Writing MySQL Programs Using C

YSQL PROVIDES A CLIENT LIBRARY written in the C programming language that you can use to write client programs that access MySQL databases. This library defines an application programming interface that includes the following facilities:

- Connection management routines that establish and terminate a session with a server.
- Routines that construct SQL statements, send them to the server, and process the results.
- Status-checking and error-reporting functions for determining the exact reason for an error when an API call fails.
- Routines that help you process options given in option files or on the command line.

This chapter shows how to use the C client library to write your own programs, using conventions that are reasonably consistent with those used by the client programs included in the MySQL distribution. I assume that you know something about programming in C, but I've tried not to assume that you're an expert.

The first part of this chapter develops a series of short programs. The series culminates in a simple program that serves as the framework for a client skeleton that does nothing but connect to and disconnect from the server. The reason for this is that although MySQL client programs are written for different purposes, one thing all have in common is that they must establish a connection to the server.

The resulting skeleton program is reasonably generic, so it is usable as the basis for any number of other client programs. After developing it, we'll pause to consider how to execute various kinds of SQL statements. Initially, we'll discuss how to handle specific hardcoded statements, and then develop code that can be used to process arbitrary statements. After that, we'll add some statement-processing code to the skeleton to develop

another program that's similar to the mysql client and that can be used to issue statements interactively.

The chapter then shows how to take advantage of several other capabilities offered by the client library:

- How to write client programs that communicate with the server over secure connections using the Secure Sockets Layer (SSL) protocol.
- How to write applications that use libmysqld, the embedded server library.
- How to send multiple statements to the server at once and then process the result sets that come back.
- How to use server-side prepared statements.

SSL and libmysqld were introduced in MySQL 4.0. Multiple-statement execution and server-side prepared statements were introduced in MySQL 4.1.

This chapter discusses only those functions and data types from the client library that we need for the example programs. For a comprehensive listing of all functions and types, see Appendix G, "C API Reference." You can use that appendix as a reference for further background on any part of the client library you're trying to use.

The example programs are available online so that you can try them directly without typing them in yourself. They are part of the sampdb distribution; you can find them under the capi directory of the distribution. See Appendix A, "Obtaining and Installing Software," for downloading instructions.

Where to Find Example Programs

A common question on the MySQL mailing list is "Where can I find some examples of clients written in C?" The answer, of course, is "right here in this book." But something many people seem not to consider is that a MySQL source distribution includes several client programs that happen to be written in C (mysql, mysqladmin, and mysqldump, for example). Because the distribution is readily available, it provides you with quite a bit of example client code. Therefore, if you haven't already done so, grab a source distribution sometime and take a look at the programs in its client and tests directories.

General Instructions for Building Client Programs

This section describes the steps involved in compiling and linking a program that uses the MySQL client library. The commands to build clients vary somewhat from system to system, and you may need to modify the commands shown here a bit. However, the description is general and you should be able to apply it to most client programs you write.

Basic System Requirements

When you write a MySQL client program in C, you'll need a C compiler, obviously. The examples shown here use gcc, which is probably the most common compiler used on Unix. You'll also need the following in addition to the program's own source files:

- The MySQL header files
- The MySQL client library

The header files and client library constitute the basis of MySQL client programming support. If they are not installed on your system already, you'll need to obtain them. If MySQL was installed on your system from a source or binary distribution, client programming support should have been installed as part of that process. If RPM files were used, this support won't be present unless you installed the developer RPM. Should you need to obtain the MySQL header files and library, see Appendix A.

Compiling and Linking Client Programs

To compile and link a client program, you might need to specify where the MySQL header files and client library are located, because often they are not installed in locations that the compiler and linker search by default. For the following examples, suppose that the header file and client library locations are /usr/local/include/mysql and /usr/local/lib/mysql.

To tell the compiler how to find the MySQL header files when you compile a source file into an object file, pass it an -I option that names the appropriate directory. For example, to compile myclient.c to produce myclient.o, you might use a command like this:

```
% gcc -c -I/usr/local/include/mysql myclient.c
```

To tell the linker where to find the client library and what its name is, pass -L/usr/local/lib/mysql and -lmysqlclient arguments when you link the object file to produce an executable binary, as follows:

```
% gcc -o myclient myclient.o -L/usr/local/lib/mysql -lmysqlclient
```

If your client consists of multiple files, name all the object files on the link command. The link step may result in error messages having to do with functions that cannot be found. In such cases, you'll need to supply additional -1 options to name the libraries containing the functions. If you see a message about compress() or uncompress(), try adding -1z or -1qz to tell the linker to search the zlib compression library:

```
% gcc -o myclient myclient.o -L/usr/local/lib/mysql -lmysqlclient -lz
```

If the message names the floor() function, add -lm to link in the math library. You might need to add other libraries as well. For example, you'll probably need -lsocket and -lnsl on Solaris.

You can use the mysql_config utility to determine the proper flags for compiling and linking MySQL programs. For example, the utility might indicate that the following options are needed:

```
% mysql_config --cflags
-I'/usr/local/mysql/include/mysql'
% mysql_config --libs
-L'/usr/local/mysql/lib/mysql' -lmysqlclient -lz -lcrypt -lnsl -lm
```

To use mysql_config directly within your compile or link commands, invoke it within backticks:

```
% gcc -c `mysql_config --cflags` myclient.c
% gcc -o myclient myclient.o `mysql config --libs`
```

The shell will execute mysql_config and substitute its output into the surrounding command, which automatically provides the appropriate flags for gcc.

If you don't use make to build programs, I suggest you learn how so that you won't have to type a lot of program-building commands manually. Suppose that you have a client program, myclient, that comprises two source files, main.c and aux.c, and a header file, myclient.h. You might write a simple Makefile to build this program as follows. Note that indented lines are indented with tabs; if you use spaces, the Makefile will not work.

```
CC = gcc
INCLUDES = -I/usr/local/include/mysql
LIBS = -L/usr/local/lib/mysql -lmysqlclient
all: myclient
main.o: main.c myclient.h
 $(CC) -c $(INCLUDES) main.c
aux.o: aux.c myclient.h
 $(CC) -c $(INCLUDES) aux.c

myclient: main.o aux.o
 $(CC) -o myclient main.o aux.o $(LIBS)

clean:
 rm -f myclient main.o aux.o
```

Using the Makefile, you can rebuild your program whenever you modify any of the source files simply by running make, which displays and executes the necessary commands:

```
% make
gcc -c -I/usr/local/mysql/include/mysql myclient.c
gcc -o myclient myclient.o -L/usr/local/mysql/lib/mysql -lmysqlclient
```

That's easier and less error prone than typing long gcc commands. A Makefile also makes it easier to modify the build process. For example, if your system is one for which you need to link in additional libraries such as the math and compression libraries, edit the LIBS line in the Makefile to add -lm and -lz:

```
LIBS = -L/usr/local/lib/mysql -lmysqlclient -lm -lz
```

If you need other libraries, add them to the LIBS line as well. Thereafter when you run make, it will use the updated value of LIBS automatically.

Another way to change make variables other than editing the Makefile is to specify them on the command line. For example, if your C compiler is named cc rather than gcc, you can say so like this:

% make CC=cc

If mysql_config is available, you can use it to avoid writing literal include file and library directory pathnames in the Makefile. Write the INCLUDES and LIBS lines as follows instead:

```
INCLUDES = ${shell mysql_config --cflags}
LIBS = ${shell mysql_config --libs}
```

When make runs, it will execute each mysql_config command and use its output to set the corresponding variable value. The \${shell} construct shown here is supported by GNU make; you might need to use a somewhat different syntax if your version of make isn't based on GNU make.

If you're using an integrated development environment (IDE), you may not use a Makefile at all. The details will depend on your particular IDE.

Connecting to the Server

Our first MySQL client program is about as simple as can be: It connects to a server, disconnects, and exits. That's not very useful in itself, but you have to know how to do it because you must be connected to a server before you can do anything with a MySQL database. Connecting to a MySQL server is such a common operation that code you develop to establish the connection is code you'll use in every client program you write. Besides, this task gives us something simple to start with. The code can be fleshed out later to do something more useful.

Our first client program, connect1, consists of a single source file, connect1.c:

```
/*
 * connect1.c - connect to and disconnect from MySQL server
 */
#include <my_global.h>
#include <my_sys.h>
#include <my_syl.h>
```

```
static char *opt host name = NULL;
 /* server host (default=localhost) */
 /* username (default=login name) */
static char *opt user name = NULL;
static char *opt password = NULL;
 /* password (default=none) */
static unsigned int opt port num = 0;
 /* port number (use built-in value) */
static char *opt socket name = NULL;
 /* socket name (use built-in value) */
static char *opt db name = NULL;
 /* database name (default=none) */
static unsigned int opt flags = 0;
 /* connection flags (none) */
static MYSOL *conn;
 /* pointer to connection handler */
main (int argc, char *argv[])
 /* initialize connection handler */
 conn = mysql init (NULL);
 if (conn == NULL)
 fprintf (stderr, "mysql init() failed (probably out of memory) \n");
 exit (1);
 /* connect to server */
 if (mysql real connect (conn, opt host name, opt user name, opt password,
 opt db name, opt port num, opt socket name, opt flags) == NULL)
 fprintf (stderr, "mysgl real connect() failed\n");
 mysql close (conn);
 exit (1);
 /* disconnect from server */
 mysql close (conn);
 exit (0);
```

The source file begins by including the header files my_global.h, my_sys.h, and mysql.h. Depending on what a MySQL client program does, it may need to include other header files as well, but these three usually are the bare minimum:

- my_global.h takes care of including several other header files that are likely to be generally useful, such as stdio.h. It also includes windows.h for Windows compatibility if you're compiling the program on Windows. (You may not intend to build the program under Windows yourself, but if you plan to distribute your code, having that file included will help anyone else who does compile under Windows.)
- my_sys.h contains various portability macros and definitions for structures and functions used by the client library.
- mysql.h defines the primary MySQL-related constants and data structures.

The order of inclusion is important; my_global.h is intended to be included before any other MySQL-specific header files.

Next, the program declares a set of variables corresponding to the parameters that need to be specified when connecting to the server. For this client, the parameters are hardwired to have default values. Later, we'll develop a more flexible approach that allows the defaults to be overridden using values specified either in option files or on the command line. (That's why the names all begin with opt_; the intent is that eventually those variables will become settable through command options.) The program also declares a pointer to a MYSQL structure that will serve as a connection handler.

The main() function of the program establishes and terminates the connection to the server. Making a connection is a two-step process:

- 1. Call mysql_init() to obtain a connection handler. When you pass NULL to mysql_init(), it automatically allocates a MYSQL structure, initializes it, and returns a pointer to it. The MYSQL data type is a structure containing information about a connection. Variables of this type are called "connection handlers."
 - Another approach is to pass a pointer to an existing MYSQL structure. In this case, mysql_init() initializes that structure and returns a pointer to it without allocating the structure itself.
- 2. Call mysql_real_connect() to establish a connection to the server. mysql real connect() takes about a zillion parameters:
 - A pointer to the connection handler. This should be the value returned by mysql init().
 - The server host. This value is interpreted in a platform-specific way. On Unix, if you specify a string containing a hostname or IP address, the client connects to the given host by using a TCP/IP connection. If you specify NULL or the host "localhost", the client connects to the server running on the local host by using a Unix socket file.
 - On Windows, the behavior is similar, except that for "localhost", a shared-memory or TCP/IP connection is used rather than a Unix socket file connection. On Windows NT-based systems, the connection is attempted to the local server using a named pipe if the host is "." or NULL and the server supports named-pipe connections.
 - The username and password for the MySQL account to be used. If the name is NULL, the client library sends your login name to the server (or ODBC, for Windows). If the password is NULL, no password is sent.
 - The name of the database to select as the default database after the connection has been established. If this value is NULL, no database is selected.
 - The port number. This is used for TCP/IP connections. A value of 0 tells the client library to use the default port number.

- The socket filename. On Unix, the name is used for Unix socket file connections. On Windows, the name is interpreted as the name to use for a pipe connection. A value of NULL tells the client library to use the default socket (or pipe) name.
- A flags value. The connect1 program passes a value of 0 because it isn't using any special connection options.

You can find more information about mysql_real_connect() in Appendix G, "C API Reference." The description there discusses in more detail issues such as how the host-name parameter interacts with the port number and socket filename parameters, and lists the options that can be specified in the flags parameter. The appendix also describes mysql_options(), which you can use to specify other connection-related options prior to calling mysql real connect().

To terminate the connection, invoke mysql_close() and pass it a pointer to the connection handler. If you allocated the handler automatically by passing NULL to mysql_init(), mysql_close() will automatically de-allocate the handler when you terminate the connection. After calling mysql_close(), you should not try to use the handler for further communication with the server.

To try connect1, compile and link it using the instructions given earlier in the chapter for building client programs, and then run it. Under Unix, run the program like this:

% ./connect1

The leading "./" may be necessary on Unix if your shell does not have the current directory (".") in its search path. If the directory is in your search path, or you are using Windows, you can omit the "./" from the command name:

% connect1

If connect1 produces no output, it connected successfully. On the other hand, you might see something like this:

% ./connect1

```
mysql_real_connect() failed
```

This output indicates that no connection was established, but it doesn't tell you why. Very likely the reason for the failure is that the default connection parameters (hostname, username, and so on) are unsuitable. Assuming that is so, one way to fix the problem is to recompile the program after editing the initializers for the parameter variables and changing them to values that allow you to access your server. That might be beneficial in the sense that at least you'd be able to make a connection. But the program still would contain hardcoded values, which isn't very flexible if other people are to use it. It's also insecure because it exposes your password. You might think that the password becomes hidden when you compile your program into binary executable form, but it's not hidden at all if someone can run the strings utility on the binary. Also, anyone with read access to the source file can get the password with no work at all.

The preceding paragraph exposes two significant shortcomings of the connect1 program:

- The error output isn't very informative about specific causes of problems.
- There isn't a flexible way for the user who runs the program to specify connection parameters. Those parameters are hardwired into the source code. It would be better to give the user the ability to override the parameters by specifying them in an option file or on the command line.

The next section addresses these problems.

Handling Errors and Processing Command Options

Our next client, connect2, will be similar to connect1 in the sense that it connects to the MySQL server, disconnects, and exits. However, connect2 is modified in two important ways:

- It provides more information when errors occur. connect1 printed only a brief message if something went wrong. However, we can do a better job of error reporting because the MySQL client library includes functions that return specific information about the causes of errors.
- It allows the user to specify connection parameters as options on the command line or in option files.

Checking for Errors

Let's consider the topic of error-handling first. To start off, I want to emphasize this point: It's important to check for errors whenever you invoke a MySQL function that can fail. It seems to be fairly common in programming texts to say "Error checking is left as an exercise for the reader." I suppose that this is because checking for errors is—let's face it—such a bore. Nevertheless, it is necessary for MySQL client programs to test for error conditions and respond to them appropriately. The client library functions that return status values do so for a reason, and you ignore them at your peril: For example, if a function returns a pointer to a data structure or NULL to indicate an error, you'd better check the return value. Attempts to use NULL later in the program when a pointer to a valid data structure is expected will lead to strange results or even crash your program.

Failure to check return values is an unnecessary cause of programming difficulties and is a phenomenon that plays itself out frequently on the MySQL mailing lists. Typical questions are "Why does my program crash when it issues this statement?" or "How come my query doesn't return anything?" In many cases, the program in question didn't check whether the connection was established successfully before issuing the statement or didn't check to make sure the server successfully executed the statement before trying to retrieve the results

Don't make the mistake of assuming that every client library call succeeds. If you don't check return values, you'll end up trying to track down obscure problems that occur in your programs, or users of your programs will wonder why those programs behave erratically, or both.

