

附录C Winsock错误代码

本附录按错误编号列出了所有 Winsock错误代码。但要注意的是,该列表没有包括标记为 "BSD特有"的 Winsock错误,也没有包括那些尚未正式列入规范的错误。此外,与 Win32错误有着直接对应关系的 Winsock错误列在本附录末尾。

10004—WSAEINTR

函数调用中断。该错误表明由于对 WSACancelBlockingCall的调用,造成了一次调用被强行中断。

10009—WSAEBADF

文件句柄错误。该错误表明提供的文件句柄无效。在 Microsoft Windows CE下, socket函数可能返回这个错误,表明共享串口处于"忙"状态。

10013—WSAEACCES

权限被拒。尝试对套接字进行操作,但被禁止。若试图在 sendto或WSASendTo中使用一个广播地址,但是尚未用 setsockopt和SO_BROADCAST这两个选项设置广播权限,便会产生这类错误。

10014—WSAEFAULT

地址无效。传给 Winsock函数的指针地址无效。若指定的缓冲区太小,也会产生这个错误。

10022—WSAEINVAL

参数无效。指定了一个无效参数。例如,假如为 WSAIoctl调用指定了一个无效控制代码,便会产生这个错误。另外,它也可能表明套接字当前的状态有错,例如在一个目前没有监听的套接字上调用accept或WSAAccept。

10024—WSAEMFILE

打开文件过多。提示打开的套接字太多了。通常 , Microsoft提供者只受到系统内可用资源数量的限制。

10035-WSAEWOULDBLOCK

资源暂时不可用。对非锁定套接字来说,如果请求操作不能立即执行的话,通常会返回这个错误。比如说,在一个非暂停套接字上调用 connect,就会返回这个错误。因为连接请求不能立即执行。

10036-WSAEINPROGRESS

操作正在进行中。当前正在执行非锁定操作。一般来说不会出现这个错误,除非正在开发16位Winsock应用程序。

10037—WSAEALREADY

操作已完成。一般来说,在非锁定套接字上尝试已处于进程中的操作时,会产生这个错误。比如,在一个已处于连接进程的非锁定套接字上,再一次调用 connect或WSAConnect。 另外,服务提供者处于执行回调函数(针对支持回调例程的 Winsock函数)的进程中时,也会


出现这个错误。

10038-WSAENOTSOCK

无效套接字上的套接字操作。任何一个把 SOCKET句柄当作参数的 Winsock函数都会返回 这个错误。它表明提供的套接字句柄无效。

10039—WSAEDESTADDRREQ

需要目标地址。这个错误表明没有提供具体地址。比方说,假如在调用 sendto时,将目标地址设为INADDR ANY(任意地址),便会返回这个错误。

10040-WSAEMSGSIZE

消息过长。这个错误的含义很多。如果在一个数据报套接字上发送一条消息,这条消息对内部缓冲区而言太大的话,就会产生这个错误。再比如,由于网络本身的限制,使一条消息过长,也会产生这个错误。最后,如果收到数据报之后,缓冲区太小,不能接收消息时,也会产生这个错误。

10041—WSAEPROTOTYPE

套接字协议类型有误。在socket或WSASocket调用中指定的协议不支持指定的套接字类型。比如,要求建立SOCK_STREAM类型的一个IP套接字,同时指定协议为IPPROTO_UDP,便会产生这样的错误。

10042—WSAENOPROTOOPT

协议选项错误。表明在 getsockopt或setsockopt调用中,指定的套接字选项或级别不明、未获支持或者无效。

10043—WSAEPROTONOSUPPORT

不支持的协议。系统中没有安装请求的协议或没有相应的实施方案。比如,如果系统中没有安装TCP/IP,而试着建立TCP或UDP套接字时,就会产生这个错误。

10044—WSAESOCKTNOSUPPORT

不支持的套接字类型。对指定的地址家族来说,没有相应的具体套接字类型支持。比如,在向一个不支持原始套接字的协议请求建立一个 SOCK_RAW套接字类型时,就会产生这个错误。

10045—WSAEOPNOTSUPP

不支持的操作。表明针对指定的对象,试图采取的操作未获支持。通常,如果试着在一个不支持调用Winsock函数的套接字上调用了Winsock时,就会产生这个错误。比如,在一个数据报套接字上调用accept或WSAAccept函数时,就会产生这样的错误。

