MySQL and PHP

MySQL PHP API

Abstract

This manual describes the PHP extensions and interfaces that can be used with MySQL.

Document generated on: 2014-02-28 (revision: 37880)

Table of Contents

Preface and Legal Notices	
1 Introduction to the MySQL PHP API	
2 Overview of the MySQL PHP drivers	
2.1 Introduction	. 3
2.2 Terminology overview	3
2.3 Choosing an API	4
2.4 Choosing a library	. 6
2.5 Concepts	7
2.5.1 Buffered and Unbuffered queries	7
2.5.2 Character sets	8
3 Original MySQL API (Mysql)	11
3.1 Installing/Configuring	12
3.1.1 Requirements	
3.1.2 Installation	
3.1.3 Runtime Configuration	14
3.1.4 Resource Types	
3.2 Changelog	
3.3 Predefined Constants	
3.4 Examples	
3.4.1 MySQL extension overview example	
3.5 MySQL Functions	
3.5.1 mysql_affected_rows	
3.5.2 mysql_client_encoding	
3.5.3 mysql_close	
3.5.4 mysql_connect	
3.5.5 mysql_create_db	
3.5.6 mysql_data_seek	
3.5.7 mysql_db_name	
3.5.8 mysql_db_query	
3.5.9 mysql_drop_db	
3.5.10 mysql_errno	
3.5.11 mysql_error	
3.5.12 mysql_escape_string	
3.5.13 mysql_fetch_array	
3.5.14 mysql_fetch_assoc	
3.5.15 mysql_fetch_field	
3.5.16 mysql_fetch_lengths	
3.5.17 mysql_fetch_object	
3.5.18 mysql_fetch_row	
3.5.19 mysql_field_flags	
3.5.20 mysql_field_len	
3.5.21 mysql field name	
3.5.22 mysql_field_seek	51
3.5.23 mysql_field_table	
3.5.24 mysql_field_type	
3.5.25 mysql_free_result	
3.5.26 mysql_get_client_info	
3.5.27 mysql_get_host_info	
3.5.28 mysql_get_proto_info	
3.5.29 mysql_get_server_info	
3.5.30 mysql_info	60

3.5.31 mysql_insert_id	. 62
3.5.32 mysql_list_dbs	. 63
3.5.33 mysql_list_fields	. 64
3.5.34 mysql_list_processes	. 66
3.5.35 mysql_list_tables	. 67
3.5.36 mysql_num_fields	. 69
3.5.37 mysql_num_rows	. 70
3.5.38 mysql_pconnect	
3.5.39 mysql_ping	. 73
3.5.40 mysql_query	
3.5.41 mysql_real_escape_string	
3.5.42 mysql_result	
3.5.43 mysql_select_db	
3.5.44 mysql_set_charset	
3.5.45 mysql_stat	
3.5.46 mysql_tablename	
3.5.47 mysql_thread_id	
3.5.48 mysql_unbuffered_query	
4 MySQL Improved Extension (Mysqli)	
4.1 Examples	
4.2 Overview	
4.3 Quick start guide	
4.3.1 Dual procedural and object-oriented interface	
4.3.2 Connections	
4.3.3 Executing statements	
4.3.4 Prepared Statements	
4.3.5 Stored Procedures	
4.3.6 Multiple Statements	
4.3.7 API support for transactions	
4.3.8 Metadata	
4.4 Installing/Configuring	
4.4.1 Requirements	
4.4.2 Installation	
4.4.3 Runtime Configuration	
4.4.4 Resource Types	
4.5 The mysgli Extension and Persistent Connections	
4.6 Predefined Constants	
4.7 Notes	
4.8 The MySQLi Extension Function Summary	
4.9 The mysqli class (mysqli)	
4.9.1 mysqli::\$affected_rows, mysqli_affected_rows	
4.9.2 mysqli::autocommit, mysqli_autocommit	
4.9.2 mysqli: autocommit, mysqli_autocommit	
4.9.4 mysqli::change_user, mysqli_change_user	
4.9.5 mysqli::character_set_name, mysqli_character_set_name	
4.9.6 mysqli::\$client_info, mysqli_get_client_info	
4.9.7 mysqli::\$client_version, mysqli_get_client_version	
4.9.8 mysqli::close, mysqli_close	
4.9.9 mysqli::commit, mysqli_commit	
4.9.10 mysqli::\$connect_errno, mysqli_connect_errno	
4.9.11 mysqli::\$connect_error, mysqli_connect_error	
4.9.12 mysqli::construct, mysqli_connect	
4.9.13 mysqli::debug, mysqli_debug	
4.9.14 mysali::dump debug info.mysali dump debug info	าอช

MySQL and PHP

	4.9.15 mysqli:: Serrno, mysqli_errno	
	4.9.16 mysqli::\$error_list, mysqli_error_list	
	4.9.17 mysqli::\$error, mysqli_error	162
	4.9.18 mysqli::\$field_count, mysqli_field_count	164
	4.9.19 mysqli::get_charset, mysqli_get_charset	
	4.9.20 mysqli::get_client_info, mysqli_get_client_info	167
	4.9.21 mysqli_get_client_stats	168
	4.9.22 mysqli_get_client_version, mysqli::\$client_version	171
	4.9.23 mysqli::get_connection_stats, mysqli_get_connection_stats	171
	4.9.24 mysqli::\$host_info, mysqli_get_host_info	174
	4.9.25 mysqli::\$protocol_version, mysqli_get_proto_info	176
	4.9.26 mysqli::\$server_info, mysqli_get_server_info	177
	4.9.27 mysqli::\$server_version, mysqli_get_server_version	179
	4.9.28 mysqli::get_warnings, mysqli_get_warnings	180
	4.9.29 mysqli::\$info, mysqli_info	181
	4.9.30 mysqli::init, mysqli_init	
	4.9.31 mysqli::\$insert_id, mysqli_insert_id	
	4.9.32 mysqli::kill, mysqli_kill	
	4.9.33 mysqli::more_results, mysqli_more_results	187
	4.9.34 mysqli::multi_query, mysqli_multi_query	188
	4.9.35 mysqli::next_result, mysqli_next_result	190
	4.9.36 mysqli::options, mysqli_options	191
	4.9.37 mysqli::ping, mysqli_ping	192
	4.9.38 mysqli::poll, mysqli_poll	194
	4.9.39 mysqli::prepare, mysqli_prepare	195
	4.9.40 mysqli::query, mysqli_query	198
	4.9.41 mysqli::real_connect, mysqli_real_connect	
	4.9.42 mysqli::real_escape_string, mysqli_real_escape_string	
	4.9.43 mysqli::real_query, mysqli_real_query	
	4.9.44 mysqli::reap_async_query, mysqli_reap_async_query	
	4.9.45 mysqli::refresh, mysqli_refresh	
	4.9.46 mysqli::release_savepoint, mysqli_release_savepoint	
	4.9.47 mysqli::rollback, mysqli_rollback	
	4.9.48 mysqli::rpl_query_type, mysqli_rpl_query_type	
	4.9.49 mysqli::savepoint, mysqli_savepoint	
	4.9.50 mysqli::select_db, mysqli_select_db	
	4.9.51 mysqli::send_query, mysqli_send_query	
	4.9.52 mysqli::set_charset, mysqli_set_charset	216
	4.9.53 mysqli::set_local_infile_default,	
	mysqli_set_local_infile_default	218
	4.9.54 mysqli::set_local_infile_handler,	
	mysqli_set_local_infile_handler	
	4.9.55 mysqli::\$sqlstate, mysqli_sqlstate	
	4.9.56 mysqli::ssl_set, mysqli_ssl_set	
	4.9.57 mysqli::stat, mysqli_stat	
	4.9.58 mysqli::stmt_init, mysqli_stmt_init	
	4.9.59 mysqli::store_result, mysqli_store_result	
	4.9.60 mysqli::\$thread_id, mysqli_thread_id	
	4.9.61 mysqli::thread_safe, mysqli_thread_safe	
	4.9.62 mysqli::use_result, mysqli_use_result	
4 4 6	4.9.63 mysqli::\$warning_count, mysqli_warning_count	
4.10	The mysqli_stmt class (mysqli_stmt)	
	4.10.1 mysqli_stmt::\$affected_rows, mysqli_stmt_affected_rows	
	4.10.2 mysgli stmt::attr get.mysgli stmt attr get	23/

	4.10.3 mysqli_stmt::attr_set, mysqli_stmt_attr_set	
	4.10.4 mysqli_stmt::bind_param, mysqli_stmt_bind_param	
	4.10.5 mysqli_stmt::bind_result, mysqli_stmt_bind_result	242
	4.10.6 mysqli_stmt::close, mysqli_stmt_close	244
	4.10.7 mysqli_stmt::data_seek, mysqli_stmt_data_seek	245
	4.10.8 mysqli_stmt::\$errno, mysqli_stmt_errno	
	4.10.9 mysqli_stmt::\$error_list, mysqli_stmt_error_list	249
	4.10.10 mysqli_stmt::\$error, mysqli_stmt_error	251
	4.10.11 mysqli_stmt::execute, mysqli_stmt_execute	253
	4.10.12 mysqli_stmt::fetch, mysqli_stmt_fetch	256
	4.10.13 mysqli_stmt::\$field_count, mysqli_stmt_field_count	258
	4.10.14 mysqli_stmt::free_result, mysqli_stmt_free_result	259
	4.10.15 mysqli_stmt::get_result, mysqli_stmt_get_result	
	4.10.16 mysqli_stmt::get_warnings, mysqli_stmt_get_warnings	
	4.10.17 mysqli_stmt::\$insert_id, mysqli_stmt_insert_id	262
	4.10.18 mysqli_stmt::more_results, mysqli_stmt_more_results	262
	4.10.19 mysqli_stmt::next_result, mysqli_stmt_next_result	263
	4.10.20 mysqli_stmt::\$num_rows, mysqli_stmt_num_rows	
	4.10.21 mysqli_stmt::\$param_count, mysqli_stmt_param_count	
	4.10.22 mysqli_stmt::prepare, mysqli_stmt_prepare	
	4.10.23 mysqli_stmt::reset, mysqli_stmt_reset	270
	4.10.24 mysqli_stmt::result_metadata, mysqli_stmt_result_metadata	271
	4.10.25 mysqli_stmt::send_long_data, mysqli_stmt_send_long_data	273
	4.10.26 mysqli_stmt::\$sqlstate, mysqli_stmt_sqlstate	274
	4.10.27 mysqli_stmt::store_result, mysqli_stmt_store_result	277
4.11	The mysqli_result class (mysqli_result)	
	4.11.1 mysqli_result::\$current_field, mysqli_field_tell	280
	4.11.2 mysqli_result::data_seek, mysqli_data_seek	
	4.11.3 mysqli_result::fetch_all, mysqli_fetch_all	
	4.11.4 mysqli_result::fetch_array, mysqli_fetch_array	
	4.11.5 mysqli_result::fetch_assoc, mysqli_fetch_assoc	
	4.11.6 mysqli_result::fetch_field_direct, mysqli_fetch_field_direct	
	4.11.7 mysqli_result::fetch_field, mysqli_fetch_field	
	4.11.8 mysqli_result::fetch_fields, mysqli_fetch_fields	
	4.11.9 mysqli_result::fetch_object, mysqli_fetch_object	
	4.11.10 mysqli_result::fetch_row, mysqli_fetch_row	
	4.11.11 mysqli_result::\$field_count, mysqli_num_fields	
	4.11.12 mysqli_result::field_seek, mysqli_field_seek	
	4.11.13 mysqli_result::free, mysqli_free_result	
	4.11.14 mysqli_result::\$lengths, mysqli_fetch_lengths	
	4.11.15 mysqli_result::\$num_rows, mysqli_num_rows	
4.12	The mysqli_driver class (mysqli_driver)	310
	4.12.1 mysqli_driver::embedded_server_end,	
	mysqli_embedded_server_end	311
	4.12.2 mysqli_driver::embedded_server_start,	
	mysqli_embedded_server_start	
	4.12.3 mysqli_driver::\$report_mode, mysqli_report	
4.13	The mysqli_warning class (mysqli_warning)	
	4.13.1 mysqli_warning::construct	
4.4.4	4.13.2 mysqli_warning::next	
	The mysqli_sql_exception class (mysqli_sql_exception)	
4.15	Aliases and deprecated Mysqli Functions	
	4.15.1 mysqli_bind_param	
	4.15.2 mysqli_bind_result	3T/

4.15.3 mysqli_client_encoding	317
4.15.4 mysqli_connect	
4.15.5 mysqli::disable_reads_from_master,	
mysqli_disable_reads_from_master	317
4.15.6 mysqli_disable_rpl_parse	
4.15.7 mysgli enable reads from master	
4.15.8 mysqli_enable_rpl_parse	
4.15.9 mysqli_escape_string	
4.15.10 mysqli_execute	
4.15.11 mysqli_fetch	
4.15.12 mysqli_get_cache_stats	
4.15.13 mysqli_get_metadata	
4.15.14 mysqli_master_query	
4.15.15 mysqli_master_query	
4.15.16 mysqli_report	
4.15.17 mysqli_rpl_parse_enabled	
4.15.18 mysqli_rpl_probe	
4.15.10 mysqli_rpi_probe 4.15.19 mysqli_send_long_data	
4.15.20 mysqli::set_opt, mysqli_set_opt	
4.15.21 mysqli_slave_query	
4.16 Changelog	
5 MySQL Functions (PDO_MYSQL) (MySQL (PDO))	
5.1 PDO_MYSQL DSN	
6 MySQL Native Driver (Mysqlnd)	
6.1 Overview	
6.2 Installation	
6.3 Runtime Configuration	
6.4 Incompatibilities	
6.5 Persistent Connections	
6.6 Statistics	
6.7 Notes	
6.8 MySQL Native Driver Plugin API	
6.8.1 A comparison of mysqlnd plugins with MySQL Proxy	
6.8.2 Obtaining the mysqlnd plugin API	
6.8.3 MySQL Native Driver Plugin Architecture	
6.8.4 The mysqlnd plugin API	
6.8.5 Getting started building a mysqlnd plugin	
7 Mysqlnd replication and load balancing plugin (mysqlnd_ms)	369
7.1 Key Features	370
7.2 Limitations	371
7.3 On the name	372
7.4 Quickstart and Examples	372
7.4.1 Setup	372
	374
7.4.3 Connection state	376
7.4.4 SQL Hints	
7.4.5 Transactions	
7.4.6 Service level and consistency	
7.4.7 Global transaction IDs	
7.4.8 Cache integration	
7.4.9 Failover	
7.4.10 Partitioning and Sharding	
7.5 Concepts	
7.5.1 Architecture	
	555

7.5.2 Connection pooling and switching	398
7.5.3 Transaction handling	400
7.5.4 Error handling	401
7.5.5 Transient errors	404
7.5.6 Failover	. 406
7.5.7 Load balancing	407
7.5.8 Read-write splitting	408
7.5.9 Filter	408
7.5.10 Service level and consistency	410
7.5.11 Global transaction IDs	412
7.5.12 Cache integration	414
7.5.13 Supported clusters	416
7.6 Installing/Configuring	420
7.6.1 Requirements	420
7.6.2 Installation	420
7.6.3 Runtime Configuration	
7.6.4 Plugin configuration file (>=1.1.x)	
7.6.5 Plugin configuration file (<= 1.0.x)	
7.6.6 Testing	
7.6.7 Debugging and Tracing	455
7.6.8 Monitoring	457
7.7 Predefined Constants	458
7.8 Mysqlnd_ms Functions	
7.8.1 mysqlnd_ms_get_last_gtid	
7.8.2 mysqlnd_ms_get_last_used_connection	
7.8.3 mysqlnd_ms_get_stats	
7.8.4 mysqlnd_ms_match_wild	
7.8.5 mysqlnd_ms_query_is_select	
7.8.6 mysqlnd_ms_set_qos	
7.8.7 mysqlnd_ms_set_user_pick_server	473
7.9 Change History	
7.9.1 PECL/mysqlnd_ms 1.6 series	
7.9.2 PECL/mysqlnd_ms 1.5 series	477
7.9.3 PECL/mysqlnd_ms 1.4 series	
7.9.4 PECL/mysqlnd_ms 1.3 series	480
7.9.5 PECL/mysqlnd_ms 1.2 series	
7.9.6 PECL/mysqlnd_ms 1.1 series	
7.9.7 PECL/mysqlnd_ms 1.0 series	
8 Mysqlnd query result cache plugin (mysqlnd_qc)	
8.1 Key Features	486
8.2 Limitations	486
8.3 On the name	
8.4 Quickstart and Examples	
8.4.1 Architecture and Concepts	
8.4.2 Setup	
8.4.3 Caching queries	
8.4.4 Setting the TTL	
8.4.5 Pattern based caching	
8.4.6 Slam defense	
8.4.7 Finding cache candidates	
8.4.8 Measuring cache efficiency	
8.4.9 Beyond TTL: user-defined storage	
8.5 Installing/Configuring	
8.5.1 Requirements	510

MySQL and PHP

8.5.2 Installation	510
8.5.3 Runtime Configuration	510
8.6 Predefined Constants	512
8.7 mysqlnd_qc Functions	514
8.7.1 mysqlnd_qc_clear_cache	514
8.7.2 mysqlnd_qc_get_available_handlers	515
8.7.3 mysqlnd_qc_get_cache_info	
8.7.4 mysqlnd_qc_get_core_stats	
8.7.5 mysqlnd_qc_get_normalized_query_trace_log	
8.7.6 mysqlnd_qc_get_query_trace_log	
8.7.7 mysqlnd_qc_set_cache_condition	
8.7.8 mysqlnd_qc_set_is_select	
8.7.9 mysqlnd_qc_set_storage_handler	
8.7.10 mysqlnd_qc_set_user_handlers	
8.8 Change History	
8.8.1 PECL/mysqlnd_qc 1.2 series	
8.8.2 PECL/mysqlnd_qc 1.1 series	
8.8.3 PECL/mysqlnd_qc 1.0 series	
9 Mysqlnd user handler plugin (mysqlnd_uh)	
9.1 Security considerations	
9.2 Documentation note	
9.3 On the name	
9.4 Quickstart and Examples	
9.4.1 Setup	
9.4.2 How it works	
9.4.3 Installing a proxy	
9.4.4 Basic query monitoring	
9.5 Installing/Configuring	
9.5.1 Requirements	
9.5.2 Installation	
9.5.3 Runtime Configuration	
9.5.4 Resource Types	
9.6 Predefined Constants	
9.7 The MysqlndUhConnection class (MysqlndUhConnection)	
9.7.1 MysqlndUhConnection::changeUser	
9.7.2 MysqlndUhConnection::charsetName	
9.7.3 MysqlndUhConnection::close	
9.7.4 MysqlndUhConnection::connect	
9.7.5 MysqlndUhConnection::construct	
9.7.6 MysqlndUhConnection::endPSession	
9.7.7 MysqlndUhConnection: escapeString	
9.7.8 MysqlndUhConnection: :getAffectedRows	
9.7.9 MysqlndUhConnection::getErrorNumber	
9.7.10 MysqlndUhConnection::getErrorString	
9.7.11 MysqlndUhConnection::getFieldCount	
9.7.12 MysqlndUhConnection::getHostInformation	
9.7.13 MysqlndUhConnection::getLastInsertId	
9.7.14 MysqlndUhConnection::getLastMessage	
9.7.15 MysqlndUhConnection::getProtocolInformation	
9.7.16 MysqlndUhConnection::getServerInformation	
9.7.17 MysqlndUhConnection::getServerStatistics	
9.7.18 MysqlndUhConnection::getServerVersion	
9.7.19 MysqlndUhConnection::getSqlstate	
9.7.20 MysqlndUhConnection::getStatistics	581

	9.7.21 MysqlndUhConnection::getThreadId	589
	9.7.22 MysqlndUhConnection::getWarningCount	590
	9.7.23 MysqlndUhConnection::init	591
	9.7.24 MysqlndUhConnection::killConnection	592
	9.7.25 MysqlndUhConnection::listFields	593
	9.7.26 MysqlndUhConnection::listMethod	594
	9.7.27 MysqlndUhConnection::moreResults	596
	9.7.28 MysqlndUhConnection::nextResult	597
	9.7.29 MysqlndUhConnection::ping	599
	9.7.30 MysqlndUhConnection::query	600
	9.7.31 MysqlndUhConnection::queryReadResultsetHeader	601
	9.7.32 MysqlndUhConnection::reapQuery	602
	9.7.33 MysqlndUhConnection::refreshServer	604
	9.7.34 MysqlndUhConnection::restartPSession	605
	9.7.35 MysqlndUhConnection::selectDb	606
	9.7.36 MysqlndUhConnection::sendClose	607
	9.7.37 MysqlndUhConnection::sendQuery	608
	9.7.38 MysqlndUhConnection::serverDumpDebugInformation	609
	9.7.39 MysqlndUhConnection::setAutocommit	610
	9.7.40 MysqlndUhConnection::setCharset	
	9.7.41 MysqlndUhConnection::setClientOption	
	9.7.42 MysqlndUhConnection::setServerOption	
	9.7.43 MysqlndUhConnection::shutdownServer	
	9.7.44 MysqlndUhConnection::simpleCommand	616
	9.7.45 MysqlndUhConnection::simpleCommandHandleResponse	618
	9.7.46 MysqlndUhConnection::sslSet	620
	9.7.47 MysqlndUhConnection::stmtInit	622
	9.7.48 MysqlndUhConnection::storeResult	623
	9.7.49 MysqlndUhConnection::txCommit	624
	9.7.50 MysqlndUhConnection::txRollback	625
	9.7.51 MysqlndUhConnection::useResult	626
9.8 T	The MysqlndUhPreparedStatement class (MysqlndUhPreparedStatement)	627
	9.8.1 MysqlndUhPreparedStatement::construct	628
	9.8.2 MysqlndUhPreparedStatement::execute	628
	9.8.3 MysqlndUhPreparedStatement::prepare	629
9.9 N	Nysqlnd_uh Functions	630
	9.9.1 mysqlnd_uh_convert_to_mysqlnd	
	9.9.2 mysqlnd_uh_set_connection_proxy	632
	9.9.3 mysqlnd_uh_set_statement_proxy	633
9.10	Change History	
	9.10.1 PECL/mysqlnd_uh 1.0 series	634
	1 01 0 (1 = -)	637
	Key Features	637
	Limitations	638
	About the name mysqlnd_mux	638
10.4	Concepts	638
	10.4.1 Architecture	
	10.4.2 Connection pool	639
	10.4.3 Sharing connections	639
10.5	Installing/Configuring	639
	10.5.1 Requirements	
	10.5.2 Installation	
	10.5.3 Runtime Configuration	640
10.6	Predefined Constants	640

10

MySQL and PHP

10.7 Change History	
10.7.1 PECL/mysqlnd_mux 1.0 series	641
11 Mysqlnd Memcache plugin (mysqlnd_memcache)	643
11.1 Key Features	644
11.2 Limitations	644
11.3 On the name	644
11.4 Quickstart and Examples	644
11.4.1 Setup	645
11.4.2 Usage	646
11.5 Installing/Configuring	647
11.5.1 Requirements	647
11.5.2 Installation	647
11.5.3 Runtime Configuration	647
11.6 Predefined Constants	648
11.7 Mysqlnd_memcache Functions	648
11.7.1 mysqlnd_memcache_get_config	648
11.7.2 mysqlnd_memcache_set	651
11.8 Change History	653
11.8.1 PECL/mysqlnd_memcache 1.0 series	653
12 Connector/PHP	655
13 Common Problems with MySQL and PHP	657
14 Enabling Both mysgl and mysgli in PHP	659

Preface and Legal Notices

This manual describes the PHP extensions and interfaces that can be used with MySQL.

Legal Notices

Copyright © 1997, 2014, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. MySQL is a trademark of Oracle Corporation and/or its affiliates, and shall not be used without Oracle's express written authorization. Other names may be trademarks of their respective owners.

This software and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

This documentation is in prerelease status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

The information contained in this document is for informational sharing purposes only and should be considered in your capacity as a customer advisory board member or pursuant to your beta trial agreement

only. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described in this document remains at the sole discretion of Oracle.

This document in any form, software or printed matter, contains proprietary information that is the exclusive property of Oracle. Your access to and use of this material is subject to the terms and conditions of your Oracle Software License and Service Agreement, which has been executed and with which you agree to comply. This document and information contained herein may not be disclosed, copied, reproduced, or distributed to anyone outside Oracle without prior written consent of Oracle or as specifically provided below. This document is not part of your license agreement nor can it be incorporated into any contractual agreement with Oracle or its subsidiaries or affiliates.

This documentation is NOT distributed under a GPL license. Use of this documentation is subject to the following terms:

You may create a printed copy of this documentation solely for your own personal use. Conversion to other formats is allowed as long as the actual content is not altered or edited in any way. You shall not publish or distribute this documentation in any form or on any media, except if you distribute the documentation in a manner similar to how Oracle disseminates it (that is, electronically for download on a Web site with the software) or on a CD-ROM or similar medium, provided however that the documentation is disseminated together with the software on the same medium. Any other use, such as any dissemination of printed copies or use of this documentation, in whole or in part, in another publication, requires the prior written consent from an authorized representative of Oracle. Oracle and/or its affiliates reserve any and all rights to this documentation not expressly granted above.

For more information on the terms of this license, or for details on how the MySQL documentation is built and produced, please visit MySQL Contact & Questions.

For help with using MySQL, please visit either the MySQL Forums or MySQL Mailing Lists where you can discuss your issues with other MySQL users.

For additional documentation on MySQL products, including translations of the documentation into other languages, and downloadable versions in variety of formats, including HTML and PDF formats, see the MySQL Documentation Library.

Chapter 1 Introduction to the MySQL PHP API

PHP is a server-side, HTML-embedded scripting language that may be used to create dynamic Web pages. It is available for most operating systems and Web servers, and can access most common databases, including MySQL. PHP may be run as a separate program or compiled as a module for use with a Web server.

PHP provides three different MySQL API extensions:

- Chapter 4, MySQL Improved Extension (Mysqli): Stands for "MySQL, Improved"; this extension is
 available as of PHP 5.0.0. It is intended for use with MySQL 4.1.1 and later. This extension fully supports
 the authentication protocol used in MySQL 5.0, as well as the Prepared Statements and Multiple
 Statements APIs. In addition, this extension provides an advanced, object-oriented programming
 interface.
- Chapter 5, MySQL Functions (PDO_MYSQL) (MySQL (PDO)): Not its own API, but instead it's a MySQL driver for the PHP database abstraction layer PDO (PHP Data Objects). The PDO MySQL driver sits in the layer below PDO itself, and provides MySQL-specific functionality. This extension is available as of PHP 5.1.0.
- Chapter 3, *Original MySQL API (Mysq1)*: Available for PHP versions 4 and 5, this extension is intended for use with MySQL versions prior to MySQL 4.1. This extension does not support the improved authentication protocol used in MySQL 4.1, nor does it support prepared statements or multiple statements. To use this extension with MySQL 4.1, you will likely configure the MySQL server to set the old_passwords system variable to 1 (see Client does not support authentication protocol).

Warning

This extension was removed from PHP 5.5.0. All users must migrate to either mysqli or PDO_MySQL. For further information, see Section 2.3, "Choosing an API".

The PHP distribution and documentation are available from the PHP Web site.

Portions of this section are Copyright (c) 1997-2012 the PHP Documentation Group This material may be distributed only subject to the terms and conditions set forth in the Creative Commons Attribution 3.0 License or later. A copy of the Creative Commons Attribution 3.0 license is distributed with this manual. The latest version is presently available at http://creativecommons.org/licenses/by/3.0/.

	2	

Chapter 2 Overview of the MySQL PHP drivers

Table of Contents

2.1 Introduction	3
2.2 Terminology overview	3
2.3 Choosing an API	
2.4 Choosing a library	
2.5 Concepts	
2.5.1 Buffered and Unbuffered queries	
2.5.2 Character sets	

Copyright 1997-2012 the PHP Documentation Group. [1]

2.1 Introduction

There are three PHP APIs for accessing the MySQL database. This guide explains the terminology used to describe each API, information about choosing which API to use, and also information to help choose which MySQL library to use with the API.

2.2 Terminology overview

Copyright 1997-2012 the PHP Documentation Group. [1]

This section provides an introduction to the options available to you when developing a PHP application that needs to interact with a MySQL database.

What is an API?

An Application Programming Interface, or API, defines the classes, methods, functions and variables that your application will need to call in order to carry out its desired task. In the case of PHP applications that need to communicate with databases the necessary APIs are usually exposed via PHP extensions.

APIs can be procedural or object-oriented. With a procedural API you call functions to carry out tasks, with the object-oriented API you instantiate classes and then call methods on the resulting objects. Of the two the latter is usually the preferred interface, as it is more modern and leads to better organized code.

When writing PHP applications that need to connect to the MySQL server there are several API options available. This document discusses what is available and how to select the best solution for your application.

What is a Connector?

In the MySQL documentation, the term *connector* refers to a piece of software that allows your application to connect to the MySQL database server. MySQL provides connectors for a variety of languages, including PHP.

