (int i = 0; i < CONCURRENCY; i++) {
 // error checks elided for clarity
 nng_ctx_open(ec[i].ctx, rep_socket)
 nng_aio_alloc(ec[i].aio, echo, &e[i]);
 ec[i].state = INIT;
 echo(&ec[i]); // start it running
 }
}
```

SEE ALSO

`libnng(3)`, `nng_ctx_close(3)`, `nng_ctx_open(3)`, `nng_ctx_getopt(3)`, `nng_ctx_recv(3)`, `nng_ctx_send(3)`,
`nng_ctx_setopt(3)`, `nng_dialer(5)`, `nng_listener(5)`, `nng_socket(5)`, `nng_options(5)`, `nng(7)`

nng_dialer

nng_dialer - dialer

SYNOPSIS

```
#include <nng/nng.h>

typedef uint32_t nng_dialer;
```

DESCRIPTION

An **nng_dialer** is a handle to a “dialer” object, which is responsible for creating a single **nng_pipe** at a time by establishing an outgoing connection.

If the connection is broken, or fails, the dialer object will automatically attempt to reconnect, and will keep doing so until the dialer or socket is destroyed.

Dialer objects are created by the **nng_dialer_create()** or **nng_dial()** functions, and are always “owned” by a single **nng_socket**.

A given **nng_socket** may have multiple dialer objects, multiple **listener** objects, or even some of both.

The client/server relationship described by dialer/listener is completely orthogonal to any similar relationship in the protocols. For example, a **rep** socket may use a dialer to connect to a listener on an **req** socket. This orthogonality can lead to innovative solutions to otherwise challenging communications problems.

Dialer objects may be destroyed by the **nng_pipe_close()** function. They are also closed when their “owning” socket is closed.

SEE ALSO

[nng_dial\(3\)](#), [nng_dialer_close\(3\)](#), [nng_dialer_create\(3\)](#), [nng_dialer_getopt\(3\)](#), [nng_dialer_setopt\(3\)](#), [nng_dialer_start\(3\)](#), [nng_listener\(5\)](#), [nng_pipe\(5\)](#), [nng_socket\(5\)](#), [nng\(7\)](#)

nng_duration

nng_duration - relative time in milliseconds

SYNOPSIS

```
#include <nng/nng.h>

typedef int32_t nng_duration;

#define NNG_DURATION_INFINITE (-1)
#define NNG_DURATION_DEFAULT  (-2)
#define NNG_DURATION_ZERO (0)
```

DESCRIPTION

An `nng_duration` is a relative time, measured in milliseconds. This type is most often used in conjunction with timers and timeouts.

A couple of special values have been set aside, and carry special meanings.

NNG_DURATION_DEFAULT

Indicates a context-specific default value should be used.

NNG_DURATION_INFINITE

Effectively an infinite duration; used most often to disable timeouts.

NNG_DURATION_ZERO

Zero length duration; used to perform a single polling operation.

SEE ALSO

[nng_options\(5\)](#), [nng\(7\)](#)

nng iov

nng iov - scatter/gather element

SYNOPSIS

```
#include <nng/nng.h>

typedef struct {
 void * iov_buf;
 size_t iov_len;
} nng iov;
```

DESCRIPTION

An `nng iov` structure represents a single element in a scatter/gather array. Some operations can use arrays of these to access different regions of memory in a single operation. For example, it may be useful to send a message with header data from one part of memory, and a user payload from another.

The operations that do this typically store an array of these in an `nng aio` structure using the `nng aio set iov()` function.

The following structure members are present:

iov_buf

This is a pointer to the first byte within the memory being referenced by this scatter/gather element.

iov_len

This is the size in bytes of this scatter/gather element.

SEE ALSO

[nng aio set iov\(3\)](#), [nng aio\(5\)](#), [nng\(7\)](#)

nng_listener

nng_listener - listener

SYNOPSIS

```
#include <nng/nng.h>

typedef uint32_t nng_listener;
```

DESCRIPTION

An **nng_listener** is a handle to a “listener” object, which is responsible for creating **nng_pipe** objects by accepting incoming connections. A given listener object may create many pipes at the same time, much like an HTTP server can have many connections to multiple clients simultaneously.

Listener objects are created by the **nng_listener_create()** or **nng_listen()** functions, and are always “owned” by a single **nng_socket**.

A given **nng_socket** may have multiple listener objects, multiple **dialer** objects, or even some of both.

The client/server relationship described by dialer/listener is completely orthogonal to any similar relationship in the protocols. For example, a **rep** socket may use a dialer to connect to a listener on an **req** socket. This orthogonality can lead to innovative solutions to otherwise challenging communications problems.

Listener objects may be destroyed by the **nng_listener_close()** function. They are also closed when their “owning” socket is closed.

SEE ALSO

[nng_listen\(3\)](#), [nng_listener_close\(3\)](#), [nng_listener_create\(3\)](#), [nng_listener_getopt\(3\)](#),
[nng_listener_setopt\(3\)](#), [nng_listener_start\(3\)](#), [nng_dialer\(5\)](#), [nng_pipe\(5\)](#), [nng_socket\(5\)](#), [nng\(7\)](#)

nng_msg

nng_msg - message

SYNOPSIS

```
#include <nng/nng.h>

typedef struct nng_msg nng_msg;
```

DESCRIPTION

An `nng_msg` represents a single message sent between Scalability Protocols peers. Messages internally have a body, containing the application supplied payload, and a header, containing protocol specific routing and similar related information.

Using the message-oriented functions in the `nng` API is a good way to reduce the likelihood of data copies and improve application performance.

Messages are allocated using the `nng_msg_alloc()` function, and are deallocated using the `nng_msg_free` function.

In addition there are other functions used to access message contents, including adding data to either the beginning or end of the message, automatic data conversion, and removing data from the beginning or end. These functions are designed to try to avoid copying message contents by making use of scratch areas at the beginning and end of the message.

RETURN VALUES

This function returns 0 on success, and non-zero otherwise.

ERRORS

NNG_ENOMEM

Insufficient free memory exists to allocate a message.

SEE ALSO

[nng_aio_get_msg\(3\)](#), [nng_aio_set_msg\(3\)](#), [nng_msg_alloc\(3\)](#), [nng_msg_body\(3\)](#), [nng_msg_dup\(3\)](#), [nng_msg_free\(3\)](#), [nng_msg_header\(3\)](#), [nng_msg_header_len\(3\)](#), [nng_msg_len\(3\)](#), [nng_msg_realloc\(3\)](#), [nng_recvmsg\(3\)](#), [nng_sendmsg\(3\)](#), [nng_strerror\(3\)](#), [nng\(7\)](#)

nng_options

nng_options - socket, dialer, listener, and pipe options

SYNOPSIS

```
#include <nng/nng.h>

#define NNG_OPT_SOCKNAME "socket-name"
#define NNG_OPT_RAW "raw"
#define NNG_OPT_RECVBUF "recv-buffer"
#define NNG_OPT_SENDBUF "send-buffer"
#define NNG_OPT_RECVFD "recv-fd"
#define NNG_OPT_SENDFD "send-fd"
#define NNG_OPT_RECVTIMEO "recv-timeout"
#define NNG_OPT_SENDTIMEO "send-timeout"
#define NNG_OPT_LOCADDR "local-address"
#define NNG_OPT_REMADDR "remote-address"
#define NNG_OPT_URL "url"
#define NNG_OPT_MAXTTL "ttl-max"
#define NNG_OPT_RECVMAXSZ "recv-size-max"
#define NNG_OPT_RECONNMIN "reconnect-time-min"
#define NNG_OPT_RECONNMAXT "reconnect-time-max"
```

DESCRIPTION

This page documents the various standard options that can be set or retrieved on objects in the *nng* library.

Sockets (`nng_socket` objects) use the functions `nng_getopt()` and `nng_setopt()` to set and retrieve option values.

Dialers (`nng_dialer` objects) use the functions `nng_dialer_getopt()` and `nng_dialer_setopt()` to set and retrieve option values.

Listeners (`nng_listener` objects) use the functions `nng_listener_getopt()` and `nng_listener_setopt()` to set and retrieve option values.

Pipes (`nng_pipe` objects) can only retrieve option values using the `nng_pipe_getopt()` function.

In addition to the options listed here, transports and protocols will generally have some of their own options, which will be documented with the transport or protocol.

Options

In the following list of options, the name of the option is supplied, along with the data type of the underlying value. Some options are only meaningful or supported in certain contexts; for example there is no single meaningful address for a socket, since sockets can have multiple dialers and endpoints associated with them. An attempt has been made to include details about such restrictions in the description of the option.

NNG_OPT_LOCADDR

(`nng_sockaddr`) This read-only option may be used on listeners, dialers and connected pipes, and represents the local address used for communication. Not all transports support this option, and some transports may support it listeners but not dialers.

NNG_OPT_RAW

(`bool`) This read-only option indicates whether the socket is in “raw” mode. If `true`, the socket is in “raw” mode, and if `false` the socket is in “cooked” mode. Raw mode sockets generally do not have any protocol-specific semantics applied to them; instead the application is expected to perform such semantics itself. (For example, in “cooked” mode a `rep` socket would automatically copy message headers from a received message to the corresponding reply, whereas in “raw” mode this is not done.) See [Raw Mode](#) for more details.

NNG_OPT_RECONNMIN

(`nng_duration`) This is the minimum amount of time (milliseconds) to wait before attempting to establish a connection after a previous attempt has failed. This can be set on a socket, but it can also be overridden on an individual dialer. The option is irrelevant for listeners.

NNG_OPT_RECONNMAXT

(`nng_duration`) This is the maximum amount of time (milliseconds) to wait before attempting to establish a connection after a previous attempt has failed. If this is non-zero, then the time between successive connection attempts will start at the value of `NNG_OPT_RECONNMIN`, and grow exponentially, until it reaches this value. If this value is zero, then no exponential backoff between connection attempts is done, and each attempt will wait the time specified by `NNG_OPT_RECONNMIN`. This can be set on a socket, but it can also be overridden on an individual dialer. The option is irrelevant for listeners.

NNG_OPT_RECVBUF

(`int`) This is the depth of the socket’s receive buffer as a number of messages. Messages received by a transport may be buffered until the application has accepted them for delivery.

NNG_OPT_RECVFD

(`int`) This read-only option is used to obtain an integer file descriptor suitable for use with `poll()`, `select()`, (or on Windows systems `WSAPoll()`) and similar functions. This descriptor will be **readable** when a message is available for receiving on the socket. When no message is ready for receiving, then this file descriptor will **not** be readable.

 Applications should never attempt to read or write to the returned file descriptor. Furthermore, applications should not attempt to use the actual socket (of type `nng_socket`) with polling functions, since it is merely an internal identifier and will not necessarily reference any operating system object or handle.

 While this option may help applications integrate into existing polling loops, it is more efficient, and often easier, to use the asynchronous I/O objects instead. See `nng_aio_alloc()`.

NNG_OPT_RECVMAXSZ

(`size_t`) This is the maximum message size that will be accepted from a remote peer. If a peer attempts to send a message larger than this, then the message will be discarded. If the value of this is zero, then no limit on message sizes is enforced. This option exists to prevent certain kinds of denial-of-service attacks, where a malicious agent can claim to want to send an extraordinarily large message, without sending any data. This option can be set for the socket, but may be overridden for on a per-dialer or per-listener basis.

Some transports may have further message size restrictions!

NNG_OPT_RECVTIMEO

(`nng_duration`) This is the socket receive timeout in milliseconds. When no message is available for receiving at the socket for this period of time, receive operations will fail with a return value of `NNG_ETIMEDOUT`.

NNG_OPT_REMADDR

(`nng_sockaddr`) This read-only option may be used on dialers and connected pipes, and represents the address of a remote peer. Not all transports support this option.

NNG_OPT_SENDBUF

(`int`) This is the depth of the socket send buffer as a number of messages. Messages sent by an application may be buffered by the socket until a transport is ready to accept them for delivery. This value must be an integer between 0 and 8192, inclusive.

Not all protocols support buffering sent messages; generally multicast protocols like `pub` will simply discard messages when they cannot be delivered immediately.

NNG_OPT_SENDFD

(`int`) This read-only option is used to obtain an integer file descriptor suitable for use with `poll()`, `select()`, (or on Windows systems `WSAPoll()`) and similar functions. This descriptor will be **readable** when the socket is able to accept a message for sending without blocking. When the socket is no longer able to accept such messages without blocking, the descriptor will **not** be readable.

 Applications should never attempt to read or write to the returned file descriptor. Furthermore, applications should not attempt to use the actual socket (of type `nng_socket`) with polling functions, since it is merely an internal identifier and will not necessarily reference any operating system object or handle.

 While this option may help applications integrate into existing polling loops, it is more efficient, and often easier, to use the asynchronous I/O objects instead. See `nng_aio_alloc()`.

NNG_OPT_SENDTIMEO

(`nng_duration`) This is the socket send timeout in milliseconds. When a message cannot be queued for delivery by the socket for this period of time (such as if send buffers are full), the operation will fail with a return value of `NNG_ETIMEDOUT`.

NNG_OPT SOCKNAME

(string) This is the socket name. By default this is a string corresponding to the value of the socket. The string must fit within 64-bytes, including the terminating `NUL` byte, but it can be changed for other application uses.

NNG_OPT_MAXTTL

(int) This is the maximum number of “hops” a message may traverse (see `nng_device()`). The intention here is to prevent forwarding loops in device chains. When this is supported, it can have a value between 1 and 255, inclusive.

Not all protocols support this option. Those that do generally have a default value of 8.

Each node along a forwarding path may have its own value for the maximum time-to-live, and performs its own checks before forwarding a message. Therefore it is helpful if all nodes in the topology use the same value for this option.

NNG_OPT_URL

(string) This read-only option is used to obtain the URL with which a listener or dialer was configured. Accordingly it can only be used with dialers, listeners, and pipes.

Some transports will canonify URLs before returning them to the application.

SEE ALSO

`nng_dialer_getopt(3)`, `nng_dialer_setopt(3)`, `nng_getopt(3)`, `nng_listener_getopt(3)`,
`nng_listener_setopt(3)`, `nng_pipe_getopt(3)`, `nng_setopt(3)`, `nng(7)`

nng_pipe

nng_pipe - communications pipe

SYNOPSIS

```
#include <nng/nng.h>
```

```
typedef uint32_t nng_pipe;
```

DESCRIPTION

An [nng_pipe](#) is a handle to a “pipe”, which can be thought of as a single connection. (In most cases this is actually the case — the pipe is an abstraction for a single TCP or IPC connection.) Pipes are associated with either the listener or dialer that created them, and therefore are also automatically associated with a single socket.

Most applications should never concern themselves with individual pipes. However it is possible to access a pipe when more information about the source of a message is needed, or when more control is required over message delivery.

Pipe objects are created by dialers ([nng_dialer](#) objects) and listeners ([nng_listener](#) objects), which can be thought of as “owning” the pipe.

Pipe objects may be destroyed by the [nng_pipe_close\(\)](#) function. They are also closed when their “owning” dialer or listener is closed, or when the remote peer closes the underlying connection.

SEE ALSO

[nng_msg_get_pipe\(3\)](#), [nng_pipe_close\(3\)](#), [nng_pipe_setopt\(3\)](#), [nng_dialer\(5\)](#), [nng_listener\(5\)](#),
[nng_options\(5\)](#), [nng\(7\)](#)

nng_sockaddr

nng_sockaddr - socket address

SYNOPSIS