10046—WSAEPFNOSUPPORT

不支持的协议家族。请求的协议家族不存在,或系统内尚未安装。多数情况下,这个错误可与WSAEAFNOSUPPORT互换(两者等价);后者出现得更为频繁。

10047—WSAEAFNOSUPPORT

地址家族不支持请求的操作。对套接字类型不支持的操作来说,在试着执行它时,就会出现这个错误。比如,在类型为 SOCK_STREAM的一个套接字上调用 sendto或WSASendTo函数时,就会产生这个错误。另外,在调用 socket或WSASocket函数的时候,若同时请求了一个无效的地址家族、套接字类型及协议组合,也会产生这个错误。

10048—WSAEADDRINUSE


地址正在使用。正常情况下,每个套接字只允许使用一个套接字地址(例如,一个 IP套接字地址由本地IP地址及端口号组成)。这个错误一般和bind、connect和WSAConnect这三个函数有关。可在setsockopt函数中设置套接字选项SO_REUSEADDR,允许多个套接字访问同一个本地IP地址及端口号(详情见第9章)。

10049—WSAEADDRNOTAVAIL

不能分配请求的地址。 API调用中指定的地址对那个函数来说无效时,就会产生这样的错误。例如,若在bind调用中指定一个IP地址,但却没有对应的本地IP接口,便会产生这样的错误。 另外,通过 connect、WSAConnect、sendto、WSASendTo和WSAJoinLeaf这四个函数为准备连接的远程计算机指定端口 0时,也会产生这样的错误。

10050—WSAENETDOWN

网络断开。试图采取一项操作时,却发现网络连接中断。这可能是由于网络堆栈的错误, 网络接口的故障,或者本地网络的问题造成的。

10051—WSAENETUNREACH

网络不可抵达。试图采取一项操作时,却发现目标网络不可抵达(不可访问)。这意味着本地主机不知道如何抵达一个远程主机。换言之,目前没有已知的路由可抵达那个目标主机。

10052—WSAENETRESET

网络重设时断开了连接。由于"保持活动"操作检测到一个错误,造成网络连接的中断。若在一个已经无效的连接之上,通过 setsockopt函数设置 SO_KEEPALIVE选项,也会出现这样的错误。

10053—WSAECONNABORTED

软件造成连接取消。由于软件错误,造成一个已经建立的连接被取消。典型情况下,这 意味着连接是由于协议或超时错误而被取消的。

10054—WSAECONNRESET

连接被对方重设。一个已经建立的连接被远程主机强行关闭。若远程主机上的进程异常中止运行(由于内存冲突或硬件故障),或者针对套接字执行了一次强行关闭,便会产生这样的错误。针对强行关闭的情况,可用 SO_LINGER套接字选项和 setsockopt来配置一个套接字(欲知详情,请参阅第9章)。

10055—WSAENOBUFS

没有缓冲区空间。由于系统缺少足够的缓冲区空间,请求的操作不能执行。

10056-WSAEISCONN

套接字已经连接。表明在一个已建立连接的套接字上,试图再建立一个连接。要注意的是,数据报和数据流套接字均有可能出现这样的错误。使用数据报套接字时,假如事先已通过connect或WSAConnect调用,为数据报通信关联了一个端点的地址,那么以后试图再次调用sendto或WSASendTo,便会产生这样的错误。

10057—WSAENOTCONN

套接字尚未连接。若在一个尚未建立连接的"面向连接"套接字上发出数据收发请求,便会产生这样的错误。

10058—WSAESHUTDOWN

套接字关闭后不能发送。表明已通过对 shutdown的一次调用,部分关闭了套接字,但事


后又请求进行数据的收发操作。要注意的是,这种错误只会在已经关闭的那个数据流动方向上才会发生。举个例子来说,完成数据发送后,若调用 shutdown,那么以后任何数据发送调用都会产生这样的错误。

10060—WSAETIMEDOUT

连接超时。若发出了一个连接请求,但经过规定的时间,远程计算机仍未作出正确的响应(或根本没有任何响应),便会发生这样的错误。要想收到这样的错误,通常需要先在套接字上设置好 SO_SNDTIMEO和SO_RCVTIMEO选项,然后调用 connect及WSAConnect函数。要想了解在套接字上设置 SO_SNDTIMEO和SO_RCVTIMEO选项的详情,可参考第9章。