Routines in the MySQL client library that return a value generally indicate success or failure in one of two ways:

Pointer-valued functions return a non-NULL pointer for success and NULL for failure. (NULL in this context means "a C NULL pointer," not "a MySQL NULL column value.")

Of the client library routines we've used so far, mysql_init() and mysql_real_connect() both return a pointer to the connection handler to indicate success and NULL to indicate failure.

■ Integer-valued functions commonly return 0 for success and non-zero for failure. It's important not to test for specific non-zero values, such as −1. There is no guarantee that a client library function returns any particular value when it fails. On occasion, you may see code that tests a return value from a C API function mysql XXX() incorrectly like this:

This test might work, and it might not. The MySQL API doesn't specify that any non-zero error return will be a particular value, other than that it (obviously) isn't zero. You should write the test like this:

Alternatively, write the test like this, which is equivalent and slightly simpler to write:

If you look through the source code for MySQL itself, you'll find that generally it uses the second form of the test.

Not every API call returns a value. The other client routine we've used, mysql_close(), is one that does not. (How could it fail? And if it did, so what? You were done with the connection, anyway.)

When a client library call does fail, three calls in the API are useful for finding out why:

- mysql error() returns a string containing an error message.
- mysql errno() returns a MySQL-specific numeric error code.
- mysql_sqlstate() returns an SQLSTATE code. The SQLSTATE value is more vendor neutral because it is based on the ANSI SQL and ODBC standards.

The argument to each function is a pointer to the connection handler. You should call them immediately after an error occurs. If you issue another API call that returns a status, any error information you get from mysql_error(), mysql_errno(), or mysql sqlstate() will apply to the later call instead.

Generally, the user of a program will find an error message more enlightening than either of the error codes, so if you report only one value, I suggest that it be the message. The examples in this chapter report all three values for completeness. However, it's a lot of work to write three function invocations every place an error might occur. Instead, let's write a utility function, print_error(), that prints an error message supplied by us as well as the error values provided by the MySQL client library routines. In other words, we'll avoid writing out the calls to the mysql_error() mysql_error(), and mysql sqlstate() functions like this each time an error test occurs:

It's easier to report errors by using a utility function that can be called like this instead:

```
if (...some MySQL function fails...)
{
 print_error (conn, "...some error message...");
}
```

print_error() prints the error message and calls the MySQL error functions. The
print_error() call is simpler than the fprintf() call, so it's easier to write and it
makes the program easier to read. Also, if print_error() is written to do something
sensible even when conn is NULL, we can use it under circumstances such as when
mysql_init() call fails. Then we won't have a mix of error-reporting calls—some to
fprintf() and some to print_error().

I can hear someone in the back row objecting: "Well, you don't really have to call every error function each time you want to report an error. You're deliberately overstating the tedium of reporting errors that way just so your utility function looks more useful. And you wouldn't really write out all that error-printing code a bunch of times anyway; you'd write it once, and then use copy and paste when you need it again." Those are reasonable objections, but I respond to them as follows:

- Even if you use copy and paste, it's easier to do so with shorter sections of code.
- If it's easy to report errors, you're more likely to be consistent about checking for them when you should.
- Whether or not you prefer to invoke all error functions each time you report an error, writing out all the error-reporting code the long way leads to the temptation to take shortcuts and be inconsistent when you do report errors. Wrapping the error-reporting code in a utility function that's easy to invoke lessens this temptation and improves coding consistency.

- If you ever do decide to modify the format of your error messages, it's a lot easier if you need to make the change only one place, rather than throughout your program. Or, if you decide to write error messages to a log file instead of (or in addition to) writing them to stderr, it's easier if you only have to change print_error(). This approach is less error prone and, again, lessens the temptation to do the job halfway and be inconsistent.
- If you use a debugger when testing your programs, putting a breakpoint in the error-reporting function is a convenient way to have the program break to the debugger when it detects an error condition.

For these reasons, programs in the rest of this chapter that need to check for MySQL-related errors use print_error() to report problems.

The following listing shows the definition of print_error(). It provides the benefits just discussed, and also handles a portability issue: mysql_sqlstate() was not introduced until MySQL 4.1.1, so you cannot use it if you compile your program using an earlier version of the client library. It's possible to check the version of MySQL by testing the value of the MYSQL_VERSION_ID macro and then invoking mysql_sqlstate() only if it's available.

The part of connect2.c that will need to check for errors is similar to the corresponding code in connect1.c, and looks like this when we use print_error():

```
/* initialize connection handler */
conn = mysql_init (NULL);
if (conn == NULL)
{
 print_error (NULL, "mysql_init() failed (probably out of memory)");
 exit (1);
}
```

The error-checking logic is based on the fact that both <code>mysql_init()</code> and <code>mysql_real_connect()</code> return <code>NULL</code> if they fail. Note that if <code>mysql_init()</code> fails, we pass <code>NULL</code> as the first argument to <code>print_error()</code>. That causes it not to invoke the <code>MySQL</code> error-reporting functions, because the connection handler passed to those functions cannot be assumed to contain any meaningful information. By contrast, if <code>mysql_real_connect()</code> fails, we do pass the connection handler to <code>print_error()</code>. The handler won't contain information that corresponds to a valid connection, but it <code>will</code> contain diagnostic information that can be extracted by the error-reporting functions. The handler also can be passed to <code>mysql_close()</code> to release any memory that may have been allocated automatically for it by <code>mysql_init()</code>. (Don't pass the handler to any other client routines, though! Because they generally assume a valid connection, your program may crash.)

The rest of the programs in this chapter perform error checking, and your own programs should, too. It might seem like more work, but in the long run it's really less because you spend less time tracking down subtle problems. I'll also take this approach of checking for errors in Chapter 7, "Writing MySQL Programs Using Perl DBI," and Chapter 8, "Writing MySQL Programs Using PHP."

Getting Connection Parameters at Runtime

Now we're ready to tackle the problem of allowing users to specify connection parameters at runtime rather than using hardwired default parameters. The connect1 client program had a significant shortcoming in that the connection parameters were written literally into the source code. To change any of those values, you'd have to edit the source file and recompile it. That's not very convenient, especially if you intend to make your program available for other people to use. One common way to specify connection parameters at runtime is by using command-line options. For example, the programs in the MySQL distribution accept parameters in either of two forms, as shown in the following table.

Parameter	Long Option Form	Short Option Form
Hostname	host=host_name	-h host_name
Username	user= <i>user_name</i>	-u user_name
Password	password or	-p or
	password=your_pass	-pyour_pass
Port number	port=port_num	-P port_num
Socket name	socket=socket_name	-S socket_name

For consistency with the standard MySQL clients, our connect2 client program will accept those same formats. It's easy to do this because the client library includes support for option processing. In addition, connect2 will have the capability to extract information from option files. This allows you to put connection parameters in ~/.my.cnf (that is, the .my.cnf file in your home directory) or in any global option file. Then you don't have to specify the options on the command line each time you invoke the program. The client library makes it easy to check for MySQL option files and pull any relevant values from them. By adding only a few lines of code to your programs, you can make them option file-aware, and you don't have to reinvent the wheel by writing your own code to do it. (Option file syntax is described in the section "Option Files," in Appendix F, "MySQL Program Reference.")

Before showing how option processing works in connect2 itself, we'll develop a couple of programs that illustrate the general principles involved. These show how option handling works fairly simply and without the added complication of connecting to the MySQL server and processing statements.

Note: MySQL 4.1 introduces two more options that relate to connection establishment. --protocol specifies the connection protocol (TCP/IP, Unix socket file, and so on), and --shared-memory-base-name specifies the name of the shared memory to use for shared-memory connections on Windows. This chapter doesn't cover either of these options, but the sampdb distribution contains the source code for a program, protocol, that shows how to use them if you are interested.

Accessing Option File Contents

To read option files for connection parameter values, invoke the <code>load_defaults()</code> function. <code>load_defaults()</code> looks for option files, parses their contents for any option groups in which you're interested, and rewrites your program's argument vector (the <code>argv[]</code> array). It puts information from those option groups in the form of command line options at the beginning of <code>argv[]</code>. That way, the options appear to have been specified on the command line. When you parse the command options, you see the connection parameters in your normal option-processing code. The options are added to <code>argv[]</code> immediately after the command name and before any other arguments (rather than at the end), so that any connection parameters specified on the command line occur later than and thus override any options added by <code>load defaults()</code>.

Here's a little program, show_argv, that demonstrates how to use load_defaults() and illustrates how it modifies your argument vector:

```
/*
 * show_argv.c - show effect of load_defaults() on argument vector
 */

#include <my_global.h>
#include <my_sys.h>
#include <mysql.h>

static const char *client_groups[] = { "client", NULL };
```

```
int
main (int argc, char *argv[])
{
  int i;

 printf ("Original argument vector:\n");
 for (i = 0; i < argc; i++)
 printf ("arg %d: %s\n", i, argv[i]);

 MY_INIT (argv[0]);
 load_defaults ("my", client_groups, &argc, &argv);

 printf ("Modified argument vector:\n");
 for (i = 0; i < argc; i++)
 printf ("arg %d: %s\n", i, argv[i]);

 exit (0);
}</pre>
```

The option file-processing code involves several components:

- client_groups[] is an array of character strings indicating the names of the option file groups from which you want to obtain options. Client programs normally include at least "client" in the list (which represents the [client] group), but you can list as many groups as you like. The last element of the array must be NULL to indicate where the list ends.
- MY_INIT() is an initialization macro. It sets a global variable to point to the name
 of your program (which you pass as its argument), for use in error messages. It also
 calls my init() to perform some setup operations required by load defaults().
- load_defaults() reads the option files. It takes four arguments: the prefix used in the names of your option files (this should always be "my"), the array listing the names of the option groups in which you're interested, and the addresses of your program's argument count and vector. Don't pass the values of the count and vector. Pass their addresses instead because load_defaults() needs to change their values. Note in particular that even though argv is already a pointer, you still pass &argv, that pointer's address.

show_argv prints its arguments twice to show the effect that load_defaults() has on the argument array. First it prints the arguments as they were specified on the command line. Then it calls load defaults() and prints the argument array again.

To see how load_defaults() works, make sure that you have a .my.cnf file in your home directory with some settings specified for the [client] group. (On Windows, you can use the C:\my.cnf file.) Suppose that the file looks like this:

```
[client]
user=sampadm
password=secret
host=some host
```

If that is the case, executing show argy should produce output like this:

```
% ./show_argv a b
Original argument vector:
arg 0: ./show_argv
arg 1: a
arg 2: b
Modified argument vector:
arg 0: ./show_argv
arg 1: --user=sampadm
arg 2: --password=secret
arg 3: --host=some_host
arg 4: a
arg 5: b
```

When show_argv prints the argument vector the second time, the values in the option file show up as part of the argument list. It's also possible that you'll see some options that were not specified on the command line or in your ~/.my.cnf file. If this occurs, you will likely find that options for the [client] group are listed in a system-wide option file. This can happen because load_defaults() actually looks in several option files. On Unix, it looks in /etc/my.cnf and in the my.cnf file in the MySQL data directory before reading .my.cnf in your home directory. On Windows, load defaults() reads the my.ini file in your Windows directory and C:\my.cnf.

Client programs that use <code>load_defaults()</code> generally include "client" in the list of option group names (so that they get any general client settings from option files), but you can set up your option file-processing code to obtain options from other groups as well. Suppose that you want <code>show_argv</code> to read options in both the <code>[client]</code> and <code>[show argv]</code> groups. To accomplish this, find the following line in <code>show argv.c</code>:

```
const char *client_groups[] = { "client", NULL };
 Change the line to this:
const char *client groups[] = { "show argy", "client", NULL };
```

Then recompile show_argv, and the modified program will read options from both groups. To verify this, add a [show argv] group to your ~/.my.cnf file:

```
[client]
user=sampadm
password=secret
host=some_host
[show_argv]
host=other host
```

With these changes, invoking show argy again produces a different result than before:

% ./show_argv a b Original argument vector: arg 0: ./show_argv arg 1: a arg 2: b Modified argument vector: arg 0: ./show_argv arg 1: --user=sampadm arg 2: --password=secret arg 3: --host=some_host arg 4: --host=other_host arg 5: a arg 6: b

The order in which option values appear in the argument array is determined by the order in which they are listed in your option file, not the order in which option group names are listed in the client_groups[] array. This means you'll probably want to specify program-specific groups after the [client] group in your option file. That way, if you specify an option in both groups, the program-specific value takes precedence over the more general [client] group value. You can see this in the example just shown: The host option was specified in both the [client] and [show_argv] groups, but because the [show_argv] group appears last in the option file, its host setting appears later in the argument vector and takes precedence.

load_defaults() does not pick up values from your environment settings. If you want to use the values of environment variables such as MYSQL_TCP_PORT or MYSQL_UNIX_PORT, you must arrange for that yourself by using getenv(). I'm not going to add that capability to our clients, but here's a short code fragment that shows how to check the values of a couple of the standard MySQL-related environment variables:

```
extern char *getenv();
char *p;
int port_num = 0;
char *socket_name = NULL;

if ((p = getenv ("MYSQL_TCP_PORT")) != NULL)
 port_num = atoi (p);
if ((p = getenv ("MYSQL_UNIX_PORT")) != NULL)
 socket name = p;
```

In the standard MySQL clients, environment variable values have lower precedence than values specified in option files or on the command line. If you want to check environment variables in your own programs and want to be consistent with that convention, check the environment before (not after) calling load_defaults() or processing command-line options.

load defaults() and Security

On multiple-user systems, utilities such as the ps program can display argument lists for arbitrary processes, including those being run by other users. Because of this, you may be wondering if there are any process-snooping implications of load_defaults() taking passwords that it finds in option files and putting them in your argument list. This actually is not a problem because ps displays the original argv[] contents. Any password argument created by load_defaults() points to an area of memory that it allocates for itself. That area is not part of the original vector, so ps never sees it.

On the other hand, a password that is given on the command line does show up in ps. This is one reason why it's not a good idea to specify passwords that way. One precaution a program can take to help reduce the risk is to remove the password from the argument list as soon as it starts executing. The section "Processing Command-Line Arguments" shows how to do that.

Processing Command-Line Arguments

Using load_defaults(), we can get all the connection parameters into the argument vector, but now we need a way to process the vector. The handle_options() function is designed for this. handle_options() is built into the MySQL client library, so you have access to it whenever you link in that library.

Some of the characteristics of the client library option-processing routines are as follows:

- Precise specification of the option type and range of legal values. For example, you can indicate not only that an option must have integer values, but that it must be positive and a multiple of 1024.
- Integration of help text to make it easy to print a help message by calling a standard library function. There is no need to write your own special code to produce a help message.
- Built-in support for the standard --no-defaults, --print-defaults,
 --defaults-file, and --defaults-extra-file options. (These options are described in the section "Option Files," in Appendix F.
- Support for a standard set of option prefixes, such as --disable- and --enable-, to make it easier to implement boolean (on/off) options. (This capability is not used in this chapter, but is described in the section "Program Option Conventions," of Appendix F.