```
#include <nng/nng.h>

typedef union nng_sockaddr {
 uint16_t s_family;
 nng_sockaddr_ipc s_ipc;
 nng_sockaddr_inproc s_inproc;
 nng_sockaddr_in s_in;
 nng_sockaddr_in6  s_in6;
 nng_sockaddr_zt s_zt;
} nng_sockaddr;

enum sockaddr_family {
 NNG_AF_UNSPEC = 0,
 NNG_AF_INPROC = 1,
 NNG_AF_IPC = 2,
 NNG_AF_INET = 3,
 NNG_AF_INET6  = 4,
 NNG_AF_ZT = 5,
};
```

DESCRIPTION

An `nng_sockaddr` is a structure used for representing the addresses used by underlying transports, such as TCP/IP addresses, IPC paths, and so forth.

The name `sockaddr` is based on its similarity with POSIX `struct sockaddr`, but in the *nng* library, these addresses are more closely affiliated with instances of `nng_pipe` than of `nng_socket`. The naming confusion is unfortunate.

This structure is actually a union, with different members for different types of addresses.

Every member structure has as its first element a `uint16_t` field containing the “address family”. This overlaps the `s_family` member of the union, and indicates which specific member should be used.

The values of `s_family` are as follows:

`NNG_AF_UNSPEC`

Invalid address, no other valid fields.

NNG_AF_INPROC

Address for intraprocess communication ([nng_inproc\(7\)](#)). The `s_inproc` member is valid.

NNG_AF_IPC

Address for interprocess communication ([nng_ipc\(7\)](#)). The `s_path` member is valid.

NNG_AF_INET

Address for TCP/IP (v4) communication. The `s_in` member is valid.

NNG_AF_INET6

Address for TCP/IP (v6) communication. The `s_in6` member is valid.

NNG_AF_ZT

Address for ZeroTier transport ([nng_zerotier\(7\)](#)). The `s_zt` member is valid.

Please see the manual pages for each individual type for more information.

SEE ALSO

[nng_sockaddr_in\(5\)](#), [nng_sockaddr_in6\(5\)](#), [nng_sockaddr_inproc\(5\)](#), [nng_sockaddr_ipc\(5\)](#),
[nng_sockaddr_zt\(5\)](#), [nng\(7\)](#)

nng_sockaddr_in

nng_sockaddr_in - IPv4 socket address

SYNOPSIS

```
#include <nng/nng.h>

enum sockaddr_family {
 NNG_AF_INET = 3,
};

typedef struct {
 uint16_t sa_family;
 uint16_t sa_port;
 uint32_t sa_addr;
} nng_sockaddr_in;
```

DESCRIPTION

An `nng_sockaddr_in` is the flavor of `nng_sockaddr` used to represent TCP (and sometimes UDP) addresses, including the Internet Protocol (IP) address and port number.

This structure is used with IPv4 addresses. A different structure, `nng_sockaddr_in6`, is used for IPv6 addresses.

The following structure members are present:

sa_family

This field will always have the value `NNG_AF_INET`.

sa_port

This field holds the TCP or UDP port number, in network byte-order. A zero value here is used when no specific port number is indicated.

sa_addr

This field holds the IP addresss in network-byte order.

The `sa_port` and `sa_addr` fields are in network-byte order to facilitate their use with system APIs such as `inet_ntop()`. Most platforms use some form of BSD-derived network API, which uses network-byte order in the various structurs (such as `sockaddr_in`).

This field appears similar to BSD `sockaddr_in`, but it is *not* the same, and they may not be used interchangeably.

SEE ALSO

[nng_sockaddr\(5\)](#), [nng_sockaddr_in6\(5\)](#), [nng_tcp\(7\)](#), [nng\(7\)](#)

nng_sockaddr_in6

nng_sockaddr_in - IPv6 socket address

SYNOPSIS

```
#include <nng/nng.h>

enum sockaddr_family {
 NNG_AF_INET6 = 4,
};

typedef struct {
 uint16_t sa_family;
 uint16_t sa_port;
 uint8_t  sa_addr[16];
} nng_sockaddr_in6;
```

DESCRIPTION

An `nng_sockaddr_in6` is the flavor of `nng_sockaddr` used to represent TCP (and sometimes UDP) addresses, including the Internet Protocol (IP) address and port number.

This structure is used with IPv6 addresses. A different structure, `nng_sockaddr_in`, is used for IPv4 addresses.

The following structure members are present:

sa_family

This field will always have the value `NNG_AF_INET6`.

sa_port

This field holds the TCP or UDP port number, in network byte-order. A zero value here is used when no specific port number is indicated.

sa_addr

This field holds the IP addresss in network-byte order.

The `sa_port` and `sa_addr` fields are in network-byte order to facilitate their use with system APIs such as `inet_ntop()`. Most platforms use some form of BSD-derived network API, which uses network-byte order in the various structurs (such as `sockaddr_in6`).

This field appears similar to BSD `sockaddr_in6`, but it is *not* the same, and they may not be used interchangeably.

SEE ALSO

[nng_sockaddr\(5\)](#), [nng_sockaddr_in\(5\)](#), [nng_tcp\(7\)](#), [nng\(7\)](#)

nng_sockaddr_inproc

nng_sockaddr_inproc - inproc socket address

SYNOPSIS

```
#include <nng/nng.h>

enum sockaddr_family {
 NNG_AF_INPROC = 1,
};

typedef struct {
 uint16_t sa_family;
 uint16_t sa_name[128];
} nng_sockaddr_inproc;
```

DESCRIPTION

An `nng_sockaddr_inproc` is the flavor of `nng_sockaddr` used to represent addresses associated with intra-process communication using the `inproc` transport.

The following structure members are present:

`sa_family`

This field will always have the value `NNG_AF_INPROC`.

`sa_name`

This field holds an arbitrary C string, which is the “name” of the address. The string must be `NUL` terminated, but no other restrictions exist.

In order to ensure maximum compatibility, applications should avoid hard coding the `sizeof` the `sa_name` member explicitly, but use the `sizeof` operator to determine its actual size at compile time. Furthermore, the size is guaranteed to be at least 128.

SEE ALSO

[nng_sockaddr\(5\)](#), [nng_inproc\(7\)](#) [nng\(7\)](#)

nng_sockaddr_ipc

nng_sockaddr_ipc - IPC socket address

SYNOPSIS

```
#include <nng/nng.h>

enum sockaddr_family {
 NNG_AF_IPC = 2,
};

typedef struct {
 uint16_t sa_family;
 uint16_t sa_path[128];
} nng_sockaddr_ipc;
```

DESCRIPTION

An `nng_sockaddr_ipc` is the flavor of `nng_sockaddr` used to represent addresses associated with IPC communication using the `ipc` transport.

The following structure members are present:

sa_family

This field will always have the value `NNG_AF_IPC`.

sa_path

This field holds the C string corresponding to pathname where the IPC socket is located. For systems using UNIX domain sockets, this will be an absolute pathname in the filesystem, where the UNIX domain socket is located. For Windows systems, this is the pathname of the Named Pipe, without the leading `\.\pipe\` portion, which will be automatically added.

At this time, there is no support for Linux “abstract sockets”.

In order to ensure maximum compatibility, applications should avoid hard coding the `sizeof` the `sa_path` member explicitly, but use the `sizeof` operator to determine its actual size at compile time. Furthermore, the size is guaranteed to be at least 128, but paths of this length may not be supported on all systems.

If compatibility with legacy *nanomsg* applications is required, then pathnames must not be longer than 122 bytes, including the final **NUL** byte. This is because legacy versions of *nanomsg* cannot express URLs longer than 128 bytes, including the **ipc://** prefix.

SEE ALSO

[nng_sockaddr\(5\)](#), [nng_ipc\(7\)](#) [nng\(7\)](#)

nng_sockaddr_zt

nng_sockaddr_zt - ZeroTier socket address

SYNOPSIS

```
#include <nng/nng.h>

enum sockaddr_family {
 NNG_AF_ZT = 5,
};

typedef struct {
 uint16_t sa_family;
 uint64_t sa_nwid;
 uint64_t sa_nodeid;
 uint32_t sa_port;
} nng_sockaddr_zt;
```

DESCRIPTION

An `nng_sockaddr_zt` is the flavor of `nng_sockaddr` used to represent ZeroTier addresses, including the port number used by the `zt` transport.

The ZeroTier transport, and the details of this structure, are still considered experimental, and subject to change.

The following structure members are present:

`sa_family`

This field will always have the value `NNG_AF_ZT`.

`sa_nwid`

This field holds the ZeroTier network number (or ID). This value is in native byte order.

`sa_nodeid`

This field holds the ZeroTier node ID. This value is in native byte order, and only the lower 40 bits are significant. (ZeroTier node numbers are 40 bits long.) A zero value here is used for a wild-card to indicate that the caller's own node number be used.

`sa_port`

This field holds the “port number” used by the `zt` transport to distinguish different sockets. This value in native byte order. A zero value here indicates that a port number should be chosen randomly from the ephemeral ports. Only the lower 24 bits of the port number are used.

ZeroTier port numbers are in **native** byte order, and are larger than TCP/IP port numbers. They are also not part of the ZeroTier protocol itself, but defined by the Scalability Protocols binding for them.

SEE ALSO

[nng_sockaddr\(5\)](#), [nng_zerotier\(7\)](#), [nng\(7\)](#)

nng_socket

nng_socket - socket handle

SYNOPSIS

```
#include <nng/nng.h>

typedef uint32_t nng_socket;
```

DESCRIPTION

An `nng_socket` is a handle to an underlying “socket” object. All communication between the application and remote Scalability Protocol peers is done through sockets. A given socket can have multiple dialers (`nng_dialer`) and/or (`nng_listener`), and multiple pipes (`nng_pipe`), and may be connected to multiple transports at the same time. However, a given socket will have exactly one “protocol” associated with it, and is responsible for any state machines or other protocol-specific logic.

Although `nng_socket` is an integer data type, these objects are not ordinary file descriptors, and can only be used with the functions that explicitly indicate that it safe and appropriate to do so.

Each `nng_socket` is created by a protocol-specific constructor, such as `nng_rep_open()`. When the socket is no longer needed, it can be closed with `nng_close()`.

SEE ALSO

[libnng\(3\)](#), [nng_close\(3\)](#), [nng_getopt\(3\)](#), [nng_setopt\(3\)](#), [nng_dialer\(5\)](#), [nng_listener\(5\)](#), [nng_options\(5\)](#), [nng\(7\)](#)

Protocols and Transports

This section documents various protocols and transports that are available in the distribution.

nng

nng - nanomsg next generation

SYNOPSIS

```
cc ['flags'] 'files' -Inng ['libraries']
```

DESCRIPTION

The *nng* library provides a common messaging framework intended to solve common communication problems in distributed applications. It offers a number of *protocols*, and also a number of *transports*.

The *protocols* implement the semantics associated with particular communications scenarios, such as RPC style services, service discovery, publish/subscribe, and so forth.

The *transports* provide support for underlying transport methods, such as TCP, IPC, websockets, and so forth.

The *nng* library is designed to permit easy creation of new *transports* and, to a lesser extent, new *protocols*.

The *nng* library is wire compatible with the SP protocols described in the nanomsg project; projects using *libnanomsg* can inter-operate with *nng* as well as other conforming implementations. (One such implementation is *mangos*.) Applications using *nng* which wish to communicate with older libraries must ensure that they only use protocols or transports offered by the earlier library.

The *nng* library also offers a compatible API, permitting legacy code to be recompiled or relinked against *nng*. When doing this, support for certain enhancements or features will likely be absent, requiring the application developer to use the new-style API.

The *nng* library is implemented in pure C; if you need bindings for other languages please check the [website](#).

Protocols

- [nng_bus\(7\)](#) - Bus protocol
- [nng_pair\(7\)](#) - Pair protocol
- [nng_pub\(7\)](#) - Publisher side of publish/subscribe protocol
- [nng_pull\(7\)](#) - Pull side of pipeline protocol
- [nng_push\(7\)](#) - Push side of pipeline protocol
- [nng_sub\(7\)](#) - Subscriber side of publish/subscribe protocol
- [nng_rep\(7\)](#) - Reply side of request/reply protocol

- [nng_req\(7\)](#) - Request side of request/reply protocol
- [nng_respondent\(7\)](#) - Respondent side of survey protocol
- [nng_surveyor\(7\)](#) - Surveyor side of survey protocol

Transports

- [nng_inproc\(7\)](#) - Intra-process transport
- [nng_ipc\(7\)](#) - Inter-process transport
- [nng_tls\(7\)](#) - TLSv1.2 over TCP transport
- [nng_tcp\(7\)](#) - TCP (and TCPv6) transport
- [nng_ws\(7\)](#) - WebSocket transport
- [nng_zerotier\(7\)](#) - ZeroTier transport

Conceptual Overview

nng presents a *socket* view of networking. The sockets are constructed using protocol-specific functions, as a given socket implements precisely one *nng* protocol.

Each socket can be used to send and receive messages (if the protocol) supports it, and implements the appropriate protocol semantics. For example, *sub* sockets automatically filter incoming messages to discard those for topics that have not been subscribed.

nng sockets are message oriented, so that messages are either delivered wholly, or not at all. Partial delivery is not possible. Furthermore, *nng* does not provide any other delivery or ordering guarantees; messages may be dropped or reordered (Some protocols, such as *req* may offer stronger guarantees by performing their own retry and validation schemes.)

Each socket can have zero, one, or many "endpoints", which are either *listeners* or *dialers*. (A given socket may freely choose whether it uses listeners, dialers, or both.) These "endpoints" provide access to underlying transports, such as TCP, etc.

Each endpoint is associated with a URL, which is a service address. For dialers, this will be the service address that will be contacted, whereas for listeners this is where the listener will accept new connections.

Endpoints do not themselves transport data. They are instead responsible for the creation of *pipes*, which can be thought of as message-oriented connected streams. Pipes frequently correspond to a single underlying byte stream. For example both IPC and TCP transports implement their pipes using a 1:1 relationship with a connected operating system socket.

Endpoints create pipes as needed. Listeners will create them when a new client connection request arrives, and dialers will generally create one, then wait for it to disconnect before reconnecting.

Most applications should not have to worry about endpoints or pipes at all; the socket abstraction should provide all the functionality needed other than in a few specific circumstances.

Raw Mode

Most applications will use *nng* sockets in “cooked” mode. This mode provides the full semantics of the protocol. For example, *req* sockets will automatically match a reply to a request, and resend requests periodically if no reply was received.

There are situations, such as with [proxies](#), where it is desirable to bypass these semantics and simply pass messages to and from the socket with no extra semantic handling. This is possible using “raw” mode sockets.

Raw mode sockets are generally constructed with a different function, such as `nng_req0_open_raw()`. Using these sockets, the application can simply send and receive messages, and is responsible for supplying any additional socket semantics. Typically this means that the application will need to inspect message headers on incoming messages, and supply them on outgoing messages.

The `nng_device()` function only works with raw mode sockets, but as it only forwards the messages, no additional application processing is needed.

URLs

The *nng* library uses universal resource locators (URLs) following the format specified in [RFC 3986](#), including some schemes that are unique to SP. The URLs used in *nng* are canonicalized as follows, mostly in accordance with [RFC 3986 6.2.2](#):

1. The URL is parsed into scheme, userinfo, host, port, path, query and fragment components. (Not all of these members are necessarily present.)
2. The scheme, hostname, and port if present, are converted to lower case.
3. Percent-encoded values for [unreserved characters](#) converted to their unencoded forms.
4. Additionally URL percent-encoded values for characters in the path and with numeric values larger than 127 (i.e. not ASCII) are decoded.
5. The resulting path is checked for invalid UTF-8 sequences, consisting of surrogate pairs, illegal byte sequences, or overlong encodings. If this check fails, then the entire URL is considered invalid.
6. Path segments consisting of `.` and `..` are resolved as per [RFC 3986 6.2.2.3](#).
7. Further, empty path segments are removed, meaning that duplicate slash (`/`) separators are removed from the path.

Note that steps 4, 5, and 7 are not specified by RFC 3986, but performing them is believed to improve both the usability and security of *nng* applications, without violating RFC 3986 itself.

Port numbers may be service names in some instances, but it is recommended that numeric port numbers be used when known. If service names are used, it is recommended that they follow the naming conventions for C identifiers, and not be longer than 32 characters in length. This will maximize compatibility across systems and minimize opportunities for confusion when they are parsed on different systems.

API

The library API is documented at [libnng\(3\)](#).

SEE ALSO

[libnng\(3\)](#), [nng_compat\(3compat\)](#)

nng_bus

nng_bus - bus protocol

SYNOPSIS