If your PHP application needs to communicate with a database server you will need to write PHP code to perform such activities as connecting to the database server, querying the database and other database related functions. Software is required to provide the API that your PHP application will use, and also handle the communication between your application and the database server, possibly using other

intermediate libraries where necessary. This software is known generically as a connector, as it allows your application to *connect* to a database server.

What is a Driver?

A driver is a piece of software designed to communicate with a specific type of database server. The driver may also call a library, such as the MySQL Client Library or the MySQL Native Driver. These libraries implement the low-level protocol used to communicate with the MySQL database server.

By way of an example, the PHP Data Objects (PDO) [94] database abstraction layer may use one of several database-specific drivers. One of the drivers it has available is the PDO MYSQL driver, which allows it to interface with the MySQL server.

Sometimes people use the terms connector and driver interchangeably, this can be confusing. In the MySQL-related documentation the term "driver" is reserved for software that provides the database-specific part of a connector package.

What is an Extension?

In the PHP documentation you will come across another term - extension. The PHP code consists of a core, with optional extensions to the core functionality. PHP's MySQL-related extensions, such as the mysqli extension, and the mysql extension, are implemented using the PHP extension framework.

An extension typically exposes an API to the PHP programmer, to allow its facilities to be used programmatically. However, some extensions which use the PHP extension framework do not expose an API to the PHP programmer.

The PDO MySQL driver extension, for example, does not expose an API to the PHP programmer, but provides an interface to the PDO layer above it.

The terms API and extension should not be taken to mean the same thing, as an extension may not necessarily expose an API to the programmer.

2.3 Choosing an API

Copyright 1997-2012 the PHP Documentation Group. [1]

PHP offers three different APIs to connect to MySQL. Below we show the APIs provided by the mysql, mysqli, and PDO extensions. Each code snippet creates a connection to a MySQL server running on "example.com" using the username "user" and the password "password". And a query is run to greet the user.

Example 2.1 Comparing the three MySQL APIs

```
<?php
// mysqli
$mysqli = new mysqli("example.com", "user", "password", "database");
$result = $mysqli->query("SELECT 'Hello, dear MySQL user!' AS _message FROM DUAL");
$row = $result->fetch_assoc();
echo htmlentities($row['_message']);

// PDO
$pdo = new PDO('mysql:host=example.com;dbname=database', 'user', 'password');
$statement = $pdo->query("SELECT 'Hello, dear MySQL user!' AS _message FROM DUAL");
$row = $statement->fetch(PDO::FETCH_ASSOC);
```

```
echo htmlentities($row['_message']);

// mysql

$c = mysql_connect("example.com", "user", "password");
mysql_select_db("database");
$result = mysql_query("SELECT 'Hello, dear MySQL user!' AS _message FROM DUAL");
$row = mysql_fetch_assoc($result);
echo htmlentities($row['_message']);
?>
```

Recommended API

It is recommended to use either the mysqli or PDO_MySQL extensions. It is not recommended to use the old mysql extension for new development, as it has been deprecated as of PHP 5.5.0 and will be removed in the future. A detailed feature comparison matrix is provided below. The overall performance of all three extensions is considered to be about the same. Although the performance of the extension contributes only a fraction of the total run time of a PHP web request. Often, the impact is as low as 0.1%.

Feature comparison

	ext/mysqli	PDO_MySQL	ext/mysql
PHP version introduced	5.0	5.1	2.0
Included with PHP 5.x	Yes	Yes	Yes
Development status	Active	Active	Maintenance only
Lifecycle	Active	Active	Deprecated
Recommended for new projects	Yes	Yes	No
OOP Interface	Yes	Yes	No
Procedural Interface	Yes	No	Yes
API supports non- blocking, asynchronous queries with mysqlnd	Yes	No	No
Persistent Connections	Yes	Yes	Yes
API supports Charsets	Yes	Yes	Yes
API supports server-side Prepared Statements	Yes	Yes	No
API supports client-side Prepared Statements	No	Yes	No
API supports Stored Procedures	Yes	Yes	No
API supports Multiple Statements	Yes	Most	No
API supports Transactions	Yes	Yes	No
Transactions can be controlled with SQL	Yes	Yes	Yes
Supports all MySQL 5.1+ functionality	Yes	Most	No

2.4 Choosing a library

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqli, PDO_MySQL and mysql PHP extensions are lightweight wrappers on top of a C client library. The extensions can either use the mysqlnd library or the libmysqlclient library. Choosing a library is a compile time decision.

The mysqlnd library is part of the PHP distribution since 5.3.0. It offers features like lazy connections and query caching, features that are not available with libmysqlclient, so using the built-in mysqlnd library is highly recommended. See the mysqlnd documentation for additional details, and a listing of features and functionality that it offers.

Example 2.2 Configure commands for using mysqlnd or libmysqlclient

```
// Recommended, compiles with mysqlnd
$ ./configure --with-mysqli=mysqlnd --with-pdo-mysql=mysqlnd --with-mysql=mysqlnd
// Not recommended, compiles with libmysqlclient
$ ./configure --with-mysqli=/path/to/mysql_config --with-pdo-mysql=/path/to/mysql_config --with-mysql=/path/to/mysql_config --with-mysql_config --with-mysql=/path/to/mysql_config --with-mysql_config --with-m
```

Library feature comparison

It is recommended to use the mysqlnd library instead of the MySQL Client Server library (libmysqlclient). Both libraries are supported and constantly being improved.

	MySQL native driver (mysqlnd)	MySQL client server library (libmysqlclient)
Part of the PHP distribution	Yes	No
PHP version introduced	5.3.0	N/A
License	PHP License 3.01	Dual-License
Development status	Active	Active
Lifecycle	No end announced	No end announced
PHP 5.4 compile default (for all MySQL extensions)	Yes	No
PHP 5.3 compile default (for all MySQL extensions)	No	Yes
Compression protocol support	Yes (5.3.1+)	Yes
SSL support	Yes (5.3.3+)	Yes
Named pipe support	Yes (5.3.4+)	Yes
Non-blocking, asynchronous queries	Yes	No
Performance statistics	Yes	No
LOAD LOCAL INFILE respects the open_basedir directive	Yes	No
Uses PHP's native memory management system (e.g., follows PHP memory limits)	Yes	No

	MySQL native driver (mysqlnd)	MySQL client server library (libmysqlclient)
Return numeric column as double (COM_QUERY)	Yes	No
Return numeric column as string (COM_QUERY)	Yes	Yes
Plugin API	Yes	Limited
Read/Write splitting for MySQL Replication	Yes, with plugin	No
Load Balancing	Yes, with plugin	No
Fail over	Yes, with plugin	No
Lazy connections	Yes, with plugin	No
Query caching	Yes, with plugin	No
Transparent query manipulations (E.g., auto-EXPLAIN or monitoring)	Yes, with plugin	No

2.5 Concepts

Copyright 1997-2012 the PHP Documentation Group. [1]

These concepts are specific to the MySQL drivers for PHP.

2.5.1 Buffered and Unbuffered queries

Copyright 1997-2012 the PHP Documentation Group. [1]

Queries are using the buffered mode by default. This means that query results are immediately transferred from the MySQL Server to PHP in is then kept in the memory of the PHP process. This allows additional operations like counting the number of rows, and moving (seeking) the current result pointer. It also allows issuing further queries on the same connection while working on the result set. The downside of the buffered mode is that larger result sets might require quite a lot memory. The memory will be kept occupied till all references to the result set are unset or the result set was explicitly freed, which will automatically happen during request end the latest. The terminology "store result" is also used for buffered mode, as the whole result set is stored at once.

Note

When using libmysqlclient as library PHP's memory limit won't count the memory used for result sets unless the data is fetched into PHP variables. With mysqlnd the memory accounted for will include the full result set.

Unbuffered MySQL queries execute the query and then return a resource while the data is still waiting on the MySQL server for being fetched. This uses less memory on the PHP-side, but can increase the load on the server. Unless the full result set was fetched from the server no further queries can be sent over the same connection. Unbuffered queries can also be referred to as "use result".

Following these characteristics buffered queries should be used in cases where you expect only a limited result set or need to know the amount of returned rows before reading all rows. Unbuffered mode should be used when you expect larger results.

Because buffered queries are the default, the examples below will demonstrate how to execute unbuffered queries with each API.

Example 2.3 Unbuffered query example: mysqli

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
$uresult = $mysqli->query("SELECT Name FROM City", MYSQLI_USE_RESULT);

if ($uresult) {
 while ($row = $uresult->fetch_assoc()) {
 echo $row['Name'] . PHP_EOL;
 }
}
$uresult->close();
?>
```

Example 2.4 Unbuffered query example: pdo_mysql

```
<?php
$pdo = new PDO("mysql:host=localhost;dbname=world", 'my_user', 'my_pass');
$pdo->setAttribute(PDO::MYSQL_ATTR_USE_BUFFERED_QUERY, false);

$uresult = $pdo->query("SELECT Name FROM City");
if ($uresult) {
 while ($row = $uresult->fetch(PDO::FETCH_ASSOC)) {
 echo $row['Name'] . PHP_EOL;
 }
}
```

Example 2.5 Unbuffered query example: mysql

```
<?php
$conn = mysql_connect("localhost", "my_user", "my_pass");
$db = mysql_select_db("world");

$uresult = mysql_unbuffered_query("SELECT Name FROM City");
if ($uresult) {
 while ($row = mysql_fetch_assoc($uresult)) {
 echo $row['Name'] . PHP_EOL;
 }
}
}
</pre>
```

2.5.2 Character sets

Copyright 1997-2012 the PHP Documentation Group. [1]

Ideally a proper character set will be set at the server level, and doing this is described within the Character Set Configuration section of the MySQL Server manual. Alternatively, each MySQL API offers a method to set the character set at runtime.

The character set and character escaping

The character set should be understood and defined, as it has an affect on every action, and includes security implications. For example, the escaping mechanism (e.g., mysqli_real_escape_string for mysqli, mysql_real_escape_string for mysql, and PDO::quote for PDO_MySQL) will adhere to this setting. It is important to realize that these functions will not use the character set that is defined with a query, so for example the following will not have an effect on them:

Example 2.6 Problems with setting the character set with SQL

```
<?php

$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

// Will not affect $mysqli->real_escape_string();

$mysqli->query("SET NAMES utf8");

// Will not affect $mysqli->real_escape_string();

$mysqli->query("SET CHARACTER SET utf8");

// But, this will affect $mysqli->real_escape_string();

$mysqli->set_charset('utf8');

?>
```

Below are examples that demonstrate how to properly alter the character set at runtime using each each API.

Example 2.7 Setting the character set example: mysgli

```
<?php

$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

if (!$mysqli->set_charset('utf8')) {
 printf("Error loading character set utf8: %s\n", $mysqli->error);
} else {
 printf("Current character set: %s\n", $mysqli->character_set_name());
}

print_r( $mysqli->get_charset() );

?>
```

Example 2.8 Setting the character set example: pdo_mysql

Note: This only works as of PHP 5.3.6.

```
<?php
$pdo = new PDO("mysql:host=localhost;dbname=world;charset=utf8", 'my_user', 'my_pass');
?>
```

Example 2.9 Setting the character set example: mysql

```
<?php
$conn = mysql_connect("localhost", "my_user", "my_pass");
$db = mysql_select_db("world");

if (!mysql_set_charset('utf8', $conn)) {
 echo "Error: Unable to set the character set.\n";
 exit;
}

echo 'Your current character set is: ' . mysql_client_encoding($conn);

?>
```

Chapter 3 Original MySQL API (Mysql)

Table of Contents

5.1 installing/Configuring	
3.1.1 Requirements	12
3.1.2 Installation	12
3.1.3 Runtime Configuration	14
3.1.4 Resource Types	
3.2 Changelog	
3.3 Predefined Constants	
3.4 Examples	
3.4.1 MySQL extension overview example	
3.5 MySQL Functions	
3.5.1 mysql_affected_rows	
3.5.2 mysql_client_encoding	
3.5.3 mysql_close	
3.5.4 mysql_connect	
3.5.5 mysql_create_db	
3.5.6 mysql_data_seek	
3.5.7 mysql_db_name	
3.5.8 mysql_db_query	
3.5.9 mysql_drop_db	
3.5.10 mysql_errno	
3.5.11 mysql_error	
3.5.12 mysql_escape_string	
3.5.13 mysql_fetch_array	
3.5.14 mysql_fetch_assoc	
3.5.15 mysql_fetch_field	
3.5.16 mysql_fetch_lengths	
3.5.17 mysql_fetch_object	
3.5.18 mysql_fetch_row	
3.5.19 mysql_field_flags	
3.5.20 mysql_field_len	
3.5.21 mysql_field_name	
3.5.22 mysql_field_seek	51
3.5.23 mysql_field_table	52
3.5.24 mysql_field_type	53
3.5.25 mysql_free_result	55
3.5.26 mysql_get_client_info	56
3.5.27 mysql_get_host_info	57
3.5.28 mysql_get_proto_info	58
3.5.29 mysql_get_server_info	59
3.5.30 mysql_info	
3.5.31 mysgl insert id	
3.5.32 mysql_list_dbs	
3.5.33 mysql list fields	
3.5.34 mysql list processes	
3.5.35 mysql list tables	
3.5.36 mysql num fields	
3.5.37 mysql_num_rows	

.5.38 mysql_pconnect	. 71
.5.39 mysql_ping	
.5.40 mysql_query	. 74
.5.41 mysql_real_escape_string	
.5.42 mysql_result	
.5.43 mysql_select_db	
.5.44 mysql_set_charset	
.5.45 mysql_stat	
.5.46 mysql_tablename	
.5.47 mysql_thread_id	
.5.48 mysql_unbuffered_query	

Copyright 1997-2012 the PHP Documentation Group. [1]

This extension is deprecated as of PHP 5.5.0, and is not recommended for writing new code as it will be removed in the future. Instead, either the mysqli or PDO_MySQL extension should be used. See also the MySQL API Overview for further help while choosing a MySQL API.

These functions allow you to access MySQL database servers. More information about MySQL can be found at http://www.mysql.com/.

Documentation for MySQL can be found at http://dev.mysql.com/doc/.

3.1 Installing/Configuring

Copyright 1997-2012 the PHP Documentation Group. [1]

3.1.1 Requirements

Copyright 1997-2012 the PHP Documentation Group. [1]

In order to have these functions available, you must compile PHP with MySQL support.

3.1.2 Installation

Copyright 1997-2012 the PHP Documentation Group. [1]

For compiling, simply use the --with-mysql[=DIR] configuration option where the optional [DIR] points to the MySQL installation directory.

Although this MySQL extension is compatible with MySQL 4.1.0 and greater, it doesn't support the extra functionality that these versions provide. For that, use the MySQLi extension.

If you would like to install the mysql extension along with the mysqli extension you have to use the same client library to avoid any conflicts.

3.1.2.1 Installation on Linux Systems

Copyright 1997-2012 the PHP Documentation Group. [1]

Note: [DIR] is the path to the MySQL client library files (headers and libraries), which can be downloaded from MySQL.

Table 3.1 ext/mysql compile time support matrix

PHP Version	Default	Configure Options: mysqlnd	Configure Options: libmysqlclient	Changelog
4.x.x	libmysqlclient	Not Available	without-mysql to disable	MySQL enabled by default, MySQL client libraries are bundled
5.0.x, 5.1.x, 5.2.x	libmysqlclient	Not Available	with- mysql=[DIR]	MySQL is no longer enabled by default, and the MySQL client libraries are no longer bundled
5.3.x	libmysqlclient	with- mysql=mysqlnd	with- mysql=[DIR]	mysqlnd is now available
5.4.x	mysqlnd	with-mysql	with- mysql=[DIR]	mysqlnd is now the default

3.1.2.2 Installation on Windows Systems

Copyright 1997-2012 the PHP Documentation Group. [1]

PHP 4

Copyright 1997-2012 the PHP Documentation Group. [1]

The PHP MySQL extension is compiled into PHP.

PHP 5.0.x, 5.1.x, 5.2.x

Copyright 1997-2012 the PHP Documentation Group. [1]

MySQL is no longer enabled by default, so the <code>php_mysql.dll</code> DLL must be enabled inside of <code>php.ini</code>. Also, PHP needs access to the MySQL client library. A file named <code>libmysql.dll</code> is included in the Windows PHP distribution and in order for PHP to talk to MySQL this file needs to be available to the Windows systems <code>PATH</code>. See the FAQ titled "How do I add my PHP directory to the <code>PATH</code> on Windows" for information on how to do this. Although copying <code>libmysql.dll</code> to the Windows system directory also works (because the system directory is by default in the system's <code>PATH</code>), it's not recommended.

As with enabling any PHP extension (such as $php_mysql.dll$), the PHP directive extension_dir should be set to the directory where the PHP extensions are located. See also the Manual Windows Installation Instructions. An example extension_dir value for PHP 5 is $c:\php\ext$

Note

If when starting the web server an error similar to the following occurs: "Unable to load dynamic library './php_mysql.dll'", this is because php_mysql.dll and/or libmysql.dll cannot be found by the system.

PHP 5.3.0+

Copyright 1997-2012 the PHP Documentation Group. [1]

The MySQL Native Driver is enabled by default. Include php_mysql.dll, but libmysql.dll is no longer required or used.

3.1.2.3 MySQL Installation Notes

Copyright 1997-2012 the PHP Documentation Group. [1]

Warning

Crashes and startup problems of PHP may be encountered when loading this extension in conjunction with the recode extension. See the recode extension for more information.

Note

If you need charsets other than *latin* (default), you have to install external (not bundled) libmysqlclient with compiled charset support.

3.1.3 Runtime Configuration

Copyright 1997-2012 the PHP Documentation Group. [1]

The behaviour of these functions is affected by settings in php.ini.

Table 3.2 MySQL Configuration Options

Name	Default	Changeable	Changelog
mysql.allow_local_infile	"1"	PHP_INI_SYSTEM	
mysql.allow_persistent	"1"	PHP_INI_SYSTEM	
mysql.max_persistent	"-1"	PHP_INI_SYSTEM	
mysql.max_links	"-1"	PHP_INI_SYSTEM	
mysql.trace_mode	"0"	PHP_INI_ALL	Available since PHP 4.3.0.
mysql.default_port	NULL	PHP_INI_ALL	
mysql.default_socket	NULL	PHP_INI_ALL	Available since PHP 4.0.1.
mysql.default_host	NULL	PHP_INI_ALL	
mysql.default_user	NULL	PHP_INI_ALL	
mysql.default_password	NULL	PHP_INI_ALL	
mysql.connect_timeout	"60"	PHP_INI_ALL	PHP_INI_SYSTEM in PHP <= 4.3.2. Available since PHP 4.3.0.

For further details and definitions of the PHP_INI_* modes, see the http://www.php.net/manual/en/configuration.changes.modes.

Here's a short explanation of the configuration directives.

mysq1.allow_local_infile
Allow accessing, from PHP's perspective, local files with LOAD DATA statements

mysql.allow_persistent Whether to allow persistent connections to MySQL.

boolean

<pre>mysql.max_persistent integer</pre>	The maximum number of persistent MySQL connections per process.
mysql.max_links integer	The maximum number of MySQL connections per process, including persistent connections.
mysql.trace_mode boolean	Trace mode. When mysql.trace_mode is enabled, warnings for table/index scans, non free result sets, and SQL-Errors will be displayed. (Introduced in PHP 4.3.0)
mysql.default_port string	The default TCP port number to use when connecting to the database server if no other port is specified. If no default is specified, the port will be obtained from the MYSQL_TCP_PORT environment variable, the mysql-tcp entry in /etc/services or the compiletime MYSQL_PORT constant, in that order. Win32 will only use the MYSQL_PORT constant.
mysql.default_socket string	The default socket name to use when connecting to a local database server if no other socket name is specified.
mysql.default_host string	The default server host to use when connecting to the database server if no other host is specified. Doesn't apply in SQL safe mode.
mysql.default_user string	The default user name to use when connecting to the database server if no other name is specified. Doesn't apply in SQL safe mode.
<pre>mysql.default_password string</pre>	The default password to use when connecting to the database server if no other password is specified. Doesn't apply in SQL safe mode.
<pre>mysql.connect_timeout integer</pre>	Connect timeout in seconds. On Linux this timeout is also used for waiting for the first answer from the server.

3.1.4 Resource Types

Copyright 1997-2012 the PHP Documentation Group. [1]

There are two resource types used in the MySQL module. The first one is the link identifier for a database connection, the second a resource which holds the result of a query.

3.2 Changelog

Copyright 1997-2012 the PHP Documentation Group. [1]

The following changes have been made to classes/functions/methods of this extension.

General Changelog for the ext/mysql extension

This changelog references the ext/mysql extension.

Changes to existing functions

The following list is a compilation of changelog entries from the ext/mysql functions.

Global ext/mysql changes

The following is a list of changes to the entire ext/mysql extension.

Version	Description
5.5.0	This extension has been deprecated. Connecting to a MySQL database via mysql_connect, mysql_pconnect or an implicit connection via any other mysql_* function will generate an E_DEPRECATED error.
5.5.0	All of the old deprecated functions and aliases now emit E_DEPRECATED errors. These functions are: mysql(), mysql_fieldname(), mysql_fieldtable(), mysql_fieldlen(), mysql_fieldtype(), mysql_fieldflags(), mysql_selectdb(), mysql_createdb(), mysql_dropdb(), mysql_createdb(), mysql_numfields(), mysql_numrows(), mysql_listdbs(), mysql_listtables(), mysql_listfields(), mysql_db_name(), mysql_dbname(), mysql_table_name().

3.3 Predefined Constants

Copyright 1997-2012 the PHP Documentation Group. [1]

The constants below are defined by this extension, and will only be available when the extension has either been compiled into PHP or dynamically loaded at runtime.

Since PHP 4.3.0 it is possible to specify additional client flags for the mysql_connect and mysql_pconnect functions. The following constants are defined:

Table 3.3 MySQL client constants

Constant	Description
MYSQL_CLIENT_COMPRESS	Use compression protocol
MYSQL_CLIENT_IGNORE_SPACE	Allow space after function names
MYSQL_CLIENT_INTERACTIVE	Allow interactive_timeout seconds (instead of wait_timeout) of inactivity before closing the connection.
MYSQL_CLIENT_SSL	Use SSL encryption. This flag is only available with version 4.x of the MySQL client library or newer. Version 3.23.x is bundled both with PHP 4 and Windows binaries of PHP 5.

The function <code>mysql_fetch_array</code> uses a constant for the different types of result arrays. The following constants are defined:

Table 3.4 MySQL fetch constants

Constant	Description
MYSQL_ASSOC	Columns are returned into the array having the fieldname as the array index.

Constant	Description
MYSQL_BOTH	Columns are returned into the array having both a numerical index and the fieldname as the array index.
MYSQL_NUM	Columns are returned into the array having a numerical index to the fields. This index starts with 0, the first field in the result.

3.4 Examples

Copyright 1997-2012 the PHP Documentation Group. [1]

3.4.1 MySQL extension overview example

Copyright 1997-2012 the PHP Documentation Group. [1]

This simple example shows how to connect, execute a query, print resulting rows and disconnect from a MySQL database.

Example 3.1 MySQL extension overview example

```
<?php
// Connecting, selecting database
$link = mysql_connect('mysql_host', 'mysql_user', 'mysql_password')
 or die('Could not connect: ' . mysql_error());
echo 'Connected successfully';
mysql_select_db('my_database') or die('Could not select database');
// Performing SQL query
$query = 'SELECT * FROM my_table';
$result = mysql_query($query) or die('Query failed: ' . mysql_error());
// Printing results in HTML
echo "\n";
while ($line = mysql_fetch_array($result, MYSQL_ASSOC)) {
 echo "\t\n";
 foreach ($line as $col_value) {
 echo "\t\t$col_value\n";
 echo "\t\n";
echo "\n";
// Free resultset
mysql_free_result($result);
// Closing connection
mysql_close($link);
```

3.5 MySQL Functions

Copyright 1997-2012 the PHP Documentation Group. [1]

Note

Most MySQL functions accept $link_identifier$ as the last optional parameter. If it is not provided, last opened connection is used. If it doesn't exist, connection is tried to establish with default parameters defined in php.ini. If it is not successful, functions return FALSE.

3.5.1 mysgl affected rows

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_affected_rows

Get number of affected rows in previous MySQL operation

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_affected_rows
PDOStatement::rowCount
```

Description

```
int mysql_affected_rows(
  resource link_identifier
  = = NULL);
```

Get the number of affected rows by the last INSERT, UPDATE, REPLACE or DELETE query associated with <code>link identifier</code>.

Parameters

link identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns the number of affected rows on success, and -1 if the last query failed.

If the last query was a DELETE query with no WHERE clause, all of the records will have been deleted from the table but this function will return zero with MySQL versions prior to 4.1.2.

When using UPDATE, MySQL will not update columns where the new value is the same as the old value. This creates the possibility that mysql_affected_rows may not actually equal the number of rows matched, only the number of rows that were literally affected by the query.

The REPLACE statement first deletes the record with the same primary key and then inserts the new record. This function returns the number of deleted records plus the number of inserted records.

In the case of "INSERT ... ON DUPLICATE KEY UPDATE" queries, the return value will be 1 if an insert was performed, or 2 for an update of an existing row.

Examples

Example 3.2 mysql_affected_rows example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
mysql_select_db('mydb');

/* this should return the correct numbers of deleted records */
mysql_query('DELETE FROM mytable WHERE id < 10');
printf("Records deleted: %d\n", mysql_affected_rows());

/* with a where clause that is never true, it should return 0 */
mysql_query('DELETE FROM mytable WHERE 0');
printf("Records deleted: %d\n", mysql_affected_rows());
?>
```

The above example will output something similar to:

```
Records deleted: 10
Records deleted: 0
```

Example 3.3 mysql_affected_rows example using transactions

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
mysql_select_db('mydb');

/* Update records */
mysql_query("UPDATE mytable SET used=1 WHERE id < 10");
printf ("Updated records: %d\n", mysql_affected_rows());
mysql_query("COMMIT");
?>
```

The above example will output something similar to:

```
Updated Records: 10
```

Notes

Transactions

If you are using transactions, you need to call mysql_affected_rows after your INSERT, UPDATE, or DELETE query, not after the COMMIT.

SELECT Statements

To retrieve the number of rows returned by a SELECT, it is possible to use mysql_num_rows.

Cascaded Foreign Keys

mysql_affected_rows does not count rows affected implicitly through the use of ON DELETE CASCADE and/or ON UPDATE CASCADE in foreign key constraints.

See Also

```
mysql_num_rows
mysql_info
```

3.5.2 mysql_client_encoding

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql client encoding

Returns the name of the character set

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

mysqli_character_set_name

Description

Retrieves the character_set variable from MySQL.

Parameters

link identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns the default character set name for the current connection.

Examples

Example 3.4 mysql client encoding example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');</pre>
```

```
$charset = mysql_client_encoding($link);
echo "The current character set is: $charset\n";
?>
```

The above example will output something similar to:

```
The current character set is: latin1
```

See Also

```
mysql_set_charset
mysql_real_escape_string
```

3.5.3 mysql_close

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_close

Close MySQL connection

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_close
```

PDO: Assign the value of NULL to the PDO object

Description

mysql_close closes the non-persistent connection to the MySQL server that's associated with the specified link identifier. If link_identifier isn't specified, the last opened link is used.

Using mysql_close isn't usually necessary, as non-persistent open links are automatically closed at the end of the script's execution. See also freeing resources.

Parameters

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 3.5 mysql_close example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
echo 'Connected successfully';
mysql_close($link);
?>
```

The above example will output:

```
Connected successfully
```

Notes

Note

mysql_close will not close persistent links created by mysql_pconnect.

See Also

```
mysql_connect
mysql_free_result
```

3.5.4 mysql_connect

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_connect

Open a connection to a MySQL Server

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_connect
PDO::__construct
```

Description

```
int client_flags
= =0);
```

Opens or reuses a connection to a MySQL server.

Parameters

The MySQL server. It can also include a port number. e.g. server "hostname:port" or a path to a local socket e.g. ":/path/to/socket" for the localhost. If the PHP directive mysql.default host is undefined (default), then the default value is 'localhost: 3306'. In SQL safe mode, this parameter is ignored and value 'localhost:3306' is always used. The username. Default value is defined by mysgl.default user. In SQL username safe mode, this parameter is ignored and the name of the user that owns the server process is used. The password. Default value is defined by mysql.default_password. In password SQL safe mode, this parameter is ignored and empty password is used. If a second call is made to mysgl connect with the same arguments, new link no new link will be established, but instead, the link identifier of the already opened link will be returned. The new link parameter modifies this behavior and makes mysql_connect always open a new link, even if mysgl connect was called before with the same parameters. In SQL safe mode, this parameter is ignored. client flags The *client* flags parameter can be a combination of the following constants: 128 (enable LOAD DATA LOCAL handling), MYSQL_CLIENT_SSL, MYSQL_CLIENT_COMPRESS, MYSQL_CLIENT_IGNORE_SPACE or MYSQL_CLIENT_INTERACTIVE. Read the section about Table 3.3, "MySQL client constants" for further information. In SQL safe mode, this parameter is ignored.