To demonstrate how to use MySQL's option-handling facilities, this section describes a show_opt program that invokes load_defaults() to read option files and set up the argument vector, and then processes the result using handle_options().

show_opt allows you to experiment with various ways of specifying connection parameters (whether in option files or on the command line), and to see the result by showing you what values would be used to make a connection to the MySQL server. show_opt is useful for getting a feel for what will happen in our next client program, connect2, which hooks up this option-processing code with code that actually does connect to the server.

show_opt illustrates what happens at each phase of argument processing by performing the following actions:

- 1. Set up default values for the hostname, username, password, and other connection parameters.
- 2. Print the original connection parameter and argument vector values.
- 3. Call load_defaults() to rewrite the argument vector to reflect option file contents, and then print the resulting vector.
- 4. Call the option processing routine handle_options() to process the argument vector, and then print the resulting connection parameter values and whatever is left in the argument vector.

The following discussion explains how show_opt works, but first take a look at its source file, show_opt.c:

```
/*
 * show opt.c - demonstrate option processing with load defaults()
* and handle options()
*/
#include <my global.h>
#include <my sys.h>
#include <mysql.h>
#include <my_getopt.h>
static char *opt user name = NULL;
 /* username (default=login name) */
static char *opt password = NULL;
 /* password (default=none) */
static unsigned int opt port num = 0; /* port number (use built-in value) */
static char *opt socket name = NULL;
 /* socket name (use built-in value) */
static const char *client groups[] = { "client", NULL };
static struct my option my opts[] = /* option information structures */
 {"help", '?', "Display this help and exit",
 NULL, NULL, NULL,
 GET NO ARG, NO ARG, 0, 0, 0, 0, 0, 0},
 {"host", 'h', "Host to connect to",
 (qptr *) &opt host name, NULL, NULL,
 GET STR ALLOC, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"password", 'p', "Password",
 (gptr *) &opt password, NULL, NULL,
 GET STR ALLOC, OPT ARG, 0, 0, 0, 0, 0, 0},
 {"port", 'P', "Port number",
 (gptr *) &opt port num, NULL, NULL,
```

```
GET UINT, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"socket", 'S', "Socket path",
 (qptr *) &opt socket name, NULL, NULL,
 GET STR ALLOC, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"user", 'u', "User name",
 (gptr *) &opt user name, NULL, NULL,
 GET STR ALLOC, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 { NULL, 0, NULL, NULL, NULL, NULL, GET NO ARG, NO ARG, 0, 0, 0, 0, 0, 0 }
};
static my bool
get one option (int optid, const struct my option *opt, char *argument)
{
 switch (optid)
 case '?':
 my print help (my opts); /* print help message */
 exit (0);
 return (0);
}
int
main (int argc, char *argv[])
int i;
int opt err;
 printf ("Original connection parameters:\n");
 printf ("hostname: %s\n", opt host name ? opt host name : "(null)");
 printf ("username: %s\n", opt user name ? opt user name : "(null)");
 printf ("password: %s\n", opt password ? opt password : "(null)");
 printf ("port number: %u\n", opt port num);
 printf ("socket filename: %s\n",
 opt socket name ? opt socket name : "(null)");
 printf ("Original argument vector:\n");
 for (i = 0; i < argc; i++)
 printf ("arg %d: %s\n", i, argv[i]);
 MY INIT (arqv[0]);
 load defaults ("my", client groups, &argc, &argv);
 printf ("Modified argument vector after load defaults():\n");
 for (i = 0; i < argc; i++)
 printf ("arg %d: %s\n", i, argv[i]);
```

The option-processing approach illustrated by show_opt.c involves the following aspects, which are common to any program that uses the MySQL client library to handle command options:

- In addition to the other files that we already have been including, include my_getopt.h as well.my_getopt.h defines the interface to MySQL's optionprocessing facilities.
- 2. Define an array of my_option structures. In show_opt.c, this array is named my_opts. The array should have one structure per option that the program understands. Each structure provides information such as an option's short and long names, its default value, whether the value is a number or string, and so forth.
- 3. After invoking load_defaults() to read the option files and set up the argument vector, process the options by calling handle_options(). The first two arguments to handle_options() are the addresses of your program's argument count and vector. (Just as with load_options(), you pass the addresses of these variables, not their values.) The third argument points to the array of my_option structures. The fourth argument is a pointer to a helper function. The handle_options() routine and the my_options structures are designed to make it possible for most option-processing actions to be performed automatically for you by the client library. However, to allow for special actions that the library does not handle, your program should also define a helper function for handle_options() to call. In show_opt.c, this function is named get_one_option().

The my_option structure defines the types of information that must be specified for each option that the program understands. It looks like this:

```
struct my_option
{
```

```
/* option's long name */
 const char *name;
 /* option's short name or code */
 int
 id:
 const char *comment;
 /* option description for help message */
 gptr *value;
 /* pointer to variable to store value in */
 *u max value;
 /* The user defined max variable value */
 qptr
 const char **str values;
 /* array of legal option values (unused) */
 ulong var type;
 /* option value's type */
 enum qet opt arq type arq type; /* whether option value is required */
 /* option's default value */
 longlong def value;
 /* option's minimum allowable value */
 longlong min value;
 longlong max value;
 /* option's maximum allowable value */
 longlong sub size;
 /* amount to shift value by */
 block size;
 /* option value multiplier */
 long
 int
 /* reserved for application-specific use */
 app type;
};
```

The members of the my option structure are used as follows:

■ name

The long option name. This is the --name form of the option, without the leading dashes. For example, if the long option is --user, list it as "user" in the my option structure.

■ id

The short (single-letter) option name, or a code value associated with the option if it has no single-letter name. For example, if the short option is -u, list it as 'u' in the my_option structure. For options that have only a long name and no corresponding single-character name, you should make up a set of option code values to be used internally for the short names. The values must be unique and different from all the single-character names. (To satisfy the latter constraint, make the codes greater than 255, the largest possible single-character value. An example of this technique is shown in "Writing Clients That Include SSL Support.")

comment

An explanatory string that describes the purpose of the option. This is the text that you want displayed in a help message.

■ value

This is a gptr (generic pointer) value. If the option takes an argument, value points to the variable where you want the argument to be stored. After the options have been processed, you can check that variable to see what the option has been set to. The data type of the variable that's pointed to must be consistent with the value of the var_type member. If the option takes no argument, value can be NULL.

■ u max value

This is another gptr value, but it's used only by the server. For client programs, set u_max_value to NULL.

str values

This member currently is unused. In future MySQL releases, it may be used to allow a list of legal values to be specified, in which case any option value given will be required to match one of these values.

■ var type

This member indicates what kind of value must follow the option name on the command line. The following table shows these types, their meanings, and the corresponding C type:

$var_type Value$	Meaning	C Type
GET_NO_ARG	No value	
GET_BOOL	Boolean value	my_bool
GET_INT	Integer value	int
GET_UINT	Unsigned integer value	unsigned int
GET_LONG	Long integer value	long
GET_ULONG	Unsigned long integer value	unsigned long
GET_LL	Long long integer value	long long
GET_ULL	Unsigned long long integer value	unsigned long long
GET_STR	String value	char *
GET_STR_ALLOC	String value	char *
GET_DISABLED	Option is disabled	

The difference between GET_STR and GET_STR_ALLOC is that for GET_STR, the client library sets the option variable to point directly at the value in the argument vector, whereas for GET_STR_ALLOC, it makes a copy of the argument and sets the option variable to point to the copy.

The GET_DISABLED type can be used to indicate that an option is no longer available, or that it is available only when the program is built a certain way (for example, with debugging support enabled). To see an example, take a look at the <code>mysqldump.c</code> file in a MySQL source distribution. GET_DISABLED was introduced in MySQL 4.1.2.

■ arg type

The arg_type value indicates whether a value follows the option name, and may be any of the following:

$\mathtt{arg_type}\ \mathbf{Value}$	Meaning
NO_ARG	Option takes no following argument
OPT_ARG	Option may take a following argument
REQUIRED_ARG	Option requires a following argument

If arg type is NO ARG, var type should be set to GET NO ARG.

■ def_value

For numeric-valued options, this is the default value to assign to the option if no explicit value is specified in the argument vector.

■ min value

For numeric-valued options, this is the smallest value that may be specified. Smaller values are bumped up to this value automatically. Use 0 to indicate "no minimum"

max value

For numeric-valued options, this is the largest value that may be specified. Larger values are bumped down to this value automatically. Use 0 to indicate "no maximum."

■ sub size

For numeric-valued options, sub_size is an offset that is used to convert values from the range as given in the argument vector to the range that is used internally. For example, if values are given on the command line in the range from 1 to 256, but the program wants to use an internal range of 0 to 255, set sub size to 1.

■ block size

For numeric-valued options, this value indicates a block size if it is non-zero. Option values given by the user are rounded down to the nearest multiple of this size if necessary. For example, if values must be even, set the block size to 2; handle options () rounds odd values down to the nearest even number.

■ app type

This is reserved for application-specific use.

The my_opts array should have a my_option structure for each valid option, followed by a terminating structure that is set up as follows to indicate the end of the array:

```
{ NULL, 0, NULL, NULL, NULL, GET NO ARG, NO ARG, 0, 0, 0, 0, 0, 0 }
```

When you invoke handle_options() to process the argument vector, it skips over the first argument (the program name), and then processes option arguments—that is, arguments that begin with a dash. This continues until it reaches the end of the vector or encounters the special two-dash "end of options" argument ('--'). As handle_options() moves through the argument vector, it calls the helper function once per option to allow that function to perform any special processing. handle_options() passes three arguments to the helper function: the short option value, a pointer to the option's my_option structure, and a pointer to the argument that follows the option in the argument vector (which will be NULL if the option is specified without a following value).

When handle_options() returns, the argument count and vector are reset appropriately to represent an argument list containing only the non-option arguments.

Here is a sample invocation of show_opt and the resulting output (assuming that ~/.my.cnf still has the same contents as for the final show_argv example in "Accessing Option File Contents"):

```
\mbox{\ensuremath{\$}} ./show_opt -h yet_another_host --user=bill x
```

```
Original connection parameters:
hostname: (null)
username: (null)
password: (null)
port number: 0
socket filename: (null)
Original argument vector:
arg 0: ./show opt
arg 1: -h
arg 3: yet another host
arg 3: --user=bill
arq 4: x
Modified argument vector after load defaults():
arg 0: ./show opt
arg 1: --user=sampadm
arg 2: --password=secret
arg 3: --host=some host
arg 4: -h
arg 5: yet another host
arq 6: --user=bill
arg 7: x
Connection parameters after handle options():
hostname: yet another host
username: bill
password: secret
port number: 0
socket filename: (null)
Argument vector after handle options():
arq 0: x
```

The output shows that the hostname is picked up from the command line (overriding the value in the option file), and that the username and password come from the option file. handle_options() correctly parses options whether specified in short-option form (such as -h yet_another_host) or in long-option form (such as --user=bill).

The get_one_option() helper function is used in conjunction with handle_options(). For show_opt, it is fairly minimal and takes no action except for the --help or -? options (for which handle_options() passes an optid value of '?'):

```
static my_bool
get_one_option (int optid, const struct my_option *opt, char *argument)
{
 switch (optid)
 {
 case '?':
 my print help (my opts); /* print help message */
```

```
exit (0);
}
return (0);
}
```

my_print_help() is a client library routine that automatically produces a help message for you, based on the option names and comment strings in the my_opts array. To see how it works, try the following command:

% ./show opt --help

You can add other cases to the switch() statement in get_one_option() as necessary (and we'll do so in connect2 shortly). For example, get_one_option() is useful for handling password options. When you specify such an option, the password value may or may not be given, as indicated by OPT_ARG in the option information structure. That is, you may specify the option as --password or --password=your_pass if you use the long-option form, or as -p or -pyour_pass if you use the short-option form. MySQL clients typically allow you to omit the password value on the command line, and then prompt you for it. This allows you to avoid giving the password on the command line, which keeps people from seeing your password. In later programs, we'll use get_one_option() to check whether a password value was given. We'll save the value if so, and otherwise set a flag to indicate that the program should prompt the user for a password before attempting to connect to the server.

You might find it instructive to modify the option structures in <code>show_opt.c</code> to see how your changes affect the program's behavior. For example, if you set the minimum, maximum, and block size values for the --port option to 100, 1000, and 25, you'll find after recompiling the program that you cannot set the port number to a value outside the range from 100 to 1000, and that values get rounded down automatically to the nearest multiple of 25.

The option processing routines also handle the --no-defaults, --print-defaults, --defaults-file, and --defaults-extra-file options automatically. Try invoking show_opt with each of these options to see what happens.

Incorporating Option-Processing into a MySQL Client Program

Now we're ready to write connect2.c. It has the following characteristics:

- It connects to the MySQL server, disconnects, and exits. This is similar to what connect1.c does, but is modified to use the print_error() function developed earlier for reporting errors.
- It processes options from the command line or in option files. This is done using code similar to that from show_opt.c, but is modified to prompt the user for a password if necessary.

The resulting source file, connect2.c, is as follows:

```
* connect2.c - connect to MySQL server, using connection parameters
 * specified in an option file or on the command line
 * /
#include <string.h>
 /* for strdup() */
#include <my global.h>
#include <my sys.h>
#include <mysql.h>
#include <my getopt.h>
static char *opt host name = NULL;
 /* server host (default=localhost) */
static char *opt user name = NULL;
 /* username (default=login name) */
static char *opt password = NULL;
 /* password (default=none) */
static unsigned int opt port num = 0; /* port number (use built-in value) */
static char *opt_socket_name = NULL;  /* socket name (use built-in value) */
static char *opt db name = NULL;
 /* database name (default=none) */
static unsigned int opt flags = 0;
 /* connection flags (none) */
static int ask password = 0;
 /* whether to solicit password */
static MYSOL *conn;
 /* pointer to connection handler */
static const char *client groups[] = { "client", NULL };
static struct my option my opts[] = /* option information structures */
 {"help", '?', "Display this help and exit",
 NULL, NULL, NULL,
 GET NO ARG, NO ARG, 0, 0, 0, 0, 0, 0},
 {"host", 'h', "Host to connect to",
 (gptr *) &opt host name, NULL, NULL,
 GET STR ALLOC, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"password", 'p', "Password",
 (gptr *) &opt password, NULL, NULL,
 GET STR ALLOC, OPT ARG, 0, 0, 0, 0, 0, 0},
 {"port", 'P', "Port number",
 (gptr *) &opt port num, NULL, NULL,
 GET UINT, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"socket", 'S', "Socket path",
 (gptr *) &opt socket name, NULL, NULL,
 GET STR ALLOC, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"user", 'u', "User name",
 (gptr *) &opt user name, NULL, NULL,
 GET STR ALLOC, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
```

```
{ NULL, 0, NULL, NULL, NULL, GET NO ARG, NO ARG, 0, 0, 0, 0, 0, 0 }
};
static void
print error (MYSQL *conn, char *message)
 fprintf (stderr, "%s\n", message);
 if (conn != NULL)
#if MYSQL VERSION ID >= 40101
 fprintf (stderr, "Error %u (%s): %s\n",
 mysql errno (conn), mysql sqlstate(conn), mysql error (conn));
#else
 fprintf (stderr, "Error %u: %s\n",
 mysql errno (conn), mysql error (conn));
#endif
static my bool
get one option (int optid, const struct my option *opt, char *argument)
 switch (optid)
 case '?':
 my print help (my opts);  /* print help message */
 exit (0);
 case 'p':
 /* password */
 if (!argument)
 /* no value given, so solicit it later */
 ask password = 1;
 else
 /* copy password, wipe out original */
 opt password = strdup (argument);
 if (opt password == NULL)
 print error (NULL, "could not allocate password buffer");
 exit (1);
 while (*argument)
 *argument++ = 'x';
 ask password = 0;
 }
 break;
 return (0);
```

```
main (int argc, char *argv[])
int opt err;
 MY INIT (argv[0]);
 load defaults ("my", client groups, &argc, &argv);
 if ((opt err = handle options (&argc, &argv, my opts, get one option)))
 exit (opt err);
 /* solicit password if necessary */
 if (ask password)
 opt password = get tty password (NULL);
 /* get database name if present on command line */
 if (argc > 0)
 {
 opt db name = argv[0];
 --argc; ++argv;
 /* initialize connection handler */
 conn = mysql init (NULL);
 if (conn == NULL)
 print error (NULL, "mysql init() failed (probably out of memory)");
 exit (1);
 /* connect to server */
 if (mysql real connect (conn, opt host name, opt user name, opt password,
 opt db name, opt port num, opt socket name, opt flags) == NULL)
 print error (conn, "mysql real connect() failed");
 mysql close (conn);
 exit (1);
 /* ... issue statements and process results here ... */
 /* disconnect from server */
 mysql close (conn);
 exit (0);
```

int.

