The MySQL C API

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 queries, send them to the server, and process the results
- Status- 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 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 you know something about programming in C, but I've tried not to assume you're an expert.

The chapter develops a series of client programs in a rough progression from very simple to more complex. The first part of this progression develops 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 they all have in common is that they must establish a connection to the server.) Development of the framework proceeds in the following stages:

- Begin with some bare-bones connection and disconnection code (client1).
- Add error checking (client2).
- Add the ability to get connection parameters at runtime, such as the hostname, username, and password (client3).

The resulting client3 program is reasonably generic, so you can use it as the basis for any number of other client programs. After developing it, we'll pause to consider how to handle various kinds of queries. Initially, we'll discuss how to handle specific hard-coded SQL statements and then develop code that can be used to process arbitrary statements. After that, we'll add some query-processing code to client3 to develop another program (client4) that's similar to the mysql client and can be used to issue queries interactively.

The chapter then shows how to take advantage of two capabilities that are new in MySQL 4:

- 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

Finally, we'll consider (and solve) some common problems, such as, "How can I get information about the structure of my tables?" and "How can I insert images in my database?"

This chapter discusses functions and data types from the client library as they are needed. For a comprehensive listing of all functions and types, see Appendix F, "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 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 the MySQL distribution itself includes several client programs that happen to be written in C (mysql, mysqladmin, and mysqldump, for example). Because the distribution is readily available in source form, 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 directory.

General Procedure 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 obviously need a C compiler. 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 may 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 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 -lz or -lqz 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.

As of MySQL 3.23.21, 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 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 = qcc
INCLUDES = -I/usr/local/include/mysgl
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:

```
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 qcc 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 (as is the case for Mac OS X, for example), you can say so as follows:

```
% 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 may 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 see or use a Makefile at all. The details will depend on your particular IDE.

Client 1—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 the code you develop to establish the connection is code you'll use in every client program you write. Additionally, this task gives us something simple to start with. The client can be fleshed out later to do something more useful.

The code for our first client program, client1, consists of a single source file, client1.c:

```
/* client1.c - connect to and disconnect from MySQL server */
#include <my global.h>
#include <mysql.h>
 /* server host (default=localhost) */
static char *opt host name = NULL;
static char *opt user name = NULL;
 /* username (default=login name) */
 /* password (default=none) */
static char *opt password = NULL;
static unsigned int opt port num = 0; /* port number (use built-in value) */
/* database name (default=none) */
static char *opt db name = NULL;
static unsigned int opt flags = 0;
 /* connection flags (none) */
static MYSQL *conn;
 /* pointer to connection handler */
int
main (int argc, char *argv[])
 /* initialize connection handler */
 conn = mysql init (NULL);
 /* connect to server */
 mysql_real_connect (conn, opt_host_name, opt_user_name, opt_password,
 opt db name, opt port num, opt socket name, opt flags);
 /* disconnect from server */
 mysql close (conn);
 exit (0);
}
```

The source file begins by including the header files my qlobal.h and mysql.h. Depending on what a MySQL client does, it may need include other header files as well, but usually these two 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.)
- 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.
- 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. If you specify a string containing a hostname or IP address on UNIX, the client connects to the given host using a TCP/IP connection. If you specify NULL or the host "localhost", the client connects to the server running on the local host using a UNIX socket.

On Windows, the behavior is similar, except that TCP/IP connections are used instead of UNIX sockets. Also, on Windows NTbased systems, the connection is attempted to the local server using a named pipe if the host is "." or NULL.

- 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. 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 and socket file*—The port number is used for TCP/IP connections. The socket name is used for UNIX socket connections (on UNIX) or named pipe connections (on Windows). The values 0 and NULL for the parameters tell the client library to use the default port number or socket (or pipe) name.
- A flags value—The 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 F. For example, the description there discusses in more detail how the hostname parameter interacts with the port number and socket name 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.

To try out client1, 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 as follows:

% ./client1

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:

% client1

The client1 program connects to the server, disconnects, and exits. Not very exciting, but it's a start. However, it's just a start, because there are two significant shortcomings:

- The client does no error checking, so we don't really know whether or not it actually works!
- The connection parameters (hostname, username, and so forth) 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.

Neither of these problems is difficult to deal with. The next few sections address them both.

Client 2—Adding Error Checking

Our second client will be like the first one, but it will be modified to take into account the fact that errors may occur. It seems to be fairly common in programming texts to say "Error checking is left as an exercise for the reader," probably because checking for errors is—let's face it—such a bore. Nevertheless, it is much better 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; you'll end up trying to track down obscure problems that occur in your programs due to failure to check for errors, or users of your programs will wonder why those programs behave erratically, or both.

Consider our first program, client1. How do you know whether it really connected to the server? You could find out by looking in the server log for Connect and Quit events corresponding to the time at which you ran the program:

```
020816 21:52:14
 20 Connect
 sampadm@localhost on
 20 Ouit
```

Alternatively, you might see an Access denied message instead, which indicates that no connection was established at all:

```
Access denied for user: 'sampadm@localhost'
020816 22:01:47
 21 Connect
 (Using password: NO)
```

Unfortunately, client1 doesn't tell us which of these outcomes occurred. In fact, it can't. It doesn't perform any error checking, so it doesn't even know itself what happened. That is unacceptable. You certainly shouldn't have to look in the server's log to find out whether you were able to connect to it! Let's fix this problem right away by adding some error checking.