Return Values

Returns a MySQL link identifier on success or FALSE on failure.

Changelog

Version	Description
5.5.0	This function will generate an E_DEPRECATED error.
4.3.0	Added the client_flags parameter.
4.2.0	Added the new_link parameter.

Examples

Example 3.6 mysql_connect example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}</pre>
```

```
echo 'Connected successfully';
mysql_close($link);
?>
```

Example 3.7 mysql_connect example using hostname:port syntax

```
<?php
// we connect to example.com and port 3307
$link = mysql_connect('example.com:3307', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
echo 'Connected successfully';
mysql_close($link);

// we connect to localhost at port 3307
$link = mysql_connect('127.0.0.1:3307', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
echo 'Connected successfully';
mysql_close($link);
?>
```

Example 3.8 mysql_connect example using ":/path/to/socket" syntax

Notes

Note

Whenever you specify "localhost" or "localhost:port" as server, the MySQL client library will override this and try to connect to a local socket (named pipe on Windows). If you want to use TCP/IP, use "127.0.0.1" instead of "localhost". If the MySQL client library tries to connect to the wrong local socket, you should set the

correct path as <code>mysql.default_host</code> string in your PHP configuration and leave the server field blank.

Note

The link to the server will be closed as soon as the execution of the script ends, unless it's closed earlier by explicitly calling mysql_close.

Note

You can suppress the error message on failure by prepending a @ to the function name

Note

Error "Can't create TCP/IP socket (10106)" usually means that the variables_order configure directive doesn't contain character E. On Windows, if the environment is not copied the SYSTEMROOT environment variable won't be available and PHP will have problems loading Winsock.

See Also

```
mysql_pconnect
mysql_close
```

3.5.5 mysql create db

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_create_db

Create a MySQL database

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_query
PDO::query
```

Description

```
bool mysql_create_db(
 string database_name,
 resource link_identifier
 = = NULL);
```

mysql_create_db attempts to create a new database on the server associated with the specified link identifier.

Parameters

database_name The name of the database being created.

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will

try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 3.9 mysql_create_db alternative example

The function mysql_create_db is deprecated. It is preferable to use mysql_query to issue an sql CREATE_DATABASE statement instead.

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}

$sql = 'CREATE DATABASE my_db';
if (mysql_query($sql, $link)) {
 echo "Database my_db created successfully\n";
} else {
 echo 'Error creating database: ' . mysql_error() . "\n";
}
?>
```

The above example will output something similar to:

```
Database my_db created successfully
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: mysql_createdb

Note

This function will not be available if the MySQL extension was built against a MySQL 4.x client library.

See Also

```
mysql_query
mysql_select_db
```

3.5.6 mysql_data_seek

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_data_seek

Move internal result pointer

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_data_seek
PDO::FETCH ORI ABS
```

Description

```
bool mysql_data_seek(
  resource result,
  int row_number);
```

mysql_data_seek moves the internal row pointer of the MySQL result associated with the specified result identifier to point to the specified row number. The next call to a MySQL fetch function, such as mysql fetch assoc, would return that row.

row_number starts at 0. The row_number should be a value in the range from 0 to mysql_num_rows
1. However if the result set is empty (mysql_num_rows == 0), a seek to 0 will fail with a E_WARNING and mysql_data_seek will return FALSE.

Parameters

result

The result resource that is being evaluated. This result comes from a call to mysql_query.

row_number

The desired row number of the new result pointer.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 3.10 mysql_data_seek example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
$db_selected = mysql_select_db('sample_db');
if (!$db_selected) {
 die('Could not select database: ' . mysql_error());
}
$query = 'SELECT last_name, first_name FROM friends';
$result = mysql_query($query);
if (!$result) {
 die('Query failed: ' . mysql_error());
}
/* fetch rows in reverse order */</pre>
```

```
for ($i = mysql_num_rows($result) - 1; $i >= 0; $i--) {
 if (!mysql_data_seek($result, $i)) {
 echo "Cannot seek to row $i: " . mysql_error() . "\n";
 continue;
 }
 if (!($row = mysql_fetch_assoc($result))) {
 continue;
 }
 echo $row['last_name'] . ' ' . $row['first_name'] . "<br/>}
 mysql_free_result($result);
?>
```

Notes

Note

The function mysql_data_seek can be used in conjunction only with mysql_query, not with mysql_unbuffered_query.

See Also

```
mysql_query
mysql_num_rows
mysql_fetch_row
mysql_fetch_assoc
mysql_fetch_array
mysql_fetch_object
```

3.5.7 mysql_db_name

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_db_name

Retrieves database name from the call to mysql_list_dbs

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

Query: SELECT DATABASE()

Description

Retrieve the database name from a call to mysql_list_dbs.

Parameters

result The result pointer from a call to mysql_list_dbs.

row The index into the result set.

field The field name.

Return Values

Returns the database name on success, and FALSE on failure. If FALSE is returned, use mysql_error to determine the nature of the error.

Changelog

Version	Description
5.5.0	The mysql_list_dbs function is deprecated, and
	emits an E_DEPRECATED level error.

Examples

Example 3.11 mysql_db_name example

```
<?php
error_reporting(E_ALL);

$link = mysql_connect('dbhost', 'username', 'password');
$db_list = mysql_list_dbs($link);

$i = 0;
$cnt = mysql_num_rows($db_list);
while ($i < $cnt) {
 echo mysql_db_name($db_list, $i) . "\n";
 $i++;
}
}</pre>
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: ${\tt mysql_dbname}$

See Also

```
mysql_list_dbs
mysql_tablename
```

3.5.8 mysql_db_query

Copyright 1997-2012 the PHP Documentation Group. [1]

mysql_db_query

Selects a database and executes a query on it

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_select_db then the query
PDO::__construct
```

Description

mysql_db_query selects a database, and executes a query on it.

Warning

This function has been *DEPRECATED* as of PHP 5.3.0. Relying on this feature is highly discouraged.

Parameters

database The name of the database that will be selected.
--

query The MySQL query.

Data inside the query should be properly escaped.

link identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns a positive MySQL result resource to the query result, or FALSE on error. The function also returns TRUE/FALSE for INSERT/UPDATE/DELETE queries to indicate success/failure.

Changelog

Version	Description
5.3.0	This function now throws an E_DEPRECATED notice.
4.0.6	This function is deprecated, do not use this function. Use mysql_select_db and mysql_query instead.

Examples

Example 3.12 mysql_db_query alternative example

```
<?php
if (!$link = mysql_connect('mysql_host', 'mysql_user', 'mysql_password')) {
 echo 'Could not connect to mysql';
 exit;
if (!mysql_select_db('mysql_dbname', $link)) {
 echo 'Could not select database';
 exit;
 = 'SELECT foo FROM bar WHERE id = 42';
$result = mysql_query($sql, $link);
if (!$result) {
 echo "DB Error, could not query the database\n";
 echo 'MySQL Error: ' . mysql_error();
 exit;
while ($row = mysql_fetch_assoc($result)) {
 echo $row['foo'];
mysql_free_result($result);
?>
```

Notes

Note

Be aware that this function does *NOT* switch back to the database you were connected before. In other words, you can't use this function to *temporarily* run a sql query on another database, you would have to manually switch back. Users are strongly encouraged to use the database.table syntax in their sql queries or mysql_select_db instead of this function.

See Also

```
mysql_query
mysql_select_db
```

3.5.9 mysql_drop_db

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_drop_db

Drop (delete) a MySQL database

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

Execute a DROP DATABASE query

Description

mysql_drop_db attempts to drop (remove) an entire database from the server associated with the specified link identifier. This function is deprecated, it is preferable to use mysql_query to issue an sql DROP_DATABASE statement instead.

Parameters

database_name

The name of the database that will be deleted.

link identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 3.13 mysql_drop_db alternative example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
$sql = 'DROP DATABASE my_db';
if (mysql_query($sql, $link)) {
 echo "Database my_db was successfully dropped\n";
} else {
 echo 'Error dropping database: ' . mysql_error() . "\n";
}
}</pre>
```

Notes

Warning

This function will not be available if the MySQL extension was built against a MySQL 4.x client library.

Note

For backward compatibility, the following deprecated alias may be used: mysql_dropdb

See Also

mysql_query

3.5.10 mysql_errno

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_errno

Returns the numerical value of the error message from previous MySQL operation

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_errno
PDO::errorCode
```

Description

Returns the error number from the last MySQL function.

Errors coming back from the MySQL database backend no longer issue warnings. Instead, use mysql_errno to retrieve the error code. Note that this function only returns the error code from the most recently executed MySQL function (not including mysql_error and mysql_errno), so if you want to use it, make sure you check the value before calling another MySQL function.

Parameters

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns the error number from the last MySQL function, or 0 (zero) if no error occurred.

Examples

Example 3.14 mysql_errno example

```
<?php
$link = mysql_connect("localhost", "mysql_user", "mysql_password");

if (!mysql_select_db("nonexistentdb", $link)) {
 echo mysql_errno($link) . ": " . mysql_error($link). "\n";</pre>
```

```
mysql_select_db("kossu", $link);
if (!mysql_query("SELECT * FROM nonexistenttable", $link)) {
 echo mysql_errno($link) . ": " . mysql_error($link) . "\n";
}
?>
```

The above example will output something similar to:

```
1049: Unknown database 'nonexistentdb'
1146: Table 'kossu.nonexistenttable' doesn't exist
```

See Also

mysql_error
MySQL error codes

3.5.11 mysql_error

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_error

Returns the text of the error message from previous MySQL operation

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_error
PDO::errorInfo
```

Description

```
string mysql_error(
resource link_identifier
= = NULL);
```

Returns the error text from the last MySQL function. Errors coming back from the MySQL database backend no longer issue warnings. Instead, use mysql_error to retrieve the error text. Note that this function only returns the error text from the most recently executed MySQL function (not including mysql_error and mysql_errno), so if you want to use it, make sure you check the value before calling another MySQL function.

Parameters

link identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments.

If no connection is found or established, an $\texttt{E}_\texttt{WARNING}$ level error is generated.

Return Values

Returns the error text from the last MySQL function, or '' (empty string) if no error occurred.

Examples

Example 3.15 mysql_error example

```
<?php
$link = mysql_connect("localhost", "mysql_user", "mysql_password");

mysql_select_db("nonexistentdb", $link);
echo mysql_errno($link) . ": " . mysql_error($link). "\n";

mysql_select_db("kossu", $link);
mysql_select_db("kossu", $link);
mysql_query("SELECT * FROM nonexistenttable", $link);
echo mysql_errno($link) . ": " . mysql_error($link) . "\n";
?>
```

The above example will output something similar to:

```
1049: Unknown database 'nonexistentdb'
1146: Table 'kossu.nonexistenttable' doesn't exist
```

See Also

```
mysql_errno
MySQL error codes
```

3.5.12 mysql_escape_string

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_escape_string

Escapes a string for use in a mysql_query

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_escape_string
PDO::quote
```

Description

```
string mysql_escape_string(
```

```
string unescaped_string);
```

This function will escape the *unescaped_string*, so that it is safe to place it in a mysql_query. This function is deprecated.

This function is identical to <code>mysql_real_escape_string</code> except that <code>mysql_real_escape_string</code> takes a connection handler and escapes the string according to the current character set. <code>mysql_escape_string</code> does not take a connection argument and does not respect the current charset setting.

Warning

This function has been *DEPRECATED* as of PHP 5.3.0. Relying on this feature is highly discouraged.

Parameters

unescaped_string

The string that is to be escaped.

Return Values

Returns the escaped string.

Changelog

Version	Description
5.3.0	This function now throws an E_DEPRECATED notice.
	This function became deprecated, do not use this function. Instead, use mysql_real_escape_string.

Examples

Example 3.16 mysql_escape_string example

```
<?php
$item = "Zak's Laptop";
$escaped_item = mysql_escape_string($item);
printf("Escaped string: %s\n", $escaped_item);
?>
```

The above example will output:

```
Escaped string: Zak\'s Laptop
```

Notes

Note

 $mysql_escape_string$ does not escape % and $_$.

See Also

```
mysql_real_escape_string
addslashes
The magic quotes gpc directive.
```

3.5.13 mysql_fetch_array

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_fetch_array

Fetch a result row as an associative array, a numeric array, or both

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_array
PDOStatement::fetch
```

Description

Returns an array that corresponds to the fetched row and moves the internal data pointer ahead.

Parameters

result	The result resource that is being evaluated. This result comes from a call to mysql_query.
result_type	The type of array that is to be fetched. It's a constant and can take the following values: MYSOL ASSOC, MYSOL NUM, and MYSOL BOTH.

Return Values

Returns an array of strings that corresponds to the fetched row, or FALSE if there are no more rows. The type of returned array depends on how $result_type$ is defined. By using MYSQL_BOTH (default), you'll get an array with both associative and number indices. Using MYSQL_ASSOC, you only get associative indices (as mysql_fetch_assoc works), using MYSQL_NUM, you only get number indices (as mysql_fetch_row works).

If two or more columns of the result have the same field names, the last column will take precedence. To access the other column(s) of the same name, you must use the numeric index of the column or make an alias for the column. For aliased columns, you cannot access the contents with the original column name.

Examples

Example 3.17 Query with aliased duplicate field names

```
SELECT table1.field AS foo, table2.field AS bar FROM table1, table2
```

Example 3.18 mysql_fetch_array with MYSQL_NUM

```
<?php
mysql_connect("localhost", "mysql_user", "mysql_password") or
 die("Could not connect: " . mysql_error());
mysql_select_db("mydb");

$result = mysql_query("SELECT id, name FROM mytable");

while ($row = mysql_fetch_array($result, MYSQL_NUM)) {
 printf("ID: %s Name: %s", $row[0], $row[1]);
}

mysql_free_result($result);
?>
```

Example 3.19 mysql_fetch_array with MYSQL_ASSOC

```
<?php
mysql_connect("localhost", "mysql_user", "mysql_password") or
 die("Could not connect: " . mysql_error());
mysql_select_db("mydb");

$result = mysql_query("SELECT id, name FROM mytable");
while ($row = mysql_fetch_array($result, MYSQL_ASSOC)) {
 printf("ID: %s Name: %s", $row["id"], $row["name"]);
}
mysql_free_result($result);
?>
```

Example 3.20 mysql fetch array with MYSQL BOTH

```
<?php
mysql_connect("localhost", "mysql_user", "mysql_password") or
 die("Could not connect: " . mysql_error());
mysql_select_db("mydb");

$result = mysql_query("SELECT id, name FROM mytable");
while ($row = mysql_fetch_array($result, MYSQL_BOTH)) {
 printf ("ID: %s Name: %s", $row[0], $row["name"]);
}
mysql_free_result($result);
?>
```

Notes

Performance

An important thing to note is that using mysql_fetch_array is not significantly slower than using mysql_fetch_row, while it provides a significant added value.

Note

Field names returned by this function are case-sensitive.

Note

This function sets NULL fields to the PHP NULL value.

See Also

```
mysql_fetch_row
mysql_fetch_assoc
mysql_data_seek
mysql_query
```

3.5.14 mysql_fetch_assoc

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_fetch_assoc

Fetch a result row as an associative array

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_assoc
PDOStatement::fetch(PDO::FETCH_ASSOC)
```

Description

```
array mysql_fetch_assoc(
  resource result);
```

Returns an associative array that corresponds to the fetched row and moves the internal data pointer ahead. mysql_fetch_assoc is equivalent to calling mysql_fetch_array with MYSQL_ASSOC for the optional second parameter. It only returns an associative array.

Parameters

result

The result resource that is being evaluated. This result comes from a call to mysql_query.

Return Values

Returns an associative array of strings that corresponds to the fetched row, or FALSE if there are no more rows.

If two or more columns of the result have the same field names, the last column will take precedence. To access the other column(s) of the same name, you either need to access the result with numeric indices by

using mysql_fetch_row or add alias names. See the example at the mysql_fetch_array description about aliases.

Examples

Example 3.21 An expanded mysql_fetch_assoc example

```
<?php
$conn = mysql_connect("localhost", "mysql_user", "mysql_password");
if (!$conn) {
 echo "Unable to connect to DB: " . mysql_error();
 exit;
if (!mysql_select_db("mydbname")) {
 echo "Unable to select mydbname: " . mysql_error();
 exit;
$sql = "SELECT id as userid, fullname, userstatus
 FROM sometable
 WHERE userstatus = 1";
$result = mysql_query($sql);
if (!$result) {
 echo "Could not successfully run query ($sql) from DB: " . mysql_error();
 exit;
if (mysql_num_rows($result) == 0) {
 echo "No rows found, nothing to print so am exiting";
// While a row of data exists, put that row in $row as an associative array
// Note: If you're expecting just one row, no need to use a loop
// Note: If you put extract($row); inside the following loop, you'll
 then create $userid, $fullname, and $userstatus
while ($row = mysql_fetch_assoc($result)) {
 echo $row["userid"];
 echo $row["fullname"];
 echo $row["userstatus"];
mysql_free_result($result);
?>
```

Notes

Performance

An important thing to note is that using <code>mysql_fetch_assoc</code> is not significantly slower than using <code>mysql_fetch_row</code>, while it provides a significant added value.

Note

Field names returned by this function are case-sensitive.

Note

This function sets NULL fields to the PHP NULL value.

See Also

```
mysql_fetch_row
mysql_fetch_array
mysql_data_seek
mysql_query
mysql_error
```

3.5.15 mysql fetch field

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_fetch_field

Get column information from a result and return as an object

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_field
PDOStatement::getColumnMeta
```

Description

Returns an object containing field information. This function can be used to obtain information about fields in the provided query result.

Parameters

result	The result resource that is being evaluated. This result comes from a call to ${\tt mysql_query}.$
field_offset	The numerical field offset. If the field offset is not specified, the next field that was not yet retrieved by this function is retrieved. The field_offset starts at 0.

Return Values

Returns an object containing field information. The properties of the object are:

- · name column name
- · table name of the table the column belongs to, which is the alias name if one is defined
- max_length maximum length of the column

- not_null 1 if the column cannot be NULL
- primary_key 1 if the column is a primary key
- unique_key 1 if the column is a unique key
- multiple_key 1 if the column is a non-unique key
- numeric 1 if the column is numeric
- blob 1 if the column is a BLOB
- type the type of the column
- unsigned 1 if the column is unsigned
- · zerofill 1 if the column is zero-filled

Examples

Example 3.22 mysql_fetch_field example

```
<?php
$conn = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$conn) {
 die('Could not connect: ' . mysql_error());
mysql_select_db('database');
$result = mysql_query('select * from table');
if (!$result) {
 die('Query failed: ' . mysql_error());
/* get column metadata */
$i = 0;
while ($i < mysql_num_fields($result)) {</pre>
 echo "Information for column $i:<br />\n";
 $meta = mysql_fetch_field($result, $i);
 if (!$meta) {
 echo "No information available<br />\n";
 echo "
multiple_key: $meta->multiple_key
name:
 $meta->name
primary_key: $meta->primary_key
table: $meta->table type: $meta->type
unique_key: $meta->unique_key
unsigned: $meta->unsigned
zerofill: $meta->zerofill
";
 $i++;
mysql_free_result($result);
```

Notes

Note

Field names returned by this function are case-sensitive.

Note

If field or tablenames are aliased in the SQL query the aliased name will be returned. The original name can be retrieved for instance by using mysqli_result::fetch_field.

See Also

mysgl field seek

3.5.16 mysql_fetch_lengths

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_fetch_lengths

Get the length of each output in a result

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_lengths
PDOStatement::getColumnMeta
```

Description

```
array mysql_fetch_lengths(
  resource result);
```

Returns an array that corresponds to the lengths of each field in the last row fetched by MySQL.

mysql_fetch_lengths stores the lengths of each result column in the last row returned by mysql_fetch_row, mysql_fetch_assoc, mysql_fetch_array, and mysql_fetch_object in an array, starting at offset 0.

Parameters

result

The result resource that is being evaluated. This result comes from a call to mysql_query.

Return Values

An array of lengths on success or FALSE on failure.

Examples

Example 3.23 A mysql_fetch_lengths example

```
<?php
$result = mysql_query("SELECT id,email FROM people WHERE id = '42'");
if (!$result) {
 echo 'Could not run query: ' . mysql_error();
 exit;
}
$row = mysql_fetch_assoc($result);
$lengths = mysql_fetch_lengths($result);
print_r($row);
print_r($lengths);
?>
```

The above example will output something similar to:

```
Array
(
 [id] => 42
 [email] => user@example.com
)
Array
(
 [0] => 2
 [1] => 16
)
```

See Also

```
mysql_field_len
mysql_fetch_row
strlen
```

3.5.17 mysql_fetch_object

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_fetch_object

Fetch a result row as an object

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_object
PDOStatement::fetch(PDO::FETCH_OBJ)
```

Description

```
object mysql_fetch_object(
resource result,
string class_name,
```

```
array params);
```

Returns an object with properties that correspond to the fetched row and moves the internal data pointer ahead.

Parameters

result	The result resource that is being evaluated. This result comes from a call to mysql_query.
class_name	The name of the class to instantiate, set the properties of and return. If not specified, a stdClass object is returned.
params	An optional array of parameters to pass to the constructor for class_name objects.

Return Values

Returns an object with string properties that correspond to the fetched row, or FALSE if there are no more rows

Changelog

Version	Description
5.0.0	Added the ability to return as a different object.

Examples

Example 3.24 mysql_fetch_object example

```
<?php
mysql_connect("hostname", "user", "password");
mysql_select_db("mydb");
$result = mysql_query("select * from mytable");
while ($row = mysql_fetch_object($result)) {
 echo $row->user_id;
 echo $row->fullname;
}
mysql_free_result($result);
?>
```

Example 3.25 mysql_fetch_object example

```
<?php
class foo {
 public $name;
}

mysql_connect("hostname", "user", "password");
mysql_select_db("mydb");

$result = mysql_query("select name from mytable limit 1");
$obj = mysql_fetch_object($result, 'foo');
var_dump($obj);
?>
```

Notes

Performance

Speed-wise, the function is identical to mysql_fetch_array, and almost as quick as mysql_fetch_row (the difference is insignificant).

Note

mysql_fetch_object is similar to mysql_fetch_array, with one difference - an object is returned, instead of an array. Indirectly, that means that you can only access the data by the field names, and not by their offsets (numbers are illegal property names).

Note

Field names returned by this function are case-sensitive.

Note

This function sets NULL fields to the PHP NULL value.

See Also

```
mysql_fetch_array
mysql_fetch_assoc
mysql_fetch_row
mysql_data_seek
mysql_query
```

3.5.18 mysql_fetch_row

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_fetch_row

Get a result row as an enumerated array

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_row
PDOStatement::fetch(PDO::FETCH_NUM)
```

Description

```
array mysql_fetch_row(
  resource result);
```

Returns a numerical array that corresponds to the fetched row and moves the internal data pointer ahead.

Parameters

result

The result resource that is being evaluated. This result comes from a call to mysql_query.

Return Values

Returns an numerical array of strings that corresponds to the fetched row, or FALSE if there are no more rows

mysql_fetch_row fetches one row of data from the result associated with the specified result identifier. The row is returned as an array. Each result column is stored in an array offset, starting at offset 0.

Examples

Example 3.26 Fetching one row with mysql fetch row

```
<?php
$result = mysql_query("SELECT id,email FROM people WHERE id = '42'");
if (!$result) {
 echo 'Could not run query: ' . mysql_error();
 exit;
}
$row = mysql_fetch_row($result);
echo $row[0]; // 42
echo $row[1]; // the email value
?>
```

Notes

Note

This function sets NULL fields to the PHP NULL value.

See Also

```
mysql_fetch_array
mysql_fetch_assoc
mysql_fetch_object
mysql_data_seek
mysql_fetch_lengths
mysql_result
```

3.5.19 mysql_field_flags

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_field_flags

Get the flags associated with the specified field in a result

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_field_direct [flags]
PDOStatement::qetColumnMeta [flags]
```

Description

```
string mysql_field_flags(
  resource result,
  int field_offset);
```

mysql_field_flags returns the field flags of the specified field. The flags are reported as a single word per flag separated by a single space, so that you can split the returned value using explode.

Parameters

The result resource that is being evaluated. This result comes from a call to mysql_query.

field_offset
The numerical field offset. The field_offset starts at 0. If field_offset does not exist, an error of level E_WARNING is also issued.

Return Values

Returns a string of flags associated with the result or FALSE on failure.

The following flags are reported, if your version of MySQL is current enough to support them: "not_null", "primary_key", "unique_key", "multiple_key", "blob", "unsigned", "zerofill", "binary", "enum", "auto_increment" and "timestamp".

Examples

Example 3.27 A mysql_field_flags example

```
<?php
$result = mysql_query("SELECT id,email FROM people WHERE id = '42'");
if (!$result) {
 echo 'Could not run query: ' . mysql_error();
 exit;
}
$flags = mysql_field_flags($result, 0);
echo $flags;
print_r(explode(' ', $flags));
?>
```

The above example will output something similar to:

```
not_null primary_key auto_increment
Array
(
 [0] => not_null
 [1] => primary_key
 [2] => auto_increment
)
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: mysql fieldflags

See Also

```
mysql_field_type
mysql_field_len
```

3.5.20 mysql_field_len

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_field_len

Returns the length of the specified field

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_field_direct [length]
PDOStatement::getColumnMeta [len]
```

Description

```
int mysql_field_len(
  resource result,
  int field_offset);
```

mysql_field_len returns the length of the specified field.

Parameters

The result resource that is being evaluated. This result comes from a call to mysql_query.

field_offset
The numerical field offset. The field_offset starts at 0. If field_offset does not exist, an error of level E_WARNING is also issued.

Return Values

The length of the specified field index on success or FALSE on failure.

Examples

Example 3.28 mysql_field_len example

```
<?php
```

```
$result = mysql_query("SELECT id,email FROM people WHERE id = '42'");
if (!$result) {
 echo 'Could not run query: ' . mysql_error();
 exit;
}

// Will get the length of the id field as specified in the database
// schema.
$length = mysql_field_len($result, 0);
echo $length;
?>
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: mysql_fieldlen

See Also

```
mysql_fetch_lengths
strlen
```

3.5.21 mysql_field_name

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_field_name

Get the name of the specified field in a result

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_field_direct [name] or [orgname]
PDOStatement::getColumnMeta [name]
```

Description

```
string mysql_field_name(
  resource result,
  int field_offset);
```

mysql_field_name returns the name of the specified field index.

Parameters

The result resource that is being evaluated. This result comes from a call to mysql_query.

field_offset
The numerical field offset. The field_offset starts at 0. If field_offset does not exist, an error of level E_WARNING is also issued.

Return Values

The name of the specified field index on success or FALSE on failure.

Examples

Example 3.29 mysql_field_name example

```
<?php
/* The users table consists of three fields:
 user_id
 username
 password.
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect to MySQL server: ' . mysql_error());
$dbname = 'mydb';
$db_selected = mysql_select_db($dbname, $link);
if (!$db_selected) {
 die("Could not set $dbname: " . mysql_error());
$res = mysql_query('select * from users', $link);
echo mysql_field_name($res, 0) . "\n";
echo mysql_field_name($res, 2);
?>
```

The above example will output:

```
user_id
password
```

Notes

Note

Field names returned by this function are case-sensitive.

Note

For backward compatibility, the following deprecated alias may be used: mysql_fieldname

See Also

```
mysql_field_type
mysql_field_len
```

3.5.22 mysql_field_seek

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_field_seek

Set result pointer to a specified field offset

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_field_seek
PDOStatement::fetch using optional parameters
```

Description

```
bool mysql_field_seek(
  resource result,
  int field_offset);
```

Seeks to the specified field offset. If the next call to mysql_fetch_field doesn't include a field offset, the field offset specified in mysql_field_seek will be returned.

Parameters

result The result resource that is being evaluated. This result comes from a

call to mysql_query.

field_offset The numerical field offset. The field_offset starts at 0. If

field_offset does not exist, an error of level E_WARNING is also

issued.

Return Values

Returns TRUE on success or FALSE on failure.