```
#include <nng/protocol/bus0/bus.h>
```

DESCRIPTION

The *bus* protocol provides for building mesh networks where every peer is connected to every other peer. In this protocol, each message sent by a node is sent to every one of its directly connected peers.

Messages are only sent to directly connected peers. This means that in the event that a peer is connected indirectly, it will not receive messages. When using this protocol to build mesh networks, it is therefore important that a *fully-connected* mesh network be constructed.

All message delivery in this pattern is best-effort, which means that peers may not receive messages. Furthermore, delivery may occur to some, all, or none of the directly connected peers. (Messages are not delivered when peer nodes are unable to receive.) Hence, send operations will never block; instead if the message cannot be delivered for any reason it is discarded.

In order to minimize the likelihood of message loss, this protocol should not be used for high throughput communications. Furthermore, the more traffic *in aggregate* that occurs across the topology, the more likely that message loss is to occur.

Socket Operations

The `nng_bus0_open()` functions create a bus socket. This socket may be used to send and receive messages. Sending messages will attempt to deliver to each directly connected peer.

Protocol Versions

Only version 0 of this protocol is supported. (At the time of writing, no other versions of this protocol have been defined.)

Protocol Options

The *bus* protocol has no protocol-specific options.

Protocol Headers

The *bus* protocol has no protocol-specific headers.

SEE ALSO

[nng_bus_open\(3\)](#), [nng\(7\)](#)

nng_inproc

nng_inproc - intra-process transport

SYNOPSIS

```
#include <nng/transport/inproc/inproc.h>

int nng_inproc_register(void);
```

DESCRIPTION

The *inproc* transport provides communication support between *nng* sockets within the same process. This may be used as an alternative to slower transports when data must be moved within the same process.

This transport tries hard to avoid copying data, and thus is very light-weight.

Registration

The *inproc* transport is generally built-in to the *nng* core, so no extra steps to use it should be necessary.

URI Format

This transport uses URIs using the scheme `inproc://`, followed by an arbitrary string of text, terminated by a `NUL` byte.

Multiple URIs can be used within the same application, and they will not interfere with one another.

Two applications may also use the same URI without interfering with each other, and they will be unable to communicate with each other using that URI.

Socket Address

When using an `nng_sockaddr` structure, the actual structure is of type `nng_sockaddr_inproc`.

Transport Options

The *inproc* transport has no special options.

SEE ALSO

[nng_inproc_register\(3\)](#), [nng_sockaddr_inproc\(5\)](#), [nng\(7\)](#)

nng_ipc

nng_ipc - IPC transport

SYNOPSIS

```
#include <nng/transport/ ipc/ ipc.h>

int nng_ipc_register(void);
```

DESCRIPTION

The *ipc* transport provides communication support between *nng* sockets within different processes on the same host. For POSIX platforms, this is implemented using UNIX domain sockets. For Windows, this is implemented using Windows Named Pipes. Other platforms may have different implementation strategies.

Registration

The *ipc* transport is generally built-in to the *nng* core, so no extra steps to use it should be necessary.

URI Format

This transport uses URIs using the scheme `ipc://`, followed by a an absolute path name in the file system where the socket or named pipe should be created.

On Windows, all names are prefixed by `\.\pipe\` and do not occupy the normal file system. On POSIX platforms, the path is taken literally, and is relative to the root directory.

If compatibility with legacy *nanomsg* applications is required, then pathnames must not be longer than 122 bytes, including the final **NUL** byte. This is because legacy versions of *nanomsg* cannot express URLs longer than 128 bytes, including the `ipc://` prefix.

Socket Address

When using an `nng_sockaddr` structure, the actual structure is of type `nng_sockaddr_ipc`.

Transport Options

The *ipc* transport has no special options.

Options for security attributes and credentials are planned.

SEE ALSO

[nng_sockaddr\(5\)](#), [nng\(7\)](#)

nng_pair

nng_pair - pair protocol

SYNOPSIS

Version 0

```
#include <nng/protocol/pair0/pair.h>
```

Version 1

```
#include <nng/protocol/pair1/pair.h>
```

DESCRIPTION

The *pair* protocol implements a peer-to-peer pattern, where relationships between peers are one-to-one.

Version 1 of this protocol supports an optional *polyamorous* mode where a peer can maintain multiple partnerships. Using this mode requires some additional sophistication in the application.

Socket Operations

The `nng_pair_open()` functions create *pair* socket.

Normally, this pattern will block when attempting to send a message if no peer is able to receive the message.

Even though this mode may appear to be "reliable", because back-pressure prevents discarding messages most of the time, there are topologies involving *devices* (see `nng_device()`) or raw mode sockets (see `NNG_OPT_RAW`) where messages may be discarded. Applications that require reliable delivery semantics should consider using `req` sockets, or implement their own acknowledgement layer on top of *pair* sockets.

In order to avoid head-of-line blocking conditions, *polyamorous* mode *pair* sockets (version 1 only) discard messages if they are unable to deliver them to a peer.

Protocol Versions

Version 0 is the legacy version of this protocol. It lacks any header information, and is suitable when building simple one-to-one topologies.

Use version 0 if you need to communicate with other implementations, including the legacy [nanomsg](#) library or [mangos](#).

Version 1 of the protocol offers improved protection against loops when used with [nng_device\(\)](#). It also offers *Polyamorous* mode for forming multiple partnerships on a single socket.

Version 1 of this protocol is considered experimental at this time.

Polyamorous Mode

Normally pair sockets are for one-to-one communication, and a given peer will reject new connections if it already has an active connection to another peer.

In *Polyamorous* mode, which is only available with version 1, a socket can support many one-to-one connections. In this mode, the application must choose the remote peer to receive an outgoing message by setting the [nng_pipe](#) to use for the outgoing message with the [nng_msg_set_pipe\(\)](#) function.

Most often the value of the outgoing pipe will be obtained from an incoming message using the [nng_msg_get_pipe\(\)](#) function, such as when replying to an incoming message.

In order to prevent head-of-line blocking, if the peer on the given pipe is not able to receive (or the pipe is no longer available, such as if the peer has disconnected), then the message will be discarded with no notification to the sender.

Protocol Options

The following protocol-specific options are available.

NNG_OPT_PAIR1_POLY

([bool](#), version 1 only) This option enables the use of *Polyamorous* mode. The value is read-write, and takes an integer boolean value. The default false value (0) indicates that legacy monogamous mode should be used.

NNG_OPT_MAXTTL

([int](#), version 1 only). Maximum time-to-live.

Protocol Headers

Version 0 of the pair protocol has no protocol-specific headers.

Version 1 of the pair protocol uses a single 32-bit unsigned value. The low-order (big-endian) byte of this value contains a "hop" count, and is used in conjunction with the [NNG_OPT_MAXTTL](#) option to guard against device forwarding loops. This value is initialized to 1, and incremented each time the message is received by a new node.

SEE ALSO

[nng_pair_open\(3\)](#), [nng_options\(5\)](#), [nng\(7\)](#)

nng_pub

nng_pub - publisher protocol

SYNOPSIS

```
#include <nng/protocol/pubsub0/pub.h>
```

DESCRIPTION

The *pub* protocol is one half of a publisher/subscriber pattern. In this pattern, a publisher sends data, which is broadcast to all subscribers. The subscribing applications only see the data to which they have subscribed.

The *pub* protocol is the publisher side, and the *sub* protocol is the subscriber side.

In this implementation, the publisher delivers all messages to all subscribers. The subscribers maintain their own subscriptions, and filter them locally. Thus, this pattern should not be used in an attempt to reduce bandwidth consumption.

The topics that subscribers subscribe to is just the first part of the message body. Applications should construct their messages accordingly.

Socket Operations

The [nng_pub0_open\(\)](#) functions create a publisher socket. This socket may be used to send messages, but is unable to receive them. Attempts to receive messages will result in [NNG_ENOTSUP](#).

Protocol Versions

Only version 0 of this protocol is supported. (At the time of writing, no other versions of this protocol have been defined.)

Protocol Options

The *pub* protocol has no protocol-specific options.

Protocol Headers

The *pub* protocol has no protocol-specific headers.

SEE ALSO

[nng_pub_open\(3\)](#), [nng_sub\(7\)](#), [nng\(7\)](#)

nng_pull

nng_pull - pull protocol

SYNOPSIS

```
#include <nng/protocol/pipeline0/pull.h>
```

DESCRIPTION

The *pull* protocol is one half of a pipeline pattern. The other half is the [push](#) protocol.

In the pipeline pattern, pushers distribute messages to pullers. Each message sent by a pusher will be sent to one of its peer pullers, chosen in a round-robin fashion from the set of connected peers available for receiving. This property makes this pattern useful in load-balancing scenarios.

Socket Operations

The [nng_pull0_open\(\)](#) functions create a puller socket. This socket may be used to receive messages, but is unable to send them. Attempts to send messages will result in [NNG_ENOTSUP](#).

When receiving messages, the *pull* protocol accepts messages as they arrive from peers. If two peers both have a message ready, the order in which messages are handled is undefined.

Protocol Versions

Only version 0 of this protocol is supported. (At the time of writing, no other versions of this protocol have been defined.)

Protocol Options

The *pull* protocol has no protocol-specific options.

Protocol Headers

The *pull* protocol has no protocol-specific headers.

SEE ALSO

[nng_pull_open\(3\)](#), [nng_push\(7\)](#), [nng\(7\)](#),

nng_push

nng_push - push protocol

SYNOPSIS

```
#include <nng/protocol/pipeline0/push.h>
```

DESCRIPTION

The *push* protocol is one half of a pipeline pattern. The other side is the *pull* protocol.

In the pipeline pattern, pushers distribute messages to pullers. Each message sent by a pusher will be sent to one of its peer pullers, chosen in a round-robin fashion from the set of connected peers available for receiving. This property makes this pattern useful in load-balancing scenarios.

Socket Operations

The `nng_push0_open()` call creates a pusher socket. This socket may be used to send messages, but is unable to receive them. Attempts to receive messages will result in `NNG_ENOTSUP`.

Send operations will observe flow control (back-pressure), so that only peers capable of accepting a message will be considered. If no peer is available to receive a message, then the send operation will wait until one is available, or the operation times out.

Although the pipeline protocol honors flow control, and attempts to avoid dropping messages, no guarantee of delivery is made. Furthermore, as there is no capability for message acknowledgement, applications that need reliable delivery are encouraged to consider the *req* protocol instead.

Protocol Versions

Only version 0 of this protocol is supported. (At the time of writing, no other versions of this protocol have been defined.)

Protocol Options

The *push* protocol has no protocol-specific options.

Protocol Headers

The *push* protocol has no protocol-specific headers.

SEE ALSO

[nng_push\(3\)](#), [nng_pull\(7\)](#), [nng_req\(7\)](#), [nng\(7\)](#)

nng_rep

nng_rep - reply protocol

SYNOPSIS

```
#include <nng/protocol/reqrep0/rep.h>
```

DESCRIPTION

The *rep* protocol is one half of a request/reply pattern. In this pattern, a requester sends a message to one replier, who is expected to reply. The request is resent if no reply arrives, until a reply is received or the request times out.

This protocol is useful in setting up RPC-like services. It is also “reliable”, in that a requester will keep retrying until a reply is received.

The *rep* protocol is the replier side, and the *req* protocol is the requester side.

Socket Operations

The `nng_rep0_open()` functions create a replier socket. This socket may be used to receive messages (requests), and then to send replies.

Generally a reply can only be sent after receiving a request.

Send operations will result in `NNG_ESTATE` if no corresponding request was previously received.

Likewise, only one receive operation may be pending at a time. Any additional concurrent receive operations will result in `NNG_ESTATE`.

Raw mode sockets ignore all these restrictions.

Context Operations

This protocol supports the creation of `contexts` for concurrent use cases using `nng_ctx_open()`.

Each context may have at most one outstanding request, and operates independently from the others. The restrictions for order of operations with sockets apply equally well for contexts, except that each context will be treated as if it were a separate socket.

Protocol Versions

Only version 0 of this protocol is supported. (At the time of writing, no other versions of this protocol have been defined.)

Protocol Options

The *rep* protocol has no protocol-specific options.

Protocol Headers

The *rep* protocol uses a *backtrace* in the header. This is more fully documented in the [*req*](#) manual.

SEE ALSO

[nng_rep_open\(3\)](#), [nng\(7\)](#), [nng_req\(7\)](#)

nng_req

nng_req - request protocol

SYNOPSIS