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 mysgl 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:

```
if (mysql XXX() == -1)
 /* this test is incorrect */
 fprintf (stderr, "something bad happened\n");
```

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. The test should be written either like this:

```
if (mysql XXX() != 0)
 /* this test is correct */
 fprintf (stderr, "something bad happened\n");
```

or like this, which is equivalent, and slightly simpler to write:

```
/* this test is correct */
if (mysql XXX())
 fprintf (stderr, "something bad happened\n");
```

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, two calls in the API are useful for finding out why. mysql error () returns a string containing an error message, and mysql errno() returns a numeric error code. The argument to both functions is a pointer to the connection handler. You should call them right after an error occurs; if you issue another API call that returns a status, any error information you get from mysql error() or mysql errno() will apply to the later call instead.

Generally, the user of a program will find the error string more enlightening than the error code, so if you report only one of the two values, I suggest it be the string. For completeness, the examples in this chapter report both values.

Taking the preceding discussion into account, we can write our second client program, client2, which is similar to client1 but has proper errorchecking code added. The source file, client2.c, is as follows:

```
* client2.c - connect to and disconnect from MySQL server,
 * with error-checking
 */
#include <my global.h>
#include <mysql.h>
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) */
/* pointer to connection handler */
static MYSQL *conn;
int
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, "mysql real connect() failed:\nError %u (%s)\n",
 mysql errno (conn), mysql error (conn));
 mysql close (conn);
 exit (1);
 /* disconnect from server */
 mysql close (conn);
 exit (0);
```

The error-checking logic is based on the fact that both mysql init() and mysql real connect () return NULL if they fail. Note that although the program checks the return value of mysql init(), no error-reporting function is called if it fails. That's because the connection handler cannot be assumed to contain any meaningful information when mysql init () fails. By contrast, if mysql real connect () fails, the connection handler still won't contain information that corresponds to a valid connection, but it will contain diagnostic information that can be passed to the error-reporting functions. The handler can also be passed to mysql close () to release any memory that may have been allocated automatically for it by mysql_init(). (Don't pass the handler to any other client routines, though! Because they generally assume a valid connection, your program may crash.)

Compile and link client2, and then try running it:

% ./client2

If client2 produces no output (as just shown), it connected successfully. On the other hand, you might see something like this:

```
% ./client2
mysql real connect() failed:
Error 1045 (Access denied for user: 'sampadm@localhost' (Using password: NO))
```

This output indicates no connection was established, and it lets you know why. It also means that the first program, client1, never successfully connected to the server either. (After all, client1 used the same connection parameters.) We didn't know it then because client1 didn't bother to check for errors. client2 does check, so it can tell us when something goes wrong.

Knowing about problems is better than not knowing, which is why you should test API function return values. Failure to do so is an unnecessary cause of programming difficulties. This phenomenon plays itself out frequently on the MySQL mailing list. Typical questions are "Why does my program crash when it issues this query?" or "How come my query doesn't return anything?" In many cases, the program in question didn't check whether or not the connection was established successfully before issuing the query or didn't check to make sure the server successfully executed the query before trying to retrieve the results. And when a program doesn't check for errors, the programmer ends up confused. Don't make the mistake of assuming that every client library call succeeds.

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, "The Perl DBI API," and Chapter 8, "The PHP API."

Now, suppose you do see an Access denied message when you run the client2 program. How can you fix the problem? One possibility is to recompile the program after modifying the source code to change the initializers for the connection parameters 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 values would still be hard-coded into your program. I recommend against that approach, especially for the password value. (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. Not to mention the fact that anyone with read access to the source file can get the password with no work at all.)

In the next section, we'll develop more flexible methods of indicating how to connect to the server. But first I want to develop a simpler method for reporting errors, because that's something we'll need to be ready to do often. I will continue to use the style of reporting both the MySQL numeric error code and the descriptive error string when errors occur, but I prefer not to write out the calls to the error functions mysql errno() and mysql error() like this each time:

```
if (...some MySQL function fails...)
 fprintf (stderr, "...some error message...:\nError %u (%s)\n",
 mysql errno (conn), mysql error (conn));
```

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 automatically. It's easier to write out the print error() call than a long fprintf() call, and it also 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(). A version of print error() that satisfies this description can be written as follows:

```
void
print error (MYSQL *conn, char *message)
```

```
fprintf (stderr, "%s\n", message);
if (conn != NULL)
 fprintf (stderr, "Error %u (%s)\n",
 mysql errno (conn), mysql error (conn));
```

I can hear someone in the back row objecting, "Well, you don't really have to call both error functions every time you want to report an error, so 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 would address them as follows:

- Even if you use copy and paste, it's easier to do so with shorter sections of code.
- Whether or not you prefer to invoke both 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 only need to make the change 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 will use print error() to report MySQL-related problems.

Client 3—Getting Connection Parameters at Runtime

Now we're ready to figure out how to do something smarter than using hardwired default connection parameters—such as letting the user specify those values at runtime. The previous client programs have a significant shortcoming in that the connection parameters are written literally into the source code. To change any of those values, you 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= <i>your_pass</i>	-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 next client program, client3, will accept those same formats. It's easy to do this because the client library includes support for option processing. In addition, our client will have the ability to extract information from option files, which allows you to put connection parameters in ~/.my.cnf (that is, the .my.cnf file in your home directory) or in any of the global option files. 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 program, you can make it 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 Appendix E, "MySQL Program Reference.")

Before writing client3 itself, we'll develop a couple programs that illustrate how MySQL's option-processing support works. These show how option handling works fairly simply and without the added complication of connecting to the MySQL server and processing queries.

Accessing Option File Contents

To read option files for connection parameter values, use the load defaults () function. load defaults () looks for option files, parses their contents for any option groups in which you're interested, and rewrites your program's argument vector (the argy [] array) to put information from those groups in the form of command line options at the beginning of argv []. That way, the options appear to have been specified on the command line so that when you parse the command options, you get the connection parameters as part of your normal option-processing code. The options are added to argv [] 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 load defaults().