Compared to the connect1 and show_opt programs that we developed earlier, connect2 does a few new things:

- It allows a database to be selected on the command line; just specify the database after the other arguments. This is consistent with the behavior of the standard clients in the MySQL distribution.
- If a password value is present in the argument vector, get_one_option() makes a copy of it and then overwrites the original. This minimizes the time window during which a password specified on the command line is visible to ps or to other system status programs. (The window is only minimized, not eliminated. Specifying passwords on the command line still is a security risk.)
- If a password option was given without a value, get_one_option() sets a flag to indicate that the program should prompt the user for a password. That's done in main() after all options have been processed, using the get_tty_password() function. This is a utility routine in the client library that prompts for a password without echoing it on the screen. You may ask, "Why not just call getpass()?" The answer is that not all systems have that function—Windows, for example. get_tty_password() is portable across systems because it's configured to adjust to system idiosyncrasies.

Compile and link connect2, and then try running it:

% ./connect2

If connect2 produces no output (as just shown), it connected successfully. On the other hand, you might see something like this:

% ./connect2

```
mysql_real_connect() failed:
Error 1045 (28000): Access denied for user 'sampadm'@'localhost'
(using password: NO)
```

This output indicates no connection was established, and it says why. In this case, Access denied means that you need to supply appropriate connection parameters. With connect1, there was no way to do so short of editing and recompiling. connect2 connects to the MySQL server according to the options you specify on the command line or in an option file. Assume that there is no option file to complicate matters. If you invoke connect2 with no arguments, it connects to localhost and passes your Unix login name and no password to the server. If instead you invoke connect2 as shown in the following command, it prompts for a password (because there is no password value immediately following -p), connects to some_host, and passes the username some_user to the server as well as the password you type in:

% ./connect2 -h some_host -p -u some_user some_db

connect2 also passes the database name some_db to mysql_real_connect() to make that the current database. If there is an option file, its contents are processed and used to modify the connection parameters accordingly.

Let's step back for a moment and consider what's been achieved so far. The work that has gone into producing connect2 accomplishes something that's necessary for every MySQL client: connecting to the server using appropriate parameters. It also does a good job of reporting errors if the connection attempt fails. What we have now serves as a framework that can be used as the basis for many different client programs. To write a new client, do this:

- 1. Make a copy of connect2.c.
- 2. If the program accepts additional options other than the standard ones that connect2.c knows about, modify the option-processing loop.
- 3. Add your own application-specific code between the connect and disconnect calls.

And you're done.

All the real action for your application will take place between the mysql_real_connect() and mysql_close() calls, but having a reusable skeleton means that you can concentrate more on what you're really interested in—being able to access the content of your databases.

Processing SQL Statements

The purpose of connecting to the server is to conduct a conversation with it while the connection is open. This section shows how to communicate with the server to process statements. Each statement you execute involves the following steps:

- 1. **Construct the statement.** The way you do this depends on the contents of the statement—in particular, whether it contains binary data.
- 2. **Issue the statement by sending it to the server.** The server will execute the statement and generate a result.
- 3. **Process the statement result.** This depends on what type of statement you issued. For example, a SELECT statement returns rows of data for you to process. An INSERT statement does not.

Prior to MySQL 4.1, the client library included a single set of routines for statement execution. These are based on sending each statement as a string to the server and retrieving the results with all columns returned in string format. MySQL 4.1 introduces a binary protocol that allows non-string data values to be sent and returned in native format without conversion to and from string format.

This section discusses the original method for processing SQL statements. The section "Using Server-Side Prepared Statements" later in the chapter covers the newer binary protocol.

One factor to consider in constructing statements is which function to use for sending them to the server. The more general statement-issuing routine is mysql_real_query(). With this routine, you provide the statement as a counted string (a string plus a length). You must keep track of the length of your statement string and pass

that to mysql_real_query(), along with the string itself. Because the statement is treated as a counted string rather than as a null-terminated string, it may contain anything, including binary data or null bytes.

The other statement-issuing function, mysql_query(), is more restrictive in what it allows in the statement string but often is easier to use. Any statement passed to mysql_query() should be a null-terminated string. This means the statement text cannot contain null bytes because those would cause it to be interpreted erroneously as shorter than it really is. Generally speaking, if your statement can contain arbitrary binary data, it might contain null bytes, so you shouldn't use mysql_query(). On the other hand, when you are working with null-terminated strings, you have the luxury of constructing statements using standard C library string functions that you're probably already familiar with, such as strepy() and sprintf().

Another factor to consider in constructing statements is whether you need to perform any character-escaping operations. This is necessary if you want to construct statements using values that contain binary data or other troublesome characters, such as quotes or backslashes. This is discussed in "Working with Strings That Contain Special Characters."

A simple outline of statement handling looks like this:

```
if (mysql_query (conn, stmt_str) != 0)
{
 /* failure; report error */
}
else
{
 /* success; find out what effect the statement had */
}
```

mysql_query() and mysql_real_query() both return zero for statements that succeed and non-zero for failure. To say that a statement "succeeded" means the server accepted it as legal and was able to execute it. It does not indicate anything about the effect of the statement. For example, it does not indicate that a SELECT statement selected any rows or that a DELETE statement deleted any rows. Checking what effect the statement actually had involves additional processing.

A statement may fail for a variety of reasons. Common causes of failure include the following:

- It contains a syntax error.
- It's semantically illegal—for example, a statement that refers to a non-existent table
- You don't have sufficient privileges to access a table referred to by the statement.

Statements may be grouped into two broad categories: those that do not return a result set (a set of rows) and those that do. Statements such as INSERT, DELETE, and UPDATE fall into the "no result set returned" category. They don't return any rows, even for statements that modify your database. What you get back is a count of the number of rows affected.

Statements such as SELECT and SHOW fall into the "result set returned" category; after all, the purpose of issuing those statements is to get something back. In the MySQL C API, the result set returned by such statements is represented by the MYSQL_RES data type. This is a structure that contains the data values for the rows, and also metadata about the values (such as the column names and data value lengths). Is it legal for a result set to be empty (that is, to contain zero rows).

Handling Statements That Return No Result Set

To process a statement that does not return a result set, issue it with mysql_query() or mysql_real_query(). If the statement succeeds, you can find out how many rows were inserted, deleted, or updated by calling mysql affected rows().

The following example shows how to handle a statement that returns no result set:

Note how the result of mysql_affected_rows() is cast to unsigned long for printing. This function returns a value of type my_ulonglong, but attempting to print a value of that type directly does not work on some systems. (For example, I have observed it to work under FreeBSD but to fail under Solaris.) Casting the value to unsigned long and using a print format of %lu solves the problem. The same principle applies to any other functions that return my_ulonglong values, such as mysql_num_rows() and mysql_insert_id(). If you want your client programs to be portable across different systems, keep this in mind.

mysql_affected_rows() returns the number of rows affected by the statement, but the meaning of "rows affected" depends on the type of statement. For INSERT, REPLACE, or DELETE, it is the number of rows inserted, replaced, or deleted. For UPDATE, it is the number of rows updated, which means the number of rows that MySQL actually modified. MySQL does not update a row if its contents are the same as what you're updating it to. This means that although a row might be selected for updating (by the WHERE clause of the UPDATE statement), it might not actually be changed.

This meaning of "rows affected" for UPDATE actually is something of a controversial point because some people want it to mean "rows matched"—that is, the number of rows selected for updating, even if the update operation doesn't actually change their values. If your application requires such a meaning, you can request that behavior when you connect to the server by passing a value of CLIENT_FOUND_ROWS in the flags parameter to mysql real connect().

Handling Statements That Return a Result Set

Statements that return data do so in the form of a result set that you retrieve after issuing the statement by calling mysql_query() or mysql_real_query(). It's important to realize that in MySQL, SELECT is not the only statement that returns rows. Statements such as SHOW, DESCRIBE, EXPLAIN, and CHECK TABLE do so as well. For all of these statements, you must perform additional row-handling processing after issuing the statement.

Handling a result set involves these steps:

- 1. Generate the result set by calling mysql_store_result() or mysql_use_result(). These functions return a MYSQL_RES pointer for success or NULL for failure. Later, we'll go over the differences between mysql_store_result() and mysql_use_result(), as well as the conditions under which you would choose one over the other. For now, our examples use mysql_store_result(), which retrieves the rows from the server immediately and stores them in memory on the client side.
- 2. Call mysql_fetch_row() for each row of the result set. This function returns a MYSQL_ROW value, or NULL when there are no more rows. A MYSQL_ROW value is a pointer to an array of strings representing the values for each column in the row. What you do with the row depends on your application. You might simply print the column values, perform some statistical calculation on them, or do something else altogether.
- 3. When you are done with the result set, call mysql_free_result() to deallocate the memory it uses. If you neglect to do this, your application will leak memory. It's especially important to dispose of result sets properly for long-running applications; otherwise, you will notice your system slowly being taken over by processes that consume ever-increasing amounts of system resources.

The following example outlines how to process a statement that returns a result set:

The example hides the details of result set processing within another function, process_result_set(), which we have not yet defined. Generally, operations that handle a result set are based on a loop that looks something like this:

```
MYSQL_ROW row;
while ((row = mysql_fetch_row (res_set)) != NULL)
{
 /* do something with row contents */
}
```

mysql_fetch_row() returns a MYSQL_ROW value, which is a pointer to an array of values. If the return value is assigned to a variable named row, each value within the row may be accessed as row[i], where i ranges from 0 to one less than the number of columns in the row. There are several important points about the MYSQL_ROW data type to note:

- MYSQL_ROW is a pointer type, so you declare a variable of that type as MYSQL_ROW row, not as MYSQL ROW *row.
- Values for all data types, even numeric types, are returned in the MYSQL_ROW array
 as strings. If you want to treat a value as a number, you must convert the string
 yourself.
- The strings in a MYSQL_ROW array are null-terminated. However, if a column can contain binary data, it might contain null bytes, so you should not treat the value as a null-terminated string. Get the column length to find out how long the column value is. (The section "Using Result Set Metadata" later in the chapter discusses how to determine column lengths.)
- SQL NULL values are represented by C NULL pointers in the MYSQL_ROW array.
 Unless you have declared a column NOT NULL, you should always check whether values for that column are NULL, or your program may crash by attempting to dereference a NULL pointer.

What you do with each row depends on the purpose of your application. For purposes of illustration, let's just print each row as a set of column values separated by tabs. To do that, it's necessary to know how many column values rows contain. That information is returned by another client library function, mysql_num_fields().

Here's the code for process result set():

```
void
process_result_set (MYSQL *conn, MYSQL_RES *res_set)
{
MYSQL_ROW row;
unsigned int i;

while ((row = mysql_fetch_row (res_set)) != NULL)
{
```

process_result_set() displays the contents of each row in tab-delimited format (displaying NULL values as the word "NULL"), and then prints a count of the number of rows retrieved. That count is available by calling mysql_num_rows(). Like mysql_affected_rows(), mysql_num_rows() returns a my_ulonglong value, so you should cast its value to unsigned long and use a %lu format to print it. But note that unlike mysql_affected_rows(), which takes a connection handler argument, mysql num rows() takes a result set pointer as its argument.

The code that follows the loop includes an error test as a precautionary measure. If you create the result set with mysql_store_result(), a NULL return value from mysql_fetch_row() always means "no more rows." However, if you create the result set with mysql_use_result(), a NULL return value from mysql_fetch_row() can mean "no more rows" or that an error occurred. Because process_result_set() has no idea whether its caller used mysql_store_result() or mysql_use_result() to generate the result set, the error test allows it to detect errors properly either way.

The version of process_result_set() just shown takes a rather minimalist approach to printing column values—one that has certain shortcomings. Suppose that you execute this query:

```
SELECT last_name, first_name, city, state FROM president ORDER BY last_name, first_name
```

You will receive the following output, which is not so easy to read:

```
Adams John Braintree MA

Adams John Quincy Braintree MA

Arthur Chester A. Fairfield VT

Buchanan James Mercersburg PA

Bush George H.W. Milton MA

Bush George W. New Haven CT

Carter James E. Plains GA
```

We could make the output prettier by providing information such as column labels and making the values line up vertically. To do that, we need the labels, and we need to know the widest value in each column. That information is available, but not as part of the column data values—it's part of the result set's metadata (data about the data). After we generalize our statement handler a bit, we'll write a nicer display formatter in the section "Using Result Set Metadata."

Printing Binary Data

Columns containing binary values that include null bytes will not print properly using the %s printf() format specifier. printf() expects a null-terminated string and will print the column value only up to the first null byte. For binary data, it's best to use a function that accepts a column length argument so that you can print the full value. For example, you could use fwrite().

A General Purpose Statement Handler

The preceding statement-handling examples were written using knowledge of whether the statement should return any data. That was possible because the statements were hardwired into the code: We used an INSERT statement, which does not return a result set, and a SHOW TABLES statement, which does.

However, you might not always know what kind of statement a given statement represents. For example, if you execute a statement that you read from the keyboard or from a file, it might be anything. You won't know ahead of time whether to expect it to return rows, or even whether it's legal. What then? You certainly don't want to try to parse the statement to determine what kind of statement it is. That's not as simple as it might seem. For example, it's not sufficient to check whether the first word is SELECT because the statement might begin with a comment, as follows:

```
/* comment */ SELECT ...
```

Fortunately, you don't have to know the statement type in advance to be able to handle it properly. The MySQL C API makes it possible to write a general purpose statement handler that correctly processes any kind of statement, whether it returns a result set, and whether it executes successfully or fails. Before writing the code for this handler, let's outline the procedure that it implements:

- 1. Issue the statement. If it fails, we're done.
- 2. If the statement succeeds, call mysql_store_result() to retrieve the rows from the server and create a result set.
- 3. If mysql_store_result() succeeds, the statement returned a result set. Process the rows by calling mysql_fetch_row() until it returns NULL, and then free the result set.
- 4. If mysql_store_result() fails, it could be that the statement does not return a result set, or that it should have but an error occurred while trying to retrieve the

set. You can distinguish between these outcomes by passing the connection handler to mysql_field_count() and checking its return value:

- If mysql_field_count() returns 0, it means the statement returned no columns, and thus no result set. (This indicates that it was a statement such as INSERT, DELETE, or UPDATE.)
- If mysql_field_count() returns a non-zero value, it means that an error occurred, because the statement should have returned a result set but didn't.
 This can happen for various reasons. For example, the result set may have been so large that memory allocation failed, or a network outage between the client and the server may have occurred while fetching rows.