```
#include <nng/protocol/reqrep0/req.h>
```

DESCRIPTION

The *req* protocol is one half of a request/reply pattern. In this pattern, a requester sends a message to one replier, who is expected to reply. The request is resent if no reply arrives, until a reply is received or the request times out.

This protocol is useful in setting up RPC-like services. It is also "reliable", in that a requester will keep retrying until a reply is received.

Because requests are resent, it is important that they be idempotent to ensure predictable and repeatable behavior even in the face of duplicated requests, which can occur (for example if a reply message is lost for some reason.)

The requester generally only has one outstanding request at a time unless in "raw" mode (via `NNG_OPT_RAW`), and it will generally attempt to spread work requests to different peer repliers.

This property, when combined with `nng_device()` can help provide a degree of load-balancing.

The *req* protocol is the requester side, and the *rep* protocol is the replier side.

Socket Operations

The `nng_req0_open()` functions create a requester socket. This socket may be used to send messages (requests), and then to receive replies.

Generally a reply can only be received after sending a request. (Attempts to receive a message will result in `NNG_ESTATE` if there is no outstanding request.)

Furthermore, only a single receive operation may be pending at a time. Attempts to post more receive operations concurrently will result in `NNG_ESTATE`.

Requests may be canceled by sending a different request. This will cause the requester to discard any reply from the earlier request, but it will not stop a replier from processing a request it has already received or terminate a request that has already been placed on the wire.

[Raw](#) mode sockets ignore all these restrictions.

Context Operations

This protocol supports the creation of [contexts](#) for concurrent use cases using [nng_ctx_open\(\)](#). The [NNG_OPT_REQ_RESENDTIME](#) value may be configured differently on contexts created this way.

Each context may have at most one outstanding request, and operates independently from the others. The restrictions for order of operations with sockets apply equally well for contexts, except that each context will be treated as if it were a separate socket.

Protocol Versions

Only version 0 of this protocol is supported. (At the time of writing, no other versions of this protocol have been defined.)

Protocol Options

The following protocol-specific option is available.

[NNG_OPT_REQ_RESENDTIME](#)

This read/write option is a duration (32-bit unsigned integer) representing a relative number of milliseconds. When a new request is started, a timer of this duration is also started. If no reply is received before this timer expires, then the request will be resent. (Requests are also automatically resent if the peer to whom the original request was sent disconnects, or if a peer becomes available while the requester is waiting for an available peer.)

Protocol Headers

This protocol uses a *backtrace* in the header. This form uses a "stack" of 32-bit big-endian identifiers. There **must** be at least one identifier, the *request ID*, which will be the last element in the array, and **must** have the most significant bit set.

There may be additional *peer IDs* preceding the request ID. These will be distinguishable from the request ID by having their most significant bit clear.

When a request message is received by a forwarding node (see [nng_device\(\)](#)), the forwarding node prepends a 32-bit peer ID (which **must** have the most significant bit clear), which is the forwarder's way of identifying the directly connected peer from which it received the message. (This peer ID, except for the most significant bit, has meaning only to the forwarding node itself.)

It may help to think of prepending a peer ID as "pushing" a peer ID onto the front of the stack of headers for the message. (It will use the peer ID it popped from the front to determine the next intermediate destination for the reply.)

When a reply message is created, it is created using the same headers that the request contained.

A forwarding node can "pop" the peer ID it originally pushed on the message, stripping it from the front of the message as it does so.

When the reply finally arrives back at the initiating requestor, it should have only a single element in the message, which will be the request ID it originally used for the request.

SEE ALSO

[nng_ctx_open\(3\)](#), [nng_device\(3\)](#), [nng_req_open\(3\)](#), [nng_ctx\(5\)](#), [nng\(7\)](#), [nng_rep\(7\)](#)

nng_respondent

nng_respondent - respondent protocol

SYNOPSIS

```
#include <nng/protocol/survey0/respond.h>
```

DESCRIPTION

The *respondent* protocol is one half of a survey pattern. In this pattern, a surveyor sends a survey, which is broadcast to all peer respondents. The respondents then have a chance to reply (but are not obliged to reply). The survey itself is a timed event, so that responses received after the survey has finished are discarded.

This protocol is useful in solving voting problems, such as leader election in cluster configurations, as well as certain kinds of service discovery problems.

The *respondent* protocol is the respondent side, and the *surveyor* protocol is the surveyor side.

Socket Operations

The `nng_respondent0_open()` functions create a respondent socket. This socket may be used to receive messages, and then to send replies. A reply can only be sent after receiving a survey, and generally the reply will be sent to surveyor from whom the last survey was received.

Respondents may discard a survey by simply not replying to it.

Raw mode sockets (set with `NNG_OPT_RAW`) ignore all these restrictions.

Context Operations

This protocol supports the creation of *contexts* for concurrent use cases using `nng_ctx_open()`.

Incoming surveys will be routed to and received by only one context. Additional surveys may be received by other contexts in parallel. Replies made using a context will be returned to the surveyor that issued the survey most recently received by that context. The restrictions for order of operations with sockets apply equally well for contexts, except that each context will be treated as if it were a separate socket.

Protocol Versions

Only version 0 of this protocol is supported. (At the time of writing, no other versions of this protocol have been defined. An earlier and incompatible version of the protocol was used in older pre-releases of `nanomsg`, but was not released in any production version.)

Protocol Options

The *respondent* protocol has no protocol-specific options.

Protocol Headers

The *respondent* protocol uses a *backtrace* in the header. This is more fully documented in the [surveyor](#) manual.

SEE ALSO

[nng_respondent_open\(3\)](#), [nng_surveyor\(7\)](#), [nng\(7\)](#)

nng_sub

nng_sub - subscriber protocol

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/pubsub0/sub.h>
```

DESCRIPTION

The *sub* protocol is one half of a publisher/subscriber pattern. In this pattern, a publisher sends data, which is broadcast to all subscribers. The subscribing applications only see the data to which they have subscribed.

The *sub* protocol is the subscriber side, and the *pub* protocol is the publisher side.

In this implementation, the publisher delivers all messages to all subscribers. The subscribers maintain their own subscriptions, and filter them locally. Thus, this pattern should not be used in an attempt to reduce bandwidth consumption.

The topics that subscribers subscribe to is just the first part of the message body. Applications should construct their messages accordingly.

Socket Operations

The `nng_sub0_open()` functions create a subscriber socket. This socket may be used to receive messages, but is unable to send them. Attempts to send messages will result in `NNG_ENOTSUP`.

Protocol Versions

Only version 0 of this protocol is supported. (At the time of writing, no other versions of this protocol have been defined.)

Protocol Options

The following protocol-specific options are available.

NNG_OPT_SUB_SUBSCRIBE

This option registers a topic that the subscriber is interested in. The option is write-only, and takes an array of bytes, of arbitrary size. Each incoming message is checked against the list of subscribed topics. If the body begins with the entire set of bytes in the topic, then the message is accepted. If no topic matches, then the message is discarded.

To receive all messages, an empty topic (zero length) can be used.

NNG_OPT_SUB_UNSUBSCRIBE

This option, also read-only, removes a topic from the subscription list. Note that if the topic was not previously subscribed to with [NNG_OPT_SUB_SUBSCRIBE](#) then an [NNG_ENOENT](#) error will result.

Protocol Headers

The *sub* protocol has no protocol-specific headers.

SEE ALSO

[nng_sub_open\(3\)](#), [nng_pub\(7\)](#), [nng\(7\)](#)

nng_surveyor

nng_surveyor - surveyor protocol

SYNOPSIS

```
#include <nng/nng.h>
#include <nng/protocol/survey0/survey.h>
```

DESCRIPTION

The *surveyor* protocol is one half of a survey pattern. In this pattern, a surveyor sends a survey, which is broadcast to all peer respondents. The respondents then have a chance to reply (but are not obliged to reply). The survey itself is a timed event, so that responses received after the survey has finished are discarded.

This protocol is useful in solving voting problems, such as leader election in cluster configurations, as well as certain kinds of service discovery problems.

The *surveyor* protocol is the surveyor side, and the *respondent* protocol is the respondent side.

Socket Operations

The `nng_surveyor0_open()` functions create a surveyor socket. This socket may be used to send messages (surveys), and then to receive replies. A reply can only be received after sending a survey. A surveyor can normally expect to receive at most one reply from each responder. (Messages can be duplicated in some topologies, so there is no guarantee of this.)

Attempts to receive on a socket with no outstanding survey will result in `NNG_ESTATE`. If the survey times out while the surveyor is waiting for replies, then the result will be `NNG_ETIMEDOUT`.

Only one survey can be outstanding at a time; sending another survey will cancel the prior one, and any responses from respondents from the prior survey that arrive after this will be discarded.

`Raw` mode sockets ignore all these restrictions.

Context Operations

This protocol supports the creation of `contexts` for concurrent use cases using `nng_ctx_open()`.

Each context can initiate its own surveys, and it will receive only responses to its own outstanding surveys. Other contexts on the same socket may have overlapping surveys operating at the same time. Each of these may have their own timeouts established with `NNG_OPT_SURVEYOR_SURVEYTIME`. Additionally, sending a survey on a context will only cancel an outstanding survey on the same context.

Due to the best-effort nature of this protocol, if too many contexts are attempting to perform surveys simultaneously, it is possible for either individual outgoing surveys or incoming responses to be lost.

Protocol Versions

Only version 0 of this protocol is supported. (At the time of writing, no other versions of this protocol have been defined. An earlier and incompatible version of the protocol was used in older pre-releases of [nanomsg](#), but was not released in any production version.)

Protocol Options

The following protocol-specific options are available.

NNG_OPT_SURVEYOR_SURVEYTIME

This read/write option is an [nng_duration](#) representing a positive number of milliseconds that following surveys will last. When a new survey is started, a timer of this duration is also started. Any responses arriving this time will be discarded. Attempts to receive after the timer expires with no other surveys started will result in [NNG_ESTATE](#). Attempts to receive when this timer expires will result in [NNGETIMEOUT](#).

Protocol Headers

This form uses a "stack" of 32-bit big-endian identifiers. There **must** be at least one identifier, the *survey ID*, which will be the last element in the array, and **must** have the most significant bit set.

There may be additional *peer IDs* preceding the survey ID. These will be distinguishable from the survey ID by having their most significant bit clear.

When a survey message is received by a forwarding node (see [nng_device\(\)](#)), the forwarding node prepends a 32-bit peer ID (which **must** have the most significant bit clear), which is the forwarder's way of identifying the directly connected peer from which it received the message. (This peer ID, except for the most significant bit, has meaning only to the forwarding node itself.)

It may help to think of prepending a peer ID as "pushing" a peer ID onto the front of the stack of headers for the message. (It will use the peer ID it popped from the front to determine the next intermediate destination for the response.)

When a response message is created, it is created using the same headers that the survey contained.

A forwarding node can "pop" the peer ID it originally pushed on the message, stripping it from the front of the message as it does so.

When the response finally arrives back at the initiating surveyor, it should have only a single element in the message, which will be the survey ID it originally used for the request.

SEE ALSO

[nng_surveyor_open\(3\)](#), [nng_respondent\(7\)](#), [nng\(7\)](#)

nng_tcp

nng_tcp - TCP/IP transport

SYNOPSIS

```
#include <nng/transport/tcp/tcp.h>

int nng_tcp_register(void);
```

DESCRIPTION

The *tcp* transport provides communication support between *nng* sockets across a TCP/IP network. Both IPv4 and IPv6 are supported when the underlying platform also supports it.

Registration

The *nng_tcp* transport is generally built-in to the *nng* core, so no extra steps to use it should be necessary.

URI Format

This transport uses URIs using the scheme `tcp://`, followed by an IP address or hostname, followed by a colon and finally a TCP port number. For example, to contact port 80 on the localhost either of the following URIs could be used: `tcp://127.0.0.1:80` or `tcp://localhost:80`.

When specifying IPv6 addresses, the address must be enclosed in square brackets `[]` to avoid confusion with the final colon separating the port.

For example, the same port 80 on the IPv6 loopback address `(::1)` would be specified as `tcp://[::1]:80`.

When using symbolic names, the name is resolved when the name is first used. *nng* won't become aware of changes in the name resolution until restart, usually. (This is a bug and will likely be fixed in the future.)

The special value of 0 (`INADDR_ANY`) can be used for a listener to indicate that it should listen on all interfaces on the host. A short-hand for this form is to either omit the address, or specify the asterisk (`*`) character. For example, the following three URIs are all equivalent, and could be used to listen to port 9999 on the host:

1. `tcp://0.0.0.0:9999`
2. `tcp://*:9999`
3. `tcp://:9999`

The entire URI must be less than `NNG_MAXADDRLEN` bytes long.

Socket Address

When using an `nng_sockaddr` structure, the actual structure is either of type `nng_sockaddr_in` (for IPv4) or `nng_sockaddr_in6` (for IPv6).

Transport Options

The `nng_tcp` transport has no special options.

Options for TCP keepalive, linger, and nodelay are planned.

SEE ALSO

[nng_sockaddr\(5\)](#), [nng_sockaddr_in\(5\)](#), [nng_sockaddr_in6\(5\)](#), [nng\(7\)](#)

nng_tls

nng_tls - TLS transport

SYNOPSIS

```
#include <nng/transport/tls/tls.h>

int nng_tls_register(void);
```

DESCRIPTION

The *tls* transport provides communication support between *nng* sockets across a TCP/IP network using [TLS v1.2](#) on top of [TCP](#). Both IPv4 and IPv6 are supported when the underlying platform also supports it.

The protocol details are documented in [TLS Mapping for Scalability Protocols](#).

Registration

Depending upon how the library was built, it may be necessary to register the transport by calling `nng_tls_register()`.

Availability

The *tls* transport depends on the use of an external library. As of this writing, [mbedTLS](#) version 2.0 or later is required.

Applications may need to add this library (or libraries) to their link line, particularly when using a statically built *nng* library.

The mbedTLS library uses different licensing terms than *nng* itself; as of this writing it is offered under either [Apache License 2.0](#) or [GNU GPL](#) terms. You are responsible for understanding and adhering to the license terms of any libraries you make use of.

URI Format

This transport uses URIs using the scheme `tls+tcp://`, followed by an IP address or hostname, followed by a colon and finally a TCP port number. For example, to contact port 4433 on the localhost either of the following URIs could be used: `tls+tcp://127.0.0.1:4433` or `tls+tcp://localhost:4433`.

When specifying IPv6 addresses, the address must be enclosed in square brackets ([]) to avoid confusion with the final colon separating the port.

For example, the same port 4433 on the IPv6 loopback address ('::1') would be specified as `tls+tcp://[::1]:4433`.

When using symbolic names, the name is resolved when the name is first used. *nng* won't become aware of changes in the name resolution until restart, usually. (This is a bug and will likely be fixed in the future.)

Certificate validation generally works when using names rather than IP addresses. This transport automatically uses the name supplied in the URL when validating the certificate supplied by the server.

The special value of 0 (`INADDR_ANY`) can be used for a listener to indicate that it should listen on all interfaces on the host. A short-hand for this form is to either omit the address, or specify the asterisk (*) character. For example, the following three URIs are all equivalent, and could be used to listen to port 9999 on the host:

1. `tls+tcp://0.0.0.0:9999`
2. `tls+tcp://*:9999`
3. `tls+tcp://:9999`

The entire URI must be less than `NNG_MAXADDRLEN` bytes long.