The following is a little program, show argy, that demonstrates how to use load defaults () and illustrates how it modifies your argument vector:

```
/* show arqv.c - show effect of load defaults() on arqument vector */
#include <my global.h>
#include <mysql.h>
static const char *client groups[] = { "client", NULL };
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 ();
 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);
```

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 want. The last element of the array must be NULL to indicate where the list ends.
- my init() is an initialization routine that performs 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 argy is already a pointer, you still pass &arqv, that pointer's address.

show argy 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, and then it calls load defaults () and prints the argument array again.

To see how load defaults () works, make sure 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 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
arq 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 argy 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 system directory, C:\my.cnf, and the my.cnf file in the MySQL data directory.

Client programs that use load defaults () almost always specify "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 you want show argv to read options in both the [client] and [show argv] groups. To accomplish this, find the following line in show argv.c:

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

```
const char *client groups[] = { "show argv", "client", NULL };
```

Then recompile show argy, 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 arqv]
host=other host
```

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

```
% ./show argv a b
Original argument vector:
arg 0: ./show argv
arg 1: a
arq 2: b
Modified argument vector:
arg 0: ./show argv
arq 1: --user=sampadm
arg 2: --password=secret
arq 3: --host=some host
arg 4: --host=other host
arq 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 will take 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 arqv] groups, but because the [show arqv] 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 what follows is 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 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 next 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.

The option-processing methods described here were introduced in MySQL 4.0.2. Before that, the client library included option-handling code that was based on the getopt long() function. If you're writing MySQL-based programs using the client library from a version of MySQL earlier than 4.0.2, you can use the version of this chapter from the first edition of this book, which describes how to process command options using getopt long(). The first-edition chapter is available online in PDF format at the book's companion Web site at http://www.kitebird.com/mysql-book/.

The getopt long () -based code has now been replaced with a new interface based on handle options (). Some of the improvements offered by the new option-processing routines are:

- More precise specification of the type and range of legal option 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 "Option Files" section in Appendix E.
- Support for a standard set of option prefixes, such as --disable- and --enable-, to make it easier to implement **boolean (on/off) options.** These capabilities are not used in this chapter, but are described in the option-processing section of Appendix E.

Note: The new option-processing routines appeared in MySQL 4.0.2, but it's best to use 4.0.5 or later. Several problems were identified and fixed during the initial shaking-out period from 4.0.2 to 4.0.5.

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, client3, 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 <mysql.h>
#include <my getopt.h>
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",
 (qptr *) &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, GET NO ARG, NO ARG, 0, 0, 0, 0, 0, 0 }
};
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 ("host name: %s\n", opt host name ? opt host name : "(null)");
 printf ("user name: %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 name: %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 ();
 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]);
if ((opt err = handle options (&argc, &argv, my opts, get one option)))
 exit (opt err);
printf ("Connection parameters after handle options():\n");
printf ("host name: %s\n", opt_host_name ? opt_host_name : "(null)");
printf ("user name: %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 name: %s\n", opt socket name ? opt socket name : "(null)");
printf ("Argument vector after handle options():\n");
for (i = 0; i < argc; i++)
 printf ("arg %d: %s\n", i, argv[i]);
exit (0);
```

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

- 1. In addition to the my global.h and mysgl.h header files, include my getopt.h as well. my getopt.h defines the interface to MySQL's option-processing 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 on. Details on members of the my option structure are provided shortly.
- 3. After calling 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 operation of the helper function is described shortly.

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;
  int id;
 /* option's short name or code */
 /* option description for help message */
  const char *comment;
 enum get opt var type var type; /* option value's type */
  enum get_opt_arg_type arg_type; /* whether option value is required */
 longlong def_value; /* option's default value */
longlong min_value; /* option's minimum allowable value */
longlong max_value; /* option's maximum allowable value */
longlong sub_size; /* amount to shift value by */
long block_size; /* option value multiplier */
 block_size;
  int
 app type;
 /* reserved for application-specific use */
};
```

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 than all the singlecharacter 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" section later in this chapter.)

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. It points to the variable where you want the option's argument to be stored. After the options have been processed, you can check that variable to see what the option's value has been set to. If the option takes no argument, value can be NULL. Otherwise, the data type of the variable that's pointed to must be consistent with the value of the var type member.

• 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 might 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 and can be any of the following:

var_type Value	Meaning
GET_NO_ARG	No value
GET_BOOL	Boolean value
GET_INT	Integer value
GET_UINT	Unsigned integer value
GET_LONG	Long integer value
GET_ULONG	Unsigned long integer value
GET_LL	Long long integer value
GET_ULL	Unsigned long long integer value
GET_STR	String value
GET STR ALLOC	String value

The difference between GET STR and GET STR ALLOC is that for GET STR, the option variable will be set to point directly at the value in the argument vector, whereas for GET STR ALLOC, a copy of the argument will be made and the option variable will be set to point to the copy.

arg type

The arg type value indicates whether a value follows the option name and can be any of the following:

arg_type 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, then var type should be set to GET NO ARG.

def value

For numeric-valued options, the option will be assigned this value by default if no explicit value is specified in the argument vector.

min value

For numeric-valued options, this is the smallest value that can 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 can 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, if this value is non-zero, it indicates a block size. Option values will be 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 () will round 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 "end of options" argument ('--' by itself). As it moves through the argument vector, handle options () 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 will have been reset appropriately to represent an argument list containing only the non-option arguments.