The following listing shows a function that processes any statement, given a connection handler and a null-terminated statement string:

```
void
process statement (MYSQL *conn, char *stmt str)
MYSQL RES *res set;
 if (mysql query (conn, stmt str) != 0) /* the statement failed */
 print error (conn, "Could not execute statement");
 return;
 /* the statement succeeded; determine whether it returned data */
 res set = mysql store result (conn);
 if (res set)
 /* a result set was returned */
 /* process rows and then free the result set */
 process result set (conn, res set);
 mysql free result (res set);
 /* no result set was returned */
 else
 * does the lack of a result set mean that the statement didn't
 * return one, or that it should have but an error occurred?
 if (mysql field count (conn) == 0)
 {
 * statement generated no result set (it was not a SELECT,
 * SHOW, DESCRIBE, etc.); just report rows-affected value.
 */
```

Alternative Approaches to Statement Processing

The version of process_statement() just shown has these three properties:

- It uses mysql_query() to issue the statement.
- It uses mysql_store_query() to retrieve the result set.
- When no result set is obtained, it uses mysql_field_count() to distinguish occurrence of an error from a result set not being expected.

Alternative approaches are possible for all three of these aspects of statement handling:

- You can use a counted statement string and mysql_real_query() rather than a null-terminated statement string and mysql_query().
- You can create the result set by calling mysql_use_result() rather than mysql_store_result().
- You can call mysql_error() or mysql_erron() rather than mysql_field_count() to determine whether result set retrieval failed or whether there was simply no set to retrieve.

Any or all of these approaches can be used instead of those used in process_ statement(). Here is a process_real_statement() function that is analogous to process_statement() but that uses all three alternatives:

```
void
process_real_statement (MYSQL *conn, char *stmt_str, unsigned int len)
{
 MYSQL_RES *res_set;

 if (mysql_real_query (conn, stmt_str, len) != 0) /* the statement failed */
 {
 print_error (conn, "Could not execute statement");
 return;
 }

 /* the statement succeeded; determine whether it returned data */
 res_set = mysql_use_result (conn);
```

```
if (res set)
 /* a result set was returned */
 /* process rows and then free the result set */
 process result set (conn, res set);
 mysql free result (res set);
 else
 /* no result set was returned */
 * does the lack of a result set mean that the statement didn't
 * return one, or that it should have but an error occurred?
 if (mysgl errno (conn) == 0)
 {
 * statement generated no result set (it was not a SELECT,
 * SHOW, DESCRIBE, etc.); just report rows-affected value.
 * /
 printf ("%lu rows affected\n",
 (unsigned long) mysgl affected rows (conn));
 }
 else
 /* an error occurred */
 print error (conn, "Could not retrieve result set");
}
```

mysql_store_result() and mysql_use_result() Compared

The mysql_store_result() and mysql_use_result() functions are similar in that both take a connection handler argument and return a result set. However, the differences between them actually are quite extensive. The primary difference between the two functions lies in the way rows of the result set are retrieved from the server. mysql_store_result() retrieves all the rows immediately when you call it. mysql_use_result() initiates the retrieval but doesn't actually get any of the rows. These differing approaches to row retrieval give rise to all other differences between the two functions. This section compares them so that you'll know how to choose the one that's most appropriate for a given application.

When mysql_store_result() retrieves a result set from the server, it fetches the rows, allocates memory for them, and stores them in the client. Subsequent calls to mysql_fetch_row() never return an error because they simply pull a row out of a data structure that already holds the result set. Consequently, a NULL return from mysql_fetch_row() always means you've reached the end of the result set.

By contrast, mysql_use_result() doesn't retrieve any rows itself. Instead, it simply initiates a row-by-row retrieval, which you must complete yourself by calling mysql_fetch_row() for each row. In this case, although a NULL return from mysql_fetch_row() normally still means the end of the result set has been reached, it may mean instead that an error occurred while communicating with the server. You can distinguish the two outcomes by calling mysql erron() or mysql error().

mysql_store_result() has higher memory and processing requirements than does mysql_use_result() because the entire result set is maintained in the client. The overhead for memory allocation and data structure setup is greater, and a client that retrieves large result sets runs the risk of running out of memory. If you're going to retrieve a lot of rows in a single result set, you might want to use mysql use result() instead.

mysql_use_result() has lower memory requirements because only enough space to handle a single row at a time need be allocated. This can be faster because you're not setting up as complex a data structure for the result set. On the other hand, mysql_use_result() places a greater burden on the server, which must hold rows of the result set until the client sees fit to retrieve all of them. This makes mysql use result() a poor choice for certain types of clients:

- Interactive clients that advance from row to row at the request of the user. (You
 don't want the server waiting to send the next row just because the user decides to
 take a coffee break.)
- Clients that do a lot of processing between row retrievals.

In both of these types of situations, the client fails to retrieve all rows in the result set quickly. This ties up the server and can have a negative impact on other clients, particularly if you are using a storage engine like MyISAM that uses table locks: Tables from which you retrieve data are read-locked for the duration of the query. Other clients that are trying to update those tables will be blocked.

Offsetting the additional memory requirements incurred by mysql_store_result() are certain benefits of having access to the entire result set at once. All rows of the set are available, so you have random access into them: The mysql_data_seek(), mysql_row_seek(), and mysql_row_tell() functions allow you to access rows in any order you want. With mysql_use_result(), you can access rows only in the order in which they are retrieved by mysql_fetch_row(). If you intend to process rows in any order other than sequentially as they are returned from the server, you must use mysql_store_result() instead. For example, if you have an application that allows the user to browse back and forth among the rows selected by a query, you'd be best served by using mysql store result().

With mysql_store_result(), you have access to certain types of column information that are unavailable when you use mysql_use_result(). The number of rows in the result set is obtained by calling mysql_num_rows(). The maximum widths of the values in each column are stored in the max_width member of the MYSQL_FIELD column information structures. With mysql_use_result(), mysql_num_rows() doesn't return the correct value until you've fetched all the rows; similarly, max_width is unavailable because it can be calculated only after every row's data have been seen.

Because mysql_use_result() does less work than mysql_store_result(), it imposes a requirement that mysql_store_result() does not: The client must call mysql_fetch_row() for every row in the result set. If you fail to do this before issuing another statement, any remaining records in the current result set become part of the next statement's result set and an "out of sync" error occurs. (You can avoid this by calling mysql_free_result() before issuing the second statement. mysql_free_result() will fetch and discard any pending rows for you.) One implication of this processing model is that with mysql_use_result() you can work only with a single result set at a time.

Sync errors do not happen with mysql_store_result() because when that function returns, there are no rows yet to be fetched from the server. In fact, with mysql_store_result(), you need not call mysql_fetch_row() explicitly at all. This can sometimes be useful if all that you're interested in is whether you got a non-empty result, rather than what the result contains. For example, to find out whether a table mytbl exists, you can execute this statement:

```
SHOW TABLES LIKE 'mytbl'
```

If, after calling mysql_store_result(), the value of mysql_num_rows() is non-zero, the table exists. mysql fetch row() need not be called.

Result sets generated with mysql_store_result() should be freed with mysql_free_result() at some point, but this need not necessarily be done before issuing another statement. This means that you can generate multiple result sets and work with them simultaneously, in contrast to the "one result set at a time" constraint imposed when you're working with mysql use result().

If you want to provide maximum flexibility, give users the option of selecting either result set processing method. mysql and mysqldump are two programs that do this. They use mysql_store_result() by default but switch to mysql_use_result() if the --quick option is given.

Using Result Set Metadata

Result sets contain not only the column values for data rows but also information about the data. This information is called the result set "metadata," which includes:

- The number of rows and columns in the result set, available by calling mysql num rows() and mysql num fields().
- The length of each column value in the current row, available by calling mysql fetch lengths().
- Information about each column, such as the column name and type, the maximum width of each column's values, and the table the column comes from. This information is stored in MYSQL_FIELD structures, which typically are obtained by calling mysql_fetch_field(). Appendix G, "C API Reference," describes the MYSQL_FIELD structure in detail and lists all functions that provide access to column information.

Metadata availability is partially dependent on your result set processing method. As indicated in the previous section, if you want to use the row count or maximum column length values, you must create the result set with mysql_store_result(), not with mysql use result().

Result set metadata is helpful for making decisions about how to process result set data:

- Column names and widths are useful for producing nicely formatted output that
 has column titles and that lines up vertically.
- You use the column count to determine how many times to iterate through a loop that processes successive column values for data rows.
- You can use the row or column counts if you need to allocate data structures that depend on knowing the dimensions of the result set.
- You can determine the data type of a column. This allows you to tell whether a column represents a number, whether it might contain binary data, and so forth.

Earlier, in the section "Handling Statements That Return a Result Set," we wrote a version of process_result_set() that printed columns from result set rows in tab-delimited format. That's good for certain purposes (such as when you want to import the data into a spreadsheet), but it's not a nice display format for visual inspection or for printouts. Recall that our earlier version of process_result_set() produced this output:

```
Adams John Braintree MA
Adams John Quincy Braintree MA
Arthur Chester A. Fairfield VT
Buchanan James Mercersburg PA
Bush George H.W. Milton MA
Bush George W. New Haven CT
Carter James E. Plains GA
```

Let's write a different version of process_result_set() that produces tabular output instead by titling and "boxing" each column. This version will display those same results in a format that's easier to interpret:

					+
	_ '	first_name	city	state	
+-	+	+	+		+
	Adams	John	Braintree	MA	
	Adams	John Quincy	Braintree	MA	
	Arthur	Chester A.	Fairfield	VT	
	Buchanan	James	Mercersburg	PA	
	Bush	George H.W.	Milton	MA	
	Bush	George W.	New Haven	CT	
	Carter	James E.	Plains	GA	

• •

+----+

The general outline of the display algorithm is as follows:

- 1. Determine the display width of each column.
- 2. Print a row of boxed column labels (delimited by vertical bars and preceded and followed by rows of dashes).
- 3. Print the values in each row of the result set, with each column boxed (delimited by vertical bars) and lined up vertically. In addition, print numbers right justified and print the word "NULL" for NULL values.
- 4. At the end, print a count of the number of rows retrieved.

This exercise provides a good demonstration showing how to use result set metadata because it requires knowledge of quite a number of things about the result set other than just the values of the data contained in its rows.

You may be thinking to yourself, "Hmm, that description sounds suspiciously similar to the way mysql displays its output." Yes, it does, and you're welcome to compare the source for mysql to the code we end up with for process_result_set(). They're not the same, and you might find it instructive to compare the two approaches to the same problem.

First, it's necessary to determine the display width of each column. The following listing shows how to do this. Observe that the calculations are based entirely on the result set metadata, and make no reference whatsoever to the row values:

```
MYSQL FIELD
 *field;
unsigned long
 col len;
unsigned int
 i;
/* determine column display widths -- requires result set to be */
/* generated with mysql store result(), not mysql use result() */
mysql field seek (res set, 0);
for (i = 0; i < mysql num fields (res set); i++)</pre>
 field = mysql fetch field (res set);
 col len = strlen (field->name);
 if (col len < field->max length)
 col len = field->max length;
 if (col len < 4 && !IS NOT NULL (field->flags))
 col len = 4; /* 4 = length of the word "NULL" */
 field->max length = col len;  /* reset column info */
```

This code calculates column widths by iterating through the MYSQL_FIELD structures for the columns in the result set. We position to the first structure by calling mysql_field_seek(). Subsequent calls to mysql_fetch_field() return pointers to the structures for successive columns. The width of a column for display purposes is the maximum of three values, each of which depends on metadata in the column information structure:

- The length of field->name, the column title.
- field->max_length, the length of the longest data value in the column.
- The length of the string "NULL" if the column can contain NULL values. field->flags indicates whether the column can contain NULL.

Notice that after the display width for a column is known, we assign that value to max_length, which is a member of a structure that we obtain from the client library. Is that allowable, or should the contents of the MYSQL_FIELD structure be considered readonly? Normally, I would say "read-only," but some of the client programs in the MySQL distribution change the max_length value in a similar way, so I assume that it's okay. (If you prefer an alternative approach that doesn't modify max_length, allocate an array of unsigned long values and store the calculated widths in that array.)

The display width calculations involve one caveat. Recall that max_length has no meaning when you create a result set using mysql_use_result(). Because we need max_length to determine the display width of the column values, proper operation of the algorithm requires that the result set be generated using mysql_store_result(). In programs that use mysql_use_result() rather than mysql_store_result(), one possible workaround is to use the length member of the MYSQL_FIELD structure, which tells you the maximum length that column values can be.

When we know the column widths, we're ready to print. Titles are easy to handle. For a given column, we simply use the column information structure pointed to by field and print the name member, using the width calculated earlier:

```
printf (" %-*s | ", (int) field->max length, field->name);
```

For the data, we loop through the rows in the result set, printing column values for the current row during each iteration. Printing column values from the row is a bit tricky because a value might be NULL, or it might represent a number (in which case we print it right justified). Column values are printed as follows, where row[i] holds the data value and field points to the column information:

The value of the IS_NUM() macro is true if the column data type indicated by field->type is one of the numeric types, such as INT, FLOAT, or DECIMAL.

The final code to display the result set is as follows. Because we're printing lines of dashes multiple times, it's easier to write a print_dashes() function to do so rather than to repeat the dash-generation code several places:

```
void
print_dashes (MYSQL_RES *res_set)
{
```

```
MYSQL FIELD
 *field;
unsigned int
 i, j;
 mysgl field seek (res set, 0);
 fputc ('+', stdout);
 for (i = 0; i < mysgl num fields (res set); i++)
 field = mysql fetch field (res set);
 for (j = 0; j < field > max length + 2; j++)
 fputc ('-', stdout);
 fputc ('+', stdout);
 fputc ('\n', stdout);
}
process result set (MYSQL *conn, MYSQL_RES *res_set)
MYSOL ROW
 row;
MYSQL FIELD
 *field;
unsigned long col len;
unsigned int
 i;
 /* determine column display widths -- requires result set to be */
 /* generated with mysql store result(), not mysql use result() */
 mysql field seek (res set, 0);
 for (i = 0; i < mysql_num_fields (res set); i++)</pre>
 field = mysql fetch field (res set);
 col len = strlen (field->name);
 if (col len < field->max length)
 col len = field->max length;
 if (col len < 4 && !IS NOT NULL (field->flags))
 /* 4 = length of the word "NULL" */
 col len = 4;
 field->max length = col len;  /* reset column info */
 print dashes (res set);
 fputc ('|', stdout);
 mysql field seek (res set, 0);
 for (i = 0; i < mysql num fields (res set); i++)
 field = mysql fetch field (res set);
 printf (" %-*s | ", (int) field->max length, field->name);
 fputc ('\n', stdout);
 print dashes (res set);
```

```
while ((row = mysql fetch row (res set)) != NULL)
 mysgl field seek (res set, 0);
 fputc ('|', stdout);
 for (i = 0; i < mysql num fields (res set); i++)</pre>
 field = mysql fetch field (res set);
 if (row[i] == NULL)
 /* print the word "NULL" */
 printf (" %-*s | ", (int) field->max length, "NULL");
 else if (IS NUM (field->type)) /* print value right-justified */
 printf (" %*s | ", (int) field->max length, row[i]);
 /* print value left-justified */
 else
 printf (" %-*s | ", (int) field->max length, row[i]);
 fputc ('\n', stdout);
 print dashes (res set);
 printf ("%lu rows returned\n",
 (unsigned long) mysql num rows (res_set));
}
```

The MySQL client library provides several ways of accessing the column information structures. For example, the code in the preceding example accesses these structures several times using loops of the following general form:

```
mysql_field_seek (res_set, 0);
for (i = 0; i < mysql_num_fields (res_set); i++)
{
 field = mysql_fetch_field (res_set);
 ...
}</pre>
```

However, the mysql_field_seek() / mysql_fetch_field() combination is only one way of getting MYSQL_FIELD structures. See the entries for the mysql_fetch_fields() and mysql_fetch_field_direct() functions in Appendix G, for other ways of accessing column information structures.