Socket Address

When using an `nng_sockaddr` structure, the actual structure is either of type `nng_sockaddr_in` (for IPv4) or `nng_sockaddr_in6` (for IPv6).

Transport Options

The following transport options are available. Note that setting these must be done before the transport is started.

`NNG_OPT_TLS_CONFIG`

This option is used on an endpoint to access the underlying TLS configuration object. The value is of type `nng_tls_config *`.

Use this option when advanced TLS configuration is required.

`NNG_OPT_TLS_CA_FILE`

This is a write-only option used to load certificates associated with a private key from a file. See `nng_tls_config_ca_file()` for more information.

`NNG_OPT_TLS_CERT_KEY_FILE`

This is a write-only option used to load the local certificate and associated private key from a file. The private key used must be unencrypted. (Use the `NNG_OPT_TLS_CONFIG` option to access the

underlying TLS configuration if more advanced configuration is needed.) See [nng_tls_config_own_cert\(\)](#) for more information.

NNG_OPT_TLS_AUTH_MODE

This is a write-only option used to configure the authentication mode used. It can take an integer with value [NNG_TLS_AUTH_MODE_NONE](#), [NNG_TLS_AUTH_MODE_REQUIRED](#), or [NNG_TLS_AUTH_MODE_OPTIONAL](#). See [nng_tls_config_auth_mode\(\)](#) for more details.

NNG_OPT_TLS_VERIFIED

This is a read-only option which returns a boolean value (integer 0 or 1). It will true (1) if the remote peer has been properly verified using TLS authentication, or false (0) otherwise. This option may return incorrect results if peer authentication is disabled with [NNG_TLS_AUTH_MODE_NONE](#).

SEE ALSO

[nng_tls_config_alloc\(3tls\)](#) [nng_sockaddr_in\(5\)](#), [nng_sockaddr_in6\(5\)](#), [nng\(7\)](#),

nng_ws

nng_ws - WebSocket transport

SYNOPSIS

```
#include <nng/transport/websocket/ws.h>

int nng_ws_register(void);
int nng_wss_register(void);
```

DESCRIPTION

The `ws` transport provides communication support between *nng* sockets across a TCP/IP network using [WebSockets](#). Both IPv4 and IPv6 are supported when the underlying platform also supports it.

The protocol details are documented in [WebSocket Mapping for Scalability Protocols](#).

Registration

Depending upon how the library was built, it may be necessary to register the transport by calling `nng_ws_register()`.

If TLS support is enabled in the library, secure WebSockets (over TLS v1.2) can be used as well, but the secure transport may have to be registered using the `nng_wss_register()` function.

URI Format

This transport uses URIs using the scheme `ws://`, followed by an IP address or hostname, optionally followed by a colon and an TCP port number, optionally followed by a path. (If no port number is specified then port 80 is assumed. If no path is specified then a path of `/` is assumed.) For example, the URI `ws://localhost/app/pubsub` would use port 80 on localhost, with the path `/app/pubsub`.

Secure WebSockets (if enabled) use the scheme `wss://`, and the default TCP port number of 443. Otherwise the format is the same as for regular WebSockets.

When specifying IPv6 addresses, the address must be enclosed in square brackets (`[]`) to avoid confusion with the final colon separating the port.

For example, the same path and port on the IPv6 loopback address (`::1`) would be specified as `ws://[::1]/app/pubsub`.

When using symbolic names, the name is resolved when the name is first used. *nng* won't become aware of changes in the name resolution until restart, usually. (This is a bug and will likely be fixed in the future.)

The value specified as the host, if any, will also be used in the `Host`: HTTP header during HTTP negotiation.

To listen to all ports on the system, the host name may be elided from the URL on the listener. This will wind up listening to all interfaces on the system, with possible caveats for IPv4 and IPv6 depending on what the underlying system supports. (On most modern systems it will map to the special IPv6 address `::`, and both IPv4 and IPv6 connections will be permitted, with IPv4 addresses mapped to IPv6 addresses.)

Socket Address

When using an `nng_sockaddr` structure, the actual structure is either of type `nng_sockaddr_in` (for IPv4) or `nng_sockaddr_in6` (for IPv6).

Server Instances

This transport makes use of shared HTTP server instances, permitting multiple sockets or listeners to be configured with the same hostname and port. When creating a new listener, it is registered with an existing HTTP server instance if one can be found. Note that the matching algorithm is somewhat simple, using only a string based hostname or IP address and port to match. Therefore it is recommended to use only IP addresses or the empty string as the hostname in listener URLs.

Likewise, when sharing a server instance, it may not be possible to alter TLS configuration if the server is already running, as there is only a single TLS configuration context for the entire server instance.

All sharing of server instances is only typically possible within the same process.

The server may also be used by other things (for example to serve static content), in the same process.

Transport Options

The following transport options are available. Note that setting these must be done before the transport is started.

The TLS specific options (beginning with `NNG_OPT_TLS`) are only available for `wss://` endpoints.

`NNG_OPT_WS_REQUEST_HEADERS`

This value is a string, consisting of multiple lines terminated by CRLF sequences, that can be used to add further headers to the HTTP request sent when connecting. This option can be set on dialers, and retrieved from pipes.

`NNG_OPT_WS_RESPONSE_HEADERS`

This value is a string, consisting of multiple lines terminated by CRLF sequences, that can be used to add further headers to the HTTP response sent when connecting. This option can be set on listeners, and retrieved from pipes.

NNG_OPT_TLS_CONFIG

(opaque) This option is used on an endpoint to access the underlying TLS configuration object. The value is of type `nng_tls_config *`.

Use this option when advanced TLS configuration is required.

NNG_OPT_TLS_CA_FILE

(string) This is a write-only option used to load certificates associated with a private key from a file. See `nng_tls_config_ca_file()` for more information.

NNG_OPT_TLS_CERT_KEY_FILE

(string) This is a write-only option used to load the local certificate and associated private key from a file. The private key used must be unencrypted. (Use the `NNG_OPT_TLS_CONFIG` option to access the underlying TLS configuration if more advanced configuration is needed.) See `nng_tls_config_own_cert()` for more information.

NNG_OPT_TLS_AUTH_MODE

(int) This is a write-only option used to configure the authentication mode used. It can take an integer with value `NNG_TLS_AUTH_MODE_NONE`, `NNG_TLS_AUTH_MODE_REQUIRED`, or `NNG_TLS_AUTH_MODE_OPTIONAL`. See `nng_tls_config_auth_mode()` for more details.

NNG_OPT_TLS_VERIFIED

(bool) This is a read-only option that is `true` if the remote peer has been properly verified using TLS authentication, or `false` otherwise. This option may return incorrect results if peer authentication is disabled with `NNG_TLS_AUTH_MODE_NONE`.

SEE ALSO

[nng_tls_config_alloc\(3tls\)](#), [nng_sockaddr\(5\)](#), [nng_sockaddr_in\(5\)](#), [nng_sockaddr_in6\(5\)](#), [nng\(7\)](#)

nng_zerotier

nng_zerotier - ZeroTier transport

SYNOPSIS

```
#include <nng/transport/zerotier/zerotier.h>

int nng_zt_register(void);
```

DESCRIPTION

The *zt* transport provides communication support for *nng* applications over a [ZeroTier](#) network, using a Virtual Layer 2 packet facility.

This transport is very experimental. To utilize it at present, the library must be built with support, and the ZeroTierOne [dev](#) branch must be included; this will require linking against a suitable [libzerotiercore](#) static library.

The [libzerotiercore](#) library at present is covered under different license terms than the rest of *nng*. Please be careful to review and adhere to the licensing terms.

The ZeroTier transport can take a long time to establish an initial connection — up to even a minute in extreme cases, while the network topology is configured. Consequently, this transport is not recommended for use cases involving short-lived programs, but is better for long-running programs such as background daemons or agents.

While ZeroTier makes use of the host's IP stack (and UDP in particular), this transport does not use or require an IP stack on the virtual network; thereby mitigating any considerations about IP address management.

This service uses Ethernet type 901 to transport packets. Network rules must permit this Ethernet type to pass in order to have a functional network.

This document assumes that the reader is familiar with ZeroTier concepts and administration.

Registration

Depending upon how the library was built, it may be necessary to register the transport by calling [`nng_zt_register\(\)`](#). This function returns zero on success, or an *nng* error value if the transport cannot be initialized for any reason.

URI Format

This transport uses URIs using the scheme `zt://`, followed by a node number (ten hexadecimal digits) followed by a `.` delimited, and then a network address (sixteen hexadecimal digits), followed by a colon (`:`) and service or port number (decimal value, up to 24-bits). For example, the URI `zt://fedcba9876.0123456789abcdef:999` indicates that node `fedcba9876` on network `0123456789abcdef` is listening on port 999.

The special value `*` can be used in lieu of a node number to represent the node's own node number.

Listeners may use port 0 to indicate that a suitable port number be selected automatically. Applications using this must determine the selected port number using the `nng_listener_getopt()` function.

Socket Address

When using an `nng_sockaddr` structure, the actual structure is of type `nng_sockaddr_zt`.

Node Presence

By default this transport creates an "ephemeral" node, and used the same ephemeral node for any additional endpoints created. As this node is ephemeral, the keys associated with it and all associated data are located in memory and are discarded upon application termination. If a persistent node is desired, please see the `NNG_OPT_ZT_HOME` option.

It is possible for a single application to join multiple networks using the same node, or using separate nodes.

Network Status

A ZeroTier node can be in one of the following states, which can be obtained with the `NNG_OPT_ZT_NETWORK_STATUS` option:

`NNG_ZT_STATUS_UP`

The ZeroTier network is up. This is the only state where it is possible to communicate with peers, and the only state where the network name (`NNG_OPT_ZT_NETWORK_NAME`) is available.

`NNG_ZT_STATUS_CONFIG`

The ZeroTier node is still configuring, network services are not available.

`NNG_ZT_STATUS_DENIED`

The node does not have permission to join the ZeroTier network.

`NNG_ZT_STATUS_NOTFOUND`

The ZeroTier network is not found.

`NNG_ZT_STATUS_ERROR`

Some other ZeroTier error has occurred; the network is not available.

NNG_ZT_STATUS_OBSOLETE

The node is running obsolete software; the network is not available.

NNG_ZT_STATUS_UNKNOWN

The network is in an unknown state. This should not happen, as it indicates that the ZeroTier software is reporting an unexpected status. The network is most likely not available.

Transport Options

The following transport options are available:

NNG_OPT_ZT_HOME

This is a string representing the “home directory”, where the transport can store (and reuse) persistent state, such as key materials, node identity, and federation membership. This option must be set before the ZeroTier transport is first used. If this value is empty, then an ephemeral ZeroTier node is created, and no persistent state is used. The default is to use an ephemeral node.

If this option is set to different values on different sockets, dialers, or listeners, then separate nodes will be created. It is perfectly valid for an application to have multiple node identities in this fashion.

NNG_OPT_ZT_NWID

This is a read-only option for listeners, dialers, and pipes, and provides a `uint64_t` in native byte order representing the 64-bit ZeroTier network number.

NNG_OPT_ZT_NODE

This is a read-only option for listeners, dialers, and pipes, and provides a `uint64_t` in native byte order representing the ZeroTier 40-bit node address.

NNG_OPT_ZT_NETWORK_STATUS

This is a read-only integer, representing the ZeroTier network status. See [Network Status](#) for an explanation of this option.

NNG_OPT_ZT_NETWORK_NAME

This is a read-only ASCIIZ string containing the name of the network as established by the ZeroTier network administrator.

NNG_OPT_ZT_CONN_TIME

The time to wait between sending connection attempts. This is an `nng_duration` (msec), and is only used with dialers. The default is 500 msec.

NNG_OPT_ZT_CONN_TRIES

The maximum number (`int`) of attempts to try to establish a connection before reporting a timeout, and is only used with dialers. The default is 240, which results in a 2 minute timeout if `NNG_OPT_ZT_CONN_TIME` is at its default of 500. If the value is set to 0, then connection attempts

will keep retrying forever.

NNG_OPT_ZT_PING_TIME

If no traffic has been received from the ZeroTier peer after this period of time, then a “ping” message is sent to check if the peer is still alive. This is an `nng_duration` (msec).

NNG_OPT_ZT_PING_TRIES

If this number (`int`) of consecutive “ping” requests are sent to the peer with no response (and no other intervening traffic), then the peer is assumed to be dead and the connection is closed. Note that if any traffic is received from the peer, then the underlying counter is reset to zero.

NNG_OPT_ZT_MTU

This is a read-only size (`size_t`) representing the ZeroTier virtual network MTU; this is the Virtual Layer 2 MTU. The headers used by this transport and the protocols consume some of this for each message sent over the network. (The transport uses 20-bytes of this, and each protocol may consume additional space, typically not more than 16-bytes.)

NNG_OPT_ZT_ORBIT: This is a write-only option that takes an array of two `uint64_t` values, indicating the ID of a ZeroTier “moon”, and the node ID of the root server for that moon. (The ID may be zero if the moon ID is the same as its root server ID, which is conventional.)

NNG_OPT_ZT_DEORBIT

This write-only option takes a single `uint64_t` indicating the moon ID to “deorbit”. If the node is not already orbiting the moon, then this has no effect.

SEE ALSO

[nng_sockaddr_zt\(5\)](#), [nng\(7\)](#)

Compatible Library Functions

This section documents the *nanomsg* 1.0 library compatible functions. The functions in this section not be used except to aid in transitioning from the older *libnanomsg* library.

nn_allocmsg

nn_allocmsg - allocate message (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

void *nn_allocmsg(size_t size, int type);
```

DESCRIPTION

The `nn_allocmsg()` allocates a message structure of size `size`, and is primarily used to support zero-copy send operations, making use of the `NNG_MSG` special size indicator. The value returned is a pointer to the start of the message payload buffer.

The value of `size` must be positive, and small enough to hold reasonable message data plus book-keeping information.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

The value of `type` **must** be zero. (This argument was reserved to support different kinds of memory spaces for RDMA devices, but this was never developed in the legacy API.)

The returned message must be disposed of by either `nn_freemsg()` or `nn_send()` when the caller is finished with it.

RETURN VALUES

This function returns a pointer to message buffer space, or `NULL` on failure.

ERRORS

ENOMEM

Insufficient memory is available.

EINVAL

An invalid `size` or `type` was specified.

ETERM

The library is shutting down.

SEE ALSO

[nn_errno\(3compat\)](#), [nn_freemsg\(3compat\)](#), [nn_reallocmsg\(3compat\)](#), [nn_send\(3compat\)](#),
[nng_compat\(3compat\)](#), [nng\(7\)](#)

nn_bind

nn_bind - accept connections from remote peers (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_bind(int sock, const char *url)
```

DESCRIPTION

The `nn_bind()` function arranges for the socket `sock` to accept connections at the address specified by `url`. An “endpoint identifier” for this socket’s association with the `url` is returned to the caller on success. This ID can be used with `nn_shutdown()` to “unbind” the socket from the address at `url`.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

The bind operation is performed asynchronously, and may not have completed before this function returns control to the caller.