The following 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 argy example in the "Accessing Option File Contents" section earlier in this chapter):

```
% ./show opt -h yet another host --user=bill x
Original connection parameters:
host name: (null)
user name: (null)
password: (null)
port number: 0
socket name: (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
arg 6: --user=bill
arg 7: x
```

```
Connection parameters after handle options():
host name: yet another host
user name: bill
password: secret
port number: 0
socket name: (null)
Argument vector after handle options():
```

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 '?'):

```
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; the final part of the output will be the help message:

```
% ./show opt --help
```

You can add other cases to get one option() as necessary. For example, this function 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 can 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 or not 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 may find it instructive to modify the option structures in show opt.c 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 let's strip out from show opt.c the stuff that's purely illustrative of how the option-handling routines work and use the remainder as a basis for a client that connects to a server according to any options that are provided in an option file or on the command line. The resulting source file, client3.c, is as follows:

```
* client3.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 <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 }
};
void
print_error (MYSQL *conn, char *message)
 fprintf (stderr, "%s\n", message);
 if (conn != NULL)
 fprintf (stderr, "Error %u (%s)\n",
 mysql errno (conn), mysql error (conn));
}
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;
 /* copy password, wipe out original */
 else
 opt password = strdup (argument);
 if (opt password == NULL)
```

```
print error (NULL, "could not allocate password buffer");
 exit (1);
 while (*argument)
 *argument++ = 'x';
 break;
 return (0);
int
main (int argc, char *argv[])
int opt err;
 my init ();
 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 queries and process results here ... */
/* disconnect from server */
mysql close (conn);
exit (0);
```

Compared to the client1, client2, and show opt programs that we developed earlier, client3 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 wipes out 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.

client3 connects to the MySQL server according to the options you specify. Assume there is no option file to complicate matters. If you invoke client3 with no arguments, it connects to localhost and passes your UNIX login name and no password to the server. If instead you invoke client3 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:

```
% ./client3 -h some host -p -u some user some db
client3 also passes the database name some db to
mysgl 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.
```

The work we've done so far to produce client3 accomplishes something that's necessary for every MySQL client—connecting to the server using appropriate parameters. The process is implemented by the client skeleton, client3.c, which you can use as the basis for other programs. Copy it and add to it any application-specific details. That means you can concentrate more on what you're really interested in—being able to access the content of your databases. All the real action for your application will take place between the mysql real connect() and mysql close() calls, but what we have now serves as a basic framework that you can use for many different clients. To write a new program, just do the following:

- 1. Make a copy of client3.c.
- 2. Modify the option-processing loop if you accept additional options other than the standard ones that client3.c knows about.
- 3. Add your own application-specific code between the connect and disconnect calls.

And you're done.

Processing Queries

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 queries. Each query you run involves the following steps:

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

One factor to consider in constructing queries is which function to use for sending them to the server. The more general query-issuing routine is mysgl real guery(). With this routine, you provide the guery as a counted string (a string plus a length). You must keep track of the length of your query string and pass that to mysql real query (), along with the string itself. Because the query is treated as a counted string rather than as a null-terminated string, it can contain anything, including binary data or null bytes.

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

Another factor to consider in constructing queries is whether or not you need to perform any character-escaping operations. This is necessary if you want to construct queries using values that contain binary data or other troublesome characters, such as quotes or backslashes. This is discussed in the "Encoding Problematic Data in Queries" section later in this chapter.

A simple outline of query handling looks like this:

```
if (mysql query (conn, query) != 0)
 /* failure; report error */
else
 /* success; find out what effect the query had */
```

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

A query may fail for a variety of reasons. Some common causes include the following:

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

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

Queries for 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 Queries That Return No Result Set

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

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

```
if (mysql_query (conn, "INSERT INTO my_tbl SET name = 'My Name'") != 0)
 print error (conn, "INSERT statement failed");
else
 printf ("INSERT statement succeeded: lu rows affected \ ",
 (unsigned long) mysgl affected rows (conn));
```

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 %1u solves the problem. The same principle applies to any other functions that return my ulonglong values, such as mysgl num rows () and mysql insert id(). If you want your client programs to be portable across different systems, keep this in mind.

mysgl affected rows () returns the number of rows affected by the query, but the meaning of "rows affected" depends on the type of query. 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 Queries That Return a Result Set

Queries that return data do so in the form of a result set that you deal with after issuing the query 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 query.

Handling a result set involves the following 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 mysgl store result (), which retrieves the rows from the server immediately and stores them in the client.
- 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 de-allocate 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 query that returns a result set:

```
MYSQL RES *res set;
if (mysql query (conn, "SHOW TABLES FROM sampdb") != 0)
 print_error (conn, "mysql_query() failed");
else
 res set = mysql store result (conn); /* generate result set */
 if (res set == NULL)
 print error (conn, "mysql store result() failed");
 else
 /* process result set, then deallocate it */
 process result set (conn, res set);
 mysql free result (res set);
}
```

The example hides the details of result set processing within another function, process result set (). We haven't defined that function yet, so we need to do so. 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 can be accessed as row [i], where i ranges from 0 to the number of columns in the row minus one. 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 may contain binary data, it can 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 "Using Result Set Metadata" section later in this chapter discusses how to determine column lengths.)
- NULL values are represented by 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 will depend on the purpose of your application. For purposes of illustration, let's just print the rows with column values separated by tabs. To do that, it's necessary to know how many columns values rows contain. That information is returned by another client library function, mysql num fields().

The following is 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)
 for (i = 0; i < mysql num fields (res set); i++)</pre>
 if (i > 0)
 fputc ('\t', stdout);
 printf ("%s", row[i] != NULL ? row[i] : "NULL");
 fputc ('\n', stdout);
 if (mysql errno (conn) != 0)
 print error (conn, "mysql fetch row() failed");
 else
 printf ("%lu rows returned\n",
 (unsigned long) mysql num rows (res set));
```