10061—WSAECONNREFUSED

连接被拒。由于被目标机器拒绝,连接无法建立。这通常是由于在远程机器上,没有任何应用程序可在那个地址之上,为连接提供服务。

10064—WSAEHOSTDOWN

主机关闭。这个错误指出由于目标主机关闭,造成操作失败。然而,应用程序此时更有可能收到的是一条 WSAETIMEDOUT (连接超时)错误,因为对方关机的情况通常是在试图建立一个连接的时候发生的。

10065—WSAEHOSTUNREACH

没有到主机的路由。应用程序试图访问一个不可抵达的主机。 该错误类似于WSAENETUNREACH。

10067—WSAEPROCLIM

进程过多。有些Winsock服务提供者对能够同时访问它们的进程数量进行了限制。

10091—WSASYSNOTREADY

网络子系统不可用。调用 WSAStartup时,若提供者不能正常工作(由于提供服务的基层系统不可用),便会返回这种错误。

10092—WSAVERNOTSUPPORTED

Winsock.dll版本有误。表明不支持请求的Winsock提供者版本。

10093—WSANOTINITIALISED

Winsock尚未初始化。尚未成功完成对 WSAStartup的一次调用。

10101—WSAEDISCON

正在从容关闭。这个错误是由 WSARecv和WSARecvFrom返回的,指出远程主机已初始 化了一次从容关闭操作。该错误是在像 ATM这样的"面向消息"协议上发生的。

10102-WSAENOMORE

找不到更多的记录。这个错误自 WSALookupServiceNext函数返回,指出已经没有留下更多的记录。这个错误通常可与 WSA_E_NO_MORE互换使用。在应用程序中,应同时检查这个错误以及 WSA_E_NO_MORE。

10103—WSAECANCELLED

操作被取消。这个错误指出当 WSALookupServiceNext调用仍在处理期间,发出了对 WSALookupServiceEnd(服务中止)的一个调用。此时,WSALookupServiceNext便会返回这个错误。这个错误代码可与 WSA_E_CANCELLED互换使用。作为应用程序,应同时检查这个错误以及WSA E CANCELLED。


10104—WSAEINVALIDPROCTABLE

进程调用表无效。该错误通常是在进程表包含了无效条目的情况下,由一个服务提供者 返回的。欲知服务提供者的详情,可参考第 14章。

10105—WSAEINVALIDPROVIDER

无效的服务提供者。这个错误同服务提供者关联在一起,在提供者不能建立正确的 Winsock版本,从而无法正常工作的前提下产生。

10106—WSAEPROVIDERFAILEDINIT

提供者初始化失败。这个错误同服务提供者关联在一起,通常见于提供者不能载入需要的DLL时。

10107—WSASYSCALLFAILURE

系统调用失败。表明绝对不应失败的一个系统调用却令人遗憾地失败了。

10108—WSASERVICE_NOT_FOUND

找不到这样的服务。这个错误通常与注册和名字解析函数相关,在查询服务时产生(第 10章对这些函数进行了详尽解释)。该错误表明,在给定的名字空间内,找不到请求的服务。

10109—WSATYPE NOT FOUND

找不到类的类型。该错误也与注册及名字解析函数关联在一起,在处理服务类(Service Class)时发生。若注册好一个服务的实例,它必须引用一个以前通过WSAInstallServiceClass 安装好的服务。

10110-WSA_E_NO_MORE

找不到更多的记录。这个错误是自 WSALookupServiceNext调用返回的,指出已经没有剩下的记录。该错误通常可与 WSAENOMORE互换使用。作为一个应用程序,应同时检查这个错误以及WSAENOMORE。

10111----WSA E CANCELLED

操作被取消。该错误指出在对 WSALookupServiceNext的调用尚未完成的时候,又发出了对WSALookupServiceEnd(中止服务)的一个调用。这样, WSALookupServiceNext就会返回该错误。这个错误代码可与 WSAECANCELLED互换使用。作为一个应用程序,应同时检查这个错误以及WSAECANCELLED。

10112-WSAEREFUSED

查询被拒。由于被主动拒绝,所以一个数据库查询操作失败。

11001—WSAHOST_NOT_FOUND

主机没有找到。这个错误是在调用 gethostbyname和gethostbyaddr时产生的,表明没有找到一个授权应答主机(Authoritative Answer Host)。