Only transports supported by legacy *libnanomsg* may be used with this function. In particular, only the schemes `tcp://`, `ipc://`, `inproc://`, and `ws://` are supported with this function. (Use the [modern API](#) to use other schemes.)

RETURN VALUES

This function returns a positive identifier on success, and -1 on error.

ERRORS

EADDRINUSE

The address specified by `url` is already in use.

EADDRNOTAVAIL

The address specified by `url` is not available.

EBADF

The socket `sock` is not open.

EINVAL

An invalid *url* was supplied.

SEE ALSO

[nn_connect\(3compat\)](#), [nn_errno\(3compat\)](#), [nn_shutdown\(3compat\)](#), [nn_socket\(3compat\)](#),
[nn_compat\(3compat\)](#), [nng\(7\)](#)

nn_close

nn_close - close socket (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_close(int sock);
```

DESCRIPTION

The `nn_close()` function closes the socket *sock*. Any operations that are currently in progress will be terminated, and will fail with error `EBADF`.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

RETURN VALUES

This function returns zero on success, and -1 on failure.

ERRORS

EBADF

The socket is not open.

ETERM

The library is shutting down.

SEE ALSO

[nn_errno\(3compat\)](#), [nn_socket\(3compat\)](#), [nng_compat\(3compat\)](#), [nng\(7\)](#)

nn_cmsg

nn_cmsg - message control data (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

struct nn_msghdr {
 size_t cmsg_len;
 int cmsg_level;
 int cmsg_type;
};
```

DESCRIPTION

The `nn_msghdr` structure describes a block of control data that is associated with a message either sent by `nn_sendmsg()` or received by `nn_recvmsg()`.

This structure and supporting macros are provided for API [compatibility](#) with legacy `libnanomsg`. Consider using the relevant [modern API](#) instead.

Each header is followed by `cmsg_len` bytes of data, plus any padding required to align the structure.

The only defined ancillary data at this time is the protocol headers used by the protocols. This uses `cmsg_level` set to `PROTO_SP` and the `cmsg_type` set to `SP_HDR`. The actual data for this will vary from depending on the protocol used.

Convenience macros are provided to make working with these fields easier.

`struct nn_msghdr *NN_CMSG_FIRSTHDR(struct nn_msghdr *hdr)`

This macro returns the first `struct nn_msghdr` header in `hdr`.

`struct nn_msghdr *NN_CMSG_NXTHDR(struct nn_msghdr *hdr, struct nn_msghdr *ch)`

This macro returns a pointer to the next `struct nn_msghdr` in `hdr` after `ch`.

`void *NN_CMSG_DATA(struct nn_msghdr *ch)`

This macro returns a pointer to the header-specific data for `ch`.

`size_t NN_CMSG_ALIGN(size_t len)`

This macro returns the length specified by `len`, plus any padding required to provide the necessary alignment for another structure.

`size_t NN_CMSG_SPACE(size_t len)`

This macro returns the amount of space required for a header, with *len* bytes of following data, and any necessary padding.

`size_t NN_CMSG_LEN(size_t len)`

This macro evaluates to the length of the header (including alignment), and the associated data of length *len*, but without any trailing padding to align for another header.

SEE ALSO

[nn_recvmsg\(3compat\)](#), [nn_sendmsg\(3compat\)](#), [nng_compat\(3compat\)](#), [nng\(7\)](#)

nn_connect

nn_connect - connect to remote peer (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_connect(int sock, const char *url)
```

DESCRIPTION

The `nn_connect()` function arranges for the socket `sock` to initiate connection to a peer at the address specified by `url`. An “endpoint identifier” for this socket’s association with the `url` is returned to the caller on success. This ID can be used with `nn_shutdown()` to “unbind” the socket from the address at `url`.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

The connect operation is performed asynchronously, and may not have completed before this function returns control to the caller.

Only transports supported by legacy *libnanomsg* may be used with this function. In particular, only the schemes `tcp://`, `ipc://`, `inproc://`, and `ws://` are supported with this function. (Use the [modern API](#) to use other schemes.)

RETURN VALUES

This function returns a positive identifier `success`, and `-1` on error.

ERRORS

ECONNREFUSED

The connection attempt was refused.

EBADF

The socket `sock` is not open.

EINVAL

An invalid `url` was supplied.

SEE ALSO

[nn_bind\(3compat\)](#), [nn_errno\(3compat\)](#), [nn_shutdown\(3compat\)](#), [nn_socket\(3compat\)](#),
[nn_compat\(3compat\)](#), [nng\(7\)](#)

nn_device

nn_device - create forwarding device (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_device(int sock1, int sock2);
```

DESCRIPTION

The `nn_device()` function is used to create a forwarder, where messages received on one of the two sockets `sock1` and `sock2` are forwarded to the other.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

The two sockets must be compatible, and must be [raw mode](#) sockets. More detail about devices and how they can be used is available in the new style [nng_device\(\)](#) documentation.

RETURN VALUES

This function blocks forever, and will return -1 only when one of the sockets is closed or an error occurs.

ERRORS

EBADF

One of the two sockets is invalid or not open, or has

EINVAL

The sockets are not compatible with each other, or not both raw.

ENOMEM

Insufficient memory is available.

SEE ALSO

[nn_errno\(3compat\)](#), [nn_socket\(3compat\)](#), [nng_compat\(3compat\)](#), [nng\(7\)](#)

nn_errno

nn_errno - return most recent error (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_errno(void);
```

DESCRIPTION

The `nn_errno()` function returns the error number corresponding to the most recent failed operation by the calling thread.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

The error numbers returned from this function may include errors caused by system functions, which overlap the usual `errno` variable, and this function simply returns the value of `errno`. However, the values returned may include numeric values that are not defined by the system, but are unique to *libnanomsg*, such as `EFSM`.

This library implements the following error numbers, in addition to any others that might be set for `errno` by the underlying system:

RETURN VALUES

This function returns the value of `errno`. If no operation has failed, then this will be zero.

ERRORS

EINTR

Operation interrupted.

ENOMEM

Insufficient memory.

EINVAL

Invalid argument.

EBUSY

Resource is busy.

ETIMEOUT

Operation timed out.

ECONNREFUSED

Connection refused by peer.

EBADF

Invalid or closed socket.

EAGAIN

Operation would block.

ENOTSUP

Protocol or option not supported.

EADDRINUSE

Requested address is already in use.

EFSM

Protocol state incorrect.

EPROTO

Protocol error.

EHOSTUNREACH

Remote peer is unreachable.

EADDRNOTAVAIL

Requested address is not available.

EACCES

Permission denied.

EMSGSIZE

Message is too large.

ECONNABORTED

Connection attempt aborted.

ECONNRESET

Connection reset by peer.

EEXIST

Resource already exists.

EMFILE

Too many open files.

ENOSPC

Insufficient persistent storage.

SEE ALSO

[nn_strerror\(3compat\)](#), [nng_compatible\(3compat\)](#), [nng\(7\)](#)

nn_freemsg

nn_freemsg - free message (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_freemsg(void *msg);
```

DESCRIPTION

The `nn_freemsg()` deallocates a message previously allocated with `nn_allocmsg()` or similar functions.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

RETURN VALUES

This function always returns 0.

ERRORS

None.

SEE ALSO

[nn_allocmsg\(3compat\)](#), [nn_freemsg\(3compat\)](#), [nn_errno\(3compat\)](#), [nng_compat\(3compat\)](#), [nng\(7\)](#)

nn_get_statistic

nn_get_statistic - get statistic (stub)

SYNOPSIS

```
#include <nanomsg/nn.h>

uint64_t nn_get_statistic(int sock, int stat);
```

DESCRIPTION

The `nn_get_statistic()` function exists only as a stub, and always returns zero.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

RETURN VALUES

Zero.

ERRORS

None.

SEE ALSO

[nng_compat\(3compat\)](#), [nng\(7\)](#)

nn_getsockopt

nn_getsockopt - get socket option (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_getsockopt(int sock, int level, int option, void *val, size_t *szp);
```

DESCRIPTION

The `nn_getsockopt()` function gets a socket option on socket `sock`. The option retrieved is determined by the `level` and `option`.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

The value pointed to by `szp` must be initialized to the size of the buffer pointed to by `val`. No more than this many bytes of the option will be copied into the destination buffer on success. On success, the value pointed to by `szp` will be updated with the actual size of the option.

To determine the size to receive an option, first call this function with `val` set to `NULL` and the value addressed by `szp` initialized to zero.

The `level` determines whether the option is a generic socket option, or is transport-specific. The values possible for `level` are as follows:

NN_SOL_SOCKET

Generic socket option

NN_IPC

Transport specific option for IPC.

NN_TCP

Transport specific option for TCP.

NN_WS

Transport specific option for WebSocket.

The following generic socket options are possible (all are of type `int` and thus size 4, unless otherwise indicated.)

NN_SNDBUF

Send buffer size in bytes.

In *nng* buffers are sized as a count of messages rather than bytes; accordingly this value is the *nng* queue depth multiplied by 1024 (representing an estimate that the average message size is 1kB). Applications that have unusual message sizes may wish to adjust the value used here accordingly.

NN_RCVBUF

Receive buffer size in bytes.

The same caveats for [NN_SNDBUF](#) apply here as well.

NN_SNDTIMEO

Send time-out in milliseconds. Send operations will fail with [ETIMEDOUT](#) if no message can be received after this many milliseconds have transpired since the operation was started. A value of -1 means that no timeout is applied.

NN_RECVTIMEO

Receive time-out in milliseconds. Receive operations will fail with [ETIMEDOUT](#) if no message can be received after this many milliseconds have transpired since the operation was started. A value of -1 means that no timeout is applied.

NN_RCVMAXSIZE

Maximum receive size in bytes. The socket will discard messages larger than this on receive. The default, 1MB, is intended to prevent denial-of-service attacks. The value -1 removes any limit.

NN_RECONNECT_IVL

Reconnect interval in milliseconds. After an outgoing connection is closed or fails, the socket will automatically attempt to reconnect after this many milliseconds. This is the starting value for the time, and is used in the first reconnection attempt after a successful connection is made. The default is 100.

NN_RECONNECT_IVL_MAX

Maximum reconnect interval in milliseconds. Subsequent reconnection attempts after a failed attempt are made at exponentially increasing intervals (backoff), but the interval is capped by this value. If this value is smaller than [NN_RECONNECT_IVL](#), then no exponential backoff is performed, and each reconnect interval will be determined solely by [NN_RECONNECT_IVL](#). The default is zero.

NN_LINGER

This option is always zero and exists only for compatibility.

This option was unreliable in early releases of *libnanomsg*, and is unsupported in *nng* and recent *libnanomsg* releases. Applications needing assurance of message delivery should either include an explicit notification (automatic with the **NN_REQ** protocol) or allow sufficient time for the socket to drain before closing the socket or exiting.

NN_SNDPRIO

This option is not implemented at this time.

NN_RCVPRIO

This option is not implemented at this time.

NN_IPV4ONLY

This option is not implemented at this time.

NN_SOCKET_NAME

This option is a string, and represents the socket name. It can be changed to help with identifying different sockets with their different application-specific purposes.

NN_MAXTTL

Maximum “hops” through proxies and devices a message may go through. This value, if positive, provides some protection against forwarding loops in [device](#) chains.

Not all protocols offer this protection, so care should still be used in configuring device forwarding.

NN_DOMAIN

This contains either the value **AF_SP** or **AF_SP_RAW**, corresponding to the value that the socket was created with.

NN_PROTOCOL

This option is not supported at this time.

NN_RECVFD

This option returns a file descriptor suitable for use in with **poll()** or **select()** (or other system-specific polling functions). This descriptor will be readable when a message is available for receiving at the socket. This option is of type **int** on all systems except Windows, where it is of type **SOCKET**.

The file descriptor should not be read or written by the application, and is not the same as any underlying descriptor used for network sockets.

NN_SNDFD

This option returns a file descriptor suitable for use in with **poll()** or **select()** (or other system-specific polling functions). This descriptor will be readable when the socket is able to accept a

message for sending. This option is of type `int` on all systems except Windows, where it is of type `SOCKET`.

The file descriptor should not be read or written by the application, and is not the same as any underlying descriptor used for network sockets. Furthermore, the file descriptor should only be polled for *readability*.

The following option is available for `NN_REQ` sockets using the `NN_REQ` level:

`NN_REQ_RESEND_IVL`

Request retry interval in milliseconds. If an `NN_REQ` socket does not receive a reply to a request within this period of time, the socket will automatically resend the request. The default value is 60000 (one minute).

The following option is available for `NN_SURVEYOR` sockets using the `NN_SURVEYOR` level:

`NN_SURVEYOR_DEADLINE`

Survey deadline in milliseconds for `NN_SURVEYOR` sockets. After sending a survey message, the socket will only accept responses from respondents for this long. Any responses arriving after this expires are silently discarded.

In addition, the following transport specific options are offered:

`NN_IPC_SEC_ATTR`

This `NN_IPC` option is not supported at this time.

`NN_IPC_OUTBUFSZ`

This `NN_IPC` option is not supported at this time.

`NN_IPC_INBUFSIZE`

This `NN_IPC` option is not supported at this time.

`NN_TCP_NODELAY`

This `NN_TCP` option is not supported at this time.

`NN_WS_MSG_TYPE`

This `NN_WS` option is not supported, as *nng* only supports binary messages in this implementation.

RETURN VALUES

This function returns zero on success, and -1 on failure.

ERRORS

`EBADF`

The socket *sock* is not an open socket.

ENOMEM

Insufficient memory is available.

ENOPROTOOPT

The level and/or option is invalid.

EINVAL

The option, or the value passed, is invalid.

ETERM

The library is shutting down.

EACCES

The option cannot be changed.

SEE ALSO

[nng_socket\(5\)](#), [nn_close\(3compat\)](#),
[nng_compat\(3compat\)](#), [nng\(7\)](#)

[nn_errno\(3compat\)](#),

[nn_getsockopt\(3compat\)](#),

nn_poll

nn_poll - poll sockets (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

#define NN_POLLIN 1
#define NN_POLLOUT 2

struct nn_pollfd {
 int fd;
 uint16_t events;
 uint16_t revents;
};

int nn_poll(struct nn_pollfd *pfds, int npfd, int timeout);
```

DESCRIPTION

The `nn_poll()` function polls a group of sockets for readiness to send or receive.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

The array of *nfds* sockets to poll for are passed into *pfds*. Each member of this array is initialized with the `fd` field set to the socket, and the `events` field set to a mask that can contain either or both of the flags `NN_POLLIN` and `NN_POLLOUT`.

The flag `NN_POLLIN` indicates that a socket is ready for receiving without blocking (a message is available on the socket), and the flag `NN_POLLOUT` indicates that a socket is ready for sending without blocking.