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. That's just 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 mysgl 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. For example, suppose you execute the following 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:

```
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 query handler a bit, we'll write a nicer display formatter in the "Using Result Set Metadata" section later in this chapter.

Printing Binary Data

Column values containing binary data that may 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 the column length so that you can print the full value. For example, you could use fwrite().

A General Purpose Query Handler

The preceding query-handling examples were written using knowledge of whether or not the statement should return any data. That was possible because the queries 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 may not always know what kind of statement a given query represents. For example, if you execute a query that you read from the keyboard or from a file, it might be anything. You won't know ahead of time whether or not to expect it to return rows, or even whether it's legal. What then? You certainly don't want to try to parse the query to determine what kind of statement it is. That's not as simple as it might seem, anyway. It's not sufficient to see if 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 query type in advance to be able to handle it properly. The MySQL C API makes it possible to write a general purpose query handler that correctly processes any kind of statement, whether or not it returns a result set, and whether or not it executes successfully. Before writing the code for this handler, let's outline the procedure that it implements:

- 1. Issue the query. If it fails, we're done.
- 2. If the query succeeds, call mysql store result () to retrieve the rows from the server and create a result set.
- 3. If mysql store result () succeeds, the query 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 query 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 query returned no columns, and thus no result set. (This indicates the query was a statement such as INSERT, DELETE, or UPDATE).
- If mysgl field count () returns a non-zero value, it means that an error occurred, because the query 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 query, given a connection handler and a null-terminated query string:

```
void
process query (MYSQL *conn, char *query)
MYSQL RES *res set;
unsigned int field count;
 if (mysql query (conn, query) != 0) /* the query failed */
 print_error (conn, "Could not execute query");
 return;
 /* the query succeeded; determine whether or not it returns data */
 res set = mysql store result (conn);
 if (res set) /* a result set was returned */
 /* process rows, 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 query didn't
 * return one, or that it should have but an error occurred?
 if (mysql field count (conn) == 0)
 * query generated no result set (it was not a SELECT, SHOW,
 * DESCRIBE, etc.), so just report number of rows affected
 * /
```

```
printf ("%lu rows affected\n",
 (unsigned long) mysql affected rows (conn));
 else
 /* an error occurred */
 print error (conn, "Could not retrieve result set");
}
```

A slight complication to this procedure is that mysql field count() doesn't exist prior to MySQL 3.22.24. The workaround for earlier versions is to call mysql num fields () instead. To write programs that work with any version of MySQL, include the following code fragment in your source file after including mysql.h and before invoking

```
mysql field count():
  #if !defined(MYSQL VERSION ID) | (MYSQL VERSION ID<32224)
  #define mysql field count mysql num fields
  #endif
```

The #define converts calls to mysql field count () into invocations of mysql num fields () for versions of MySQL earlier than 3.22.24.

Alternative Approaches to Query Processing

The version of process query () just shown has the following three properties:

- It uses mysql query() to issue the query.
- 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 query handling:

- You can use a counted query string and mysql real query() rather than a null-terminated query string and mysql query().
- You can create the result set by calling mysql use result() rather than mysql store result().
- You can call mysgl error() or mysgl errno() 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 query(). The following is a process real query() function that is analogous to process query () but that uses all three alternatives:

```
void
process real query (MYSQL *conn, char *query, unsigned int len)
MYSQL RES *res set;
unsigned int field count;
 if (mysql real query (conn, query, len) != 0) /* the query failed */
 print error (conn, "Could not execute query");
 return;
 /* the query succeeded; determine whether or not it returns data */
 res set = mysql use result (conn);
 if (res set) /* a result set was returned */
 /* process rows, 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 query didn't
 * return one, or that it should have but an error occurred?
 if (mysql errno (conn) == 0)
 * query generated no result set (it was not a SELECT, SHOW,
 * DESCRIBE, etc.), so just report number of rows affected
 printf ("%lu rows affected\n",
 (unsigned long) mysql 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 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 errno() or mysql error().

mysgl 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 may want to use mysql use result () instead.

mysgl 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 having to wait 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 because tables from which you retrieve data are read-locked for the duration of the query. Any clients that are trying to update those tables or insert rows into them will be blocked.

Offsetting the additional memory requirements incurred by mysgl 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 mysgl 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 mysgl 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 mysgl 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 query, any remaining records in the current result set become part of the next query's result set and an "out of sync" error occurs. (You can avoid this by calling mysql free result () before issuing the second query 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 mysgl 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 the following query:

```
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 mysgl free result () at some point, but this need not necessarily be done before issuing another query. 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 you specify the --quick option.

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 F 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 contains binary data, and so forth.

Earlier, in the "Handling Queries That Return Data" section, 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
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 look at:

last_name	first_name	city	state
Adams Adams Arthur Buchanan Bush Carter	John John Quincy Chester A. James George H.W. George W. James E.	Braintree Braintree Fairfield Mercersburg Milton New Haven Plains	MA MA VT PA MA CT 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 of the use of 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 mysgl 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 may 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:

```
MYSOL 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 mysgl 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 or not 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 MYSOL FIELD structure be considered read-only? 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 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 mysgl use result() rather than mysgl 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:

```
/* print the word "NULL" */
if (row[i] == 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]);
```

The value of the IS NUM() macro is true if the column 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. Note that 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:

```
print dashes (MYSQL RES *res set)
MYSQL FIELD
 *field;
unsigned int i, j;
 mysql field seek (res set, 0);
 fputc ('+', stdout);
 for (i = 0; i < mysql 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)
MYSQL 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++)
 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 */
 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)
 mysql 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 */
 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);
```

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 F for other ways of getting column information structures.