11002—WSATRY AGAIN

非授权主机没有找到。这个错误也是在调用 gethostbyname和gethostbyaddr时产生的,表明没有找到一个非授权主机,或者遇到了服务器故障。

11003—WSANO_RECOVERY

遇到一个不可恢复的错误。这个错误也是在调用 gethostbyname和gethostbyaddr时产生的, 指出遇到一个不可恢复的错误,应再次尝试操作。

11004—WSANO_DATA

没有找到请求类型的数据记录。这个错误也是在调用 gethostbyname和gethostbyaddr时产生的,指出尽管提供的名字有效,但却没有找到与请求类型对应的数据记录。

录

11005—WSA_QOS_RECEIVERS

至少有一条预约消息抵达。这个值同 IP服务质量(QoS)有着密切的关系,其实并不是一个真正的"错误"(QoS的详情见第12章)。它指出网络上至少有一个进程希望接收 QoS通信。

11006—WSA_QOS_SENDERS

至少有一条路径消息抵达。这个值同 QoS关联在一起,其实更像一种状态报告消息。它指出在网络上,至少有一个进程希望进行 QoS数据的发送。

11007—WSA QOS NO SENDERS

没有QoS发送者。这个值同QoS关联在一起,指出不再有任何进程对QoS数据的发送有兴趣。请参阅第12章,了解在发生这样的错误时,对所发生情况的一系列完整说明。

11008-WSA QOS NO RECEIVERS

没有QoS接收者。这个值同QoS关联在一起,指出不再有任何进程对QoS数据的接收有兴趣。请参阅第12章,查阅对这个错误的完整说明。

11009—WSA_QOS_REQUEST_CONFIRMED

预约请求已被确认。 QoS应用可事先发出请求,希望在批准了自己对网络带宽的预约请求 后,收到通知。若发出了这样的请求,一旦批准,便会收到这样的消息。请参阅第 12章,了解对此消息的详细说明。

11010—WSA_QOS_ADMISSION_FAILURE

缺乏资源致错。资源不够,以至于无法满足 QoS带宽请求。

11011—WSA QOS POLICY FAILURE

证书无效。表明发出 QoS预约请求的时候,要么用户并不具备正确的权限,要么提供的证书无效。

11012-WSA QOS BAD STYLE

未知或冲突的样式。 QoS应用程序可针对一个指定的会话,建立不同的过滤器样式。若出现这一错误,表明指定的样式类型要么未知,要么存在冲突。请参阅第 12章,了解对过滤器样式的详细说明。

11013—WSA_QOS_BAD_OBJECT

无效的FILTERSPEC结构或者提供者特有对象。假如为 QoS对象提供的FILTERSPEC结构 无效,或者提供者特有的缓冲区无效,便会返回这样的错误,详见第 12章。

11014——WSA_QOS_TRAFFIC_CTRL_ERROR

FLOWSPEC有问题。假如通信控制组件发现指定的 FLOWSPEC参数存在问题(作为 QoS 对象的一个成员传递),便会返回这样的错误。

11015—WSA_QOS_GENERIC_ERROR

常规QoS错误。这是一个比较泛泛的错误;假如其他QoS错误都不适合,便返回这个错误。 6——WSA INVALID HANDLE

指定的事件对象无效。若使用与 Win32函数对应的 Winsock函数,便有可能产生这样的Win32错误。它表明传递给 WSAWaitForMultipleEvents的一个句柄是无效的。

8-WSA NOT ENOUGH MEMORY


内存不够。这个Win32错误指出内存数量不足,无法完成指定的操作。

87——WSA_INVALID_PARAMETER

一个或多个参数无效。这个 Win32错误表明传递到函数内部的参数无效。假若事件计数参数无效,那么在执行 WSAWaitForMultipleEvents的时候,也会发生这样的错误。

258—WSA_WAIT_TIMEOUT

操作超时。这个Win32错误指出重叠I/O操作未在规定的时间内完成。

995—WSA OPERATION ABORTED

重叠操作被取消。这个Win32错误指出由于套接字的关闭,造成一次重叠 I/O操作的取消。除此以外,该错误也可能在执行 SIO FLUSH这个I/O控制命令时出现。

996—WSA_IO_INCOMPLETE

重叠I/O事件对象未处于传信状态。这个 Win32错误也和重叠 I/O操作密切相关,在调用 WSAGetOverlappedResults函数的时候产生,指出重叠 I/O操作尚未完成。

997—WSA_IO_PENDING

重叠操作将在以后完成。用 Winsock函数发出一次重叠 I/O操作时,若出现这样的 Win32错误,便表明操作尚未完成,而且会在以后的某个时间完成。有关重叠 I/O的深入讨论,可参阅第8章。