Use the metadata Program to Display Result Set Metadata

The sampdb distribution contains the source for a program named metadata that you can compile and run to see what metadata various kinds of statements produce. It prompts for and executes SQL statements, but displays result set metadata rather than result set contents.

Encoding Special Characters and Binary Data

If a program executes statements entered by the user, you can assume either that those statements are legal or that the program can simply report an error to the user. For

example, a user who wants to include a quote character within a quoted string must either double the quote or precede it by a backslash:

```
'O''Malley'
'O\'Malley'
```

Applications that construct their own statements must take the same precautions. This section describes how to handle quoting issues in string values and how to work with binary data.

Working with Strings That Contain Special Characters

If inserted literally into a statement, data values containing quotes, nulls, or backslashes can cause problems when you try to execute the statement. The following discussion describes the nature of the difficulty and how to solve it.

Suppose that you want to construct a SELECT statement based on the contents of the null-terminated string pointed to by the name_val variable:

```
char stmt_buf[1024];
sprintf (stmt buf, "SELECT * FROM mytbl WHERE name='%s'", name val);
```

If the value of name_val is something like O'Malley, Brian, the resulting statement is illegal because a quote appears inside a quoted string:

```
SELECT * FROM mytbl WHERE name='O'Malley, Brian'
```

You need to treat the quote specially so that the server doesn't interpret it as the end of the name. The standard SQL convention for doing this is to double the quote within the string. MySQL understands that convention, and also allows the quote to be preceded by a backslash, so you can write the statement using either of the following formats:

```
SELECT * FROM mytbl WHERE name='0''Malley, Brian'
SELECT * FROM mytbl WHERE name='0\'Malley, Brian'
```

To deal with this problem, use mysql_real_escape_string(), which encodes special characters to make them usable in quoted strings. Characters that mysql_real_escape_string() considers special are the null character, single quote, double quote, backslash, newline, carriage return, and Ctrl-Z. (The last one is special on Windows, where it often signifies end-of-file.)

When should you use mysql_real_escape_string()? The safest answer is "always." However, if you're sure of the format of your data and know that it's okay—perhaps because you have performed some prior validation check on it—you need not encode it. For example, if you are working with strings that you know represent legal phone numbers consisting entirely of digits and dashes, you don't need to call mysql real escape string(). Otherwise, you probably should.

mysql_real_escape_string() encodes problematic characters by turning them into two-character sequences that begin with a backslash. For example, a null byte becomes '\o', where the 'o' is a printable ASCII zero, not a null. Backslash, single quote, and double quote become '\\', '\', and `\"'.

```
To use mysql_real_escape_string(), invoke it like this:

to len = mysql real escape string (conn, to str, from str, from len);
```

mysql_real_escape_string() encodes from_str and writes the result into to_str. It also adds a terminating null, which is convenient because you can use the resulting string with functions such as strcpy(), strlen(), or printf().

from_str points to a char buffer containing the string to be encoded. This string may contain anything, including binary data. to_str points to an existing char buffer where you want the encoded string to be written; do not pass an uninitialized or NULL pointer, expecting mysql_real_escape_string() to allocate space for you. The length of the buffer pointed to by to_str must be at least (from_len*2)+1 bytes long. (It's possible that every character in from_str will need encoding with two characters; the extra byte is for the terminating null.)

from_len and to_len are unsigned long values. from_len indicates the length of the data in from_str; it's necessary to provide the length because from_str may contain null bytes and cannot be treated as a null-terminated string. to_len, the return value from mysql_real_escape_string(), is the actual length of the resulting encoded string, not counting the terminating null.

When mysql_real_escape_string() returns, the encoded result in to_str can be treated as a null-terminated string because any nulls in from_str are encoded as the printable '\0' sequence.

To rewrite the SELECT-constructing code so that it works even for name values that contain quotes, we could do something like this:

```
char stmt_buf[1024], *p;

p = strcpy (stmt_buf, "SELECT * FROM mytbl WHERE name='");

p += strlen (p);

p += mysql_real_escape_string (conn, p, name_val, strlen (name_val));
*p++ = '\'';
*p = '\0';
```

Yes, that's ugly. To simplify the code a bit, at the cost of using a second buffer, do this instead:

```
char stmt_buf[1024], buf[1024];

(void) mysql_real_escape_string (conn, buf, name_val, strlen (name_val));
sprintf (stmt buf, "SELECT * FROM mytbl WHERE name='%s'", buf);
```

It's important to make sure that the buffers you pass to mysql_real_escape_string() really exist. Consider the following example, which violates that principle:

```
char *from_str = "some string";
char *to_str;
unsigned long len;
len = mysql real escape string (conn, to str, from str, strlen (from str));
```

What's the problem? to_str must point to an existing buffer, and it doesn't—it's not initialized and may point to some random location. Don't pass an uninitialized pointer as the to_str argument to mysql_real_escape_string() unless you want it to stomp merrily all over some random piece of memory.

Working with Binary Data

Another problematic situation involves the use of arbitrary binary data in a statement. This happens, for example, in applications that store images in a database. Because a binary value may contain any character (including null bytes, quotes, or backslashes), it cannot be considered safe to put into a statement as is.

mysql_real_escape_string() is essential for working with binary data. This section shows how to do so, using image data read from a file. The discussion applies to any other form of binary data as well.

Suppose that you want to read images from files and store them in a table named picture, along with a unique identifier. The MEDIUMBLOB type is a good choice for binary values less than 16MB in size, so you could use a table specification like this:

To actually get an image from a file into the picture table, the following function, load_image(), does the job, given an identifier number and a pointer to an open file containing the image data:

```
int
load image (MYSQL *conn, int id, FILE *f)
 stmt buf[1024*1000], buf[1024*10], *p;
char
unsigned long from len;
int
 status;
 /* begin creating an INSERT statement, adding the id value */
 sprintf (stmt buf,
 "INSERT INTO picture (pict id, pict data) VALUES (%d, '",
 id);
 p = stmt buf + strlen (stmt buf);
 /* read data from file in chunks, encode each */
 /* chunk, and add to end of statement */
 while ((from len = fread (buf, 1, sizeof (buf), f)) > 0)
 /* don't overrun end of statement buffer! */
 if (p + (2*from len) + 3 > stmt buf + sizeof (stmt buf))
```

```
print_error (NULL, "image is too big");
 return (1);
}
 p += mysql_real_escape_string (conn, p, buf, from_len);
}
*p++ = '\'';
*p++ = ')';
status = mysql_real_query (conn, stmt_buf, (unsigned long) (p - stmt_buf));
return (status);
}
```

load_image() doesn't allocate a very large statement buffer (1MB), so it works only for relatively small images. In a real-world application, you might allocate the buffer dynamically based on the size of the image file.

Getting an image value (or any binary value) back out of a database isn't nearly as much of a problem as putting it in to begin with. The data value is available in raw form in the MYSQL_ROW variable, and the length is available by calling mysql_fetch_lengths(). Just be sure to treat the value as a counted string, not as a null-terminated string.

An Interactive Statement-Execution Program

We are now in a position to put together much of what we've developed so far and use it to write a simple interactive statement-execution client, stmt_exec. This program lets you enter statements, executes them using our general purpose statement handler process_statement(), and displays the results using the process_result_set() display formatter developed in the preceding section.

stmt_exec is similar in some ways to mysql, although of course with not as many features. There are several restrictions on what stmt exec will allow as input:

- Each input line must contain a single complete statement.
- Statements should not be terminated by a semicolon or by \g.
- The only non-SQL commands that are recognized are quit and \q, which terminate the program. You can also use Ctrl-D to quit.

It turns out that stmt_exec is almost completely trivial to write (about a dozen lines of new code). Almost everything we need is provided by our client program skeleton (connect2.c) and by other functions that we have written already. The only thing we need to add is a loop that collects input lines and executes them.

To construct stmt_exec, begin by copying the client skeleton connect2.c to stmt_exec.c.Then add to that the code for the process_statement(), process_result_set(), and print_dashes() functions. Finally, in stmt_exec.c, look for the line in main() that says this:

```
/* ... issue statements and process results here ... */
```

Replace that line with this while loop:

Compile stmt_exec.c to produce stmt_exec.o, link stmt_exec.o with the client library to produce stmt_exec, and you're done. You have an interactive MySQL client program that can execute any statement and display the results. The following example shows how the program works, both for SELECT and non-SELECT statements, as well as for statements that are erroneous:

```
% ./stmt exec
query> USE sampdb
0 rows affected
query> SELECT DATABASE(), USER()
+----+
| DATABASE() | USER()
+----+
sampdb sampadm@localhost
+----+
1 rows returned
query> SELECT COUNT(*) FROM president
+----+
COUNT(*)
+----+
 42
+----+
1 rows returned
query> SELECT last name, first name FROM president ORDER BY last name LIMIT 3
+----+
| last name | first name |
+-----+
| Adams | John
| Adams | John Quincy |
Arthur Chester A.
+----+
3 rows returned
query> CREATE TABLE t (i INT)
0 rows affected
```

```
query> SELECT j FROM t
Could not execute statement
Error 1054 (42S22): Unknown column 'j' in 'field list'
query> USE mysql
Could not execute statement
Error 1044 (42000): Access denied for user 'sampadm'@'localhost' to
database 'mysql'
```

Writing Clients That Include SSL Support

MySQL includes SSL support as of version 4.0, and you can use it to write your own programs that access the server over secure connections. To show how this is done, this section describes the process of modifying stmt_exec to produce a similar client named stmt_exec_ssl that outwardly is much the same but allows encrypted connections to be established. For stmt_exec_ssl to work properly, MySQL must have been built with SSL support, and the server must be started with the proper options that identify its certificate and key files. You'll also need certificate and key files on the client end. For more information, see "Setting Up Secure Connections," in Chapter 12, "MySQL and Security."

The sampdb distribution contains a source file, stmt_exec_ssl.c, from which the client program stmt_exec_ssl can be built. The following procedure describes how stmt exec ssl.c is created, beginning with stmt exec.c:

- 1. Copy stmt_exec.c to stmt_exec_ssl.c. The remaining steps apply to stmt_exec_ssl.c.
- 2. To allow the compiler to detect whether SSL support is available, the MySQL header file my_config.h defines the symbol HAVE_OPENSSL appropriately. This means that when writing SSL-related code, you use the following construct so that the code will be ignored if SSL cannot be used:

You need not include my_config.h explicitly because it is included by my global.h, and stmt exec ssl.c already includes the latter file.

3. Modify the my_opts array that contains option information structures so that it includes entries for the standard SSL-related options (--ssl-ca, --ssl-key, and so forth). The easiest way to do this is to include the contents of the sslopt-longopts.h file into the my_opts array with an #include directive. After making the change, my_opts looks like this:

```
NULL, NULL, NULL,
 GET NO ARG, NO ARG, 0, 0, 0, 0, 0, 0},
 {"host", 'h', "Host to connect to",
 (gptr *) &opt host name, NULL, NULL,
 GET STR ALLOC, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"password", 'p', "Password",
 (gptr *) &opt password, NULL, NULL,
 GET STR ALLOC, OPT ARG, 0, 0, 0, 0, 0, 0},
 {"port", 'P', "Port number",
 (gptr *) &opt port num, NULL, NULL,
 GET UINT, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"socket", 'S', "Socket path",
 (gptr *) &opt socket name, NULL, NULL,
 GET STR ALLOC, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"user", 'u', "User name",
 (gptr *) &opt user name, NULL, NULL,
 GET STR ALLOC, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
#include <sslopt-longopts.h>
 { NULL, 0, NULL, NULL, NULL, BET NO ARG, NO ARG, 0, 0, 0, 0, 0, 0
};
sslopt-longopts.h is a public MySQL header file. It contents look like this
(reformatted slightly):
#ifdef HAVE OPENSSL
 {"ssl", OPT SSL SSL,
 "Enable SSL for connection (automatically enabled with other flags).
 Disable with --skip-ssl.",
 (qptr*) &opt use ssl, (qptr*) &opt use ssl, 0,
 GET BOOL, NO ARG, 0, 0, 0, 0, 0, 0},
 {"ssl-key", OPT SSL KEY, "X509 key in PEM format (implies --ssl).",
 (qptr*) &opt ssl key, (qptr*) &opt ssl key, 0,
 GET STR, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"ssl-cert", OPT SSL CERT, "X509 cert in PEM format (implies --ssl).",
 (gptr*) &opt ssl cert, (gptr*) &opt ssl cert, 0,
 GET STR, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"ssl-ca", OPT SSL CA,
 "CA file in PEM format (check OpenSSL docs, implies --ssl).",
 (gptr*) &opt ssl ca, (gptr*) &opt ssl ca, 0,
 GET STR, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"ssl-capath", OPT SSL CAPATH,
 "CA directory (check OpenSSL docs, implies --ssl).",
 (qptr*) &opt ssl capath, (qptr*) &opt ssl capath, 0,
 GET STR, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
```

```
{"ssl-cipher", OPT_SSL_CIPHER, "SSL cipher to use (implies --ssl).",
 (gptr*) &opt_ssl_cipher, (gptr*) &opt_ssl_cipher, 0,
 GET_STR, REQUIRED_ARG, 0, 0, 0, 0, 0, 0},
#endif /* HAVE OPENSSL */
```

4. The option structures defined by sslopt-longopts.h refer to the values OPT_SSL_SSL, OPT_SSL_KEY, and so forth. These are used for the short option codes and must be defined by your program, which can be done by adding the following lines preceding the definition of the my opts array:

```
#ifdef HAVE_OPENSSL
enum options_client
{
 OPT_SSL_SSL=256,
 OPT_SSL_KEY,
 OPT_SSL_CERT,
 OPT_SSL_CA,
 OPT_SSL_CAPATH,
 OPT_SSL_CIPHER
};
#endif
```

When writing your own applications, if a given program also defines codes for other options, make sure that these OPT_SSL_XXX symbols have different values than those codes.

5. The SSL-related option structures in sslopt-longopts.h refer to a set of variables that are used to hold the option values. To declare these, use an #include directive to include the contents of the sslopt-vars.h file into your program preceding the definition of the my opts array. sslopt-vars.h looks like this:

```
#ifdef HAVE_OPENSSL
static my_bool opt_use_ssl = 0;
static char *opt_ssl_key = 0;
static char *opt_ssl_cert = 0;
static char *opt_ssl_ca = 0;
static char *opt_ssl_capath = 0;
static char *opt_ssl_cipher = 0;
#endif
```

6. In the get_one_option() routine, add a line near the end that includes the sslopt-case.h file:

```
static my_bool
get_one_option (int optid, const struct my_option *opt, char *argument)
{
 switch (optid)
 {
```

```
case '?':
 my print help (my opts);
 /* print help message */
 exit (0);
 /* password */
 case 'p':
 if (!argument)
 /* no value given; solicit it later */
 ask password = 1;
 else
 /* copy password, wipe out original */
 {
 opt password = strdup (argument);
 if (opt password == NULL)
 print error (NULL, "could not allocate password buffer");
 exit (1);
 while (*argument)
 *argument++ = 'x';
 ask password = 0;
 break;
#include <sslopt-case.h>
 }
 return (0);
```

sslopt-case.h includes additional cases for the switch() statement that detect when any of the SSL options were given and sets the opt_use_ssl variable if so. It looks like this:

```
#ifdef HAVE_OPENSSL
 case OPT_SSL_KEY:
 case OPT_SSL_CERT:
 case OPT_SSL_CA:
 case OPT_SSL_CAPATH:
 case OPT_SSL_CIPHER:
 /*
 Enable use of SSL if we are using any ssl option
 One can disable SSL later by using --skip-ssl or --ssl=0
 */
 opt_use_ssl= 1;
 break;
#endif
```

The effect of this is that after option processing has been done, it is possible to determine whether the user wants a secure connection by checking the value of opt use ssl.