Upon success, the function returns the number of updates the `revents` field of each member of the *pfds* array, setting it to indicate whether the requested status is true or not.

The `revents` field will only have a flag set if the corresponding flag was also set in the `events` field.

If the *timeout* field is positive, then this function will wait for up to that many milliseconds. If none of the requested events occurs before that timeout occurs, then the function will return -1 and set the error to `ETIMEDOUT`.

If the *timeout* is zero, then this function will return immediately, after updating the current status of the sockets.

If the *timeout* is -1, then the function waits forever, or until one of the requested events occurs.

This function is only suitable for use with sockets obtained with the `nn_socket()` function, and is not compatible with file descriptors obtained via any other means. This includes file descriptors obtained using the `NN_SNDFD` or `NN_RCVFD` options with `nn_getsockopt()`.

This function is significantly less efficient than other polling or asynchronous I/O mechanisms, and is provided for API compatibility only. Its use is discouraged.

This function is **not** supported on systems other than POSIX derived platforms and Windows.

RETURN VALUES

This function returns the number of sockets with events on success, or -1 on error.

ERRORS

ENOMEM

Insufficient memory available.

EBADF

One of the sockets is not open.

ETIMEDOUT

Operation timed out.

ENOTSUP

This function is not supported on this platform.

SEE ALSO

[nn_errno\(3compat\)](#), [nn_recv\(3compat\)](#), [nn_send\(3compat\)](#), [nn_socket\(3compat\)](#), [nn_compat\(3compat\)](#), [nng\(7\)](#)

nn_reallocmsg

nn_reallocmsg - reallocate message (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

void *nn_reallocmsg(void *old, size_t size);
```

DESCRIPTION

The [nn_reallocmsg\(\)](#) reallocates the message *old*, making it of size *size*.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

On success, the contents of *old* are copied into the new message (truncating if appropriate), then *old* is deallocated, and a pointer to the new message payload is returned.

On failure, the *old* message is unchanged, and the value [NULL](#) is returned to the caller.

RETURN VALUES

This function returns a pointer to message buffer space, or [NULL](#) on failure.

ERRORS

ENOMEM

Insufficient memory is available.

EINVAL

An invalid *size* was specified.

ETERM

The library is shutting down.

SEE ALSO

[nn_allocmsg\(3compat\)](#), [nn_freemsg\(3compat\)](#), [nn_errno\(3compat\)](#), [nng_compat\(3compat\)](#), [nng\(7\)](#)

nn_recv

nn_send - receive data (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_recv(int sock, void *data, size_t size, int flags)
```

DESCRIPTION

The `nn_recv()` function receives a message from the socket `sock`. The message body must fit within `size` bytes, and will be stored at the location specified by `data`, unless `size` is the special value `NN_MSG`, indicating a zero-copy operation.

This function is provided for API compatibility with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

If `size` has the special value `NN_MSG`, then a zero-copy operation is performed. In this case, instead of copying the message data into the address specified by `data`, a new message large enough to hold the message data will be allocated (as if by the function `nn_allocmsg()`), and the message payload will be stored accordingly. In this case, the value stored at `data` will not be message data, but a pointer to the message itself. In this case, on success, the caller shall take responsibility for the final disposition of the message (such as by sending it to another peer using `nn_send()` or `nn_freemsg()`).

The `flags` field may contain the special flag `NN_DONTWAIT`. In this case, if no message is available for immediate receipt, the operation shall not block, but instead will fail with the error `EAGAIN`.

RETURN VALUES

This function returns the number of bytes sent on success, and -1 on error.

ERRORS

EAGAIN

The operation would block.

EBADF

The socket `sock` is not open.

EFSM

The socket cannot receive in this state.

ENOTSUP

This protocol cannot receive.

ETIMEDOUT

Operation timed out.

SEE ALSO

[nn_errno\(3compat\)](#), [nn_recvmsg\(3compat\)](#), [nn_send\(3compat\)](#), [nn_socket\(3compat\)](#),
[nn_compat\(3compat\)](#), [nng\(7\)](#)

nn_recvmsg

nn_recvmsg - receive message (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_recvmsg(int sock, struct nn_msghdr *hdr, int flags);
```

DESCRIPTION

The `nn_recvmsg()` function receives a message into the header described by `hdr` using the socket `sock`.

This function is provided for API [compatibility](#) with legacy `libnanomsg`. Consider using the relevant [modern API](#) instead.

The `flags` field may contain the special flag `NN_DONTWAIT`. In this case, if no message is ready for receiving on `sock`, the operation shall not block, but instead will fail with the error `EAGAIN`.

The `hdr` points to a structure of type `struct nn_msghdr`, which has the following definition:

```
struct nn_iovec {
 void * iov_base;
 size_t iov_len;
};

struct nn_msghdr {
 struct nn_iovec *msg_iov;
 int msg_iovlen;
 void * msg_control;
 size_t msg_controllen;
};
```

The `msg_iov` is an array of scatter items, permitting the message to be spread into different memory blocks. There are `msg_iovlen` elements in this array, each of which has the base address (`iov_base`) and length (`iov_len`) indicated.

The last member of this array may have the `iov_len` field set to `NN_MSG`, in which case the function shall allocate a message buffer, and store the pointer to it at the address indicated by `iov_base`. This can help save an extra copy operation. The buffer should be deallocated by `nn_freemsg()` or similar when it is no longer needed.

The values of `msg_control` and `msg_controllen` describe a buffer of ancillary data associated with

the message. This is currently only useful to obtain the message headers used with [raw mode](#) sockets. In all other circumstances these fields should be zero. Details about this structure are covered in [nn_cmsg\(3compat\)](#).

RETURN VALUES

This function returns the number of bytes received on success, and -1 on error.

ERRORS

EAGAIN

The operation would block.

EBADF

The socket *sock* is not open.

EINVAL

The *hdr* is invalid.

ENOTSUP

This protocol cannot receive.

ETIMEDOUT

Operation timed out.

SEE ALSO

[nn_cmsg\(3compat\)](#), [nn_errno\(3compat\)](#), [nn_recv\(3compat\)](#), [nn_send\(3compat\)](#), [nn_socket\(3compat\)](#), [nn_compat\(3compat\)](#), [nng\(7\)](#)

nn_send

nn_send - send data (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_send(int sock, const void *data, size_t size, int flags)
```

DESCRIPTION

The `nn_send()` function creates a message containing *data* (of size *size*), and sends using the socket *sock*.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

If *size* has the special value `NN_MSG`, then a zero-copy operation is performed. In this case, *data* points not to the message content itself, but instead is a pointer to the pointer, an extra level of pointer indirection. The message must have been previously allocated by `nn_allocmsg()` or `nn_recvmsg()`, using the same `NN_MSG` size. In this case, the “ownership” of the message shall remain with the caller, unless the function returns 0, indicating that the function has taken responsibility for delivering or disposing of the message.

The *flags* field may contain the special flag `NN_DONTWAIT`. In this case, if the socket is unable to accept more data for sending, the operation shall not block, but instead will fail with the error `EAGAIN`.

The send operation is performed asynchronously, and may not have completed before this function returns control to the caller.

RETURN VALUES

This function returns the number of bytes sent on success, and -1 on error.

ERRORS

EAGAIN

The operation would block.

EBADF

The socket *sock* is not open.

EFSM

The socket cannot send in this state.

ENOTSUP

This protocol cannot send.

ETIMEDOUT

Operation timed out.

SEE ALSO

[nn_errno\(3compat\)](#), [nn_recv\(3compat\)](#), [nn_sendmsg\(3compat\)](#), [nn_socket\(3compat\)](#),
[nn_compat\(3compat\)](#), [nng\(7\)](#)

nn_sendmsg

nn_sendmsg - send message (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_sendmsg(int sock, const struct nn_msghdr *hdr, int flags);
```

DESCRIPTION

The `nn_sendmsg()` function sends the message described by *hdr* using the socket *sock*.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

The *flags* field may contain the special flag `NN_DONTWAIT`. In this case, if the socket is unable to accept more data for sending, the operation shall not block, but instead will fail with the error `EAGAIN`.

The *hdr* points to a structure of type `struct nn_msghdr`, which has the following definition:

```
struct nn_iovec {
 void * iov_base;
 size_t iov_len;
};

struct nn_msghdr {
 struct nn_iovec *msg_iov;
 int msg_iovlen;
 void * msg_control;
 size_t msg_controllen;
};
```

The `msg_iov` is an array of gather items, permitting the message to be spread into different memory blocks. There are `msg_iovlen` elements in this array, each of which has the base address (`iov_base`) and length (`iov_len`) indicated.

For buffers allocated for zero copy (such as by `nn_allocmsg()`), the value of `iov_base` should be the address of the pointer to the buffer, rather than the address of the buffer itself. In this case, the value of `iov_len` should be `NN_MSG`, as the length is inferred from the allocated message. If the `msg_iovlen` field is `NN_MSG`, then this function will free the associated buffer after it is done with it, if it returns successfully. (If the function returns with an error, then the caller retains ownership of the associated

buffer and may retry the operation or free the buffer at its choice.)

The values of `msg_control` and `msg_controllen` describe a buffer of ancillary data to send the message. This is currently only useful to provide the message headers used with [raw mode](#) sockets. In all other circumstances these fields should be zero. Details about this structure are covered in [nn_cmsg\(3compat\)](#).

The send operation is performed asynchronously, and may not have completed before this function returns control to the caller.

RETURN VALUES

This function returns the number of bytes sent on success, and -1 on error.

ERRORS

EAGAIN

The operation would block.

EBADF

The socket `sock` is not open.

EFSM

The socket cannot send in this state.

EINVAL

The `hdr` is invalid.

ENOTSUP

This protocol cannot send.

ETIMEDOUT

Operation timed out.

SEE ALSO

[nn_cmsg\(3compat\)](#), [nn_errno\(3compat\)](#), [nn_recv\(3compat\)](#), [nn_send\(3compat\)](#), [nn_socket\(3compat\)](#), [nn_compat\(3compat\)](#), [nng\(7\)](#)

nn_setsockopt

nn_setsockopt - set socket option (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_setsockopt(int sock, int level, int option, const void *val, size_t sz);
```

DESCRIPTION

The `nn_setsockopt()` function sets a socket option on socket `sock`, affecting the behavior of the socket. The option set is determined by the `level` and `option`. The value of the option is set by `val`, and `sz`, which are pointers to the actual value and the size of the value, respectively.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

The `level` determines whether the option is a generic socket option, or is transport-specific. The values possible for `level` are as follows:

NN_SOL_SOCKET

Generic socket option

NN_IPC

Transport specific option for IPC.

NN_TCP

Transport specific option for TCP.

NN_WS

Transport specific option for WebSocket.

The following generic socket options are possible (all are of type `int` and thus size 4, unless otherwise indicated.)

NN_SNDBUF

Send buffer size in bytes.

 In *nng* buffers are sized as a count of messages rather than bytes, and so an attempt to estimate a conversion based upon a predetermined message size of 1kB is made. The value supplied is rounded up to the nearest value divisible by 1024, and then divided by 1024 to convert to a message count. Applications that have unusual message sizes may wish to adjust the value used here accordingly.

NN_RECVBUF

Receive buffer size in bytes.

 The same caveats for NN_SNDBUF apply here as well.

NN_SNDFTIMEO

Send time-out in milliseconds. Send operations will fail with ETIMEDOUT if no message can be received after this many milliseconds have transpired since the operation was started. A value of -1 means that no timeout is applied.

NN_RCVTIMEO

Receive time-out in milliseconds. Receive operations will fail with ETIMEDOUT if no message can be received after this many milliseconds have transpired since the operation was started. A value of -1 means that no timeout is applied.

NN_RECVMAXSIZE

Maximum receive size in bytes. The socket will discard messages larger than this on receive. The default, 1MB, is intended to prevent denial-of-service attacks. The value -1 removes any limit.

NN_RECONNECT_IVL

Reconnect interval in milliseconds. After an outgoing connection is closed or fails, the socket will automatically attempt to reconnect after this many milliseconds. This is the starting value for the time, and is used in the first reconnection attempt after a successful connection is made. The default is 100.

NN_RECONNECT_IVL_MAX

Maximum reconnect interval in milliseconds. Subsequent reconnection attempts after a failed attempt are made at exponentially increasing intervals (backoff), but the interval is capped by this value. If this value is smaller than NN_RECONNECT_IVL, then no exponential backoff is performed, and each reconnect interval will be determined solely by NN_RECONNECT_IVL. The default is zero.

NNLINGER

This option is ignored, and exists only for compatibility.

 This option was unreliable in early releases of libnanomsg, and is unsupported in *nng* and recent libnanomsg releases. Applications needing assurance of message delivery should either include an explicit notification (automatic with the NN_REQ protocol) or allow sufficient time for the socket to drain before closing the socket or exiting.

NN_SNDPRIOR

This option is not implemented at this time.

NN_RCVPRIO

This option is not implemented at this time.

NN_IPV4ONLY

This option is not implemented at this time.

NN_SOCKET_NAME

This option is a string, and represents the socket name. It can be changed to help with identifying different sockets with their different application-specific purposes.

NN_MAXTTL

Maximum “hops” through proxies and devices a message may go through. This value, if positive, provides some protection against forwarding loops in [device](#) chains.

Not all protocols offer this protection, so care should still be used in configuring device forwarding.

The following option is available for [NN_REQ](#) sockets using the [NN_REQ](#) level:

NN_REQ_RESEND_IVL

Request retry interval in milliseconds. If an [NN_REQ](#) socket does not receive a reply to a request within this period of time, the socket will automatically resend the request. The default value is 60000 (one minute).

The following options are available for [NN_SUB](#) sockets using the [NN_SUB](#) level:

NN_SUB_SUBSCRIBE

Subscription topic, for [NN_SUB](#) sockets. This sets a subscription topic. When a message from a publisher arrives, it is compared against all subscriptions. If the first *sz* bytes of the message are not identical to *val*, then the message is silently discarded.

To receive all messages, subscribe to an empty topic (*sz* equal to zero).

NN_SUB_UNSUBSCRIBE

Removes a subscription topic that was earlier established.

The following option is available for [NN_SURVEYOR](#) sockets using the [NN_SURVEYOR](#) level:

NN_SURVEYOR_DEADLINE

Survey deadline in milliseconds for [NN_SURVEYOR](#) sockets. After sending a survey message, the socket will only accept responses from respondents for this long. Any responses arriving after this expires are silently discarded.

In addition, the following transport specific options are offered:

NN_IPC_SEC_ATTR

This NN_IPC option is not supported at this time.

NN_IPC_OUTBUFSZ

This NN_IPC option is not supported at this time.

NN_IPC_INBUFSZE

This NN_IPC option is not supported at this time.

NN_TCP_NODELAY

This NN_TCP option is not supported at this time.

NN_WS_MSG_TYPE

This NN_WS option is not supported, as *nng* only supports binary messages in this implementation.

RETURN VALUES

This function returns zero on success, and -1 on failure.