Client 4—An Interactive Query Program

Let's put together much of what we've developed so far and use it to write a simple interactive client, client4. This program lets you enter queries, executes them using our general purpose query handler process query (), and displays the results using the process result set () display formatter developed in the preceding section.

client4 will be similar in some ways to mysql, although of course not with as many features. There are several restrictions on what client4 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 client4 is almost completely trivial to write (about a dozen lines of new code). Almost everything we need is provided by our client program skeleton (client3.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 client4, begin by copying the client skeleton client3.c to client4.c. Then add to that the code for the process query(), process result set(), and print dashes() functions. Finally, in client4.c, look for the line in main() that says this:

```
/* ... issue queries and process results here ... */
Replace that line with the following while loop:
  while (1)
```

```
char buf[10000];
 /* print prompt */
fprintf (stderr, "query> ");
if (fgets (buf, sizeof (buf), stdin) == NULL) /* read query */
 break:
if (strcmp (buf, "quit\n") == 0 || strcmp (buf, "\\q\n") == 0)
 break;
process query (conn, buf);
 /* execute query */
```

Compile client4.c to produce client4.o, link client4.o with the client library to produce client4, and you're done. You have an interactive MySQL client program that can execute any query and display the results. The following example shows how the program works, both for SELECT and non-SELECT queries, as well as for statements that are erroneous:

```
% ./client4
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 query
Error 1054 (Unknown column 'j' in 'field list')
query> USE mysql
Could not execute query
Error 1044 (Access denied for user: 'sampadm@localhost' to database 'mysql')
```

Writing Clients That Include SSL Support

MySQL 4 includes SSL support, which you can use in your own programs to access the server over secure connections. To show how this is done, this section describes the process of modifying client4 to produce a similar client named sslclient that outwardly is much the same but allows encrypted connections to be established. For sslclient 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 the "Setting Up Secure Connections" section in Chapter 12, "Security." In addition, you should use MySQL 4.0.5 or later. The SSL and option-handling routines for earlier 4.0.x releases will not behave quite as described here.

The sampdb distribution contains a source file, sslclient.c, from which the client program sslclient can be built. The following procedure describes how sslclient.c is created, beginning with client4.c:

- 1. Copy client4.c to sslclient.c. The remaining steps apply to sslclient.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:

```
#ifdef HAVE OPENSSL
 ...SSL-related code here...
#endif
```

my config.h is included by my global.h. sslclient.c already includes the latter file, so you need not include my config.h explicitly.

3. Modify the my opts array that contains option information structures to include entries for the standard SSL-related options as well (--ssl-ca, --ssl-key, and so on). 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:

```
/* option information structures */
static struct my option my opts[] =
 {"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",
 (qptr *) &opt socket name, NULL, NULL,
 GET STR ALLOC, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"user", 'u', "User name",
 (qptr *) &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, GET NO ARG, NO ARG, 0, 0, 0, 0, 0, 0
};
```

sslopt-longopts.h is a public MySQL header file. Its contents look like this (reformatted slightly):

```
#ifdef HAVE OPENSSL
 {"ssl", OPT SSL SSL,
 "Enable SSL for connection. Disable with --skip-ssl",
 (qptr*) &opt use ssl, NULL, 0,
 GET BOOL, NO ARG, 0, 0, 0, 0, 0, 0},
 {\tt ["ssl-key", OPT\_SSL\_KEY, "X509 key in PEM format (implies --ssl)",}
 (qptr*) &opt ssl key, NULL, 0,
 GET STR, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"ssl-cert", OPT SSL CERT, "X509 cert in PEM format (implies --ssl)",
 (qptr*) &opt ssl cert, NULL, 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, NULL, 0,
 GET STR, REQUIRED ARG, 0, 0, 0, 0, 0, 0},
 {"ssl-capath", OPT SSL CAPATH,
 "CA directory (check OpenSSL docs, implies --ssl)",
 (gptr*) &opt ssl capath, NULL, 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, NULL, 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 on. 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
 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 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 that includes the sslopt-case.h file:

```
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 (!arqument)
 /* no value given, so solicit it later */
 ask_password = 1;
 /* copy password, wipe out original */
 else
 opt password = strdup (argument);
 if (opt password == NULL)
 print error (NULL, "could not allocate password buffer");
 exit (1);
 while (*argument)
 *argument++ = 'x';
 break;
```

```
#include <sslopt-case.h>
 }
 return (0);
```

sslopt-case.h includes 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:
```

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);
```

Note that you don'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().

Produce sslclient by compiling sslclient.c and then run it. Assuming that the mysql real connect () call succeeds, you can proceed to issue queries. If you invoke sslclient with the appropriate SSL options, communication with the server should occur over an encrypted connection. To determine whether or not that is so, issue the following query:

```
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 sslclient included in the sampdb distribution actually issues the query for you and reports the result.)

Using the Embedded Server Library

MySQL 4 introduces an embedded server library, libmysqld, that contains the server in a form that can be linked (embedded) into applications. This allows you to produce MySQL-based applications that stand on their own, 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 --withembedded-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 sequence 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 than 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 convert it easily to use the embedded server instead. For example, to modify client4 to produce an embedded application named embapp, copy client4.c to embapp.c and then perform the following steps to modify embapp.c:

1. Add mysql embed.h to the set of MySQL header files used by the program:

```
#include <my global.h>
#include <mysql.h>
#include <mysql embed.h>
#include <my getopt.h>
```

2. 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
};
```

- 3. Call mysql server init() before initiating communication with the server. A good place to do this is before you call mysql init().
- 4. Call mysgl 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 will look like this:

```
int
main (int argc, char *argv[])
int opt err;
 my init ();
 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 = arqv[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];
 if (strcmp (buf, "quit\n") == 0 || strcmp (buf, "\\q\n") == 0)
 break:
 /* execute query */
 process query (conn, buf);
/* 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 mysgl 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 such as these:

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

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 up. For example, to set embapp to run with the privileges of a user named mysqladm, issue the following commands as root:

```
# chown mysqladm 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 as follows:

```
% 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.