If you follow the preceding procedure, the usual load_defaults() and handle_options() routines will take care of parsing the SSL-related options and setting their values for you automatically. The only other thing you need to do is pass SSL option information to the client library before connecting to the server if the options indicate that the user wants an SSL connection. Do this by invoking mysql_ssl_set() after calling mysql_init() and before calling mysql_real_connect(). The sequence looks like this:

```
/* initialize connection handler */
 conn = mysql init (NULL);
 if (conn == NULL)
 print error (NULL, "mysql init() failed (probably out of memory)");
 exit (1);
#ifdef HAVE OPENSSL
 /* pass SSL information to client library */
 if (opt use ssl)
 mysql ssl set (conn, opt ssl key, opt ssl cert, opt ssl ca,
 opt ssl capath, opt ssl cipher);
#endif
 /* connect to server */
 if (mysql real connect (conn, opt host name, opt user name, opt password,
 opt db name, opt port num, opt socket name, opt flags) == NULL)
 {
 print error (conn, "mysql real connect() failed");
 mysql close (conn);
 exit (1);
 }
```

This code doesn't test mysql_ssl_set() to see if it returns an error. Any problems with the information you supply to that function will result in an error when you call mysql real connect().

Compile stmt_exec_ssl.c to produce the stmt_exec_ssl program and then run it. Assuming that the mysql_real_connect() call succeeds, you can proceed to issue statements. If you invoke stmt_exec_ssl with the appropriate SSL options, communication with the server should occur over an encrypted connection. To determine whether that is so, issue the following statement:

```
SHOW STATUS LIKE 'Ssl cipher'
```

The value of Ssl_cipher will be non-blank if an encryption cipher is in use. (To make this easier, the version of stmt_exec_ssl included in the sampdb distribution actually issues the statement for you and reports the result.)

Using the Embedded Server Library

MySQL 4.0 introduced an embedded server library, libmysqld, that contains the MySQL server in a form that can be linked (embedded) into applications. This allows you to produce MySQL-based standalone applications, as opposed to applications that connect as a client over a network to a separate server program.

To write an embedded server application, two requirements must be satisfied. First, the embedded server library must be installed:

- If you're building from source, enable the library by using the --with-embedded-server option when you run configure.
- For binary distributions, use a Max distribution if the non-Max distribution doesn't include libmysqld.
- For RPM installs, make sure to install the embedded server RPM.

Second, you'll need to include a small amount of code in your application to start up and shut down the server.

After making sure that both requirements are met, it's necessary only to compile the application and link in the embedded server library (-lmysqld) rather than the regular client library (-lmysqlclient). In fact, the design of the server library is such that if you write an application to use it, you can easily produce either an embedded or a client/server version of the application simply by linking in the appropriate library. This works because the regular client library contains interface functions that have the same calling sequences as the embedded server calls but are stubs (dummy routines) that do nothing.

Writing an Embedded Server Application

Writing an application that uses the embedded server is little different from writing one that operates in a client/server context. In fact, if you begin with a program that is written as a client/server application, you can easily convert it to use the embedded server instead. The following procedure describes how to produce an embedded application named embapp, beginning with stmt_exec.c:

- Copy stmt_exec.c to embapp.c. The remaining steps apply to embapp.c. (The
 reason we begin with stmt_exec.c rather than stmt_exec_ssl.c is that there is
 no need to use SSL for connections that are set up internally within a single application.)
- 2. Add mysql embed.h to the set of MySQL header files used by the program:

```
#include <my_global.h>
#include <my_sys.h>
#include <mysql.h>
#include <mysql_embed.h>
#include <my getopt.h>
```

3. An embedded application includes both a client side and a server side, so it can process one group of options for the client, and another group for the server. For example, an application named embapp might read the [client] and [embapp] groups from option files for the client part. To set that up, modify the definition of the client groups array to look like this:

```
static const char *client_groups[] =
{
 "client", "embapp", NULL
};
```

Options in these groups can be processed by load_defaults() and handle_options() in the usual fashion. Then define another list of option groups for the server side to use. By convention, this list should include the [server] and [embedded] groups, and also the [appname_server] group, where appname is the name of your application. For a program named embapp, the application-specific group will be [embapp server], so you declare the list of group names as follows:

```
static const char *server_groups[] =
{
 "server", "embedded", "embapp_server", NULL
};
```

- 4. Call mysql_server_init() before initiating communication with the server. A good place to do this is before you call mysql init().
- 5. Call mysql_server_end() after you're done using the server. A good place to do this is after you call mysql close().

After making these changes, the main() function in embapp.c looks like this:

```
int
main (int argc, char *argv[])
{
int opt_err;

MY_INIT (argv[0]);
load_defaults ("my", client_groups, &argc, &argv);

if ((opt_err = handle_options (&argc, &argv, my_opts, get_one_option)))
 exit (opt_err);

/* solicit password if necessary */
if (ask_password)
 opt_password = get_tty_password (NULL);

/* get database name if present on command line */
if (argc > 0)
{
```

```
opt db name = argv[0];
 --argc; ++argv;
 /* initialize embedded server */
 mysql server init (0, NULL, (char **) server groups);
 /* initialize connection handler */
 conn = mysql init (NULL);
 if (conn == NULL)
 print error (NULL, "mysql init() failed (probably out of memory)");
 exit (1);
 /* connect to server */
 if (mysql real connect (conn, opt host name, opt user name, opt password,
 opt db name, opt port num, opt socket name, opt flags) == NULL)
 print error (conn, "mysql real connect() failed");
 mysql close (conn);
 exit (1);
 while (1)
 char buf[10000];
 fprintf (stderr, "query> ");
 /* print prompt */
 if (fgets (buf, sizeof (buf), stdin) == NULL) /* read statement */
 if (strcmp (buf, "quit\n") == 0 | | strcmp (buf, "\\q\n") == 0)
 process statement (conn, buf);
 /* execute it */
 /* disconnect from server */
 mysql close (conn);
 /* shut down embedded server */
 mysql server end ();
 exit (0);
}
```

Producing the Application Executable Binary

To produce the embedded-server executable binary for embapp, link in the -lmysqld library rather than the -lmysqlclient library. The mysql_config utility is useful here.

Just as it can show you the flags to use for linking in the regular client library, it also can display the flags necessary for the embedded server:

```
% mysql_config --libmysqld-libs
-L'/usr/local/mysql/lib/mysql' -lmysqld -lz -lm
```

Thus, to produce an embedded version of embapp, use commands like these:

```
% gcc -c `mysql_config --cflags` embapp.c
% gcc -o embapp embapp.o `mysql config --libmysqld-libs`
```

Note: In these commands, you might find it necessary to use a C++ compiler such as g++ rather than a C compiler.

At this point, you have an embedded application that contains everything you need to access your MySQL databases. However, be sure when you execute embapp that it does not attempt to use the same data directory as any standalone servers that may already be running on the same machine.

Also, under Unix, the application must run with privileges that give it access to the data directory. You can either run embapp while logged in as the user that owns the data directory, or you can make it a setuid program that changes its user ID to that user when it starts. For example, to set embapp to run with the privileges of a user named mysql, issue the following commands as root:

```
# chown mysql embapp
# chmod 4755 embapp
```

Should you decide that you want to produce a non-embedded version of the application that operates in a client/server context, link it against the regular client library. You can do so by building it like this:

```
% gcc -c `mysql_config --cflags` embapp.c
% gcc -o embapp embapp.o `mysql_config --libs`
```

The regular client library includes dummy versions of mysql_server_init() and mysql server end() that do nothing, so no link errors will occur.

Using Multiple-Statement Execution

The MySQL client library supports multiple-statement execution capability as of MySQL 4.1. This allows you to send a string to the server consisting of multiple statements separated by semicolons, and then retrieve the result sets one after the other.

Multiple-statement execution is not enabled by default, so you must tell the server that you want to use it. There are two ways to do this. The first is to add the CLIENT_MULTI_STATEMENTS option in the flags argument to mysql_real_connect() at connect time:

```
print_error (conn, "mysql_real_connect() failed");
  mysql_close (conn);
  exit (1);
}
```

The other is to use mysql_set_server_option() to enable the capability for an existing connection. For example:

```
if (mysql_set_server_option (conn, MYSQL_OPTION_MULTI_STATEMENTS_ON) != 0)
 print_error (conn, "Could not enable multiple-statement execution");
```

Which method is preferable? If the program does not use stored procedures, either one is suitable. If the program does use stored procedures and invokes a CALL statement that returns a result set, the first method is better. That's because CLIENT_MULTI_
STATEMENT also turns on the CLIENT_MULTI_RESULTS option, which must be enabled or an error occurs if a stored procedure attempts to return a result. (More preferable yet might be to add CLIENT_MULTI_RESULTS to the flags argument to mysql_real_connect(), because that makes it explicit that you're enabling the option.)

Two functions form the basis for checking the current status of result retrieval when you're processing multiple result sets. mysql_more_results() returns non-zero if more results are available and zero otherwise. mysql_next_result() returns a status and also initiates retrieval of the next set if more results are available. The status is zero if more results are available, —1 if not, and a value greater than zero if an error occurred.

You can use these functions by putting your result-retrieval code inside a loop. After retrieving a result with your usual code, check whether there are any results yet to be retrieved. If so, perform another iteration of the loop. If not, exit the loop. Depending on how you structure your loop, you may not need to call mysql_more_results() at all. That's because you can also tell from the return value of mysql_next_result() whether more results are available.

In "A General Purpose Statement Handler," we wrote a function, process_statement(), that executes a statement and retrieves the result or displays the number of rows affected. By placing the result-retrieval code into a loop and incorporating mysql_next_result(), we can write a similar function, process_multi_statement(), that can retrieve multiple results:

```
/* the statement(s) succeeded; enter result-retrieval loop */
 do {
 /* determine whether current statement returned data */
 res set = mysgl store result (conn);
 if (res set)
 /* a result set was returned */
 /* process rows and then free the result set */
 process result set (conn, res set);
 mysgl free result (res set);
 else
 /* no result set was returned */
 * does the lack of a result set mean that the statement didn't
 * return one, or that it should have but an error occurred?
 if (mysql field count (conn) == 0)
 * statement generated no result set (it was not a SELECT,
 * SHOW, DESCRIBE, etc.); just report rows-affected value.
 printf ("%lu rows affected\n",
 (unsigned long) mysgl affected rows (conn));
 }
 /* an error occurred */
 else
 print error (conn, "Could not retrieve result set");
 keep going = 0;
 }
 /* determine whether more results exist */
 /* 0 = yes, -1 = no, >0 = error */
 status = mysql next result (conn);
 if (status != 0)
 /* no more results, or an error occurred */
 keep going = 0;
 if (status > 0)
 /* error */
 print error (conn, "Could not execute statement");
 } while (keep_going);
}
```

If you like, you can just test whether the result of mysql_next_result() is zero, and exit the loop if not. The disadvantage of this simpler strategy is that if there are no more results, you don't know whether you've reached the end normally or an error occurred. In other words, you don't know whether to print an error message.

Using Server-Side Prepared Statements

In the earlier parts of this chapter, the code for SQL statement processing is based on the original method provided by the MySQL client library that sends and retrieves all information in string form. This section discusses how to use the binary protocol that is available as of MySQL 4.1. The binary protocol supports server-side prepared statements and allows transmission of data values in native format.

Not all statements can be prepared. The prepared-statement API applies to these statements: CREATE TABLE, DELETE, DO, INSERT, REPLACE, SELECT, SET, UPDATE, and most variations of SHOW.

The binary protocol underwent quite a bit of revision during the earlier releases of MySQL 4.1. In particular, many functions were renamed from their pre-4.1.2 names. For best results, you should try to use a recent version of MySQL.

To use the binary protocol, you must create a statement handler. With this handler, send a statement to the server to be "prepared," or preprocessed. The server analyzes the statement, remembers it, and sends back information about it that the client library stores in the statement handler.

A statement to be prepared can be parameterized by including '?' characters to indicate where data values appear that you will supply later when you execute the statement. For example, you might prepare a statement like this:

```
INSERT INTO score (event id, student id, score) VALUES(?,?,?)
```

This statement includes three '?' characters that act as parameter markers or place-holders. Later, you can supply data values to be bound to the placeholders. These complete the statement when you execute it. By parameterizing a statement, you make it reusable: The same statement can be executed multiple times, each time with a new set of data values. What this means is that you send the text of the statement only once. Each time you execute the statement, you need send only the data values. For repeated statement execution, this provides a performance boost:

- The server needs to analyze the statement only once, not each time it is executed.
- Network overhead is reduced, because you send only the data values for each execution, not an entire statement.
- Data values are sent without conversion to string form, which reduces execution overhead. For example, the three columns named in the preceding INSERT statement all are INT columns. Were you to use mysql_query() or mysql_real_query() to execute a similar INSERT statement, it would be necessary to convert the data values to strings for inclusion in the text of the statement. With the prepared statement interface, you send the data values separately in binary format.
- No conversion is needed for retrieving results, either. In result sets returned by prepared statements, non-string values are returned in binary format without conversion to string form.

The binary protocol does have some disadvantages, compared to the original non-binary protocol:

- It is more difficult to use because more setup is necessary for transmitting and receiving data values.
- The binary protocol does not support all statements. For example, USE statements don't work.
- For interactive programs, you may as well use the original protocol. In that case, each statement received from the user is executed only once. There is little benefit to using prepared statements, which provide the greatest efficiency gain for statements that you execute repeatedly.

The general procedure for using a prepared statement involves several steps:

- 1. Allocate a statement handler by calling mysql_stmt_init(). This function returns a pointer to the handler, which you use for the following steps.
- 2. Call mysql_stmt_prepare() to send a statement to the server to be prepared and associated with the statement handler. The server determines certain characteristics of the statement, such as what kind of statement it is, how many parameter markers it contains, and whether it will produce a result set when executed.
- 3. If the statement contains any placeholders, you must provide data for each of them before you can execute it. To do this, set up a MYSQL_BIND structure for each parameter. Each structure indicates one parameter's data type, its value, whether it is NULL, and so on. Then bind these structures to the statement by calling mysql_stmt_bind_param().
- 4. Invoke mysql_stmt_execute() to execute the statement.
- 5. If the statement modifies data rather than producing a result set (for example, if it is an INSERT or UPDATE), call mysql_stmt_affected_rows() to determine the number of rows affected by the statement.
- 6. If the statement produces a result set, call mysql_stmt_result_metadata() if you want to obtain metadata about the result set. To fetch the rows, you use MYSQL_BIND structures again, but this time they serve as receptacles for data returned from the server rather than a source of data to send to the server. You must set up one MYSQL_BIND structure for each column in the result set. They contain information about the values you expect to receive from the server in each row. Bind the structures to the statement handler by calling mysql_stmt_bind_result(), and then invoke mysql_stmt_fetch() repeatedly to get each row. After each fetch, you can access the column values for the current row.