ERRORS

EBADF

The socket *sock* is not an open socket.

ENOMEM

Insufficient memory is available.

ENOPROTOOPT

The level and/or option is invalid.

EINVAL

The option, or the value passed, is invalid.

ETERM

The library is shutting down.

EACCES

The option cannot be changed.

SEE ALSO

[nng_socket\(5\)](#), [nn_close\(3compat\)](#), [nn_errno\(3compat\)](#), [nn_getsockopt\(3compat\)](#),
[nng_compat\(3compat\)](#), [nng\(7\)](#)

nn_shutdown

nn_shutdown - shut down endpoint (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_shutdown(int sock, int ep)
```

DESCRIPTION

The `nn_shutdown()` shuts down the “endpoint” `ep` on the socket `sock`. This will stop the socket from either accepting new connections, or establishing old ones. Additionally, any established connections associated with `ep` will be closed.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

RETURN VALUES

This function returns zero on success, and -1 on error.

ERRORS

EBADF

The socket `sock` is not open.

EINVAL

An invalid `ep` was supplied.

SEE ALSO

[nn_bind\(3compat\)](#), [nn_connect\(3compat\)](#), [nn_errno\(3compat\)](#), [nn_socket\(3compat\)](#),
[nn_compat\(3compat\)](#), [nng\(7\)](#)

nn_socket

nn_socket - create socket (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

int nn_socket(int af, int proto);
```

DESCRIPTION

The `nn_socket()` function creates socket using the address family *af* and protocol *proto* and returns it.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

Mixing the compatibility API and the modern API is not supported on a given socket.

Some protocols, transports, and features are only available in the modern API.

The address family *af* can be one of two values:

`AF_SP`

Normal socket.

`AF_SP_RAW`

“Raw mode” socket.

The protocol indicates the protocol to be used when creating the socket. The following protocols are defined:

`NN_PAIR`

Pair protocol.

`NN_PUB`

Publisher protocol.

`NN_SUB`

Subscriber protocol.

`NN_REQ`

Requestor protocol.

NN_REP

[Replier](#) protocol.

NN_PUSH

[Push](#) protocol.

NN_PULL

[Pull](#) protocol.

NN_SURVEYOR

[Surveyor](#) protocol.

NN_RESPONDENT

[Respondent](#) protocol.

NN_BUS

[Bus](#) protocol.

RETURN VALUES

This function returns a valid socket number on success, and -1 on failure.

ERRORS

ENOMEM

Insufficient memory is available.

ENOTSUP

The protocol is not supported.

ETERM

The library is shutting down.

SEE ALSO

[nng_socket\(5\)](#), [nn_close\(3compat\)](#), [nn_errno\(3compat\)](#), [nng_compat\(3compat\)](#), [nng\(7\)](#)

nn_strerror

nn_strerror - return message for error (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

const char *nn_strerror(int err);
```

DESCRIPTION

The `nn_strerror()` function returns a human readable message corresponding to the given error number *err*.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

RETURN VALUES

This function returns the message corresponding to *err*.

ERRORS

None.

SEE ALSO

[nn_errno\(3compat\)](#), [nng_compat\(3compat\)](#), [nng\(7\)](#)

nn_term

nn_term - terminate library (compatible API)

SYNOPSIS

```
#include <nanomsg/nn.h>

void nn_term(void);
```

DESCRIPTION

The `nn_term()` function closes any open sockets, and frees all resources allocated by the library. Any operations that are currently in progress will be terminated, and will fail with error `EBADF` or `ETERM`.

This function is provided for API [compatibility](#) with legacy *libnanomsg*. Consider using the relevant [modern API](#) instead.

This function is not thread-safe, and is not suitable for use in library calls. The intended purpose of this is to clean up at application termination; for example by registering this function with `atexit()`. This can help prevent false leak reports caused when memory checkers notice global resources allocated by the library. Libraries should never use this function, but should explicitly close their own sockets directly.

RETURN VALUES

None.

ERRORS

None.

SEE ALSO

[nn_errno\(3compat\)](#), [nn_socket\(3compat\)](#), [nng_compat\(3compat\)](#), [nng\(7\)](#)

nng_compat

nng_compat - compatibility with nanomsg 1.0

SYNOPSIS

```
#include <nn/nn.h>
```

DESCRIPTION

The *nng* library provides source-level compatibility for most *nanomsg* 1.0 applications.

This is intended to facilitate converting legacy applications to use the *nng* library. New applications should use the newer *nng* API instead.

Applications making use of this compatibility layer must take care to link with *libnng* instead of *libnn*.

Some capabilities, protocols, and transports, will not be accessible using this API, as the compatible API has no provision for expression of certain concepts introduced in the newer *nng* API.

While reasonable efforts have been made to provide for compatibility, some things may behave differently, and some less common parts of the *nanomsg* 1.0 API are not supported at this time, including certain options and the statistics API.

If an installation of the older *nanomsg* library is present on the build system, it may be necessary to provide a different search path for header files to ensure that the compatibility definitions are used in compilation.

Functions

The following functions are provided:

<code>nn_socket()</code>	create socket
<code>nn_getsockopt()</code>	get socket option
<code>nn_setsockopt()</code>	set socket option
<code>nn_bind()</code>	accept connections from remote peers
<code>nn_connect()</code>	connect to remote peer
<code>nn_send()</code>	send data
<code>nn_recv()</code>	receive data

<code>nn_shutdown()</code>	shut down endpoint
<code>nn_close()</code>	close socket
<code>nn_poll()</code>	poll sockets
<code>nn_device()</code>	create forwarding device
<code>nn_recvmsg()</code>	receive message
<code>nn_sendmsg()</code>	send message
<code>nn_cmsg()</code>	message control data
<code>nn_get_statistic()</code>	get statistic (stub)
<code>nn_allocmsg()</code>	allocate message
<code>nn_reallocmsg()</code>	reallocate message
<code>nn_freemsg()</code>	free message
<code>nn_errno()</code>	return most recent error
<code>nn_strerror()</code>	return message for error
<code>nn_term()</code>	terminate library

There are a few caveats, that should be kept in mind.

Socket numbers can be quite large. The legacy *libnanomsg* attempted to reuse socket numbers, like file descriptors in UNIX systems. The *nng* library avoids this to prevent accidental reuse or collision after a descriptor is closed. Consequently, socket numbers can become quite large, and should probably not be used for array indices.

The following options (`nn_getsockopt`) are unsupported: `NN_PROTOCOL`, `NN SNDPRIO`, `NN RCVPRIO`, `NN IPV4ONLY`. Some of these will probably be added back in the future when the relevant support is added to *nng*.

Access to statistics using this legacy API (`nn_get_statistic()`) is unsupported.

Some transports can support longer URLs than legacy *libnanomsg* can. It is a good idea to use short pathnames in URLs if interoperability is a concern.

Some transports are unusable from this mode. In particular, this legacy API offers no way to configure TLS parameters that are required for use.

ABI versioning is not supported. We don't offer the `NN_VERSION_` macros. Sorry.

Runtime symbol information is not implemented. Specifically, there is no `nn_symbol()` function yet. (This may be addressed later if there is a need.)

The `nn_term()` function is destructive and should be avoided. This function closes down all sockets, and really there is no good reason to ever use it. Removal from existing code is advised. (Keep track of sockets and close them explicitly if necessary.)

It **is** possible at present to intermix sockets between the new and the old APIs, but this is not a guaranteed feature, and should only be used temporarily to facilitate transitioning code to the new APIs.

SEE ALSO

[libnng\(3\)](#), [nng\(7\)](#)

Appendix A: Software License

This manual documents NNG™, which is distributed under a the MIT License. Furthermore, the individual manual pages in this reference manual are also available separately under the terms of the MIT License. Finally, any code samples in this book are also hereby licensed under the MIT License.

This book itself is a collection, and is distributed under very different terms. Please see the copyright page at the front of the book for details.

The MIT License

Copyright 2018 Staysail Systems, Inc. <info@staysail.tech>

Copyright 2018 Capitar IT Group BV <info@capitar.com>

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Index

A

ABI, 147
ASCII, 9
address
 IPv4, 288
 IPv6, 290
 socket, 286
address family, 286
aio, 272
application binary interface, 147
asynchronous I/O, 22, 272
authentication mode, 259

B

backtrace, 55, 316, 318, 321, 325
best-effort, 303
body, 280
buffer
 receive, 282
 send, 283
bus protocol, 303

C

callback, 22
certificate authority, 263
certificate chain, 261
certificate revocation list, 261
compatibility layer, 380
compatible mode, 7
concurrent, 273
connection, 285
context, 47, 273
cooked mode, 282, 301

D

dialer, 276
duration, 277

E

ephemeral node, 336

F

federation
 ZeroTier, 338
forwarder, 55
forwarding loops, 284

H

HTTP
 hijack, 184
 server, 333
HTTP header, 333
header, 280
hex, 9
horizontal scalability, 55

I

INADDR_ANY, 327
IP addresss, 288, 290
IPC, 306
idempotent, 317
inproc transport, 74, 305
intra-process, 305
ipc transport, 75, 306

L

leader election, 324
libzerotiercore, 335
listener, 279
load-balancing, 312, 313, 317

M

MessagePack, 9
message, 280
msgpack, 9

N

NNG_AF_INET, 288
NNG_AF_INET6, 290
NNG_AF_INPROC, 292
NNG_AF_IPC, 293
NNG_AF_ZT, 295
NNG_DURATION_DEFAULT, 277

NNG_DURATION_INFINITE, 277
NNG_DURATION_ZERO, 277
NNG_DUR_DEFAULT, 45, 63, 72
NNG_DUR_INFINITE, 45, 63, 72
NNG_MAJOR_VERSION, 147
NNG_MINOR_VERSION, 147
NNG_OPT_LOCADDR, 282
NNG_OPT_MAXTTL, 284
NNG_OPT_PAIR1_POLY, 309
NNG_OPT_RAW, 282
NNG_OPT_RECONNMAXT, 282, 282
NNG_OPT_RECONNMIN, 282
NNG_OPT_RECVBUF, 282
NNG_OPT_RECVFD, 282
NNG_OPT_RECVMAXSZ, 283
NNG_OPT_RECVTIMEO, 283
NNG_OPT_REMADDR, 283
NNG_OPT_REQ resendtime, 318
NNG_OPT_SENDBUF, 283
NNG_OPT_SENDFD, 283
NNG_OPT_SENDTIMEO, 284
NNG_OPT SOCKNAME, 284
NNG_OPT_SUB_SUBSCRIBE, 322
NNG_OPT_SUB_UNSUBSCRIBE, 323
NNG_OPT_SURVEYOR_SURVEYTIME, 325
NNG_OPT_TLS_AUTH_MODE, 331, 334
NNG_OPT_TLS_CA_FILE, 330, 334
NNG_OPT_TLS_CERT_KEY_FILE, 330, 334
NNG_OPT_TLS_CONFIG, 330, 334
NNG_OPT_TLS_VERIFIED, 331
NNG_OPT_URL, 284
NNG_OPT_WS_REQUEST_HEADERS, 333
NNG_OPT_WS_RESPONSE_HEADERS, 333
NNG_OPT_ZT_CONN_TIME, 337
NNG_OPT_ZT_CONNTRIES, 337
NNG_OPT_ZT_DEORBIT, 338
NNG_OPT_ZT_HOME, 337
NNG_OPT_ZT_MTU, 338
NNG_OPT_ZT_NETWORK_NAME, 337
NNG_OPT_ZT_NETWORK_STATUS, 337
NNG_OPT_ZT_NODE, 337
NNG_OPT_ZT_NWID, 337
NNG_OPT_ZT_ORBIT, 338
NNG_OPT_ZT_PING_TIME, 338
NNG_OPT_ZT_PING_TRIES, 338
NNG_PATCH_VERSION, 147
NNG_TLS_AUTH_MODE_NONE, 259
NNG_TLS_AUTH_MODE_OPTIONAL, 259
NNG_TLS_AUTH_MODE_REQUIRED, 259
NNG_ZT_STATUS_CONFIG, 336
NNG_ZT_STATUS_DENIED, 336
NNG_ZT_STATUS_ERROR, 336
NNG_ZT_STATUS_NOTFOUND, 336
NNG_ZT_STATUS_OBSOLETE, 337
NNG_ZT_STATUS_UNKNOWN, 337
NNG_ZT_STATUS_UP, 336
Named Pipes, 306
name
 socket, 284
 zerotier network, 337
network number
 ZeroTier, 295
nngcat, 6
node ID
 ZeroTier, 295

O

options
 context, 44, 52
 dialer, 62, 65
 listener, 81, 84
 pipe, 111
 socket, 71, 132

orbit
 ZeroTier, 338

P

pair protocol, 308
persistent node, 336
pipe, 285
pipeline pattern, 312, 313
poll, 282, 283
polyamorous mode, 308, 309
port number

TCP, 288, 290, 327
ZeroTier, 295, 295, 336
private key, 265
protocol
 bus, 303
 pair, 308
 pub, 311
 pull, 312
 push, 313
 rep, 315
 req, 317
 respondent, 320
 sub, 322
 surveyor, 324
pub protocol, 311
publisher, 311
pull protocol, 312
push protocol, 313

Q

quoted, 9

R

raw mode, 47, 273, 282, 301
receive
 buffer, 282
 maximum size, 283
 polling, 282
 timeout, 283
reconnect time
 maximum, 282
 minimum, 282
reflector, 55
rep protocol, 315
req protocol, 317
request/reply pattern, 315, 317
respondent protocol, 320

S

Server Name Indication, 270
scatter/gather, 33, 278
select, 282, 283

send
 buffer, 283
 polling, 283
 timeout, 284
service discovery, 324
socket, 297
 address, 286
 IPC, 293
 IPv4, 288
 IPv6, 290
 ZeroTier, 295
 inproc, 292
status
 zerotier network, 336, 337
sub protocol, 322
subscribe, 322
subscriber, 322
survey pattern, 320, 324
surveyor protocol, 324

T

TCP/IP, 327
TLS, 329, 332
Transport Layer Security, 329
tcp transport, 141, 327
time-to-live, 56, 284
timeout, 37
 receive, 283
 send, 284
tls transport, 142, 329
transport
 inproc, 74, 305
 ipc, 75, 306
 tcp, 141, 327
 tls, 142, 329
 ws, 148
 ws and wss, 332
 wss, 149
 zt, 150, 335

U

UNIX domain sockets, 306

URI, [284](#)
inproc://, [305](#)

ipc://, [306](#)
tcp://, [327](#)
tls+tcp://, [329](#)
ws://, [332](#)
wss://, [332](#)
zt://, [336](#)

URL, [284](#), [301](#)
canonicalized, [301](#)
universal resource locators, [301](#)

V

version number, [147](#)

W

WebSocket, [332](#)
WebSockets
 Secure, [332](#)
ws transport, [148](#), [332](#)
wss transport, [149](#)

Z

ZeroTier, [335](#)
zero-copy, [117](#)
zt transport, [150](#), [335](#)