See Also

mysql fetch field

3.5.23 mysql_field_table

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_field_table

Get name of the table the specified field is in

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_field_direct [table] or [orgtable]
PDOStatement::getColumnMeta [table]
```

Description

```
string mysql_field_table(
  resource result,
  int field_offset);
```

Returns the name of the table that the specified field is in.

Parameters

The result resource that is being evaluated. This result comes from a call to mysql_query.

field_offset
The numerical field offset. The field_offset starts at 0. If field_offset does not exist, an error of level E_WARNING is also issued.

Return Values

The name of the table on success.

Examples

Example 3.30 A mysql_field_table example

```
<?php

$query = "SELECT account.*, country.* FROM account, country WHERE country.name = 'Portugal' AND account.co

// get the result from the DB
$result = mysql_query($query);

// Lists the table name and then the field name
for ($i = 0; $i < mysql_num_fields($result); ++$i) {
 $table = mysql_field_table($result, $i);
 $field = mysql_field_name($result, $i);
 echo "$table: $field\n";
}

?>
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: mysql fieldtable

See Also

mysql_list_tables

3.5.24 mysql_field_type

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_field_type

Get the type of the specified field in a result

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_fetch_field_direct [type]
PDOStatement::getColumnMeta [driver:decl_type] or [pdo_type]
```

Description

```
string mysql_field_type(
  resource result,
  int field_offset);
```

<code>mysql_field_type</code> is similar to the <code>mysql_field_name</code> function. The arguments are identical, but the field type is returned instead.

Parameters

The result resource that is being evaluated. This result comes from a call to mysql_query.

field_offset
The numerical field offset. The field_offset starts at 0. If field_offset does not exist, an error of level E_WARNING is also issued.

Return Values

The returned field type will be one of "int", "real", "string", "blob", and others as detailed in the MySQL documentation.

Examples

Example 3.31 mysql_field_type example

```
mysql_connect("localhost", "mysql_username", "mysql_password");
mysql_select_db("mysql");
$result = mysql_query("SELECT * FROM func");
$fields = mysql_num_fields($result);
$rows = mysql_num_rows($result);
$table = mysql_field_table($result, 0);
echo "Your '" . table . "' table has " . <math>fields . " fields and " . rows . " record(s)\n";
echo "The table has the following fields:\n";
for ($i=0; $i < $fields; $i++) {
 $type = mysql_field_type($result, $i);
 $name = mysql_field_name($result, $i);
 $len = mysql_field_len($result, $i);
 $flags = mysql_field_flags($result, $i);
 echo $type . " " . $name . " " . $len . " " . $flags . "\n";
mysql_free_result($result);
mysql_close();
?>
```

The above example will output something similar to:

```
Your 'func' table has 4 fields and 1 record(s)
The table has the following fields:
string name 64 not_null primary_key binary
int ret 1 not_null
string dl 128 not_null
string type 9 not_null enum
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: mysql_fieldtype

See Also

```
mysql_field_name
mysql_field_len
```

3.5.25 mysql free result

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_free_result

Free result memory

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_free_result
```

Assign the value of NULL to the PDO object, or PDOStatement::closeCursor

Description

```
bool mysql_free_result(
  resource result);
```

mysql_free_result will free all memory associated with the result identifier result.

mysql_free_result only needs to be called if you are concerned about how much memory is being used for queries that return large result sets. All associated result memory is automatically freed at the end of the script's execution.

Parameters

result

The result resource that is being evaluated. This result comes from a call to mysql_query.

Return Values

Returns TRUE on success or FALSE on failure.

If a non-resource is used for the *result*, an error of level E_WARNING will be emitted. It's worth noting that mysql_query only returns a resource for SELECT, SHOW, EXPLAIN, and DESCRIBE queries.

Examples

Example 3.32 A mysql_free_result example

```
<?php
$result = mysql_query("SELECT id,email FROM people WHERE id = '42'");
if (!$result) {
 echo 'Could not run query: ' . mysql_error();
 exit;
}
/* Use the result, assuming we're done with it afterwards */
$row = mysql_fetch_assoc($result);

/* Now we free up the result and continue on with our script */
mysql_free_result($result);

echo $row['id'];
echo $row['email'];
?>
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: mysql freeresult

See Also

```
mysql_query
is_resource
```

3.5.26 mysql_get_client_info

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_get_client_info

Get MySQL client info

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_get_client_info
PDO::getAttribute(PDO::ATTR_CLIENT_VERSION)
```

Description

```
string mysql_get_client_info();
```

mysql_get_client_info returns a string that represents the client library version.

Return Values

The MySQL client version.

Examples

Example 3.33 mysql_get_client_info example

```
<?php
printf("MySQL client info: %s\n", mysql_get_client_info());
?>
```

The above example will output something similar to:

```
MySQL client info: 3.23.39
```

See Also

```
mysql_get_host_info
mysql_get_proto_info
mysql_get_server_info
```

3.5.27 mysql get host info

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_get_host_info

Get MySQL host info

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_get_host_info
PDO::getAttribute(PDO::ATTR_CONNECTION_STATUS)
```

Description

Describes the type of connection in use for the connection, including the server host name.

Parameters

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments.

If no connection is found or established, an $E_WARNING$ level error is generated.

Return Values

Returns a string describing the type of MySQL connection in use for the connection or FALSE on failure.

Examples

Example 3.34 mysql_get_host_info example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
printf("MySQL host info: %s\n", mysql_get_host_info());
?>
```

The above example will output something similar to:

```
MySQL host info: Localhost via UNIX socket
```

See Also

```
mysql_get_client_info
mysql_get_proto_info
mysql_get_server_info
```

3.5.28 mysql_get_proto_info

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_get_proto_info

Get MySQL protocol info

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_get_proto_info
```

Description

```
int mysql_get_proto_info(
  resource link_identifier
  = =NULL);
```

Retrieves the MySQL protocol.

Parameters

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by <code>mysql_connect</code> is assumed. If no such link is found, it will try to create one as if <code>mysql_connect</code> was called with no arguments. If no connection is found or established, an <code>E_WARNING</code> level error is generated.

Return Values

Returns the MySQL protocol on success or FALSE on failure.

Examples

Example 3.35 mysql_get_proto_info example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
printf("MySQL protocol version: %s\n", mysql_get_proto_info());
?>
```

The above example will output something similar to:

```
MySQL protocol version: 10
```

See Also

```
mysql_get_client_info
mysql_get_host_info
mysql_get_server_info
```

3.5.29 mysql_get_server_info

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_get_server_info

Get MySQL server info

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_get_server_info
PDO::getAttribute(PDO::ATTR_SERVER_VERSION)
```

Description

```
string mysql_get_server_info(
  resource link_identifier
  = = NULL);
```

Retrieves the MySQL server version.

Parameters

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns the MySQL server version on success or FALSE on failure.

Examples

Example 3.36 mysql_get_server_info example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
printf("MySQL server version: %s\n", mysql_get_server_info());
?>
```

The above example will output something similar to:

```
MySQL server version: 4.0.1-alpha
```

See Also

```
mysql_get_client_info
mysql_get_host_info
mysql_get_proto_info
phpversion
```

3.5.30 mysql_info

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_info

Get information about the most recent query

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO MySQL extension should be used. See also MySQL:

choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_info
```

Description

Returns detailed information about the last query.

Parameters

link identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns information about the statement on success, or FALSE on failure. See the example below for which statements provide information, and what the returned value may look like. Statements that are not listed will return FALSE.

Examples

Example 3.37 Relevant MySQL Statements

Statements that return string values. The numbers are only for illustrating purpose; their values will correspond to the query.

```
INSERT INTO ... SELECT ...
String format: Records: 23 Duplicates: 0 Warnings: 0
INSERT INTO ... VALUES (...),(...),(...)...
String format: Records: 37 Duplicates: 0 Warnings: 0
LOAD DATA INFILE ...
String format: Records: 42 Deleted: 0 Skipped: 0 Warnings: 0
ALTER TABLE
String format: Records: 60 Duplicates: 0 Warnings: 0
UPDATE
String format: Rows matched: 65 Changed: 65 Warnings: 0
```

Notes

Note

mysql_info returns a non-FALSE value for the INSERT ... VALUES statement only if multiple value lists are specified in the statement.

See Also

```
mysql_affected_rows
mysql_insert_id
```

mysql_stat

3.5.31 mysql_insert_id

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql insert id

Get the ID generated in the last query

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_insert_id
PDO::lastInsertId
```

Description

```
int mysql_insert_id(
  resource link_identifier
  = =NULL);
```

Retrieves the ID generated for an AUTO_INCREMENT column by the previous query (usually INSERT).

Parameters

link identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

The ID generated for an AUTO_INCREMENT column by the previous query on success, 0 if the previous query does not generate an AUTO_INCREMENT value, or FALSE if no MySQL connection was established.

Examples

Example 3.38 mysql_insert_id example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
mysql_select_db('mydb');

mysql_query("INSERT INTO mytable (product) values ('kossu')");
printf("Last inserted record has id %d\n", mysql_insert_id());
?>
```

Notes

Caution

mysql_insert_id will convert the return type of the native MySQL C API function mysql_insert_id() to a type of long (named int in PHP). If your AUTO_INCREMENT column has a column type of BIGINT (64 bits) the conversion may result in an incorrect value. Instead, use the internal MySQL SQL function LAST_INSERT_ID() in an SQL query. For more information about PHP's maximum integer values, please see the integer documentation.

Note

Because mysql_insert_id acts on the last performed query, be sure to call mysql_insert_id immediately after the query that generates the value.

Note

The value of the MySQL SQL function LAST_INSERT_ID() always contains the most recently generated AUTO_INCREMENT value, and is not reset between queries.

See Also

```
mysql_query
mysql_info
```

3.5.32 mysql_list_dbs

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_list_dbs

List databases available on a MySQL server

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

SQL Query: SHOW DATABASES

Description

Returns a result pointer containing the databases available from the current mysql daemon.

Warning

This function has been *DEPRECATED* as of PHP 5.4.0. Relying on this function is highly discouraged.

Parameters

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns a result pointer resource on success, or FALSE on failure. Use the mysql_tablename function to traverse this result pointer, or any function for result tables, such as mysql_fetch_array.

Examples

Example 3.39 mysql_list_dbs example

```
<?php
// Usage without mysql_list_dbs()
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
$res = mysql_query("SHOW DATABASES");

while ($row = mysql_fetch_assoc($res)) {
 echo $row['Database'] . "\n";
}

// Deprecated as of PHP 5.4.0
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
$db_list = mysql_list_dbs($link);

while ($row = mysql_fetch_object($db_list)) {
 echo $row->Database . "\n";
}
}
```

The above example will output something similar to:

```
database1
database2
database3
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: mysql_listdbs

See Also

```
mysql_db_name
mysql_select_db
```

3.5.33 mysql_list_fields

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_list_fields

List MySQL table fields

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

SQL Query: SHOW COLUMNS FROM sometable

Description

Retrieves information about the given table name.

This function is deprecated. It is preferable to use mysql_query to issue an SQL SHOW COLUMNS FROM table [LIKE 'name'] statement instead.

Parameters

database name The name of the database that's being queried.

table name The name of the table that's being queried.

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

link identifier

A result pointer resource on success, or FALSE on failure.

The returned result can be used with mysql_field_flags, mysql_field_len, mysql_field_name and mysql_field_type.

Examples

Example 3.40 Alternate to deprecated mysql_list_fields

```
<?php
$result = mysql_query("SHOW COLUMNS FROM sometable");
if (!$result) {
 echo 'Could not run query: ' . mysql_error();
 exit;
}
if (mysql_num_rows($result) > 0) {
 while ($row = mysql_fetch_assoc($result)) {
 print_r($row);
 }
}
```

```
}
?>
```

The above example will output something similar to:

```
Array
(
 [Field] => id
 [Type] => int(7)
 [Null] =>
 [Key] => PRI
 [Default] =>
 [Extra] => auto_increment
)
Array
(
 [Field] => email
 [Type] => varchar(100)
 [Null] =>
 [Key] =>
 [Default] =>
 [Extra] =>
)
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: $mysql_listfields$

See Also

```
mysql_field_flags
mysql info
```

3.5.34 mysql_list_processes

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_list_processes

List MySQL processes

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_thread_id
```

Description

```
resource mysql_list_processes(
```

```
resource link_identifier
= =NULL);
```

Retrieves the current MySQL server threads.

Parameters

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

A result pointer resource on success or FALSE on failure.

Examples

Example 3.41 mysql_list_processes example

The above example will output something similar to:

```
1 localhost test Processlist 0
4 localhost mysql sleep 5
```

See Also

```
mysql_thread_id
mysql_stat
```

3.5.35 mysql_list_tables

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_list_tables

List tables in a MySQL database

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL:

choosing an API guide and related FAQ for more information. Alternatives to this function include:

SQL Query: SHOW TABLES FROM sometable

Description

Retrieves a list of table names from a MySQL database.

This function is deprecated. It is preferable to use mysql_query to issue an SQL SHOW TABLES [FROM db_name] [LIKE 'pattern'] statement instead.

Parameters

database The name of the database

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

A result pointer resource on success or FALSE on failure.

Use the mysql_tablename function to traverse this result pointer, or any function for result tables, such as mysql_fetch_array.

Changelog

Version	Description
4.3.7	This function became deprecated.

Examples

Example 3.42 mysql list tables alternative example

```
<?php
$dbname = 'mysql_dbname';

if (!mysql_connect('mysql_host', 'mysql_user', 'mysql_password')) {
 echo 'Could not connect to mysql';
 exit;
}

$sql = "SHOW TABLES FROM $dbname";
$result = mysql_query($sql);

if (!$result) {
 echo "DB Error, could not list tables\n";
 echo 'MySQL Error: ' . mysql_error();</pre>
```

```
exit;
}
while ($row = mysql_fetch_row($result)) {
 echo "Table: {$row[0]}\n";
}
mysql_free_result($result);
?>
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: mysql_listtables

See Also

```
mysql_list_dbs
mysql_tablename
```

3.5.36 mysql_num_fields

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_num_fields

Get number of fields in result

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_field_count
PDOStatement::columnCount
```

Description

```
int mysql_num_fields(
  resource result);
```

Retrieves the number of fields from a query.

Parameters

result

The result resource that is being evaluated. This result comes from a call to mysql_query.

Return Values

Returns the number of fields in the result set resource on success or FALSE on failure.

Examples

Example 3.43 A mysql_num_fields example

```
<?php
$result = mysql_query("SELECT id,email FROM people WHERE id = '42'");
if (!$result) {
 echo 'Could not run query: ' . mysql_error();
 exit;
}

/* returns 2 because id,email === two fields */
echo mysql_num_fields($result);
?>
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: mysql_numfields

See Also

```
mysql_select_db
mysql_query
mysql_fetch_field
mysql_num_rows
```

3.5.37 mysql_num_rows

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_num_rows

Get number of rows in result

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_stmt_num_rows
PDOStatement::rowCount
```

Description

```
int mysql_num_rows(
  resource result);
```

Retrieves the number of rows from a result set. This command is only valid for statements like SELECT or SHOW that return an actual result set. To retrieve the number of rows affected by a INSERT, UPDATE, REPLACE or DELETE query, use mysql_affected_rows.

Parameters

result

The result resource that is being evaluated. This result comes from a call to mysql_query.

Return Values

The number of rows in a result set on success or FALSE on failure.

Examples

Example 3.44 mysql_num_rows example

```
<?php
$link = mysql_connect("localhost", "mysql_user", "mysql_password");
mysql_select_db("database", $link);

$result = mysql_query("SELECT * FROM table1", $link);
$num_rows = mysql_num_rows($result);

echo "$num_rows Rows\n";
?>
```

Notes

Note

If you use mysql_unbuffered_query, mysql_num_rows will not return the correct value until all the rows in the result set have been retrieved.

Note

For backward compatibility, the following deprecated alias may be used: mysql_numrows

See Also

```
mysql_affected_rows
mysql_connect
mysql_data_seek
mysql_select_db
mysql_query
```

3.5.38 mysql pconnect

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_pconnect

Open a persistent connection to a MySQL server

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL:

choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_connect with p: host prefix
PDO::__construct with PDO::ATTR_PERSISTENT as a driver option
```

Description

Establishes a persistent connection to a MySQL server.

mysql_pconnect acts very much like mysql_connect with two major differences.

First, when connecting, the function would first try to find a (persistent) link that's already open with the same host, username and password. If one is found, an identifier for it will be returned instead of opening a new connection.

Second, the connection to the SQL server will not be closed when the execution of the script ends. Instead, the link will remain open for future use (mysql_close will not close links established by mysql_pconnect).

This type of link is therefore called 'persistent'.

Parameters

server	The MySQL server. It can also include a port number. e.g. "hostname:port" or a path to a local socket e.g. ":/path/to/socket" for the localhost.
	If the PHP directive mysql.default_host is undefined (default), then the default value is 'localhost:3306'
username	The username. Default value is the name of the user that owns the server process.
password	The password. Default value is an empty password.
client_flags	The client_flags parameter can be a combination of the following constants: 128 (enable LOAD DATA LOCAL handling), MYSQL_CLIENT_SSL, MYSQL_CLIENT_COMPRESS, MYSQL_CLIENT_IGNORE_SPACE or MYSQL_CLIENT_INTERACTIVE.

Return Values

Returns a MySQL persistent link identifier on success, or FALSE on failure.

Changelog

Version	Description
5.5.0	This function will generate an E_DEPRECATED error.

Version	Description
4.3.0	Added the client_flags parameter.

Notes

Note

Note, that these kind of links only work if you are using a module version of PHP. See the Persistent Database Connections section for more information.

Warning

Using persistent connections can require a bit of tuning of your Apache and MySQL configurations to ensure that you do not exceed the number of connections allowed by MySQL.

Note

You can suppress the error message on failure by prepending a @ to the function name.

See Also

mysql_connect

Persistent Database Connections

3.5.39 mysql_ping

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_ping

Ping a server connection or reconnect if there is no connection

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

mysqli_ping

Description

```
bool mysql_ping(
  resource link_identifier
  = =NULL);
```

Checks whether or not the connection to the server is working. If it has gone down, an automatic reconnection is attempted. This function can be used by scripts that remain idle for a long while, to check whether or not the server has closed the connection and reconnect if necessary.

Note

Automatic reconnection is disabled by default in versions of MySQL >= 5.0.3.

Parameters

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns TRUE if the connection to the server MySQL server is working, otherwise FALSE.

Examples

Example 3.45 A mysql_ping example

```
<?php
set_time_limit(0);
$conn = mysql_connect('localhost', 'mysqluser', 'mypass');
$db = mysql_select_db('mydb');
/* Assuming this query will take a long time */
$result = mysql_query($sql);
if (!$result) {
 echo 'Query #1 failed, exiting.';
 exit;
/* Make sure the connection is still alive, if not, try to reconnect */
if (!mysql_ping($conn)) {
 echo 'Lost connection, exiting after query #1';
 exit;
mysql_free_result($result);
/* So the connection is still alive, let's run another query */
$result2 = mysql_query($sql2);
```

See Also

```
mysql_thread_id
mysql_list_processes
```

3.5.40 mysql_query

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_query

Send a MySQL query

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_query
PDO::query
```

Description

mysql_query sends a unique query (multiple queries are not supported) to the currently active database on the server that's associated with the specified <code>link_identifier</code>.

Parameters

query An SQL query

The query string should not end with a semicolon. Data inside the query should be properly escaped.

link identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

For SELECT, SHOW, DESCRIBE, EXPLAIN and other statements returning resultset, mysql_query returns a resource on success, or FALSE on error.

For other type of SQL statements, INSERT, UPDATE, DELETE, DROP, etc, mysql_query returns TRUE on success or FALSE on error.

The returned result resource should be passed to mysql_fetch_array, and other functions for dealing with result tables, to access the returned data.

Use mysql_num_rows to find out how many rows were returned for a SELECT statement or mysql_affected_rows to find out how many rows were affected by a DELETE, INSERT, REPLACE, or UPDATE statement.

mysql_query will also fail and return FALSE if the user does not have permission to access the table(s) referenced by the query.

Examples

Example 3.46 Invalid Query

The following query is syntactically invalid, so mysql_query fails and returns FALSE.

```
<?php
$result = mysql_query('SELECT * WHERE 1=1');
if (!$result) {
 die('Invalid query: ' . mysql_error());
}</pre>
```

?>

Example 3.47 Valid Query

The following query is valid, so mysql_query returns a resource.

```
<?php
// This could be supplied by a user, for example
$firstname = 'fred';
$lastname = 'fox';
// Formulate Query
// This is the best way to perform an SQL query
// For more examples, see mysql_real_escape_string()
$query = sprintf("SELECT firstname, lastname, address, age FROM friends
 WHERE firstname='%s' AND lastname='%s'",
 mysql_real_escape_string($firstname),
 mysql_real_escape_string($lastname));
// Perform Query
$result = mysql_query($query);
// Check result
// This shows the actual query sent to MySQL, and the error. Useful for debugging.
if (!$result) {
 $message = 'Invalid query: ' . mysql_error() . "\n";
 $message .= 'Whole query: ' . $query;
 die($message);
// Use result
// Attempting to print $result won't allow access to information in the resource
// One of the mysql result functions must be used
// See also mysql_result(), mysql_fetch_array(), mysql_fetch_row(), etc.
while ($row = mysql_fetch_assoc($result)) {
 echo $row['firstname'];
 echo $row['lastname'];
 echo $row['address'];
 echo $row['age'];
// Free the resources associated with the result set
// This is done automatically at the end of the script
mysql_free_result($result);
?>
```

See Also

```
mysql_connect
mysql_error
mysql_real_escape_string
mysql_result
mysql_fetch_assoc
mysql_unbuffered_query
```

3.5.41 mysql_real_escape_string

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_real_escape_string

Escapes special characters in a string for use in an SQL statement

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_real_escape_string
PDO::quote
```

Description

Escapes special characters in the *unescaped_string*, taking into account the current character set of the connection so that it is safe to place it in a <code>mysql_query</code>. If binary data is to be inserted, this function must be used.

mysql_real_escape_string calls MySQL's library function mysql_real_escape_string, which prepends backslashes to the following characters: $\x0.0$, \n , \r , \n , and $\x1.a$.

This function must always (with few exceptions) be used to make data safe before sending a query to MySQL.

Security: the default character set

The character set must be set either at the server level, or with the API function mysql_set_charset for it to affect mysql_real_escape_string. See the concepts section on character sets for more information.

Parameters

unescaped_string The string that is to be escaped.

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns the escaped string, or FALSE on error.

Examples

Example 3.48 Simple mysql_real_escape_string example

```
<?php
// Connect
$link = mysql_connect('mysql_host', 'mysql_user', 'mysql_password')</pre>
```

Example 3.49 An example SQL Injection Attack

```
<?php
// We didn't check $_POST['password'], it could be anything the user wanted! For example:
$_POST['username'] = 'aidan';
$_POST['password'] = "' OR ''='";

// Query database to check if there are any matching users
$query = "SELECT * FROM users WHERE user='{$_POST['username']}' AND password='{$_POST['password']}'";
mysql_query($query);

// This means the query sent to MySQL would be:
echo $query;
?>
```

The query sent to MySQL:

```
SELECT * FROM users WHERE user='aidan' AND password='' OR ''=''
```

This would allow anyone to log in without a valid password.

Notes

Note

A MySQL connection is required before using mysql_real_escape_string otherwise an error of level E_WARNING is generated, and FALSE is returned. If <code>link_identifier</code> isn't defined, the last MySQL connection is used.

Note

If magic_quotes_gpc is enabled, first apply stripslashes to the data. Using this function on data which has already been escaped will escape the data twice.

Note

If this function is not used to escape data, the query is vulnerable to SQL Injection Attacks.

Note

See Also

```
mysql_set_charset
mysql client encoding
addslashes
stripslashes
The magic_quotes_gpc directive
The magic_quotes_runtime directive
```

3.5.42 mysql result

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_result

Get result data

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_data_seek in conjunction with mysqli_field_seek and
mysqli fetch field
PDOStatement::fetchColumn
```

Description

```
string mysql_result(
 resource result,
 int row,
 mixed field
 = = 0);
```

Retrieves the contents of one cell from a MySQL result set.

When working on large result sets, you should consider using one of the functions that fetch an entire row (specified below). As these functions return the contents of multiple cells in one function call, they're MUCH quicker than mysql result. Also, note that specifying a numeric offset for the field argument is much quicker than specifying a fieldname or tablename.fieldname argument.

Parameters

result	The result resource that is being evaluated. This result comes from a call to ${\tt mysql_query}.$
row	The row number from the result that's being retrieved. Row numbers start at 0.
field	The name or offset of the field being retrieved.
	It can be the field's offset, the field's name, or the field's table dot field

name (tablename.fieldname). If the column name has been aliased ('select foo as bar from...'), use the alias instead of the column name. If

undefined, the first field is retrieved.

Return Values

The contents of one cell from a MySQL result set on success, or FALSE on failure.

Examples

Example 3.50 mysql_result example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Could not connect: ' . mysql_error());
}
if (!mysql_select_db('database_name')) {
 die('Could not select database: ' . mysql_error());
}
$result = mysql_query('SELECT name FROM work.employee');
if (!$result) {
 die('Could not query:' . mysql_error());
}
echo mysql_result($result, 2); // outputs third employee's name

mysql_close($link);
?>
```

Notes

Note

Calls to mysql_result should not be mixed with calls to other functions that deal with the result set.

See Also

```
mysql_fetch_row
mysql_fetch_array
mysql_fetch_assoc
mysql_fetch_object
```

3.5.43 mysql_select_db

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_select_db

Select a MySQL database

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_select_db
PDO::__construct (part of dsn)
```

Description

Sets the current active database on the server that's associated with the specified link identifier. Every subsequent call to mysql_query will be made on the active database.

Parameters

database name

The name of the database that is to be selected.

link identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 3.51 mysql select db example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Not connected : ' . mysql_error());
}

// make foo the current db
$db_selected = mysql_select_db('foo', $link);
if (!$db_selected) {
 die ('Can\'t use foo : ' . mysql_error());
}
?>
```

Notes

Note

For backward compatibility, the following deprecated alias may be used: ${\tt mysql_selectdb}$

See Also

```
mysql_connect
mysql_pconnect
mysql_query
```

3.5.44 mysql_set_charset

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_set_charset

Sets the client character set

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_set_charset
```

PDO: Add charset to the connection string, such as charset=utf8

Description

```
bool mysql_set_charset(
 string charset,
 resource link_identifier
 = =NULL);
```

Sets the default character set for the current connection.

Parameters

charset

A valid character set name.

link identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns TRUE on success or FALSE on failure.

Notes

Note

This function requires MySQL 5.0.7 or later.

Note

This is the preferred way to change the charset. Using <code>mysql_query</code> to set it (such as <code>SET_NAMES_utf8</code>) is not recommended. See the <code>MySQL</code> character set concepts section for more information.

See Also

```
mysql_client_encoding
Setting character sets in MySQL
List of character sets that MySQL supports
```

3.5.45 mysql_stat

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_stat

Get current system status

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_stat
PDO::getAttribute(PDO::ATTR SERVER INFO)
```

Description

mysql_stat returns the current server status.

Parameters

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

Returns a string with the status for uptime, threads, queries, open tables, flush tables and queries per second. For a complete list of other status variables, you have to use the SHOW STATUS SQL command. If link identifier is invalid, NULL is returned.

Examples

Example 3.52 mysql_stat example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
$status = explode(' ', mysql_stat($link));
print_r($status);
?>
```

The above example will output something similar to:

```
Array
(
 [0] => Uptime: 5380
 [1] => Threads: 2
 [2] => Questions: 1321299
 [3] => Slow queries: 0
```

```
[4] => Opens: 26
[5] => Flush tables: 1
[6] => Open tables: 17
[7] => Queries per second avg: 245.595
)
```

Example 3.53 Alternative mysql stat example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
$result = mysql_query('SHOW STATUS', $link);
while ($row = mysql_fetch_assoc($result)) {
 echo $row['Variable_name'] . ' = ' . $row['Value'] . "\n";
}
?>
```

The above example will output something similar to:

```
back_log = 50
basedir = /usr/local/
bdb_cache_size = 8388600
bdb_log_buffer_size = 32768
bdb_home = /var/db/mysql/
bdb_max_lock = 10000
bdb_logdir =
bdb_shared_data = OFF
bdb_tmpdir = /var/tmp/
...
```

See Also

```
mysql_get_server_info
mysql_list_processes
```

3.5.46 mysql_tablename

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_tablename

Get table name of field

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

SQL Query: SHOW TABLES

Description

```
string mysql_tablename(
  resource result,
  int i);
```

Retrieves the table name from a result.

This function is deprecated. It is preferable to use mysql_query to issue an SQL SHOW TABLES [FROM db name] [LIKE 'pattern'] statement instead.

Parameters

result

A result pointer resource that's returned from mysql_list_tables.

i

The integer index (row/table number)

Return Values

The name of the table on success or FALSE on failure.

Use the mysql_tablename function to traverse this result pointer, or any function for result tables, such as mysql_fetch_array.

Changelog

Version	Description
5.5.0	The mysql_tablename function is deprecated,
	and emits an E_DEPRECATED level error.

Examples

Example 3.54 mysql_tablename example

```
<?php
mysql_connect("localhost", "mysql_user", "mysql_password");
$result = mysql_list_tables("mydb");
$num_rows = mysql_num_rows($result);
for ($i = 0; $i < $num_rows; $i++) {
 echo "Table: ", mysql_tablename($result, $i), "\n";
}

mysql_free_result($result);
?>
```

Notes

Note

The ${\tt mysql_num_rows}$ function may be used to determine the number of tables in the result pointer.