Miscellaneous Topics

This section covers several query-processing subjects that didn't fit very well into earlier sections of this chapter:

- How to use result set data to calculate a result after using result set metadata to help verify that the data are suitable for your calculations
- How to deal with data values that are troublesome to insert into queries
- How to work with binary data
- How to get information about the structure of your tables
- Common MySQL programming mistakes and how to avoid them

Performing Calculations on Result Sets

So far we've concentrated on using result set metadata primarily for printing query rows, but clearly there will be times when you need to do something with a result set besides print it. For example, you can compute statistical information based on the data values, using the metadata to make sure the data conform to requirements you want them to satisfy. What type of requirements? For starters, you'd probably want to verify that a column on which you're planning to perform numeric computations actually contains numbers.

The following listing shows a simple function, summary stats(), that takes a result set and a column index and produces summary statistics for the values in the column. The function also reports the number of missing values, which it detects by checking for NULL values. These calculations involve two requirements that the data must satisfy, so summary stats () verifies them using the result set metadata:

- The specified column must exist—that is, the column index must be within range of the number of columns in the result set. This range is from 0 to mysql num fields()-1.
- The column must contain numeric values.

If these conditions do not hold, summary stats () simply prints an error message and returns. It is implemented as follows:

```
void
summary stats (MYSQL RES *res set, unsigned int col num)
MYSQL FIELD
 *field;
MYSQL ROW
unsigned int n, missing;
 val, sum, sum squares, var;
 /* verify data requirements: column must be in range and numeric */
 if (col num < 0 | | col num >= mysql num fields (res set))
 print error (NULL, "illegal column number");
 return;
 mysql_field_seek (res_set, col_num);
 field = mysql fetch field (res set);
 if (!IS NUM (field->type))
 print error (NULL, "column is not numeric");
 return:
 /* calculate summary statistics */
 n = 0;
 missing = 0;
 sum = 0;
 sum squares = 0;
 mysql data seek (res set, 0);
 while ((row = mysql_fetch_row (res_set)) != NULL)
 if (row[col num] == NULL)
 missing++;
 else
 val = atof (row[col num]); /* convert string to number */
 sum += val;
 sum squares += val * val;
 }
```

```
if (n == 0)
 printf ("No observations\n");
 else
 printf ("Number of observations: %lu\n", n);
 printf ("Missing observations: %lu\n", missing);
 printf ("Sum: %g\n", sum);
 printf ("Mean: %g\n", sum / n);
 printf ("Sum of squares: %q\n", sum squares);
 var = ((n * sum squares) - (sum * sum)) / (n * (n - 1));
 printf ("Variance: %g\n", var);
 printf ("Standard deviation: %g\n", sqrt (var));
}
```

Note the call to mysql data seek () that precedes the mysgl fetch row() loop. It positions to the first row of the result set, which is useful in case you want to call summary stats () multiple times for the same result set (for example, to calculate statistics on several different columns). The effect is that each time summary stats () is invoked, it "rewinds" to the beginning of the result set. The use of mysql data seek() requires that you create the result set with mysql store result (). If you create it with mysql use result(), you can only process rows in order, and you can process them only once.

summary stats () is a relatively simple function, but it should give you an idea of how you could program more complex calculations, such as a leastsquares regression on two columns or standard statistics such as a t-test or an analysis of variance.

Encoding Problematic Data in Queries

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

Suppose you want to construct a SELECT query based on the contents of the null-terminated string pointed to by the name val variable:

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

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

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

You need to treat the quote specially so that the server doesn't interpret it as

the end of the name. The ANSI 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 query using either of the following formats:

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

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

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 2-character sequences that begin with a backslash. For example, a null byte becomes '\0', where the '0' is a printable ASCII zero, not a null. Backslash, single quote, and double quote become '\\', '\'', and '\"'.

To use mysql real escape string(), invoke it as follows:

```
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 can 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 the following:

```
char query[1024], *p;
p = strcpy (query, "SELECT * FROM mytbl WHERE name='");
p += strlen (p);
p += mysql real escape string (conn, p, name, strlen (name));
*p++ = '\'';
*p = ' \ 0';
```

Yes, that's ugly. If you want to simplify the code a bit, at the cost of using a second buffer, do the following instead:

```
(void) mysgl real escape string (conn, buf, name, strlen (name));
  sprintf (query, "SELECT * FROM mytbl WHERE name='%s'", buf);
mysgl real escape string() is unavailable prior to MySQL
3.23.14. As a workaround, you can use mysql escape string()
```

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

char query[1024], buf[1024];

instead:

The difference between them is that mysql real escape string() uses the character set for the current connection to perform encoding. mysql escape string() uses the default character set (which is why it doesn't take a connection handler argument). To write source that will compile under any version of MySQL, include the following code fragment in your file:

```
#if !defined(MYSQL VERSION ID) | (MYSQL VERSION ID<32314)
#define mysql real escape string(conn, to str, from str, len) \
 mysql escape string(to str, from str, len)
#endif
```

Then write your code in terms of mysql real escape string(); if that function is unavailable, the #define causes it to be mapped to mysql escape string() instead.

Working with Image Data

One of the jobs for which mysql real escape string() is essential involves loading image data into a table. This section shows how to do it. (The discussion applies to any other form of binary data as well.)

Suppose you want to read images from files and store them in a table named picture along with a unique identifier. The BLOB type is a good choice for binary data, so you could use a table specification like this:

```
CREATE TABLE picture
 pict data BLOB
```

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)
 query[1024*100], buf[1024*10], *p;
unsigned long from_len;
int
 status;
 sprintf (query,
 "INSERT INTO picture (pict id, pict data) VALUES (%d, '",
 p = query + strlen (query);
 while ((from_len = fread (buf, 1, sizeof (buf), f)) > 0)
 /* don't overrun end of query buffer! */
 if (p + (2*from len) + 3 > query + sizeof (query))
 print error (NULL, "image too big");
 return (1);
 p += mysql real escape string (conn, p, buf, from len);
```

```
; '' / = ++q*
*p++ = ')';
status = mysql real query (conn, query, (unsigned long) (p - query));
return (status);
```

load image () doesn't allocate a very large query buffer (100KB), 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 because 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.