An optional action you can take before calling mysql_stmt_fetch() is to call mysql_stmt_store_result(). If you do this, the result set rows are fetched all at once from the server and buffered in memory on the client side. Also, the number

of rows in the result set can be determined by calling mysql_stmt_num_rows(), which otherwise returns zero.

After fetching the result set, call mysql_stmt_free_result() to release memory associated with it.

- 7. If you want to re-execute the statement, return to step 4.
- 8. If you want to prepare a different statement using the handler, return to step 2.
- 9. When you're done with the statement handler, dispose of it by calling mysql stmt close().

A client application can prepare multiple statements, and then execute each in the order appropriate to the application. If the client connection closes while the server still has prepared statements associated with the connection, the server disposes of them automatically.

The following discussion describes how to write a simple program that inserts some records into a table and then retrieves them. The part of the program that processes INSERT statement illustrates how to use placeholders in a statement and transmit data values to the server to be bound to the prepared statement when it is executed. The part that processes a SELECT statement shows how to retrieve a result set produced by executing a prepared statement. You can find the source for this program in the prepared.c and process_prepared_statement.c files in the capi directory of the sampdb distribution. I won't show the code for setting up the connection because it is similar to that for earlier programs.

The main part of the program that sets up to use prepared statements looks like this:

```
void
process prepared statements (MYSQL *conn)
MYSQL STMT *stmt;
 *use stmt = "USE sampdb";
char
 *drop stmt = "DROP TABLE IF EXISTS t";
 *create stmt =
char
 "CREATE TABLE t (i INT, f FLOAT, c CHAR(24), dt DATETIME)";
 /* select database and create test table */
 if (mysql query (conn, use stmt) != 0
 | mysql query (conn, drop stmt) != 0
 || mysql query (conn, create stmt) != 0)
 print error (conn, "Could not set up test table");
 return:
 stmt = mysql stmt init (conn); /* allocate statement handler */
 if (stmt == NULL)
```

First, we select a database and create a test table. The table contains four columns of varying data types: an INT, a FLOAT, a CHAR, and a DATETIME. These different data types need to be handled in slightly different ways, as will become evident.

After the table has been created, we invoke mysql_stmt_init() to allocate a prepared statement handler, insert and retrieve some records, and deallocate the handler. All the real work takes place in the insert_records() and select_records() functions, which we will get to shortly. For error handling, the program also uses a function, print_stmt_error(), that is similar to the print_error() function used in earlier programs but invokes the error functions that are specific to prepared statements:

The insert_records() function takes care of adding new records to the test table. It looks like this:

```
static void
insert records (MYSQL STMT *stmt)
 *stmt str = "INSERT INTO t (i,f,c,dt) VALUES(?,?,?,?)";
char
MYSQL BIND
 param[4];
 my int;
int
float
 my float;
 my str[26]; /* ctime() returns 26-character string */
char
 my datetime;
MYSQL TIME
unsigned long my str length;
time t
 clock;
```

```
420
```

```
struct tm *cur time;
int
 i;
 printf ("Inserting records...\n");
 if (mysgl stmt prepare (stmt, stmt str, strlen (stmt str)) != 0)
 print stmt error (stmt, "Could not prepare INSERT statement");
 return;
 * perform all parameter initialization that is constant
 * and does not change for each row
 */
 memset ((void *) param, 0, sizeof (param)); /* zero the structures */
 /* set up INT parameter */
 param[0].buffer type = MYSQL TYPE LONG;
 param[0].buffer = (void *) &my int;
 param[0].is unsigned = 0;
 param[0].is null = 0;
 /* buffer length, length need not be set */
 /* set up FLOAT parameter */
 param[1].buffer type = MYSQL TYPE FLOAT;
 param[1].buffer = (void *) &my float;
 param[1].is null = 0;
 /* is unsigned, buffer length, length need not be set */
 /* set up CHAR parameter */
 param[2].buffer type = MYSQL TYPE STRING;
 param[2].buffer = (void *) my str;
 param[2].buffer length = sizeof (my str);
 param[2].is null = 0;
 /* is unsigned need not be set, length is set later */
 /* set up DATETIME parameter */
 param[3].buffer type = MYSQL TYPE DATETIME;
 param[3].buffer = (void *) &my datetime;
 param[3].is null = 0;
 /* is unsigned, buffer length, length need not be set */
```

```
print stmt error (stmt, "Could not bind parameters for INSERT");
 return;
 for (i = 1; i <= 5; i++)
 printf ("Inserting record %d...\n", i);
 (void) time (&clock); /* get current time */
 /* set the variables that are associated with each parameter */
 /* param[0]: set my int value */
 my int = i;
 /* param[1]: set my float value */
 my float = (float) i;
 /* param[2]: set my str to current ctime() string value */
 /* and set length to point to var that indicates my str length */
 (void) strcpy (my str, ctime (&clock));
 my str[24] = '\0'; /* chop off trailing newline */
 my str length = strlen (my str);
 param[2].length = &my str length;
 /* param[3]: set my datetime to current date and time components */
 cur time = localtime (&clock);
 my datetime.year = cur time->tm year + 1900;
 my datetime.month = cur time->tm mon + 1;
 my datetime.day = cur time->tm mday;
 my datetime.hour = cur time->tm hour;
 my datetime.minute = cur time->tm min;
 my datetime.second = cur time->tm sec;
 my datetime.second part = 0;
 my datetime.neg = 0;
 if (mysql stmt execute (stmt) != 0)
 print stmt error (stmt, "Could not execute statement");
 return;
 sleep (1); /* pause briefly (to let the time change) */
}
```

if (mysgl stmt bind param (stmt, param) != 0)

The overall purpose of insert_records() is to insert five records into the test table, each of which will contain these values:

- An INT value from 1 to 5.
- A FLOAT value from 1.0 to 5.0.
- A CHAR value. To generate these values, we'll call the ctime() system function to get the value of "now" as a string. ctime() returns values that have this format:

```
Sun Sep 19 16:47:23 CDT 2004
```

■ A DATETIME value. This also will be the value of "now," but stored in a MYSQL_TIME structure. The binary protocol uses MYSQL_TIME structures to transmit DATETIME, TIMESTAMP, DATE, and TIME values.

The first thing we do in insert_records() is prepare an INSERT statement by passing it to mysql_stmt_prepare(). The statement looks like this:

```
INSERT INTO t (i,f,c,dt) VALUES(?,?,?,?)
```

The statement contains four placeholders, so it's necessary to supply four data values each time the statement is executed. Placeholders typically represent data values in VAL-UES() lists or in WHERE clauses. But there are places in which they cannot be used:

• As identifiers such as table or column names. This statement is illegal:

```
SELECT * FROM ?
```

 You can use placeholders on one side of an operator, but not on both sides. This statement is legal:

```
SELECT * FROM student WHERE student id = ?
```

However, this statement is illegal:

```
SELECT * FROM student WHERE ? = ?
```

This restriction is necessary so that the server can determine the data type of parameters.

The next step is to set up an array of MYSQL_BIND structures, one for each placeholder. As demonstrated in insert_records(), setting these up involves two stages:

- 1. Initialize all parts of the structures that will be the same for each row inserted.
- 2. Perform a row-insertion loop that, for each row, initializes the parts of the structures that vary for each row.

You could actually perform all initialization within the loop, but that would be less efficient. The first initialization stage begins by zeroing the contents of the param array containing the MYSQL_BIND structures. The program uses memset(), but you could use bzero() if your system doesn't have memset(). These two statements are equivalent:

```
memset ((void *) param, 0, sizeof (param));
bzero ((void *) param, sizeof (param));
```

Clearing the param array implicitly sets all structure members to zero. Code that follows sets some members to zero to make it explicit what's going on, but that is not strictly necessary. In practice, you need not assign zero to any structure members after clearing the structures.

The next step is to assign the proper information to each parameter in the MYSQL_BIND array. For each parameter, the structure members that need to be set depend on the type of value you're transmitting:

- The buffer_type member always must be set; it indicates the data type of the value. Appendix G contains a table that lists each of the allowable type codes and shows the SQL and C types that correspond to each code.
- The buffer member should be set to the address of the variable that contains the data value.insert_records() declares four variables to hold row values: my_int, my_float, my_str, and my_datetime. Each param[i].buffer value is set to point to the appropriate variable. When it comes time to insert a row, we'll set these four variables to the table column values and they will be used to create the new row.
- The is_unsigned member applies only to integer data types. It should be set to true (non-zero) or false (zero) to indicate whether the parameter corresponds to an UNSIGNED integer type. Our table contains a signed INT column, so we set is_unsigned to zero. Were the column an INT UNSIGNED, we would set is_unsigned to 1, and also would declare my_int as unsigned int rather than as int.
- The is_null member indicates whether you're transmitting a NULL value. In the general case, you set this member to the address of a my_bool variable. Then, before inserting any given row, you set the variable true or false to specify whether or not the value to be inserted is NULL. If no NULL values are to be sent (as is the case here), you can set is null to zero and no my bool variable is needed.
- For character string values or binary data (BLOB values), two more MYSQL_BIND members come into play. These indicate the size of the buffer in which the value is stored and the actual size of the current value being transmitted. In many cases these might be the same, but they will be different if you're using a fixed-size buffer and sending values that vary in length from row to row. buffer_length indicates the size of the buffer. length is a pointer; it should be set to the address of an unsigned long variable that contains the actual length of the value to be sent.

For numeric and temporal data types, buffer_length and length need not be set. The size of each of these types is fixed and can be determined from the buffer_type value. For example, MYSQL_TYPE_LONG and MYSQL_TYPE_FLOAT indicate four-byte and eight-byte values.

After the initial setup of the MYSQL_BIND array has been done, we bind the array to the prepared statement by passing the array to mysql_stmt_bind_param(). Then it's time to assign values to the variables that the MYSQL_BIND structures point to and execute the statement. This takes place in a loop that executes five times. Each iteration of the loop assigns values to the statement parameters:

- For the integer and floating-point parameters, it's necessary only to assign values to the associated int and float variables.
- For the string parameter, we assign the current time in string format to the associated char buffer. This value is obtained by calling ctime(), and then chopping off the newline character.
- The datetime parameter also is assigned the current time, but this is done by assigning the component parts of the time to the individual members of the associated MYSQL TIME structure.

With the parameter values set, we execute the statement by invoking mysql_stmt_execute(). This function transmits the current values to the server, which incorporates them into the prepared statement and executes it.

When insert_records() returns, the test table has been populated and select records() can be called to retrieve them. select records() looks like this:

```
static void
select records (MYSQL STMT *stmt)
 *stmt str = "SELECT i, f, c, dt FROM t";
char
MYSQL BIND
 param[4];
 my int;
int
float
 my float;
char
 my str[24];
unsigned long my str length;
 my datetime;
MYSQL TIME
my bool
 is null[4];
 printf ("Retrieving records...\n");
 if (mysgl stmt prepare (stmt, stmt str, strlen (stmt str)) != 0)
 print stmt error (stmt, "Could not prepare SELECT statement");
 return:
```

```
if (mysgl stmt field count (stmt) != 4)
 print stmt error (stmt, "Unexpected column count from SELECT");
 return;
 * initialize the result column structures
*/
memset ((void *) param, 0, sizeof (param)); /* zero the structures */
/* set up INT parameter */
param[0].buffer type = MYSQL TYPE LONG;
param[0].buffer = (void *) &my int;
param[0].is unsigned = 0;
param[0].is null = &is null[0];
/* buffer length, length need not be set */
/* set up FLOAT parameter */
param[1].buffer type = MYSQL TYPE FLOAT;
param[1].buffer = (void *) &my float;
param[1].is null = &is null[1];
/* is unsigned, buffer length, length need not be set */
/* set up CHAR parameter */
param[2].buffer type = MYSQL TYPE STRING;
param[2].buffer = (void *) my str;
param[2].buffer length = sizeof (my str);
param[2].length = &my str length;
param[2].is null = &is null[2];
/* is unsigned need not be set */
/* set up DATETIME parameter */
param[3].buffer type = MYSQL TYPE DATETIME;
param[3].buffer = (void *) &my datetime;
param[3].is null = &is null[3];
/* is unsigned, buffer length, length need not be set */
if (mysgl stmt bind result (stmt, param) != 0)
 print stmt error (stmt, "Could not bind parameters for SELECT");
```

```
return;
 if (mysgl stmt execute (stmt) != 0)
 print stmt error (stmt, "Could not execute SELECT");
 return;
 * fetch result set into client memory; this is optional, but it
 * allows mysql stmt num rows() to be called to determine the
 * number of rows in the result set.
 */
 if (mysgl stmt store result (stmt) != 0)
 print stmt error (stmt, "Could not buffer result set");
 return;
 else
 /* mysql stmt store result() makes row count available */
 printf ("Number of rows retrieved: %lu\n",
 (unsigned long) mysql stmt num rows (stmt));
 while (mysgl stmt fetch (stmt) == 0) /* fetch each row */
 /* display row values */
 printf ("%d ", my int);
 printf ("%.2f ", my float);
 printf ("%*.*s ", my str length, my str length, my str);
 printf ("%04d-%02d-%02d %02d:%02d:%02d\n",
 my_datetime.year,
 my datetime.month,
 my datetime.day,
 my datetime.hour,
 my datetime.minute,
 my datetime.second);
 }
  select records () prepares a SELECT statement, executes it, and retrieves the result.
```

In this case, the statement contains no placeholders:

```
SELECT i, f, c, dt FROM t
```

That means we don't need to set up any MYSQL_BIND structures before executing the statement. But we're not off the hook. The bulk of the work in select_records(), just as in insert_records(), is setting up an array of MYSQL_BIND structures. The difference is that they're used to receive data values from the server after executing the statement rather than to set up data values to be sent to the server before executing the statement.

Nevertheless, the procedure for setting up the MYSQL_BIND array is somewhat similar to the corresponding code in insert records():

- Zero the array.
- Set the buffer_type member of each parameter to the appropriate type code.
- Point the buffer member of each parameter to the variable where the corresponding column value should be stored when rows are fetched.
- Set the is unsigned member for the integer parameter to zero.
- For the string parameter, set the buffer_length value to the maximum number of bytes that should be fetched, and set length to the address of an unsigned long variable. At fetch time, this variable will be set to the actual number of bytes fetched.
- For every parameter, set the is_null member to the address of a my_bool variable. At fetch time, these variables will be set to indicate whether the fetched values are NULL. (Our program ignores these variables after fetching rows because we know that the test table contains no NULL values. In the general case, you should check them.)

After setting up the parameters, we bind the array to the statement by calling mysql_stmt_bind_result(), and then execute the statement.

At this point, you can immediately begin fetching rows by calling <code>mysql_stmt_fetch()</code>. Our program demonstrates an optional step that you can do first: It calls <code>mysql_stmt_store_result()</code>, which fetches the entire result set and buffers it in client memory. The advantage of doing this is that you can call <code>mysql_stmt_num_rows()</code> to find out how many rows are in the result set. The disadvantage is that it uses more memory on the client side.

The row-fetching loop involves calling mysql_stmt_fetch() until it returns a non-zero value. After each fetch, the variables associated with the parameter structures contain the column values for the current row.

Once all the rows have been fetched, a call to mysql_stmt_free_result() releases any memory associated with the result set.

At this point, select_rows() returns to the caller, which invokes mysql_stmt_close() to dispose of the prepared statement handler.

The preceding discussion provides a broad overview of the prepared statement interface and some of its key functions. The client library includes several other related functions; for more information, consult Appendix G.