See Also

```
mysql_list_tables
mysql_field_table
mysql_db_name
```

3.5.47 mysql_thread_id

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_thread_id

Return the current thread ID

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

```
mysqli_thread_id
```

Description

Retrieves the current thread ID. If the connection is lost, and a reconnect with mysql_ping is executed, the thread ID will change. This means only retrieve the thread ID when needed.

Parameters

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

The thread ID on success or FALSE on failure.

Examples

Example 3.55 mysql_thread_id example

```
<?php
$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
$thread_id = mysql_thread_id($link);
if ($thread_id){
 printf("current thread id is %d\n", $thread_id);
}
?>
```

The above example will output something similar to:

```
current thread id is 73
```

See Also

```
mysql_ping
mysql_list_processes
```

3.5.48 mysql unbuffered query

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysql_unbuffered_query

Send an SQL query to MySQL without fetching and buffering the result rows.

Warning

This extension is deprecated as of PHP 5.5.0, and will be removed in the future. Instead, the MySQLi or PDO_MySQL extension should be used. See also MySQL: choosing an API guide and related FAQ for more information. Alternatives to this function include:

See: Buffered and Unbuffered queries

Description

```
resource mysql_unbuffered_query(
 string query,
 resource link_identifier
 = =NULL);
```

mysql_unbuffered_query sends the SQL query query to MySQL without automatically fetching and buffering the result rows as mysql_query does. This saves a considerable amount of memory with SQL queries that produce large result sets, and you can start working on the result set immediately after the first row has been retrieved as you don't have to wait until the complete SQL query has been performed. To use mysql_unbuffered_query while multiple database connections are open, you must specify the optional parameter link identifier to identify which connection you want to use.

Parameters

query The SQL query to execute.

Data inside the query should be properly escaped.

link_identifier

The MySQL connection. If the link identifier is not specified, the last link opened by mysql_connect is assumed. If no such link is found, it will try to create one as if mysql_connect was called with no arguments. If no connection is found or established, an E_WARNING level error is generated.

Return Values

For SELECT, SHOW, DESCRIBE or EXPLAIN statements, mysql_unbuffered_query returns a resource on success, or FALSE on error.

For other type of SQL statements, UPDATE, DELETE, DROP, etc, mysql_unbuffered_query returns TRUE on success or FALSE on error.

Notes

Note

The benefits of <code>mysql_unbuffered_query</code> come at a cost: you cannot use <code>mysql_num_rows</code> and <code>mysql_data_seek</code> on a result set returned from <code>mysql_unbuffered_query</code>, until all rows are fetched. You also have to fetch all result rows from an unbuffered SQL query before you can send a new SQL query to <code>MySQL</code>, using the same <code>link_identifier</code>.

See Also

mysql_query

Chapter 4 MySQL Improved Extension (Mysqli)

Table of Contents

4.1 Examples	92
4.2 Overview	92
4.3 Quick start guide	96
4.3.1 Dual procedural and object-oriented interface	
4.3.2 Connections	
4.3.3 Executing statements	
4.3.4 Prepared Statements	
4.3.5 Stored Procedures	
4.3.6 Multiple Statements	
4.3.7 API support for transactions	
4.3.8 Metadata	
4.4 Installing/Configuring	
4.4.1 Requirements	
4.4.2 Installation	
4.4.3 Runtime Configuration	
4.4.4 Resource Types	
4.5 The mysqli Extension and Persistent Connections	
4.6 Predefined Constants	
4.7 Notes	
4.8 The MySQLi Extension Function Summary	
4.9 The mysqli class (mysqli)	
4.9.1 mysqli::\$affected_rows, mysqli_affected_rows	
4.9.2 mysqli::autocommit, mysqli_autocommit	
4.9.3 mysqli::begin_transaction, mysqli_begin_transaction	
4.9.4 mysqli::change_user, mysqli_change_user	
4.9.5 mysqli::character_set_name, mysqli_character_set_name	
4.9.6 mysqli::\$client_info, mysqli_get_client_info	
4.9.7 mysqli::\$client_version, mysqli_get_client_version	
4.9.8 mysqli::close, mysqli_close	
4.9.9 mysqli::commit, mysqli_commit	
4.9.10 mysqli::\$connect_errno, mysqli_connect_errno	151
4.9.11 mysqli::\$connect_error, mysqli_connect_error	152
4.9.12 mysqli::construct, mysqli_connect	154
4.9.13 mysqli::debug, mysqli_debug	157
4.9.14 mysqli::dump_debug_info, mysqli_dump_debug_info	158
4.9.15 mysqli::\$errno, mysqli_errno	
4.9.16 mysqli::\$error_list, mysqli_error_list	
4.9.17 mysqli::\$error, mysqli_error	
4.9.18 mysqli::\$field_count, mysqli_field_count	
4.9.19 mysqli::get_charset, mysqli_get_charset	
4.9.20 mysqli::get_client_info, mysqli_get_client_info	
4.9.21 mysqli_get_client_stats	
4.9.22 mysqli_get_client_version, mysqli::\$client_version	
4.9.23 mysqli::get_connection_stats, mysqli_get_connection_stats	
4.9.24 mysqli::\$host_info, mysqli_get_host_info	
4.9.25 mysqli::\$protocol_version, mysqli_get_proto_info	
4.9.26 mysqli::\$server_info, mysqli_get_server_info	
4.9.27 mysqli::\$server_version, mysqli_get_server_version	
TIOIT MY DATE ABET AET AET BEOTH MY DATE AET AET AET BEOTH	119

	4.9.28 mysqli::get_warnings, mysqli_get_warnings	. 180
	4.9.29 mysqli::\$info, mysqli_info	. 181
	4.9.30 mysqli::init, mysqli_init	. 182
	4.9.31 mysqli::\$insert_id, mysqli_insert_id	. 183
	4.9.32 mysqli::kill, mysqli_kill	. 185
	4.9.33 mysqli::more_results, mysqli_more_results	. 187
	4.9.34 mysqli::multi_query, mysqli_multi_query	
	4.9.35 mysqli::next_result, mysqli_next_result	
	4.9.36 mysqli::options, mysqli_options	
	4.9.37 mysqli::ping, mysqli_ping	
	4.9.38 mysqli::poll, mysqli_poll	
	4.9.39 mysqli::prepare, mysqli_prepare	
	4.9.40 mysqli::query, mysqli_query	
	4.9.41 mysqli::real_connect, mysqli_real_connect	
	4.9.42 mysqli::real_escape_string, mysqli_real_escape_string	
	4.9.43 mysqli::real_query, mysqli_real_query	
	4.9.44 mysqli::reap_async_query, mysqli_reap_async_query	
	4.9.45 mysqli::refresh, mysqli_refresh	
	4.9.46 mysqli::release_savepoint, mysqli_release_savepoint	
	4.9.47 mysqli::rollback, mysqli_rollback	
	4.9.48 mysqli::rpl_query_type, mysqli_rpl_query_type	213
	4.9.49 mysqli::savepoint, mysqli_savepoint	. 213
	4.9.50 mysqli::select_db, mysqli_select_db	. 214
	4.9.51 mysqli::send_query, mysqli_send_query	. 216
	4.9.52 mysqli::set_charset, mysqli_set_charset	216
	4.9.53 mysqli::set_local_infile_default, mysqli_set_local_infile_default	218
	4.9.54 mysqli::set_local_infile_handler, mysqli_set_local_infile_handler	219
	4.9.55 mysqli::\$sqlstate, mysqli_sqlstate	
	4.9.56 mysqli::ssl_set, mysqli_ssl_set	
	4.9.57 mysqli::stat, mysqli_stat	
	4.9.58 mysqli::stmt_init, mysqli_stmt_init	
	4.9.59 mysqli::store_result, mysqli_store_result	
	4.9.60 mysqli::\$thread_id, mysqli_thread_id	
	4.9.61 mysqli::thread_safe, mysqli_thread_safe	
	4.9.62 mysqli::use_result, mysqli_use_result	
	4.9.63 mysqli::\$warning_count, mysqli_warning_count	
4.10	The mysqli_stmt class (mysqli_stmt)	
	4.10.1 mysqli_stmt::\$affected_rows, mysqli_stmt_affected_rows	
	4.10.2 mysqli_stmt::attr_get, mysqli_stmt_attr_get	
	4.10.3 mysqli_stmt::attr_set, mysqli_stmt_attr_set	
	4.10.4 mysqli_stmt::bind_param, mysqli_stmt_bind_param	
	4.10.5 mysqli_stmt::bind_result, mysqli_stmt_bind_result	
	4.10.6 mysqli_stmt::close, mysqli_stmt_close	
	4.10.7 mysqli_stmt::data_seek, mysqli_stmt_data_seek	
	4.10.8 mysqli_stmt::\$errno, mysqli_stmt_errno	
	4.10.9 mysqli_stmt::\$error_list, mysqli_stmt_error_list	
	4.10.10 mysqli_stmt::\$error, mysqli_stmt_error	
	4.10.11 mysqli_stmt::execute, mysqli_stmt_execute	
	4.10.12 mysqli_stmt::fetch, mysqli_stmt_fetch	
	4.10.13 mysqli_stmt::free_regult_mysqli_stmt_free_regult	
	4.10.14 mysqli_stmt::free_result, mysqli_stmt_free_result	
	4.10.15 mysqli_stmt::get_result, mysqli_stmt_get_result	
	4.10.17 mysqli_stmt::\$insert_id, mysqli_stmt_insert_id	
	T.IO.II MYDYTT_BCMC PINDETC_IA, MYDYTT_BCMC_IMBETC_IA	202

	4.10.18 mysql1_stmt::more_results, mysql1_stmt_more_results	
	4.10.19 mysqli_stmt::next_result, mysqli_stmt_next_result	263
	4.10.20 mysqli_stmt::\$num_rows, mysqli_stmt_num_rows	264
	4.10.21 mysqli_stmt::\$param_count, mysqli_stmt_param_count	266
	4.10.22 mysqli_stmt::prepare, mysqli_stmt_prepare	
	4.10.23 mysqli_stmt::reset, mysqli_stmt_reset	
	4.10.24 mysqli_stmt::result_metadata, mysqli_stmt_result_metadata	
	4.10.25 mysqli_stmt::send_long_data, mysqli_stmt_send_long_data	
	4.10.26 mysqli_stmt::\$sqlstate, mysqli_stmt_sqlstate	
	4.10.27 mysqli_stmt::store_result, mysqli_stmt_store_result	
4 11	The mysqli_result class (mysqli_result)	
	4.11.1 mysqli_result::\$current_field, mysqli_field_tell	
	4.11.2 mysqli_result::data_seek, mysqli_data_seek	
	4.11.3 mysqli_result::fetch_all, mysqli_fetch_all	
	4.11.4 mysqli_result::fetch_array, mysqli_fetch_array	
	4.11.5 mysqli_result::fetch_assoc, mysqli_fetch_assoc	
	4.11.6 mysqli_result::fetch_field_direct, mysqli_fetch_field_direct	
	4.11.7 mysqli_result::fetch_field, mysqli_fetch_field	
	4.11.8 mysqli_result::fetch_fields, mysqli_fetch_fields	
	4.11.9 mysqli_result::fetch_object, mysqli_fetch_object	
	4.11.10 mysqli_result::fetch_row, mysqli_fetch_row	
	4.11.11 mysqli_result::\field_count, mysqli_num_fields	
	4.11.12 mysqli_result::field_seek, mysqli_field_seek	
	4.11.13 mysqli_result::free, mysqli_free_result	
	4.11.14 mysqli_result::\$lengths, mysqli_fetch_lengths	
	4.11.15 mysqli_result::\$num_rows, mysqli_num_rows	
4 12	The mysqli_driver class (mysqli_driver)	
2	4.12.1 mysqli_driver::embedded_server_end, mysqli_embedded_server_end	
	4.12.2 mysqli_driver::embedded_server_start,	0
	mysqli_embedded_server_start	312
	4.12.3 mysqli_driver::\$report_mode, mysqli_report	
4 13	The mysqli_warning class (mysqli_warning)	
0	4.13.1 mysqli_warning::construct	
	4.13.2 mysqli_warning::next	
4 14	The mysqli_sql_exception class (mysqli_sql_exception)	
	Aliases and deprecated Mysqli Functions	
0	4.15.1 mysqli_bind_param	
	4.15.2 mysqli_bind_result	
	4.15.3 mysqli_client_encoding	
	4.15.4 mysqli_connect	
	4.15.5 mysqli::disable_reads_from_master,	
	mysqli_disable_reads_from_master	317
	4.15.6 mysqli_disable_rpl_parse	
	4.15.7 mysqli_enable_reads_from_master	
	4.15.8 mysqli_enable_rpl_parse	
	4.15.9 mysqli_escape_string	319
	4.15.10 mysqli_execute	
	4.15.11 mysqli_fetch	
	4.15.12 mysqli_get_cache_stats	
	4.15.13 mysqli_get_metadata	
	4.15.14 mysqli_master_query	
	4.15.15 mysqli_param_count	323
	4.15.15 mysqli_param_count	

Examples

	4.15.18 mysqli_rpl_probe	324
	4.15.19 mysqli_send_long_data	325
	4.15.20 mysqli::set_opt, mysqli_set_opt	325
	4.15.21 mysqli_slave_query	325
4.16	Changelog	326

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqli extension allows you to access the functionality provided by MySQL 4.1 and above. More information about the MySQL Database server can be found at http://www.mysql.com/

An overview of software available for using MySQL from PHP can be found at Section 4.2, "Overview"

Documentation for MySQL can be found at http://dev.mysql.com/doc/.

Parts of this documentation included from MySQL manual with permissions of Oracle Corporation.

4.1 Examples

Copyright 1997-2012 the PHP Documentation Group. [1]

All examples in the ${\tt mysqli}$ documentation use the world database. The world database can be found at ${\tt http://downloads.mysql.com/docs/world.sql.gz}$

4.2 Overview

Copyright 1997-2012 the PHP Documentation Group. [1]

This section provides an introduction to the options available to you when developing a PHP application that needs to interact with a MySQL database.

What is an API?

An Application Programming Interface, or API, defines the classes, methods, functions and variables that your application will need to call in order to carry out its desired task. In the case of PHP applications that need to communicate with databases the necessary APIs are usually exposed via PHP extensions.

APIs can be procedural or object-oriented. With a procedural API you call functions to carry out tasks, with the object-oriented API you instantiate classes and then call methods on the resulting objects. Of the two the latter is usually the preferred interface, as it is more modern and leads to better organized code.

When writing PHP applications that need to connect to the MySQL server there are several API options available. This document discusses what is available and how to select the best solution for your application.

What is a Connector?

In the MySQL documentation, the term *connector* refers to a piece of software that allows your application to connect to the MySQL database server. MySQL provides connectors for a variety of languages, including PHP.

If your PHP application needs to communicate with a database server you will need to write PHP code to perform such activities as connecting to the database server, querying the database and other database-related functions. Software is required to provide the API that your PHP application will use, and also handle the communication between your application and the database server, possibly using other intermediate libraries where necessary. This software is known generically as a connector, as it allows your application to *connect* to a database server.

What is a Driver?

A driver is a piece of software designed to communicate with a specific type of database server. The driver may also call a library, such as the MySQL Client Library or the MySQL Native Driver. These libraries implement the low-level protocol used to communicate with the MySQL database server.

By way of an example, the PHP Data Objects (PDO) [94] database abstraction layer may use one of several database-specific drivers. One of the drivers it has available is the PDO MYSQL driver, which allows it to interface with the MySQL server.

Sometimes people use the terms connector and driver interchangeably, this can be confusing. In the MySQL-related documentation the term "driver" is reserved for software that provides the database-specific part of a connector package.

What is an Extension?

In the PHP documentation you will come across another term - extension. The PHP code consists of a core, with optional extensions to the core functionality. PHP's MySQL-related extensions, such as the <code>mysqli</code> extension, and the <code>mysql</code> extension, are implemented using the PHP extension framework.

An extension typically exposes an API to the PHP programmer, to allow its facilities to be used programmatically. However, some extensions which use the PHP extension framework do not expose an API to the PHP programmer.

The PDO MySQL driver extension, for example, does not expose an API to the PHP programmer, but provides an interface to the PDO layer above it.

The terms API and extension should not be taken to mean the same thing, as an extension may not necessarily expose an API to the programmer.

What are the main PHP API offerings for using MySQL?

There are three main API options when considering connecting to a MySQL database server:

- PHP's MySQL Extension
- PHP's mysqli Extension
- PHP Data Objects (PDO)

Each has its own advantages and disadvantages. The following discussion aims to give a brief introduction to the key aspects of each API.

What is PHP's MySQL Extension?

This is the original extension designed to allow you to develop PHP applications that interact with a MySQL database. The mysql extension provides a procedural interface and is intended for use only with MySQL versions older than 4.1.3. This extension can be used with versions of MySQL 4.1.3 or newer, but not all of the latest MySQL server features will be available.

Note

If you are using MySQL versions 4.1.3 or later it is *strongly* recommended that you use the mysqli extension instead.

The mysql extension source code is located in the PHP extension directory ext/mysql.

For further information on the mysql extension, see Chapter 3, Original MySQL API (Mysql).

What is PHP's mysqli Extension?

The mysqli extension, or as it is sometimes known, the MySQL *improved* extension, was developed to take advantage of new features found in MySQL systems versions 4.1.3 and newer. The mysqli extension is included with PHP versions 5 and later.

The mysqli extension has a number of benefits, the key enhancements over the mysql extension being:

- · Object-oriented interface
- Support for Prepared Statements
- · Support for Multiple Statements
- Support for Transactions
- · Enhanced debugging capabilities
- · Embedded server support

Note

If you are using MySQL versions 4.1.3 or later it is *strongly* recommended that you use this extension.

As well as the object-oriented interface the extension also provides a procedural interface.

The mysqli extension is built using the PHP extension framework, its source code is located in the directory ext/mysqli.

For further information on the mysqli extension, see Chapter 4, MySQL Improved Extension (Mysqli).

What is PDO?

PHP Data Objects, or PDO, is a database abstraction layer specifically for PHP applications. PDO provides a consistent API for your PHP application regardless of the type of database server your application will connect to. In theory, if you are using the PDO API, you could switch the database server you used, from say Firebird to MySQL, and only need to make minor changes to your PHP code.

Other examples of database abstraction layers include JDBC for Java applications and DBI for Perl.

While PDO has its advantages, such as a clean, simple, portable API, its main disadvantage is that it doesn't allow you to use all of the advanced features that are available in the latest versions of MySQL server. For example, PDO does not allow you to use MySQL's support for Multiple Statements.

PDO is implemented using the PHP extension framework, its source code is located in the directory ext/pdo.

For further information on PDO, see the http://www.php.net/book.pdo.

What is the PDO MYSQL driver?

The PDO MYSQL driver is not an API as such, at least from the PHP programmer's perspective. In fact the PDO MYSQL driver sits in the layer below PDO itself and provides MySQL-specific functionality. The programmer still calls the PDO API, but PDO uses the PDO MYSQL driver to carry out communication with the MySQL server.

The PDO MYSQL driver is one of several available PDO drivers. Other PDO drivers available include those for the Firebird and PostgreSQL database servers.

The PDO MYSQL driver is implemented using the PHP extension framework. Its source code is located in the directory <code>ext/pdo_mysql</code>. It does not expose an API to the PHP programmer.

For further information on the PDO MYSQL driver, see Chapter 5, *MySQL Functions (PDO_MYSQL)* (MySQL (PDO)).

What is PHP's MySQL Native Driver?

In order to communicate with the MySQL database server the mysql extension, mysqli and the PDO MYSQL driver each use a low-level library that implements the required protocol. In the past, the only available library was the MySQL Client Library, otherwise known as libmysqlclient.

However, the interface presented by <code>libmysqlclient</code> was not optimized for communication with PHP applications, as <code>libmysqlclient</code> was originally designed with C applications in mind. For this reason the MySQL Native Driver, <code>mysqlnd</code>, was developed as an alternative to <code>libmysqlclient</code> for PHP applications.

The mysql extension, the mysqli extension and the PDO MySQL driver can each be individually configured to use either libmysqlclient or mysqlnd. As mysqlnd is designed specifically to be utilised in the PHP system it has numerous memory and speed enhancements over libmysqlclient. You are strongly encouraged to take advantage of these improvements.

Note

The MySQL Native Driver can only be used with MySQL server versions 4.1.3 and later.

The MySQL Native Driver is implemented using the PHP extension framework. The source code is located in ext/mysglnd. It does not expose an API to the PHP programmer.

Comparison of Features

The following table compares the functionality of the three main methods of connecting to MySQL from PHP:

Table 4.1 Comparison of MySQL API options for PHP

	PHP's mysqli Extension	PDO (Using PDO MySQL Driver and MySQL Native Driver)	PHP's MySQL Extension
PHP version introduced	5.0	5.0	Prior to 3.0
Included with PHP 5.x	yes	yes	Yes
MySQL development status	Active development	Active development as of PHP 5.3	Maintenance only
Recommended by MySQL for new projects	Yes - preferred option	Yes	No
API supports Charsets	Yes	Yes	No
API supports server-side Prepared Statements	Yes	Yes	No
API supports client-side Prepared Statements	No	Yes	No
API supports Stored Procedures	Yes	Yes	No
API supports Multiple Statements	Yes	Most	No

		PDO (Using PDO MySQL Driver and MySQL Native Driver)	PHP's MySQL Extension
Supports all MySQL 4.1+ functionality	Yes	Most	No

4.3 Quick start guide

Copyright 1997-2012 the PHP Documentation Group. [1]

This quick start guide will help with choosing and gaining familiarity with the PHP MySQL API.

This quick start gives an overview on the mysqli extension. Code examples are provided for all major aspects of the API. Database concepts are explained to the degree needed for presenting concepts specific to MySQL.

Required: A familiarity with the PHP programming language, the SQL language, and basic knowledge of the MySQL server.

4.3.1 Dual procedural and object-oriented interface

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqli extension features a dual interface. It supports the procedural and object-oriented programming paradigm.

Users migrating from the old mysql extension may prefer the procedural interface. The procedural interface is similar to that of the old mysql extension. In many cases, the function names differ only by prefix. Some mysqli functions take a connection handle as their first argument, whereas matching functions in the old mysql interface take it as an optional last argument.

Example 4.1 Easy migration from the old mysql extension

```
<?php
$mysqli = mysqli_connect("example.com", "user", "password", "database");
$res = mysqli_query($mysqli, "SELECT 'Please, do not use ' AS _msg FROM DUAL");
$row = mysqli_fetch_assoc($res);
echo $row['_msg'];

$mysql = mysql_connect("localhost", "root", "");
mysql_select_db("test");
$res = mysql_query("SELECT 'the mysql extension for new developments.' AS _msg FROM DUAL", $mysql);
$row = mysql_fetch_assoc($res);
echo $row['_msg'];
?>
```

The above example will output:

```
Please, do not use the mysql extension for new developments.
```

The object-oriented interface

In addition to the classical procedural interface, users can choose to use the object-oriented interface. The documentation is organized using the object-oriented interface. The object-oriented interface shows functions grouped by their purpose, making it easier to get started. The reference section gives examples for both syntax variants.

There are no significant performance differences between the two interfaces. Users can base their choice on personal preference.

Example 4.2 Object-oriented and procedural interface

```
<?php
$mysqli = mysqli_connect("example.com", "user", "password", "database");
if (mysqli_connect_errno($mysqli)) {
 echo "Failed to connect to MySQL: " . mysqli_connect_error();
}
$res = mysqli_query($mysqli, "SELECT 'A world full of ' AS _msg FROM DUAL");
$row = mysqli_fetch_assoc($res);
echo $row['_msg'];

$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: " . $mysqli->connect_error;
}

$res = $mysqli->query("SELECT 'choices to please everybody.' AS _msg FROM DUAL");
$row = $res->fetch_assoc();
echo $row['_msg'];
?>
```

The above example will output:

```
A world full of choices to please everybody.
```

The object oriented interface is used for the quickstart because the reference section is organized that way.

Mixing styles

It is possible to switch between styles at any time. Mixing both styles is not recommended for code clarity and coding style reasons.

Example 4.3 Bad coding style

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: " . $mysqli->connect_error;
}

$res = mysqli_query($mysqli, "SELECT 'Possible but bad style.' AS _msg FROM DUAL");
if (!$res) {
 echo "Failed to run query: (" . $mysqli->errno . ") " . $mysqli->error;
}
```

```
if ($row = $res->fetch_assoc()) {
 echo $row['_msg'];
}
```

The above example will output:

```
Possible but bad style.
```

See also

```
mysqli::__construct
mysqli::query
mysqli_result::fetch_assoc
$mysqli::connect_errno
$mysqli::connect_error
$mysqli::errno
$mysqli::error
The MySQLi Extension Function Summary
```

4.3.2 Connections

Copyright 1997-2012 the PHP Documentation Group. [1]

The MySQL server supports the use of different transport layers for connections. Connections use TCP/IP, Unix domain sockets or Windows named pipes.

The hostname localhost has a special meaning. It is bound to the use of Unix domain sockets. It is not possible to open a TCP/IP connection using the hostname localhost you must use 127.0.0.1 instead.

Example 4.4 Special meaning of localhost

```
<?php
$mysqli = new mysqli("localhost", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}
echo $mysqli->host_info . "\n";

$mysqli = new mysqli("127.0.0.1", "user", "password", "database", 3306);
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}
echo $mysqli->host_info . "\n";
?>
```

```
Localhost via UNIX socket
127.0.0.1 via TCP/IP
```

Connection parameter defaults

Depending on the connection function used, assorted parameters can be omitted. If a parameter is not provided, then the extension attempts to use the default values that are set in the PHP configuration file.

Example 4.5 Setting defaults

```
mysqli.default_host=192.168.2.27
mysqli.default_user=root
mysqli.default_pw=""
mysqli.default_port=3306
mysqli.default_socket=/tmp/mysql.sock
```

The resulting parameter values are then passed to the client library that is used by the extension. If the client library detects empty or unset parameters, then it may default to the library built-in values.

Built-in connection library defaults

If the host value is unset or empty, then the client library will default to a Unix socket connection on localhost. If socket is unset or empty, and a Unix socket connection is requested, then a connection to the default socket on /tmp/mysql.sock is attempted.

On Windows systems, the host name . is interpreted by the client library as an attempt to open a Windows named pipe based connection. In this case the socket parameter is interpreted as the pipe name. If not given or empty, then the socket (pipe name) defaults to \\.\pipe\MySQL.

If neither a Unix domain socket based not a Windows named pipe based connection is to be be established and the port parameter value is unset, the library will default to port 3306.

The mysqlnd library and the MySQL Client Library (libmysqlclient) implement the same logic for determining defaults.

Connection options

Connection options are available to, for example, set init commands which are executed upon connect, or for requesting use of a certain charset. Connection options must be set before a network connection is established.

For setting a connection option, the connect operation has to be performed in three steps: creating a connection handle with mysqli_init, setting the requested options using mysqli_options, and establishing the network connection with mysqli_real_connect.

Connection pooling

The mysqli extension supports persistent database connections, which are a special kind of pooled connections. By default, every database connection opened by a script is either explicitly closed by the user during runtime or released automatically at the end of the script. A persistent connection is not. Instead it is put into a pool for later reuse, if a connection to the same server using the same username, password, socket, port and default database is opened. Reuse saves connection overhead.

Every PHP process is using its own mysqli connection pool. Depending on the web server deployment model, a PHP process may serve one or multiple requests. Therefore, a pooled connection may be used by one or more scripts subsequently.

Persistent connection

If a unused persistent connection for a given combination of host, username, password, socket, port and default database can not be found in the connection pool, then mysqli opens a new connection. The use of persistent connections can be enabled and disabled using the PHP directive mysqli.allow_persistent. The total number of connections opened by a script can be limited with mysqli.max_links. The maximum number of persistent connections per PHP process can be restricted with mysqli.max_persistent. Please note, that the web server may spawn many PHP processes.

A common complain about persistent connections is that their state is not reset before reuse. For example, open and unfinished transactions are not automatically rolled back. But also, authorization changes which happened in the time between putting the connection into the pool and reusing it are not reflected. This may be seen as an unwanted side-effect. On the contrary, the name persistent may be understood as a promise that the state is persisted.

The mysqli extension supports both interpretations of a persistent connection: state persisted, and state reset before reuse. The default is reset. Before a persistent connection is reused, the mysqli extension implicitly calls mysqli_change_user to reset the state. The persistent connection appears to the user as if it was just opened. No artifacts from previous usages are visible.

The mysqli_change_user function is an expensive operation. For best performance, users may want to recompile the extension with the compile flag MYSQLI_NO_CHANGE_USER_ON_PCONNECT being set.

It is left to the user to choose between safe behavior and best performance. Both are valid optimization goals. For ease of use, the safe behavior has been made the default at the expense of maximum performance.

See also

```
mysqli::__construct
mysqli::init
mysqli::options
mysqli::real_connect
mysqli::change_user
$mysqli::host_info
MySQLi Configuration Options
Persistent Database Connections
```

4.3.3 Executing statements

Copyright 1997-2012 the PHP Documentation Group. [1]

Statements can be executed with the <code>mysqli_query</code>, <code>mysqli_real_query</code> and <code>mysqli_multi_query</code> functions. The <code>mysqli_query</code> function is the most common, and combines the executing statement with a buffered fetch of its result set, if any, in one call. Calling <code>mysqli_query</code> is identical to calling <code>mysqli_real_query</code> followed by <code>mysqli_store_result</code>.

Example 4.6 Connecting to MySQL

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}
if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT)") ||
```

```
!$mysqli->query("INSERT INTO test(id) VALUES (1)")) {
  echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
}
?>
```

Buffered result sets

After statement execution results can be retrieved at once to be buffered by the client or by read row by row. Client-side result set buffering allows the server to free resources associated with the statement results as early as possible. Generally speaking, clients are slow consuming result sets. Therefore, it is recommended to use buffered result sets. mysqli_query combines statement execution and result set buffering.