Getting Table Information

MySQL allows you to get information about the structure of your tables, using any of the following queries (which are equivalent):

```
SHOW COLUMNS FROM tbl name;
SHOW FIELDS FROM tbl name;
DESCRIBE tbl name;
EXPLAIN tbl name;
```

Each statement is like SELECT in that it returns a result set. To find out about the columns in the table, all you need to do is process the rows in the result to pull out the information you want. For example, if you issue a DESCRIBE president statement using the mysql client, it returns the following information:

mysals	DESCRIBE	president:

Field	Туре	Null	Кеу	Default	Extra
last_name first_name suffix city state birth death	varchar(15) varchar(15) varchar(5) varchar(20) char(2) date date	YES		NULL 0000-00-00 NULL	

If you execute the same query from your own client program, you get the same information (without the boxes).

If you want information only about a single column, add the column name:

```
mysql > DESCRIBE president birth;
| Field | Type | Null | Key | Default | Extra |
+-----
| birth | date | | 0000-00-00 |
+-----
```

Client Programming Mistakes to Avoid

This section discusses some common MySQL C API programming errors and how to avoid them. (These problems crop up periodically on the MySQL mailing list; I'm not making them up.)

Mistake 1—Using Uninitialized Connection Handler Pointers

The examples shown earlier in this chapter invoke mysql init() with a NULL argument. That tells mysql init() to allocate and initialize a MYSQL structure and return a pointer to it. Another approach is to pass a pointer to an existing MYSQL structure. In this case, mysql init() will initialize that structure and return a pointer to it without allocating the structure itself. If you want to use this second approach, be aware that it can lead to certain subtle difficulties. The following discussion points out some problems to watch out for.

If you pass a pointer to mysql init(), it must actually point to something. Consider the following piece of code:

```
main ()
MYSOL *conn;
 mysql init (conn);
```

The problem is that mysql init() receives a pointer, but that pointer doesn't point anywhere sensible. conn is a local variable and thus is uninitialized storage that can point anywhere when main() begins execution. That means mysql init() will use the pointer and scribble on some random area of memory. If you're lucky, conn will point outside your program's address space and the system will terminate it immediately so that you'll realize that the problem occurs early in your code. If you're not so lucky, conn

will point into some data that you don't use until later in your program, and you won't notice a problem until your program actually tries to use that data. In that case, your problem will appear to occur much farther into the execution of your program than where it actually originates and may be much more difficult to track down.

Here's a similar piece of problematic code:

```
MYSQL
 *conn;
main ()
 mysql init (conn);
 mysql real connect (conn, ...)
 mysql query(conn, "SHOW DATABASES");
}
```

In this case, conn is a global variable, so it's initialized to 0 (that is, to NULL) before the program starts up. mysql init() sees a NULL argument, so it initializes and allocates a new connection handler. Unfortunately, the value of conn remains NULL because no value is ever assigned to it. As soon as you pass conn to a MySQL C API function that requires a non-NULL connection handler, your program will crash. The fix for both pieces of code is to make sure conn has a sensible value. For example, you can initialize it to the address of an already-allocated MYSQL structure:

```
MYSQL conn struct, *conn = &conn struct;
mysql init (conn);
```

However, the recommended (and easier!) solution is simply to pass NULL explicitly to mysql init(), let that function allocate the MYSQL structure for you, and assign conn the return value:

```
MYSOL *conn:
conn = mysql init (NULL);
```

In any case, don't forget to test the return value of mysql init() to make sure it's not NULL (see Mistake 2).

Mistake 2—Failing to Check Return Values

Remember to check the status of calls that may fail. The following code doesn't do that:

```
MYSQL RES *res set;
MYSQL ROW row;
```

```
res set = mysql store result (conn);
while ((row = mysql fetch row (res set)) != NULL)
 /* process row */
```

Unfortunately, if mysql store result () fails, res set is NULL, in which case the while loop should never even be executed. (Passing NULL to mysql fetch row() likely will crash the program.) Test the return value of functions that return result sets to make sure you actually have something to work with.

The same principle applies to any function that may fail. When the code following a function depends on the success of the function, test its return value and take appropriate action if failure occurs. If you assume success, problems will occur.

Mistake 3—Failing to Account for NULL Column Values

Don't forget to check whether column values in the MYSQL ROW array returned by mysql fetch row () are NULL pointers. The following code crashes on some machines if row [i] is NULL:

```
for (i = 0; i < mysql num fields (res set); i++)</pre>
 if (i > 0)
 fputc ('\t', stdout);
 printf ("%s", row[i]);
fputc ('\n', stdout);
```

The worst part about this mistake is that some versions of printf() are forgiving and print "(null)" for NULL pointers, which allows you to get away with not fixing the problem. If you give your program to a friend who has a less-forgiving printf(), the program will crash and your friend will conclude that you're a lousy programmer. The loop should be written as follows instead:

```
for (i = 0; i < mysql num fields (res set); i++)</pre>
 if (i > 0)
 fputc ('\t', stdout);
 printf ("%s", row[i] != NULL ? row[i] : "NULL");
fputc ('\n', stdout);
```

The only time you need not check whether a column value is NULL is when

you have already determined from the column's information structure that IS NOT NULL() is true.

Mistake 4—Passing Nonsensical Result Buffers

Client library functions that expect you to supply buffers generally want them to 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.