PHP applications can navigate freely through buffered results. Navigation is fast because the result sets are held in client memory. Please, keep in mind that it is often easier to scale by client than it is to scale the server.

Example 4.7 Navigation through buffered results

```
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT)") ||
 !\$mysqli->query("INSERT INTO test(id) VALUES (1), (2), (3)")) \ \{
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
$res = $mysqli->query("SELECT id FROM test ORDER BY id ASC");
echo "Reverse order...\n";
for ($row_no = $res->num_rows - 1; $row_no >= 0; $row_no--) {
 $res->data_seek($row_no);
 $row = $res->fetch_assoc();
 echo " id = " . $row['id'] . "\n";
echo "Result set order...\n";
$res->data_seek(0);
while ($row = $res->fetch_assoc()) {
 echo " id = " . $row['id'] . "\n";
?>
```

```
Reverse order...
id = 3
id = 2
id = 1
Result set order...
id = 1
id = 2
id = 3
```

Unbuffered result sets

If client memory is a short resource and freeing server resources as early as possible to keep server load low is not needed, unbuffered results can be used. Scrolling through unbuffered results is not possible before all rows have been read.

Example 4.8 Navigation through unbuffered results

```
<?php
$mysqli->real_query("SELECT id FROM test ORDER BY id ASC");
$res = $mysqli->use_result();

echo "Result set order...\n";
while ($row = $res->fetch_assoc()) {
 echo " id = " . $row['id'] . "\n";
}
?>
```

Result set values data types

The mysqli_query, mysqli_real_query and mysqli_multi_query functions are used to execute non-prepared statements. At the level of the MySQL Client Server Protocol, the command COM_QUERY and the text protocol are used for statement execution. With the text protocol, the MySQL server converts all data of a result sets into strings before sending. This conversion is done regardless of the SQL result set column data type. The mysql client libraries receive all column values as strings. No further client-side casting is done to convert columns back to their native types. Instead, all values are provided as PHP strings.

Example 4.9 Text protocol returns strings by default

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}

if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT, label CHAR(1))") ||
 !$mysqli->query("INSERT INTO test(id, label) VALUES (1, 'a')")) {
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

$res = $mysqli->query("SELECT id, label FROM test WHERE id = 1");
$row = $res->fetch_assoc();

printf("id = %s (%s)\n", $row['id'], gettype($row['id']));
printf("label = %s (%s)\n", $row['label'], gettype($row['label']));
?>
```

```
id = 1 (string)
label = a (string)
```

It is possible to convert integer and float columns back to PHP numbers by setting the MYSQLI_OPT_INT_AND_FLOAT_NATIVE connection option, if using the mysqlnd library. If set, the mysqlnd library will check the result set meta data column types and convert numeric SQL columns to PHP numbers, if the PHP data type value range allows for it. This way, for example, SQL INT columns are returned as integers.

Example 4.10 Native data types with mysglnd and connection option

```
<?php
$mysqli = mysqli_init();
$mysqli->options(MYSQLI_OPT_INT_AND_FLOAT_NATIVE, 1);
$mysqli->real_connect("example.com", "user", "password", "database");

if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}

if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT, label CHAR(1))") ||
 !$mysqli->query("INSERT INTO test(id, label) VALUES (1, 'a')")) {
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

$res = $mysqli->query("SELECT id, label FROM test WHERE id = 1");
$row = $res->fetch_assoc();

printf("id = %s (%s)\n", $row['id'], gettype($row['id']));
printf("label = %s (%s)\n", $row['label'], gettype($row['label']));
?>
```

The above example will output:

```
id = 1 (integer)
label = a (string)
```

See also

```
mysqli::__construct
mysqli::init
mysqli::options
mysqli::real_connect
mysqli::query
mysqli::multi_query
mysqli::use_result
mysqli::store_result
mysqli result::free
```

4.3.4 Prepared Statements

Copyright 1997-2012 the PHP Documentation Group. [1]

The MySQL database supports prepared statements. A prepared statement or a parameterized statement is used to execute the same statement repeatedly with high efficiency.

Basic workflow

The prepared statement execution consists of two stages: prepare and execute. At the prepare stage a statement template is sent to the database server. The server performs a syntax check and initializes server internal resources for later use.

The MySQL server supports using anonymous, positional placeholder with?.

Example 4.11 First stage: prepare

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}

/* Non-prepared statement */
if (!$mysqli->query("DROP TABLE IF EXISTS test") || !$mysqli->query("CREATE TABLE test(id INT)")) {
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

/* Prepared statement, stage 1: prepare */
if (!($stmt = $mysqli->prepare("INSERT INTO test(id) VALUES (?)"))) {
 echo "Prepare failed: (" . $mysqli->errno . ") " . $mysqli->error;
}
?>
```

Prepare is followed by execute. During execute the client binds parameter values and sends them to the server. The server creates a statement from the statement template and the bound values to execute it using the previously created internal resources.

Example 4.12 Second stage: bind and execute

```
<?php
/* Prepared statement, stage 2: bind and execute */
$id = 1;
if (!$stmt->bind_param("i", $id)) {
 echo "Binding parameters failed: (" . $stmt->errno . ") " . $stmt->error;
}
if (!$stmt->execute()) {
 echo "Execute failed: (" . $stmt->errno . ") " . $stmt->error;
}
?>
```

Repeated execution

A prepared statement can be executed repeatedly. Upon every execution the current value of the bound variable is evaluated and sent to the server. The statement is not parsed again. The statement template is not transferred to the server again.

Example 4.13 INSERT prepared once, executed multiple times

```
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
/* Non-prepared statement */
echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
/* Prepared statement, stage 1: prepare */
if (!($stmt = $mysqli->prepare("INSERT INTO test(id) VALUES (?)"))) {
 echo "Prepare failed: (" . $mysqli->errno . ") " . $mysqli->error;
/* Prepared statement, stage 2: bind and execute */
if (!$stmt->bind_param("i", $id)) {
 echo "Binding parameters failed: (" . $stmt->errno . ") " . $stmt->error;
if (!$stmt->execute()) {
 echo "Execute failed: (" . $stmt->errno . ") " . $stmt->error;
/* Prepared statement: repeated execution, only data transferred from client to server */
for ($id = 2; $id < 5; $id++) {
 if (!$stmt->execute()) {
 echo "Execute failed: (" . $stmt->errno . ") " . $stmt->error;
/* explicit close recommended */
$stmt->close();
/* Non-prepared statement */
$res = $mysqli->query("SELECT id FROM test");
var_dump($res->fetch_all());
?>
```

```
array(4) {
 [0]=>
 array(1) {
 [0]=>
 string(1) "1"
 [1]=>
 array(1) {
 [0]=>
 string(1) "2"
 [2]=>
 array(1) {
 [0]=>
 string(1) "3"
  [3]=>
 array(1) {
 [0]=>
```

```
string(1) "4"
}
}
```

Every prepared statement occupies server resources. Statements should be closed explicitly immediately after use. If not done explicitly, the statement will be closed when the statement handle is freed by PHP.

Using a prepared statement is not always the most efficient way of executing a statement. A prepared statement executed only once causes more client-server round-trips than a non-prepared statement. This is why the SELECT is not run as a prepared statement above.

Also, consider the use of the MySQL multi-INSERT SQL syntax for INSERTs. For the example, multi-INSERT requires less round-trips between the server and client than the prepared statement shown above.

Example 4.14 Less round trips using multi-INSERT SQL

```
<?php
if (!$mysqli->query("INSERT INTO test(id) VALUES (1), (2), (3), (4)")) {
 echo "Multi-INSERT failed: (" . $mysqli->errno . ") " . $mysqli->error;
}
?>
```

Result set values data types

The MySQL Client Server Protocol defines a different data transfer protocol for prepared statements and non-prepared statements. Prepared statements are using the so called binary protocol. The MySQL server sends result set data "as is" in binary format. Results are not serialized into strings before sending. The client libraries do not receive strings only. Instead, they will receive binary data and try to convert the values into appropriate PHP data types. For example, results from an SQL INT column will be provided as PHP integer variables.

Example 4.15 Native datatypes

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MysQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}

if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT, label CHAR(1))") ||
 !$mysqli->query("INSERT INTO test(id, label) VALUES (1, 'a')")) {
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

$stmt = $mysqli->prepare("SELECT id, label FROM test WHERE id = 1");
$stmt->execute();
$res = $stmt->get_result();
$row = $res->fetch_assoc();

printf("id = %s (%s)\n", $row['id'], gettype($row['id']));
printf("label = %s (%s)\n", $row['label'], gettype($row['label']));
}
```

The above example will output:

```
id = 1 (integer)
label = a (string)
```

This behavior differs from non-prepared statements. By default, non-prepared statements return all results as strings. This default can be changed using a connection option. If the connection option is used, there are no differences.

Fetching results using bound variables

Results from prepared statements can either be retrieved by binding output variables, or by requesting a mysqli_result object.

Output variables must be bound after statement execution. One variable must be bound for every column of the statements result set.

Example 4.16 Output variable binding

```
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT, label CHAR(1))") ||
 !$mysqli->query("INSERT INTO test(id, label) VALUES (1, 'a')")) {
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
if (!($stmt = $mysqli->prepare("SELECT id, label FROM test"))) {
 echo "Prepare failed: (" . $mysqli->errno . ") " . $mysqli->error;
if (!$stmt->execute()) {
 echo "Execute failed: (" . $mysqli->errno . ") " . $mysqli->error;
$out_id
 = NULL;
$out_label = NULL;
if (!$stmt->bind_result($out_id, $out_label)) {
 echo "Binding output parameters failed: (" . $stmt->errno . ") " . $stmt->error;
while ($stmt->fetch()) {
 printf("id = %s (%s), label = %s (%s)\n", $out_id, gettype($out_id), $out_label, gettype($out_label));
?>
```

```
id = 1 (integer), label = a (string)
```

Prepared statements return unbuffered result sets by default. The results of the statement are not implicitly fetched and transferred from the server to the client for client-side buffering. The result set takes server resources until all results have been fetched by the client. Thus it is recommended to consume results timely. If a client fails to fetch all results or the client closes the statement before having fetched all data, the data has to be fetched implicitly by mysqli.

It is also possible to buffer the results of a prepared statement using mysqli_stmt_store_result.

Fetching results using mysgli result interface

Instead of using bound results, results can also be retrieved through the mysqli_result interface. mysqli_stmt_get_result returns a buffered result set.

Example 4.17 Using mysqli_result to fetch results

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}

if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT, label CHAR(1))") ||
 !$mysqli->query("INSERT INTO test(id, label) VALUES (1, 'a')")) {
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

if (!($stmt = $mysqli->prepare("SELECT id, label FROM test ORDER BY id ASC"))) {
 echo "Prepare failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

if (!($stmt->execute()) {
 echo "Execute failed: (" . $stmt->error . ") " . $stmt->error;
}

if (!($res = $stmt->get_result())) {
 echo "Getting result set failed: (" . $stmt->error . ") " . $stmt->error;
}

var_dump($res->fetch_all());
?>
```

The above example will output:

```
array(1) {
  [0]=>
  array(2) {
 [0]=>
 int(1)
  [1]=>
 string(1) "a"
  }
}
```

Using the $mysqli_result$ interface offers the additional benefit of flexible client-side result set navigation.

Example 4.18 Buffered result set for flexible read out

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT, label CHAR(1))") ||
 !$mysqli->query("INSERT INTO test(id, label) VALUES (1, 'a'), (2, 'b'), (3, 'c')")) {
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
if (!($stmt = $mysqli->prepare("SELECT id, label FROM test"))) {
 echo "Prepare failed: (" . $mysqli->errno . ") " . $mysqli->error;
if (!$stmt->execute()) {
 echo "Execute failed: (" . $stmt->errno . ") " . $stmt->error;
if (!($res = $stmt->get_result())) {
 echo "Getting result set failed: (" . $stmt->errno . ") " . $stmt->error;
for ($row_no = ($res->num_rows - 1); $row_no >= 0; $row_no--) {
 $res->data_seek($row_no);
 var_dump($res->fetch_assoc());
$res->close();
?>
```

The above example will output:

```
array(2) {
 ["id"]=>
 int(3)
 ["label"]=>
 string(1) "c"
}
array(2) {
 ["id"]=>
 int(2)
 ["label"]=>
 string(1) "b"
}
array(2) {
 ["id"]=>
 int(1)
 ["label"]=>
 string(1) "a"
}
```

Escaping and SQL injection

Bound variables are sent to the server separately from the query and thus cannot interfere with it. The server uses these values directly at the point of execution, after the statement template is parsed. Bound

parameters do not need to be escaped as they are never substituted into the query string directly. A hint must be provided to the server for the type of bound variable, to create an appropriate conversion. See the mysqli_stmt_bind_param function for more information.

Such a separation sometimes considered as the only security feature to prevent SQL injection, but the same degree of security can be achieved with non-prepared statements, if all the values are formatted correctly. It should be noted that correct formatting is not the same as escaping and involves more logic than simple escaping. Thus, prepared statements are simply a more convenient and less error-prone approach to this element of database security.

Client-side prepared statement emulation

The API does not include emulation for client-side prepared statement emulation.

Quick prepared - non-prepared statement comparison

The table below compares server-side prepared and non-prepared statements.

Table 4.2 Comparison of prepared and non-prepared statements

	Prepared Statement	Non-prepared statement
Client-server round trips, SELECT, single execution	2	1
Statement string transferred from client to server	1	1
Client-server round trips, SELECT, repeated (n) execution	1 + n	n
Statement string transferred from client to server	1 template, n times bound parameter, if any	n times together with parameter, if any
Input parameter binding API	Yes, automatic input escaping	No, manual input escaping
Output variable binding API	Yes	No
Supports use of mysqli_result API	Yes, use mysqli_stmt_get_result	Yes
Buffered result sets	Yes, use mysqli_stmt_get_result or binding with mysqli_stmt_store_result	Yes, default of mysqli_query
Unbuffered result sets	Yes, use output binding API	Yes, use mysqli_real_query with mysqli_use_result
MySQL Client Server protocol data transfer flavor	Binary protocol	Text protocol
Result set values SQL data types	Preserved when fetching	Converted to string or preserved when fetching
Supports all SQL statements	Recent MySQL versions support most but not all	Yes

See also

mysqli::__construct
mysqli::query
mysqli::prepare
mysqli_stmt::prepare

```
mysqli_stmt::execute
mysqli_stmt::bind_param
mysqli_stmt::bind_result
```

4.3.5 Stored Procedures

Copyright 1997-2012 the PHP Documentation Group. [1]

The MySQL database supports stored procedures. A stored procedure is a subroutine stored in the database catalog. Applications can call and execute the stored procedure. The CALL SQL statement is used to execute a stored procedure.

Parameter

Stored procedures can have IN, INOUT and OUT parameters, depending on the MySQL version. The mysqli interface has no special notion for the different kinds of parameters.

IN parameter

Input parameters are provided with the CALL statement. Please, make sure values are escaped correctly.

Example 4.19 Calling a stored procedure

```
<?php

$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}
if (!$mysqli->query("DROP TABLE IF EXISTS test") || !$mysqli->query("CREATE TABLE test(id INT)")) {
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

if (!$mysqli->query("DROP PROCEDURE IF EXISTS p") ||
 !$mysqli->query("CREATE PROCEDURE p(IN id_val INT) BEGIN INSERT INTO test(id) VALUES(id_val); END;"))
 echo "Stored procedure creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

if (!$mysqli->query("CALL p(1)")) {
 echo "CALL failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

if (!($res = $mysqli->query("SELECT id FROM test"))) {
 echo "SELECT failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

var_dump($res->fetch_assoc());
?>
```

```
array(1) {
  ["id"]=>
  string(1) "1"
}
```

INOUT/OUT parameter

The values of INOUT/OUT parameters are accessed using session variables.

Example 4.20 Using session variables

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}
if (!$mysqli->query("DROP PROCEDURE IF EXISTS p") ||
 !\$mysqli->query('CREATE PROCEDURE p(OUT msg VARCHAR(50)) BEGIN SELECT "Hi!" INTO msg; END;')) {
 echo "Stored procedure creation failed: (" . \$mysqli->errno . ") " . \$mysqli->error;
}

if (!\$mysqli->query("SET @msg = ''") || !\$mysqli->query("CALL p(@msg)")) {
 echo "CALL failed: (" . \$mysqli->errno . ") " . \$mysqli->error;
}

if (!(\$res = \$mysqli->query("SELECT @msg as _p_out"))) {
 echo "Fetch failed: (" . \$mysqli->errno . ") " . \$mysqli->error;
}

$row = \$res->fetch_assoc();
echo \$row['_p_out'];
?>
```

The above example will output:

```
Hi!
```

Application and framework developers may be able to provide a more convenient API using a mix of session variables and databased catalog inspection. However, please note the possible performance impact of a custom solution based on catalog inspection.

Handling result sets

Stored procedures can return result sets. Result sets returned from a stored procedure cannot be fetched correctly using mysqli_query. The mysqli_query function combines statement execution and fetching the first result set into a buffered result set, if any. However, there are additional stored procedure result sets hidden from the user which cause mysqli_query to fail returning the user expected result sets.

Result sets returned from a stored procedure are fetched using mysqli_real_query or mysqli_multi_query. Both functions allow fetching any number of result sets returned by a statement, such as CALL. Failing to fetch all result sets returned by a stored procedure causes an error.

Example 4.21 Fetching results from stored procedures

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
```

```
if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT)") ||
 !$mysqli->query("INSERT INTO test(id) VALUES (1), (2), (3)")) {
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
if (!$mysqli->query("DROP PROCEDURE IF EXISTS p") ||
 !$mysqli->query('CREATE PROCEDURE p() READS SQL DATA BEGIN SELECT id FROM test; SELECT id + 1 FROM tes
 echo "Stored procedure creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
if (!$mysqli->multi_query("CALL p()")) {
 echo "CALL failed: (" . $mysqli->errno . ") " . $mysqli->error;
do {
 if ($res = $mysqli->store_result()) {
 printf("---\n");
 var_dump($res->fetch_all());
 $res->free();
 } else {
 if ($mysqli->errno) {
 echo "Store failed: (" . $mysqli->errno . ") " . $mysqli->error;
} while ($mysqli->more_results() && $mysqli->next_result());
```

```
array(3) {
 [0]=>
 array(1) {
 [0]=>
 string(1) "1"
 [1]=>
 array(1) {
 [0]=>
 string(1) "2"
 [2]=>
 array(1) {
 [0]=>
 string(1) "3"
array(3) {
 [0]=>
 array(1) {
 [0]=>
 string(1) "2"
 [1]=>
 array(1) {
 [0]=>
 string(1) "3"
 [2]=>
```

```
array(1) {
 [0]=>
 string(1) "4"
}
```

Use of prepared statements

No special handling is required when using the prepared statement interface for fetching results from the same stored procedure as above. The prepared statement and non-prepared statement interfaces are similar. Please note, that not every MYSQL server version may support preparing the CALL SQL statement.

Example 4.22 Stored Procedures and Prepared Statements

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
if (!$mysqli->query("DROP TABLE IF EXISTS test")
 !$mysqli->query("CREATE TABLE test(id INT)")
 !\$mysqli->query("INSERT INTO test(id) VALUES (1), (2), (3)")) \ \{
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
if (!$mysqli->query("DROP PROCEDURE IF EXISTS p") ||
 !$mysqli->query('CREATE PROCEDURE p() READS SQL DATA BEGIN SELECT id FROM test; SELECT id + 1 FROM test; E
 echo "Stored procedure creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
if (!($stmt = $mysqli->prepare("CALL p()"))) {
 echo "Prepare failed: (" . $mysqli->errno . ") " . $mysqli->error;
if (!$stmt->execute()) {
 echo "Execute failed: (" . $stmt->errno . ") " . $stmt->error;
do {
 if ($res = $stmt->get_result()) {
 printf("---\n");
 var_dump(mysqli_fetch_all($res));
 mysqli_free_result($res);
 } else {
 if ($stmt->errno) {
 echo "Store failed: (" . $stmt->errno . ") " . $stmt->error;
} while ($stmt->more_results() && $stmt->next_result());
```

Of course, use of the bind API for fetching is supported as well.

Example 4.23 Stored Procedures and Prepared Statements using bind API

```
<?php
```

```
if (!($stmt = $mysqli->prepare("CALL p()"))) {
 echo "Prepare failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

if (!$stmt->execute()) {
 echo "Execute failed: (" . $stmt->errno . ") " . $stmt->error;
}

do {
 $id_out = NULL;
 if (!$stmt->bind_result($id_out)) {
 echo "Bind failed: (" . $stmt->errno . ") " . $stmt->error;
 }

 while ($stmt->fetch()) {
 echo "id = $id_out\n";
 }
} while ($stmt->more_results() && $stmt->next_result());
?>
```

See also

```
mysqli::query
mysqli::multi_query
mysqli_result::next-result
mysqli_result::more-results
```

4.3.6 Multiple Statements

Copyright 1997-2012 the PHP Documentation Group. [1]

MySQL optionally allows having multiple statements in one statement string. Sending multiple statements at once reduces client-server round trips but requires special handling.

Multiple statements or multi queries must be executed with mysqli_multi_query. The individual statements of the statement string are separated by semicolon. Then, all result sets returned by the executed statements must be fetched.

The MySQL server allows having statements that do return result sets and statements that do not return result sets in one multiple statement.

Example 4.24 Multiple Statements

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}

if (!$mysqli->query("DROP TABLE IF EXISTS test") || !$mysqli->query("CREATE TABLE test(id INT)")) {
 echo "Table creation failed: (" . $mysqli->errno . ") " . $mysqli->error;
}

$sql = "SELECT COUNT(*) AS _num FROM test; ";
$sql.= "INSERT INTO test(id) VALUES (1); ";
$sql.= "SELECT COUNT(*) AS _num FROM test; ";

if (!$mysqli->multi_query($sql)) {
 echo "Multi query failed: (" . $mysqli->errno . ") " . $mysqli->error;
```

```
do {
 if ($res = $mysqli->store_result()) {
 var_dump($res->fetch_all(MYSQLI_ASSOC));
 $res->free();
 }
} while ($mysqli->more_results() && $mysqli->next_result());
?>
```

The above example will output:

```
array(1) {
  [0]=>
  array(1) {
 ["_num"]=>
 string(1) "0"
  }
}
array(1) {
  [0]=>
  array(1) {
 ["_num"]=>
 string(1) "1"
  }
}
```

Security considerations

The API functions <code>mysqli_query</code> and <code>mysqli_real_query</code> do not set a connection flag necessary for activating multi queries in the server. An extra API call is used for multiple statements to reduce the likeliness of accidental SQL injection attacks. An attacker may try to add statements such as <code>; DROP DATABASE mysql or; SELECT SLEEP(999)</code>. If the attacker succeeds in adding SQL to the statement string but <code>mysqli_multi_query</code> is not used, the server will not execute the second, injected and malicious SQL statement.

Example 4.25 SQL Injection

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
$res = $mysqli->query("SELECT 1; DROP TABLE mysql.user");
if (!$res) {
 echo "Error executing query: (" . $mysqli->errno . ") " . $mysqli->error;
}
?>
```

```
Error executing query: (1064) You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near 'DROP TABLE mysql.user' at line 1
```

Prepared statements

Use of the multiple statement with prepared statements is not supported.

See also

```
mysqli::query
mysqli::multi_query
mysqli_result::next-result
mysqli_result::more-results
```

4.3.7 API support for transactions

Copyright 1997-2012 the PHP Documentation Group. [1]

The MySQL server supports transactions depending on the storage engine used. Since MySQL 5.5, the default storage engine is InnoDB. InnoDB has full ACID transaction support.

Transactions can either be controlled using SQL or API calls. It is recommended to use API calls for enabling and disabling the auto commit mode and for committing and rolling back transactions.

Example 4.26 Setting auto commit mode with SQL and through the API

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}

/* Recommended: using API to control transactional settings */
$mysqli->autocommit(false);

/* Won't be monitored and recognized by the replication and the load balancing plugin */
if (!$mysqli->query('SET AUTOCOMMIT = 0')) {
 echo "Query failed: (" . $mysqli->errno . ") " . $mysqli->error;
}
?>
```

Optional feature packages, such as the replication and load balancing plugin, can easily monitor API calls. The replication plugin offers transaction aware load balancing, if transactions are controlled with API calls. Transaction aware load balancing is not available if SQL statements are used for setting auto commit mode, committing or rolling back a transaction.

Example 4.27 Commit and rollback

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
$mysqli->autocommit(false);

$mysqli->query("INSERT INTO test(id) VALUES (1)");
$mysqli->rollback();

$mysqli->query("INSERT INTO test(id) VALUES (2)");
$mysqli->commit();
?>
```

Please note, that the MySQL server cannot roll back all statements. Some statements cause an implicit commit.

See also

```
mysqli::autocommit
mysqli_result::commit
mysqli result::rollback
```

4.3.8 Metadata

Copyright 1997-2012 the PHP Documentation Group. [1]

A MySQL result set contains metadata. The metadata describes the columns found in the result set. All metadata sent by MySQL is accessible through the mysqli interface. The extension performs no or negligible changes to the information it receives. Differences between MySQL server versions are not aligned.

Meta data is access through the mysqli_result interface.

Example 4.28 Accessing result set meta data

```
<?php
$mysqli = new mysqli("example.com", "user", "password", "database");
if ($mysqli->connect_errno) {
 echo "Failed to connect to MySQL: (" . $mysqli->connect_errno . ") " . $mysqli->connect_error;
}
$res = $mysqli->query("SELECT 1 AS _one, 'Hello' AS _two FROM DUAL");
var_dump($res->fetch_fields());
?>
```

```
array(2) {
  [0]=>
 object(stdClass)#3 (13) {
 ["name"]=>
 string(4) "_one"
 ["orgname"]=>
 string(0) ""
 ["table"]=>
 string(0) ""
 ["orgtable"]=>
 string(0) ""
 ["def"]=>
 string(0) ""
 [ "db" ]=>
 string(0) ""
 ["catalog"]=>
 string(3) "def"
 ["max_length"]=>
 int(1)
 ["length"]=>
 int(1)
 ["charsetnr"]=>
 int(63)
 ["flags"]=>
```

```
int(32897)
  ["type"]=>
  int(8)
  ["decimals"]=>
 int(0)
[1]=>
object(stdClass)#4 (13) {
 ["name"]=>
 string(4) "_two"
 ["orgname"]=>
 string(0) ""
 ["table"]=>
 string(0) ""
  ["orgtable"]=>
 string(0) ""
 ["def"]=>
 string(0) ""
 [ "db" ]=>
 string(0) ""
 ["catalog"]=>
 string(3) "def"
 ["max_length"]=>
 int(5)
 ["length"]=>
 int(5)
 ["charsetnr"]=>
 int(8)
 ["flags"]=>
 int(1)
 ["type"]=>
 int(253)
 ["decimals"]=>
  int(31)
```

Prepared statements

Meta data of result sets created using prepared statements are accessed the same way. A suitable mysqli_result handle is returned by mysqli_stmt_result_metadata.

Example 4.29 Prepared statements metadata

```
<?php
$stmt = $mysqli->prepare("SELECT 1 AS _one, 'Hello' AS _two FROM DUAL");
$stmt->execute();
$res = $stmt->result_metadata();
var_dump($res->fetch_fields());
?>
```

See also

```
mysqli::query
mysqli_result::fetch_fields
```

4.4 Installing/Configuring

Copyright 1997-2012 the PHP Documentation Group. [1]

4.4.1 Requirements

Copyright 1997-2012 the PHP Documentation Group. [1]

In order to have these functions available, you must compile PHP with support for the mysqli extension.

Note

The mysqli extension is designed to work with MySQL version 4.1.13 or newer, or 5.0.7 or newer. For previous versions, please see the MySQL extension documentation.

4.4.2 Installation

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqli extension was introduced with PHP version 5.0.0. The MySQL Native Driver was included in PHP version 5.3.0.

4.4.2.1 Installation on Linux

Copyright 1997-2012 the PHP Documentation Group. [1]

The common Unix distributions include binary versions of PHP that can be installed. Although these binary versions are typically built with support for MySQL extensions enabled, the extension libraries themselves may need to be installed using an additional package. Check the package manager than comes with your chosen distribution for availability.

Unless your Unix distribution comes with a binary package of PHP with the mysqli extension available, you will need to build PHP from source code. Building PHP from source allows you to specify the MySQL extensions you want to use, as well as your choice of client library for each extension.

The MySQL Native Driver is the recommended option, as it results in improved performance and gives access to features not available when using the MySQL Client Library. Refer to What is PHP's MySQL Native Driver? [95] for a brief overview of the advantages of MySQL Native Driver.

The $/path/to/mysql_config$ represents the location of the $mysql_config$ program that comes with MySQL Server.

Table 43	mysali	compile time	support	matrix

PHP Version	Default	Configure Options: mysqlnd	Configure Options: libmysqlclient	Changelog
5.0.x, 5.1.x, 5.2.x	libmysqlclient	Not Available	with-mysqli=/path/to/mysql_config	
5.3.x	libmysqlclient	with- mysqli=mysqlnd	with-mysqli=/path/to/mysql_config	mysqlnd is now supported
5.4.x	mysqlnd	with-mysqli	with-mysqli=/path/to/mysql_config	mysqlnd is now the default

Note that it is possible to freely mix MySQL extensions and client libraries. For example, it is possible to enable the MySQL extension to use the MySQL Client Library (libmysqlclient), while configuring the mysqli extension to use the MySQL Native Driver. However, all permutations of extension and client library are possible.

The following example builds the MySQL extension to use the MySQL Client Library, and the mysqli and PDO MYSQL extensions to use the MySQL Native Driver:

```
./configure --with-mysql=/usr/bin/mysql_config \
--with-mysqli=mysqlnd \
--with-pdo-mysql=mysqlnd
[other options]
```

4.4.2.2 Installation on Windows Systems

Copyright 1997-2012 the PHP Documentation Group. [1]

On Windows, PHP is most commonly installed using the binary installer.

PHP 5.0, 5.1, 5.2

Copyright 1997-2012 the PHP Documentation Group. [1]

Once PHP has been installed, some configuration is required to enable mysqli and specify the client library you want it to use.

The mysqli extension is not enabled by default, so the php_mysqli.dll DLL must be enabled inside of php.ini. In order to do this you need to find the php.ini file (typically located in c:\php), and make sure you remove the comment (semi-colon) from the start of the line extension=php_mysqli.dll, in the section marked [PHP MYSOLI].

Also, if you want to use the MySQL Client Library with mysqli, you need to make sure PHP can access the client library file. The MySQL Client Library is included as a file named libmysql.dll in the Windows PHP distribution. This file needs to be available in the Windows system's PATH environment variable, so that it can be successfully loaded. See the FAQ titled "How do I add my PHP directory to the PATH on Windows" for information on how to do this. Copying libmysql.dll to the Windows system directory (typically c:\Windows\system) also works, as the system directory is by default in the system's PATH. However, this practice is strongly discouraged.

As with enabling any PHP extension (such as php_mysqli.dll), the PHP directive extension_dir should be set to the directory where the PHP extensions are located. See also the Manual Windows Installation Instructions. An example extension_dir value for PHP 5 is c:\php\ext.

Note

If when starting the web server an error similar to the following occurs: "Unable to load dynamic library './php_mysqli.dll'", this is because php_mysqli.dll and/or libmysql.dll cannot be found by the system.

PHP 5.3.0+

Copyright 1997-2012 the PHP Documentation Group. [1]

On Windows, for PHP versions 5.3 and newer, the mysqli extension is enabled and uses the MySQL Native Driver by default. This means you don't need to worry about configuring access to libmysql.dll.

4.4.3 Runtime Configuration

Copyright 1997-2012 the PHP Documentation Group. [1]

The behaviour of these functions is affected by settings in php.ini.

Table 4.4 MySQLi Configuration Options

Name	Default	Changeable	Changelog
mysqli.allow_local_infile	"1"	PHP_INI_SYSTEM	Available since PHP 5.2.4.
mysqli.allow_persistent	"1"	PHP_INI_SYSTEM	Available since PHP 5.3.0.
mysqli.max_persistent	"-1"	PHP_INI_SYSTEM	Available since PHP 5.3.0.
mysqli.max_links	"-1"	PHP_INI_SYSTEM	Available since PHP 5.0.0.
mysqli.default_port	"3306"	PHP_INI_ALL	Available since PHP 5.0.0.
mysqli.default_socket	NULL	PHP_INI_ALL	Available since PHP 5.0.0.
mysqli.default_host	NULL	PHP_INI_ALL	Available since PHP 5.0.0.
mysqli.default_user	NULL	PHP_INI_ALL	Available since PHP 5.0.0.
mysqli.default_pw	NULL	PHP_INI_ALL	Available since PHP 5.0.0.
mysqli.reconnect	"0"	PHP_INI_SYSTEM	Available since PHP 4.3.5.
mysqli.cache_size	"2000"	PHP_INI_SYSTEM	Available since PHP 5.3.0.

For further details and definitions of the preceding PHP_INI_* constants, see the chapter on configuration changes.

Here's a short explanation of the configuration directives.

<pre>mysqli.allow_local_infile integer</pre>	Allow accessing, from PHP's perspective, local files with LOAD DATA statements
mysqli.allow_persistent integer	Enable the ability to create persistent connections using mysqli_connect.
<pre>mysqli.max_persistent integer</pre>	Maximum of persistent connections that can be made. Set to 0 for unlimited.
mysqli.max_links integer	The maximum number of MySQL connections per process.
mysqli.default_port integer	The default TCP port number to use when connecting to the database server if no other port is specified. If no default is specified, the port will be obtained from the MYSQL_TCP_PORT environment variable, the mysql-tcp entry in /etc/services or the compile-

	time MYSQL_PORT constant, in that order. Win32 will only use the MYSQL_PORT constant.
<pre>mysqli.default_socket string</pre>	The default socket name to use when connecting to a local database server if no other socket name is specified.
mysqli.default_host string	The default server host to use when connecting to the database server if no other host is specified. Doesn't apply in safe mode.
mysqli.default_user string	The default user name to use when connecting to the database server if no other name is specified. Doesn't apply in safe mode.
mysqli.default_pw string	The default password to use when connecting to the database server if no other password is specified. Doesn't apply in safe mode.
mysqli.reconnect integer	Automatically reconnect if the connection was lost.
mysqli.cache_size integer	Available only with mysqlnd.

Users cannot set MYSQL_OPT_READ_TIMEOUT through an API call or runtime configuration setting. Note that if it were possible there would be differences between how libmysqlclient and streams would interpret the value of MYSQL_OPT_READ_TIMEOUT.

4.4.4 Resource Types

Copyright 1997-2012 the PHP Documentation Group. [1]

This extension has no resource types defined.

4.5 The mysgli Extension and Persistent Connections

Copyright 1997-2012 the PHP Documentation Group. [1]

Persistent connection support was introduced in PHP 5.3 for the mysqli extension. Support was already present in PDO MYSQL and ext/mysql. The idea behind persistent connections is that a connection between a client process and a database can be reused by a client process, rather than being created and destroyed multiple times. This reduces the overhead of creating fresh connections every time one is required, as unused connections are cached and ready to be reused.

Unlike the mysql extension, mysqli does not provide a separate function for opening persistent connections. To open a persistent connection you must prepend p: to the hostname when connecting.

The problem with persistent connections is that they can be left in unpredictable states by clients. For example, a table lock might be activated before a client terminates unexpectedly. A new client process reusing this persistent connection will get the connection "as is". Any cleanup would need to be done by the new client process before it could make good use of the persistent connection, increasing the burden on the programmer.

The persistent connection of the mysqli extension however provides built-in cleanup handling code. The cleanup carried out by mysqli includes:

- · Rollback active transactions
- Close and drop temporary tables
- Unlock tables
- Reset session variables

- Close prepared statements (always happens with PHP)
- · Close handler
- Release locks acquired with GET_LOCK

This ensures that persistent connections are in a clean state on return from the connection pool, before the client process uses them.

The mysqli extension does this cleanup by automatically calling the C-API function mysql_change_user().

The automatic cleanup feature has advantages and disadvantages though. The advantage is that the programmer no longer needs to worry about adding cleanup code, as it is called automatically. However, the disadvantage is that the code could *potentially* be a little slower, as the code to perform the cleanup needs to run each time a connection is returned from the connection pool.

It is possible to switch off the automatic cleanup code, by compiling PHP with MYSQLI NO CHANGE USER ON PCONNECT defined.

Note

The ${\tt mysqli}$ extension supports persistent connections when using either MySQL Native Driver or MySQL Client Library.

4.6 Predefined Constants

MYSQLI_CLIENT_NO_SCHEMA

Copyright 1997-2012 the PHP Documentation Group. [1]

The constants below are defined by this extension, and will only be available when the extension has either been compiled into PHP or dynamically loaded at runtime.

MYSQLI_READ_DEFAULT_GROUP	Read options from the named group from my.cnf or the file specified with MYSQLI_READ_DEFAULT_FILE
MYSQLI_READ_DEFAULT_FILE	Read options from the named option file instead of from $\mathtt{my.cnf}$
MYSQLI_OPT_CONNECT_TIMEOU	TConnect timeout in seconds
MYSQLI_OPT_LOCAL_INFILE	Enables command LOAD LOCAL INFILE
MYSQLI_INIT_COMMAND	Command to execute when connecting to MySQL server. Will automatically be re-executed when reconnecting.
MYSQLI_CLIENT_SSL	Use SSL (encrypted protocol). This option should not be set by application programs; it is set internally in the MySQL client library
MYSQLI_CLIENT_COMPRESS	Use compression protocol
MYSQLI_CLIENT_INTERACTIVE	Allow interactive_timeout seconds (instead of wait_timeout seconds) of inactivity before closing the connection. The client's session wait_timeout variable will be set to the value of the session interactive_timeout variable.
MYSQLI_CLIENT_IGNORE_SPAC	EAllow spaces after function names. Makes all functions names reserved words.

Don't allow the db_name.tbl_name.col_name syntax.

Predefined Constants

 ${\tt MYSQLI_CLIENT_MULTI_QUERIEA} \\ \textbf{Ilows multiple semicolon-delimited queries in a single } \\ \textbf{mysqli_query} \\ \textbf{a} \\ \textbf{a} \\ \textbf{b} \\ \textbf{b} \\ \textbf{a} \\ \textbf{b} \\ \textbf{c} \\ \textbf{d} \\ \textbf{e} \\ \textbf{c} \\ \textbf{d} \\ \textbf{d} \\ \textbf{e} \\ \textbf{d} \\ \textbf{d} \\ \textbf{e} \\ \textbf{d} \\$

call.

MYSQLI_STORE_RESULT For using buffered resultsets

MYSQLI_USE_RESULT For using unbuffered resultsets

MYSOLI ASSOC Columns are returned into the array having the fieldname as the array

index.

MYSQLI_NUM Columns are returned into the array having an enumerated index.

MYSQLI_BOTH Columns are returned into the array having both a numerical index and

the fieldname as the associative index.

MYSQLI_NOT_NULL_FLAG Indicates that a field is defined as NOT NULL

MYSQLI_PRI_KEY_FLAG Field is part of a primary index

MYSQLI_UNIQUE_KEY_FLAG Field is part of a unique index.

MYSQLI_MULTIPLE_KEY_FLAG Field is part of an index.

MYSQLI_BLOB_FLAG Field is defined as BLOB

MYSQLI_UNSIGNED_FLAG Field is defined as UNSIGNED

MYSQLI_ZEROFILL_FLAG Field is defined as ZEROFILL

MYSQLI_AUTO_INCREMENT_FLAGField is defined as AUTO_INCREMENT

MYSQLI_TIMESTAMP_FLAG Field is defined as TIMESTAMP

MYSQLI_SET_FLAG Field is defined as SET

MYSQLI_NUM_FLAG Field is defined as NUMERIC

MYSQLI_PART_KEY_FLAG Field is part of an multi-index

MYSQLI_GROUP_FLAG Field is part of GROUP BY

MYSQLI_TYPE_DECIMAL Field is defined as DECIMAL

MYSQLI_TYPE_NEWDECIMAL Precision math DECIMAL or NUMERIC field (MySQL 5.0.3 and up)

MYSQLI_TYPE_BIT Field is defined as BIT (MySQL 5.0.3 and up)

MYSQLI_TYPE_TINY Field is defined as TINYINT

MYSQLI_TYPE_SHORT Field is defined as SMALLINT

MYSQLI_TYPE_LONG Field is defined as INT

MYSQLI_TYPE_FLOAT Field is defined as FLOAT

MYSQLI_TYPE_DOUBLE Field is defined as DOUBLE

MYSQLI_TYPE_NULL Field is defined as DEFAULT NULL

MYSQLI_TYPE_TIMESTAMP Field is defined as TIMESTAMP

MYSQLI_TYPE_LONGLONG Field is defined as BIGINT

Predefined Constants

MYSQLI_TYPE_INT24 Field is defined as MEDIUMINT

MYSQLI_TYPE_DATE Field is defined as DATE

MYSQLI_TYPE_TIME Field is defined as TIME

MYSQLI_TYPE_DATETIME Field is defined as DATETIME

MYSQLI_TYPE_YEAR Field is defined as YEAR

MYSQLI_TYPE_NEWDATE Field is defined as DATE

MYSQLI TYPE INTERVAL Field is defined as INTERVAL

MYSQLI_TYPE_ENUM Field is defined as ENUM

MYSQLI_TYPE_SET Field is defined as SET

MYSQLI_TYPE_TINY_BLOB Field is defined as TINYBLOB

MYSQLI_TYPE_MEDIUM_BLOB Field is defined as MEDIUMBLOB

MYSQLI_TYPE_LONG_BLOB Field is defined as LONGBLOB

MYSQLI_TYPE_BLOB Field is defined as BLOB

MYSQLI TYPE VAR STRING Field is defined as VARCHAR

MYSQLI_TYPE_STRING Field is defined as CHAR or BINARY

MYSQLI_TYPE_CHAR Field is defined as TINYINT. For CHAR, see MYSQLI_TYPE_STRING

MYSQLI_TYPE_GEOMETRY Field is defined as GEOMETRY

MYSQLI NEED DATA

More data available for bind variable

MYSQLI_NO_DATA No more data available for bind variable

MYSOLI DATA TRUNCATED Data truncation occurred. Available since PHP 5.1.0 and MySQL 5.0.5.

MYSQLI_ENUM_FLAG Field is defined as ENUM. Available since PHP 5.3.0.

MYSQLI_BINARY_FLAG Field is defined as BINARY. Available since PHP 5.3.0.

MYSQLI_CURSOR_TYPE_FOR_UPDATE

MYSQLI_CURSOR_TYPE_NO_CURSOR

MYSQLI CURSOR TYPE READ ONLY

MYSQLI_CURSOR_TYPE_SCROLLABLE

MYSQLI_STMT_ATTR_CURSOR_TYPE

MYSQLI_STMT_ATTR_PREFETCH_ROWS

MYSQLI_STMT_ATTR_UPDATE_MAX_LENGTH

MYSQLI_SET_CHARSET_NAME

MYSQLI_REPORT_INDEX Report if no index or bad index was used in a query.

MYSQLI_REPORT_ERROR	Report errors from mysqli function calls.
MYSQLI_REPORT_STRICT	Throw a mysqli_sql_exception for errors instead of warnings.
MYSQLI_REPORT_ALL	Set all options on (report all).
MYSQLI_REPORT_OFF	Turns reporting off.
MYSQLI_DEBUG_TRACE_ENABL	Eds set to 1 if mysqli_debug functionality is enabled.
MYSQLI_SERVER_QUERY_NO_G	OOD_INDEX_USED
MYSQLI_SERVER_QUERY_NO_I	NDEX_USED
MYSQLI_REFRESH_GRANT	Refreshes the grant tables.
MYSQLI_REFRESH_LOG	Flushes the logs, like executing the FLUSH LOGS SQL statement.
MYSQLI_REFRESH_TABLES	Flushes the table cache, like executing the FLUSH TABLES SQL statement.
MYSQLI_REFRESH_HOSTS	Flushes the host cache, like executing the FLUSH HOSTS SQL statement.
MYSQLI_REFRESH_STATUS	Reset the status variables, like executing the FLUSH STATUS SQL statement.
MYSQLI_REFRESH_THREADS	Flushes the thread cache.
MYSQLI_REFRESH_SLAVE	On a slave replication server: resets the master server information, and restarts the slave. Like executing the RESET SLAVE SQL statement.
MYSQLI_REFRESH_MASTER	On a master replication server: removes the binary log files listed in the binary log index, and truncates the index file. Like executing the RESET MASTER SQL statement.
MYSQLI_TRANS_COR_AND_CHA	INAppends "AND CHAIN" to mysqli_commit or mysqli_rollback.
MYSQLI_TRANS_COR_AND_NO_	CHAppends "AND NO CHAIN" to mysqli_commit or mysqli_rollback.
MYSQLI_TRANS_COR_RELEASE	Appends "RELEASE" to mysqli_commit or mysqli_rollback.
MYSQLI_TRANS_COR_NO_RELE	ASAppends "NO RELEASE" to mysqli_commit or mysqli_rollback.

4.7 Notes

Copyright 1997-2012 the PHP Documentation Group. [1]

Some implementation notes:

- 1. Support was added for MYSQL_TYPE_GEOMETRY to the MySQLi extension in PHP 5.3.
- 2. Note there are different internal implementations within libmysqlclient and mysqlnd for handling columns of type MYSQL_TYPE_GEOMETRY. Generally speaking, mysqlnd will allocate significantly less memory. For example, if there is a POINT column in a result set, libmysqlclient may pre-allocate up to 4GB of RAM although less than 50 bytes are needed for holding a POINT column in memory. Memory allocation is much lower, less than 50 bytes, if using mysqlnd.

4.8 The MySQLi Extension Function Summary

Copyright 1997-2012 the PHP Documentation Group. [1]

Table 4.5 Summary of mysqli methods

mysqli Class			
OOP Interface	Procedural Interface	Alias (Do not use)	Description
Properties			
\$mysqli::affected_rows	mysqli_affected_row	sN/A	Gets the number of affected rows in a previous MySQL operation
\$mysqli::client_info	mysqli_get_client_i	nNJ/A	Returns the MySQL client version as a string
\$mysqli::client_version	mysqli_get_client_v	M/A ion	Returns MySQL client version info as an integer
\$mysqli::connect_errno	mysqli_connect_errn	N/A	Returns the error code from last connect call
\$mysqli::connect_error	mysqli_connect_erro	:N/A	Returns a string description of the last connect error
\$mysqli::errno	mysqli_errno	N/A	Returns the error code for the most recent function call
\$mysqli::error	mysqli_error	N/A	Returns a string description of the last error
\$mysqli::field_count	mysqli_field_count	N/A	Returns the number of columns for the most recent query
\$mysqli::host_info	mysqli_get_host_inf	N/A	Returns a string representing the type of connection used
\$mysqli::protocol_version	mysqli_get_proto_in	N/A	Returns the version of the MySQL protocol used
\$mysqli::server_info	mysqli_get_server_i	n n i/A	Returns the version of the MySQL server
\$mysqli::server_version	mysqli_get_server_v	N/A ion	Returns the version of the MySQL server as an integer
\$mysqli::info	mysqli_info	N/A	Retrieves information about the most recently executed query
\$mysqli::insert_id	mysqli_insert_id	N/A	Returns the auto generated id used in the last query

mysqli Class			
OOP Interface	Procedural Interface	Alias (Do not use)	Description
\$mysqli::sqlstate	mysqli_sqlstate	N/A	Returns the SQLSTATE error from previous MySQL operation
\$mysqli::warning_count	mysqli_warning_coun	N/A	Returns the number of warnings from the last query for the given link
Methods			
mysqli::autocommit	mysqli_autocommit	N/A	Turns on or off auto- committing database modifications
mysqli::change_user	mysqli_change_user	N/A	Changes the user of the specified database connection
mysqli::character_s mysqli::client_encoding	atysąlnė,character_se	mynaqdei_client_encod	Returns the default character set for the database connection
mysqli::close	mysqli_close	N/A	Closes a previously opened database connection
mysqli::commit	mysqli_commit	N/A	Commits the current transaction
mysqli::construct	mysqli_connect	N/A	Open a new connection to the MySQL server [Note: static (i.e. class) method]
mysqli::debug	mysqli_debug	N/A	Performs debugging operations
mysqli::dump_debug_	imysqli_dump_debug_i	nN/A	Dump debugging information into the log
mysqli::get_charset	mysqli_get_charset	N/A	Returns a character set object
mysqli::get_connect	imyn <u>s şlat</u> şet_connecti	o N/A stats	Returns client connection statistics. Available only with mysqlnd.
mysqli::get_client_	imysqli_get_client_i	nN/A	Returns the MySQL client version as a string
mysqli::get_client_	stvæsspli_get_client_s	LN/As	Returns client per- process statistics. Available only with mysqlnd.
mysqli::get_cache_s	taxsqli_get_cache_st	a N Æ	Returns client Zval cache statistics. Available only with mysqlnd.
mysqli::get_server_	imysqli_get_server_i	nn/A	NOT DOCUMENTED

mysqli Class			
OOP Interface	Procedural Interface	Alias (Do not use)	Description
mysqli::get_warning	smysqli_get_warnings	N/A	NOT DOCUMENTED
mysqli::init	mysqli_init	N/A	Initializes MySQLi and returns a resource for use with mysqli_real_connect. [Not called on an object, as it returns a \$mysqli object.]
mysqli::kill	mysqli_kill	N/A	Asks the server to kill a MySQL thread
mysqli::more_result	smysqli_more_results	N/A	Check if there are any more query results from a multi query
mysqli::multi_query	mysqli_multi_query	N/A	Performs a query on the database
mysqli::next_result	mysqli_next_result	N/A	Prepare next result from multi_query
mysqli::options	mysqli_options	mysqli_set_opt	Set options
mysqli::ping	mysqli_ping	N/A	Pings a server connection, or tries to reconnect if the connection has gone down
mysqli::prepare	mysqli_prepare	N/A	Prepare an SQL statement for execution
mysqli::query	mysqli_query	N/A	Performs a query on the database
mysqli::real_connec	mysqli_real_connect	N/A	Opens a connection to a mysql server
mysqli::real_escape mysqli::escape_stri	nsysgihig, real_escape_; ng	stys់ឲ្យbi_escape_string	Escapes special characters in a string for use in an SQL statement, taking into account the current charset of the connection
mysqli::real_query	mysqli_real_query	N/A	Execute an SQL query
mysqli::refresh	mysqli_refresh	N/A	Flushes tables or caches, or resets the replication server information
mysqli::rollback	mysqli_rollback	N/A	Rolls back current transaction
mysqli::select_db	mysqli_select_db	N/A	Selects the default database for database queries

mysqli Class			
OOP Interface	Procedural Interface	Alias (Do not use)	Description
mysqli::set_charset	mysqli_set_charset	N/A	Sets the default client character set
mysqli::set_local_i	nfysk el desetult ocal_in	N/A e_default	Unsets user defined handler for load local infile command
mysqli::set_local_i	nfyd qlhasedle rocal_in	N/A e_handler	Set callback function for LOAD DATA LOCAL INFILE command
mysqli::ssl_set	mysqli_ssl_set	N/A	Used for establishing secure connections using SSL
mysqli::stat	mysqli_stat	N/A	Gets the current system status
mysqli::stmt_init	mysqli_stmt_init	N/A	Initializes a statement and returns an object for use with mysqli_stmt_prepare
mysqli::store_resul	mysqli_store_result	N/A	Transfers a result set from the last query
mysqli::thread_id	mysqli_thread_id	N/A	Returns the thread ID for the current connection
mysqli::thread_safe	mysqli_thread_safe	N/A	Returns whether thread safety is given or not
mysqli::use_result	mysqli_use_result	N/A	Initiate a result set retrieval

Table 4.6 Summary of mysqli_stmt methods

MySQL_STMT			
OOP Interface	Procedural Interface	Alias (Do not use)	Description
Properties			
\$mysqli_stmt::affected_ro	ws ysqli_stmt_affected	d N ∕Aows	Returns the total number of rows changed, deleted, or inserted by the last executed statement
\$mysqli_stmt::errno	mysqli_stmt_errno	N/A	Returns the error code for the most recent statement call
\$mysqli_stmt::error	mysqli_stmt_error	N/A	Returns a string description for last statement error
\$mysqli_stmt::field_count	mysqli_stmt_field_c	N/A	Returns the number of field in the given statement - not documented

MySQL_STMT			
OOP Interface	Procedural Interface	Alias (Do not use)	Description
\$mysqli_stmt::insert_id	mysqli_stmt_insert_	N/A	Get the ID generated from the previous INSERT operation
\$mysqli_stmt::num_rows	mysqli_stmt_num_row	sN/A	Return the number of rows in statements result set
\$mysqli_stmt::param_cou	ntysqli_stmt_param_c	omystqli_param_count	Returns the number of parameter for the given statement
\$mysqli_stmt::sqlstate	mysqli_stmt_sqlstat	€N/A	Returns SQLSTATE error from previous statement operation
Methods			
mysqli_stmt::attr_g	ettysqli_stmt_attr_ge	tN/A	Used to get the current value of a statement attribute
mysqli_stmt::attr_s	ettysqli_stmt_attr_se	tN/A	Used to modify the behavior of a prepared statement
mysqli_stmt::bind_p	amysqli_stmt_bind_pa	r ay sqli_bind_param	Binds variables to a prepared statement as parameters
mysqli_stmt::bind_r	esyskopli_stmt_bind_re	swyksqli_bind_result	Binds variables to a prepared statement for result storage
mysqli_stmt::close	mysqli_stmt_close	N/A	Closes a prepared statement
mysqli_stmt::data_s	ereksqli_stmt_data_se	e N ∕A	Seeks to an arbitrary row in statement result set
mysqli_stmt::execut	emysqli_stmt_execute	mysqli_execute	Executes a prepared Query
mysqli_stmt::fetch	mysqli_stmt_fetch	mysqli_fetch	Fetch results from a prepared statement into the bound variables
mysqli_stmt::free_r	esyskili_stmt_free_re	sN/At	Frees stored result memory for the given statement handle
mysqli_stmt::get_re	smykqli_stmt_get_res	un/A	Gets a result set from a prepared statement. Available only with mysqlnd.
mysqli_stmt::get_wa	mysgsi_stmt_get_war	n N<i>h</i> gs	NOT DOCUMENTED

MySQL_STMT			
OOP Interface	Procedural Interface	Alias (Do not use)	Description
\$mysqli_stmt::more_resul	s())ysqli_stmt_more_results	(N/A	NOT DOCUMENTED Available only with mysqlnd.
\$mysqli_stmt::next_result()mysqli_stmt_next_result()	N/A	NOT DOCUMENTED Available only with mysqlnd.
mysqli_stmt::num_ro	wsysqli_stmt_num_row	sN/A	See also property \$mysqli_stmt::num_rows
mysqli_stmt::prepar	emysqli_stmt_prepare	N/A	Prepare an SQL statement for execution
mysqli_stmt::reset	mysqli_stmt_reset	N/A	Resets a prepared statement
mysqli_stmt::result	mmesadiatatmt_result_	mey.adlat.aget_metadata	Returns result set metadata from a prepared statement
mysqli_stmt::send_l	omgsqlhtastmt_send_lo	ngyskalta_send_long_da	Send data in blocks
mysqli_stmt::store_	meyssdli_stmt_store_r	e N/A Lt	Transfers a result set from a prepared statement

Table 4.7 Summary of mysqli_result methods

mysqli_result			
OOP Interface	Procedural Interface	Alias (Do not use)	Description
Properties			
\$mysqli_result::current_fie	ld ysqli_field_tell	N/A	Get current field offset of a result pointer
\$mysqli_result::field_coun	mysqli_num_fields	N/A	Get the number of fields in a result
\$mysqli_result::lengths	mysqli_fetch_length	sN/A	Returns the lengths of the columns of the current row in the result set
\$mysqli_result::num_rows	mysqli_num_rows	N/A	Gets the number of rows in a result
Methods			
mysqli_result::data	nsyessyli_data_seek	N/A	Adjusts the result pointer to an arbitrary row in the result
mysqli_result::fetc	nmyaddli_fetch_all	N/A	Fetches all result rows and returns the result set as an associative array, a numeric array, or both. Available only with mysqlnd.

mysqli_result			
OOP Interface	Procedural Interface	Alias (Do not use)	Description
mysqli_result::feto	ch <u>w</u> asqbiy_fetch_array	N/A	Fetch a result row as an associative, a numeric array, or both
mysqli_result::feto	clm/assbic_fetch_assoc	N/A	Fetch a result row as an associative array
mysqli_result::feto	chmysiqlid_fletreketfield_	o N /Æct	Fetch meta-data for a single field
mysqli_result::feto	chmyfsiælid_fetch_field	N/A	Returns the next field in the result set
mysqli_result::feto	chmyfsiællijsfetch_fields	N/A	Returns an array of objects representing the fields in a result set
mysqli_result::feto	ch <u>my</u> kyj <u>eitf</u> etch_object	N/A	Returns the current row of a result set as an object
mysqli_result::feto	clmyrsxyli_fetch_row	N/A	Get a result row as an enumerated array
mysqli_result::fie	ldmysæqki_field_seek	N/A	Set result pointer to a specified field offset
mysqli_result::free mysqli_result::close, mysqli_result::free_result	e,mysqli_free_result	N/A	Frees the memory associated with a result

Table 4.8 Summary of mysqli_driver methods

MySQL_Driver			
OOP Interface	Procedural Interface	Alias (Do not use)	Description
Properties			
N/A			
Methods			
mysqli_driver::embe	dndysdgls <u>ier</u> vnebr <u>e</u> doded_ser	M A_end	NOT DOCUMENTED
mysqli_driver::embe	dndyesig b <u>ier</u> vnebr <u>e</u> dadedr <u>t</u> ser	MA_start	NOT DOCUMENTED

Note

Alias functions are provided for backward compatibility purposes only. Do not use them in new projects.

4.9 The mysqli class (mysqli)

Copyright 1997-2012 the PHP Documentation Group. [1]

Represents a connection between PHP and a MySQL database.

```
mysqli {
mysqli
 Properties
 mysqli->affected_rows ;
 mysqli->client_info ;
 mysqli->client_version ;
 string
 mysqli->connect_errno ;
 mysqli->connect_error ;
  int
 mysqli->errno ;
 mysqli->error_list ;
 string
 mysqli->error ;
 mysqli->field_count ;
 mysqli->client_version ;
 string
 mysqli->host_info ;
 string
 mysqli->protocol_version ;
 mysqli->server_info ;
 mysqli->server_version ;
  string
 mysqli->info ;
 mixed
 mysqli->insert_id ;
 string
 mysqli->sqlstate ;
 mysqli->thread_id ;
 mysqli->warning_count ;
Methods
 mysqli::__construct(
```

```
string host
 = =ini_get("mysqli.default_host"),
  string username
 = =ini_get("mysqli.default_user"),
  string passwd
 = =ini_get("mysqli.default_pw"),
  string dbname
 = = " " ,
  int port
 = =ini_get("mysqli.default_port"),
  string socket
 = =ini_get("mysqli.default_socket"));
bool mysqli::autocommit(
 bool mode);
bool mysqli::change_user(
 string user,
 string password,
 string database);
string mysqli::character_set_name();
bool mysqli::close();
bool mysqli::commit(
 int flags,
  string name);
bool mysqli::debug(
  string message);
bool mysqli::dump_debug_info();
object mysqli::get_charset();
string mysqli::get_client_info();
bool mysqli::get_connection_stats();
mysqli_warning mysqli::get_warnings();
mysqli mysqli::init();
bool mysqli::kill(
 int processid);
bool mysqli::more_results();
bool mysqli::multi_query(
  string query);
bool mysqli::next_result();
bool mysqli::options(
 int option,
 mixed value);
bool mysqli::ping();
public static int mysqli::poll(
  array read,
  array error,
  array reject,
  int sec,
```

```
int usec);
mysqli_stmt mysqli::prepare(
  string query);
mixed mysqli::query(
  string query,
  int resultmode
 = =MYSQLI_STORE_RESULT);
bool mysqli::real_connect(
  string host,
  string username,
 string passwd,
  string dbname,
 int port,
  string socket,
  int flags);
string mysqli::escape_string(
 string escapestr);
bool mysqli::real_query(
  string query);
public mysqli_result mysqli::reap_async_query();
public bool mysqli::refresh(
  int options);
bool mysqli::rollback(
  int flags,
  string name);
int mysqli::rpl_query_type(
 string query);
bool mysqli::select_db(
  string dbname);
bool mysqli::send_query(
  string query);
bool mysqli::set_charset(
  string charset);
bool mysqli::set_local_infile_handler(
 mysqli link,
  callable read_func);
bool mysqli::ssl_set(
  string key,
  string cert,
  string ca,
 string capath,
  string cipher);
string mysqli::stat();
mysqli_stmt mysqli::stmt_init();
mysqli_result mysqli::store_result();
mysqli_result mysqli::use_result();
```

4.9.1 mysqli::\$affected_rows, mysqli_affected_rows

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::\$affected_rowsmysqli affected rows

Gets the number of affected rows in a previous MySQL operation

Description

Object oriented style

```
int
  mysqli->affected_rows ;
```

Procedural style

```
int mysqli_affected_rows(
  mysqli link);
```

Returns the number of rows affected by the last INSERT, UPDATE, REPLACE or DELETE query.

For SELECT statements mysqli_affected_rows works like mysqli_num_rows.

Parameters

link

Procedural style only: A link identifier returned by $mysqli_connect$ or $mysqli_init$

Return Values

An integer greater than zero indicates the number of rows affected or retrieved. Zero indicates that no records were updated for an UPDATE statement, no rows matched the WHERE clause in the query or that no query has yet been executed. -1 indicates that the query returned an error.

Note

If the number of affected rows is greater than the maximum integer value(PHP_INT_MAX), the number of affected rows will be returned as a string.

Examples

Example 4.30 \$mysqli->affected_rows example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}</pre>
```

```
/* Insert rows */
$mysqli->query("CREATE TABLE Language SELECT * from CountryLanguage");
printf("Affected rows (INSERT): %d\n", $mysqli->affected_rows);
$mysqli->query("ALTER TABLE Language ADD Status int default 0");
/* update rows */
$mysqli->query("UPDATE Language SET Status=1 WHERE Percentage > 50");
printf("Affected rows (UPDATE): %d\n", $mysqli->affected_rows);
/* delete rows */
$mysqli->query("DELETE FROM Language WHERE Percentage < 50");</pre>
printf("Affected rows (DELETE): %d\n", $mysqli->affected_rows);
/* select all rows */
$result = $mysqli->query("SELECT CountryCode FROM Language");
printf("Affected rows (SELECT): %d\n", $mysqli->affected_rows);
$result->close();
/* Delete table Language */
$mysqli->query("DROP TABLE Language");
/* close connection */
$mysqli->close();
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
if (!$link) {
 printf("Can't connect to localhost. Error: %s\n", mysqli_connect_error());
 exit();
/* Insert rows */
mysqli_query($link, "CREATE TABLE Language SELECT * from CountryLanguage");
printf("Affected rows (INSERT): %d\n", mysqli_affected_rows($link));
mysqli_query($link, "ALTER TABLE Language ADD Status int default 0");
/* update rows */
mysqli_query($link, "UPDATE Language SET Status=1 WHERE Percentage > 50");
printf("Affected rows (UPDATE): %d\n", mysqli_affected_rows($link));
/* delete rows */
mysqli_query($link, "DELETE FROM Language WHERE Percentage < 50");</pre>
printf("Affected rows (DELETE): %d\n", mysqli_affected_rows($link));
/* select all rows */
$result = mysqli_query($link, "SELECT CountryCode FROM Language");
printf("Affected rows (SELECT): %d\n", mysqli_affected_rows($link));
mysqli_free_result($result);
/* Delete table Language */
mysqli_query($link, "DROP TABLE Language");
/* close connection */
mysqli_close($link);
```

?>

The above examples will output:

```
Affected rows (INSERT): 984
Affected rows (UPDATE): 168
Affected rows (DELETE): 815
Affected rows (SELECT): 169
```

See Also

```
mysqli_num_rows
mysqli info
```

4.9.2 mysqli::autocommit, mysqli_autocommit

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::autocommitmysqli_autocommit

Turns on or off auto-committing database modifications

Description

Object oriented style

```
bool mysqli::autocommit(
  bool mode);
```

Procedural style

```
bool mysqli_autocommit(
  mysqli link,
  bool mode);
```

Turns on or off auto-commit mode on queries for the database connection.

To determine the current state of autocommit use the SQL command SELECT @@autocommit.

Parameters

mode Whether to turn on auto-commit or not.

Return Values

Returns TRUE on success or FALSE on failure.

Notes

Note

This function doesn't work with non transactional table types (like MyISAM or ISAM).

Examples

Example 4.31 mysqli::autocommit example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* turn autocommit on */
$mysqli->autocommit(TRUE);
if ($result = $mysqli->query("SELECT @@autocommit")) {
 $row = $result->fetch_row();
 printf("Autocommit is %s\n", $row[0]);
 $result->free();
}

/* close connection */
$mysqli->close();
?>
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

if (!$link) {
 printf("Can't connect to localhost. Error: %s\n", mysqli_connect_error());
 exit();
}

/* turn autocommit on */
mysqli_autocommit($link, TRUE);

if ($result = mysqli_query($link, "SELECT @@autocommit")) {
 $row = mysqli_fetch_row($result);
 printf("Autocommit is %s\n", $row[0]);
 mysqli_free_result($result);
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Autocommit is 1
```

See Also

```
mysqli_begin_transaction
mysqli_commit
mysqli rollback
```

4.9.3 mysqli::begin_transaction, mysqli_begin_transaction

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::begin_transactionmysqli_begin_transaction

Starts a transaction

Description

Object oriented style (method):

```
public bool mysqli::begin_transaction(
  int flags,
  string name);
```

Procedural style:

```
bool mysqli_begin_transaction(
  mysqli link,
  int flags,
  string name);
```

Warning

This function is currently not documented; only its argument list is available.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

flags

name

Return Values

Returns TRUE on success or FALSE on failure.

See Also

mysqli_autocommit
mysqli_commit

mysqli_rollback

4.9.4 mysqli::change_user, mysqli_change_user

Copyright 1997-2012 the PHP Documentation Group. [1]

```
• mysqli::change_user
 mysqli_change_user
```

Changes the user of the specified database connection

Description

Object oriented style

```
bool mysqli::change_user(
 string user,
  string password,
  string database);
```

Procedural style

```
bool mysqli_change_user(
 mysqli link,
  string user,
  string password,
  string database);
```

Changes the user of the specified database connection and sets the current database.

In order to successfully change users a valid username and password parameters must be provided and that user must have sufficient permissions to access the desired database. If for any reason authorization fails, the current user authentication will remain.

Parameters

link Procedural style only: A link identifier returned by mysqli_conne	ect or
--	--------

mysqli_init

The MySQL user name. user

The MySQL password. password

The database to change to. database

> If desired, the NULL value may be passed resulting in only changing the user and not selecting a database. To select a database in this case

use the mysqli_select_db function.

Return Values

Returns TRUE on success or FALSE on failure.

Notes

Note

Using this command will always cause the current database connection to behave as if was a completely new database connection, regardless of if the operation was completed successfully. This reset includes performing a rollback on any active transactions, closing all temporary tables, and unlocking all locked tables.

Examples

Example 4.32 mysqli::change_user example

Object oriented style

```
<?php
/* connect database test */
$mysqli = new mysqli("localhost", "my_user", "my_password", "test");
/* check connection */
if (mysgli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
/* Set Variable a */
$mysqli->query("SET @a:=1");
/* reset all and select a new database */
$mysqli->change_user("my_user", "my_password", "world");
if ($result = $mysqli->query("SELECT DATABASE()")) {
 $row = $result->fetch_row();
 printf("Default database: %s\n", $row[0]);
 $result->close();
if ($result = $mysqli->query("SELECT @a")) {
 $row = $result->fetch_row();
 if ($row[0] === NULL) {
 printf("Value of variable a is NULL\n");
 $result->close();
/* close connection */
$mysqli->close();
?>
```

```
<?php
/* connect database test */
$link = mysqli_connect("localhost", "my_user", "my_password", "test");

/* check connection */
if (!$link) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* Set Variable a */
mysqli_query($link, "SET @a:=1");

/* reset all and select a new database */</pre>
```

```
mysqli_change_user($link, "my_user", "my_password", "world");

if ($result = mysqli_query($link, "SELECT DATABASE()")) {
 $row = mysqli_fetch_row($result);
 printf("Default database: $s\n", $row[0]);
 mysqli_free_result($result);
}

if ($result = mysqli_query($link, "SELECT @a")) {
 $row = mysqli_fetch_row($result);
 if ($row[0] === NULL) {
 printf("Value of variable a is NULL\n");
 }
 mysqli_free_result($result);
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Default database: world
Value of variable a is NULL
```

See Also

```
mysqli_connect
mysqli select db
```

4.9.5 mysqli::character_set_name, mysqli_character_set_name

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::character_set_namemysqli_character_set_name
```

Returns the default character set for the database connection

Description

Object oriented style

```
string mysqli::character_set_name();
```

Procedural style

```
string mysqli_character_set_name(
 mysqli link);
```

Returns the current character set for the database connection.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

The default character set for the current connection

Examples

Example 4.33 mysqli::character_set_name example

Object oriented style

```
<?php
/* Open a connection */
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* Print current character set */
$charset = $mysqli->character_set_name();
printf("Current character set is %s\n", $charset);

$mysqli->close();
?>
```

Procedural style

```
<?php
/* Open a connection */
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (!$link) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* Print current character set */
$charset = mysqli_character_set_name($link);
printf ("Current character set is %s\n",$charset);

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Current character set is latin1_swedish_ci
```

See Also

```
mysqli_set_charset
mysqli_client_encoding
mysqli_real_escape_string
```

4.9.6 mysqli::\$client_info, mysqli_get_client_info

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::$client_infomysqli_get_client_info
```

Get MySQL client info

Description

Object oriented style

```
string
mysqli->client_info;
```

Procedural style

```
string mysqli_get_client_info(
  mysqli link);
```

Returns a string that represents the MySQL client library version.

Return Values

A string that represents the MySQL client library version

Examples

Example 4.34 mysqli_get_client_info

```
<?php

/* We don't need a connection to determine
 the version of mysql client library */
printf("Client library version: %s\n", mysqli_get_client_info());
?>
```

See Also

```
mysqli_get_client_version
mysqli_get_server_info
mysqli_get_server_version
```

4.9.7 mysqli::\$client_version, mysqli_get_client_version

Copyright 1997-2012 the PHP Documentation Group. [1]

```
• mysqli::$client_version
```

```
mysqli_get_client_version
```

Returns the MySQL client version as a string

Description

Object oriented style

```
int
  mysqli->client_version ;
```

Procedural style

```
int mysqli_get_client_version(
  mysqli link);
```

Returns client version number as an integer.

Return Values

A number that represents the MySQL client library version in format: main_version*10000 + minor_version *100 + sub_version. For example, 4.1.0 is returned as 40100.

This is useful to quickly determine the version of the client library to know if some capability exists.

Examples

Example 4.35 mysqli_get_client_version

```
<?php

/* We don't need a connection to determine
 the version of mysql client library */
printf("Client library version: %d\n", mysqli_get_client_version());
?>
```

See Also

```
mysqli_get_client_info
mysqli_get_server_info
mysqli_get_server_version
```

4.9.8 mysqli::close, mysqli_close

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::closemysqli_close
```

Closes a previously opened database connection

Description

Object oriented style

```
bool mysqli::close();
```

Procedural style

```
bool mysqli_close(
  mysqli link);
```

Closes a previously opened database connection.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

Returns TRUE on success or FALSE on failure.

Examples

See mysqli_connect.

See Also

```
mysqli::__construct
mysqli_init
mysqli real connect
```

4.9.9 mysqli::commit, mysqli_commit

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::commitmysqli_commit

Commits the current transaction

Description

Object oriented style

```
bool mysqli::commit(
  int flags,
  string name);
```

Procedural style

```
bool mysqli_commit(
  mysqli link,
  int flags,
  string name);
```

Commits the current transaction for the database connection.

Parameters

Procedural style only: A link identifier returned by mysqli_connect or
mysqli_init

A bitmask of MYSQLI_TRANS_COR_* constants.

name

If provided then COMMIT/*name*/ is executed.

Return Values

Returns TRUE on success or FALSE on failure.

Changelog

Version	Description
5.5.0	Added flags and name parameters.

Examples

Example 4.36 mysqli::commit example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$mysqli->query("CREATE TABLE Language LIKE CountryLanguage");
/* set autocommit to off */
$mysqli->autocommit(FALSE);
/* Insert some values */
$mysqli->query("INSERT INTO Language VALUES ('DEU', 'Bavarian', 'F', 11.2)");
$mysqli->query("INSERT INTO Language VALUES ('DEU', 'Swabian', 'F', 9.4)");
/* commit transaction */
if (!$mysqli->commit()) {
print("Transaction commit failed\n");
exit();
/* drop table */
$mysqli->query("DROP TABLE Language");
/* close connection */
$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "test");</pre>
```

```
/* check connection */
if (!$link) {
 printf("Connect failed: \%s\n", mysqli_connect_error());
 exit();
}

/* set autocommit to off */
mysqli_autocommit(\$link, FALSE);

mysqli_query(\$link, "CREATE TABLE Language LIKE CountryLanguage");

/* Insert some values */
mysqli_query(\$link, "INSERT INTO Language VALUES ('DEU', 'Bavarian', 'F', 11.2)");
mysqli_query(\$link, "INSERT INTO Language VALUES ('DEU', 'Swabian', 'F', 9.4)");

/* commit transaction */
if (!mysqli_commit(\$link)) {
 print("Transaction commit failed\n");
 exit();
}

/* close connection */
mysqli_close(\$link);
?>
```

See Also

```
mysqli_autocommit
mysqli_begin_transaction
mysqli_rollback
mysqli_savepoint
```

4.9.10 mysqli::\$connect_errno, mysqli_connect_errno

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::$connect_errnomysqli_connect_errno
```

Returns the error code from last connect call

Description

Object oriented style

```
string
mysqli->connect_errno ;
```

Procedural style

```
int mysqli_connect_errno();
```

Returns the last error code number from the last call to mysqli_connect.

Note

Client error message numbers are listed in the MySQL errmsg.h header file, server error message numbers are listed in $mysqld_error.h$. In the MySQL

source distribution you can find a complete list of error messages and error numbers in the file $\texttt{Docs/mysqld_error.txt}$.

Return Values

An error code value for the last call to mysqli_connect, if it failed. zero means no error occurred.

Examples

Example 4.37 \$mysqli->connect_errno example

Object oriented style

```
<?php
$mysqli = @new mysqli('localhost', 'fake_user', 'my_password', 'my_db');
if ($mysqli->connect_errno) {
 die('Connect Error: ' . $mysqli->connect_errno);
}
?>
```

Procedural style

```
<?php
$link = @mysqli_connect('localhost', 'fake_user', 'my_password', 'my_db');

if (!$link) {
 die('Connect Error: ' . mysqli_connect_errno());
}
?>
```

The above examples will output:

```
Connect Error: 1045
```

See Also

```
mysqli_connect
mysqli_connect_error
mysqli_errno
mysqli_error
mysqli_sqlstate
```

4.9.11 mysqli::\$connect_error, mysqli_connect_error

Copyright 1997-2012 the PHP Documentation Group. [1]

```
• mysqli::$connect_error
```

```
mysqli_connect_error
```

Returns a string description of the last connect error

Description

Object oriented style

```
string
mysqli->connect_error;
```

Procedural style

```
string mysqli_connect_error();
```

Returns the last error message string from the last call to mysqli_connect.

Return Values

A string that describes the error. NULL is returned if no error occurred.

Examples

Example 4.38 \$mysqli->connect_error example

Object oriented style

```
<?php
$mysqli = @new mysqli('localhost', 'fake_user', 'my_password', 'my_db');

// Works as of PHP 5.2.9 and 5.3.0.
if ($mysqli->connect_error) {
 die('Connect Error: ' . $mysqli->connect_error);
}
?>
```

Procedural style

```
<?php
$link = @mysqli_connect('localhost', 'fake_user', 'my_password', 'my_db');

if (!$link) {
 die('Connect Error: ' . mysqli_connect_error());
}
</pre>
```

The above examples will output:

```
Connect Error: Access denied for user 'fake_user'@'localhost' (using password: YES)
```

Notes

Warning

The mysqli->connect_error property only works properly as of PHP versions 5.2.9 and 5.3.0. Use the mysqli_connect_error function if compatibility with earlier PHP versions is required.

See Also

```
mysqli_connect
mysqli_connect_errno
mysqli_errno
mysqli_error
mysqli_sqlstate
```

4.9.12 mysqli::__construct, mysqli_connect

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::__constructmysqli_connect
```

Open a new connection to the MySQL server

Description

Object oriented style

```
= =ini_get("mysqli.default_socket"));
```

Opens a connection to the MySQL Server running on.

Parameters

host Can be either a host name or an IP address. Passing the NULL value or the string "localhost" to this parameter, the local host is assumed. When possible, pipes will be used instead of the TCP/IP protocol. Prepending host by p: opens a persistent connection. mysqli_change_user is automatically called on connections opened from the connection pool. The MySQL user name. username passwd If not provided or NULL, the MySQL server will attempt to authenticate the user against those user records which have no password only. This allows one username to be used with different permissions (depending on if a password as provided or not). If provided will specify the default database to be used when performing dbname queries. Specifies the port number to attempt to connect to the MySQL server. port

Note

Specifies the socket or named pipe that should be used.

Specifying the *socket* parameter will not explicitly determine the type of connection to be used when connecting to the MySQL server. How the connection is made to the MySQL database is determined by the *host* parameter.

Return Values

socket

Returns an object which represents the connection to a MySQL Server.

Changelog

Version	Description
5.3.0	Added the ability of persistent connections.

Examples

Example 4.39 mysqli::__construct example

Object oriented style

```
<?php
$mysqli = new mysqli('localhost', 'my_user', 'my_password', 'my_db');
/*</pre>
```

Object oriented style when extending mysqli class

The above examples will output:

```
Success... MySQL host info: localhost via TCP/IP
```

Notes

Note

MySQLnd always assumes the server default charset. This charset is sent during connection hand-shake/authentication, which mysqlnd will use.

Libmysqlclient uses the default charset set in the my.cnf or by an explicit call to mysqli_options prior to calling mysqli_real_connect, but after mysqli init.

Note

OO syntax only: If a connection fails an object is still returned. To check if the connection failed then use either the mysqli_connect_error function or the mysqli->connect_error property as in the preceding examples.

Note

If it is necessary to set options, such as the connection timeout, mysqli_real_connect must be used instead.

Note

Calling the constructor with no parameters is the same as calling mysqli_init.

Note

Error "Can't create TCP/IP socket (10106)" usually means that the <u>variables_order</u> configure directive doesn't contain character E. On Windows, if the environment is not copied the <u>SYSTEMROOT</u> environment variable won't be available and PHP will have problems loading Winsock.

See Also

```
mysqli_real_connect
mysqli_options
mysqli_connect_errno
mysqli_connect_error
mysqli_close
```

4.9.13 mysqli::debug, mysqli_debug

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::debugmysqli_debug
```

Performs debugging operations

Description

Object oriented style

```
bool mysqli::debug(
 string message);
```

Procedural style

```
bool mysqli_debug(
 string message);
```

Performs debugging operations using the Fred Fish debugging library.

Parameters

message

A string representing the debugging operation to perform

Return Values

Returns TRUE.

Notes

Note

To use the $mysqli_debug$ function you must compile the MySQL client library to support debugging.

Examples

Example 4.40 Generating a Trace File

```
<?php

/* Create a trace file in '/tmp/client.trace' on the local (client) machine: */
mysqli_debug("d:t:o,/tmp/client.trace");

?>
```

See Also

```
mysqli_dump_debug_info
mysqli_report
```

4.9.14 mysqli::dump_debug_info, mysqli_dump_debug_info

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::dump_debug_infomysqli_dump_debug_info
```

Dump debugging information into the log

Description

Object oriented style

```
bool mysqli::dump_debug_info();
```

Procedural style

```
bool mysqli_dump_debug_info(
  mysqli link);
```

This function is designed to be executed by an user with the SUPER privilege and is used to dump debugging information into the log for the MySQL Server relating to the connection.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

Returns TRUE on success or FALSE on failure.

See Also

mysqli_debug

4.9.15 mysqli::\$errno, mysqli_errno

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::\$errnomysqli_errno

Returns the error code for the most recent function call

Description

Object oriented style

```
int
  mysqli->errno ;
```

Procedural style

```
int mysqli_errno(
  mysqli link);
```

Returns the last error code for the most recent MySQLi function call that can succeed or fail.

Client error message numbers are listed in the MySQL errmsg.h header file, server error message numbers are listed in mysqld_error.h. In the MySQL source distribution you can find a complete list of error messages and error numbers in the file Docs/mysqld_error.txt.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

An error code value for the last call, if it failed. zero means no error occurred.

Examples

Example 4.41 \$mysqli->errno example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if ($mysqli->connect_errno) {
 printf("Connect failed: %s\n", $mysqli->connect_error);
 exit();
}

if (!$mysqli->query("SET a=1")) {
 printf("Errorcode: %d\n", $mysqli->errno);
}

/* close connection */
$mysqli->close();
?>
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

if (!mysqli_query($link, "SET a=1")) {
 printf("Errorcode: %d\n", mysqli_errno($link));
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Errorcode: 1193
```

See Also

```
mysqli_connect_errno
mysqli_connect_error
mysqli_error
mysqli_sqlstate
```

4.9.16 mysqli::\$error_list, mysqli_error_list

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::$error_listmysqli_error_list
```

Returns a list of errors from the last command executed

Description

Object oriented style

```
array
mysqli->error_list;
```

Procedural style

```
array mysqli_error_list(
  mysqli link);
```

Returns a array of errors for the most recent MySQLi function call that can succeed or fail.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

A list of errors, each as an associative array containing the errno, error, and sqlstate.

Examples

Example 4.42 \$mysqli->error_list example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "nobody", "");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

if (!$mysqli->query("SET a=1")) {
 print_r($mysqli->error_list);
}
```

```
/* close connection */
$mysqli->close();
?>
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

if (!mysqli_query($link, "SET a=l")) {
 print_r(mysqli_error_list($link));
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

See Also

```
mysqli_connect_errno
mysqli_connect_error
mysqli_error
mysqli_sqlstate
```

4.9.17 mysqli::\$error, mysqli_error

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::$errormysqli_error
```

Returns a string description of the last error

Description

Object oriented style

```
string
mysqli->error;
```

Procedural style

```
string mysqli_error(
mysqli link);
```

Returns the last error message for the most recent MySQLi function call that can succeed or fail.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

A string that describes the error. An empty string if no error occurred.

Examples

Example 4.43 \$mysqli->error example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if ($mysqli->connect_errno) {
 printf("Connect failed: %s\n", $mysqli->connect_error);
 exit();
}

if (!$mysqli->query("SET a=1")) {
 printf("Errormessage: %s\n", $mysqli->error);
}

/* close connection */
$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}</pre>
```

```
if (!mysqli_query($link, "SET a=1")) {
 printf("Errormessage: %s\n", mysqli_error($link));
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Errormessage: Unknown system variable 'a'
```

See Also

```
mysqli_connect_errno
mysqli_connect_error
mysqli_errno
mysqli_sqlstate
```

4.9.18 mysqli::\$field_count, mysqli_field_count

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::$field_countmysqli_field_count
```

Returns the number of columns for the most recent query

Description

Object oriented style

```
int
  mysqli->field_count ;
```

Procedural style

```
int mysqli_field_count(
  mysqli link);
```

Returns the number of columns for the most recent query on the connection represented by the <code>link</code> parameter. This function can be useful when using the <code>mysqli_store_result</code> function to determine if the query should have produced a non-empty result set or not without knowing the nature of the query.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

An integer representing the number of fields in a result set.

Examples

Example 4.44 \$mysqli->field count example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "test");

$mysqli->query( "DROP TABLE IF EXISTS friends");

$mysqli->query( "CREATE TABLE friends (id int, name varchar(20))");

$mysqli->query( "INSERT INTO friends VALUES (1,'Hartmut'), (2, 'Ulf')");

$mysqli->real_query("SELECT * FROM friends");

if ($mysqli->field_count) {
 /* this was a select/show or describe query */
 $result = $mysqli->store_result();

 /* process resultset */
 $row = $result->fetch_row();

 /* free resultset */
 $result->close();
}

/* close connection */
$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "test");

mysqli_query($link, "DROP TABLE IF EXISTS friends");
mysqli_query($link, "CREATE TABLE friends (id int, name varchar(20))");

mysqli_query($link, "INSERT INTO friends VALUES (1,'Hartmut'), (2, 'Ulf')");

mysqli_real_query($link, "SELECT * FROM friends");

if (mysqli_field_count($link)) {
 /* this was a select/show or describe query */
 $result = mysqli_store_result($link);

 /* process resultset */
 $row = mysqli_fetch_row($result);

 /* free resultset */
 mysqli_free_result($result);
}

/* close connection */
mysqli_close($link);
?>
```

4.9.19 mysqli::get_charset, mysqli_get_charset

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli::get_charset

```
mysqli_get_charset
```

Returns a character set object

Description

Object oriented style

```
object mysqli::get_charset();
```

Procedural style

```
object mysqli_get_charset(
  mysqli link);
```

Returns a character set object providing several properties of the current active character set.

Parameters

link Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

The function returns a character set object with the following properties:

 charset
 Character set name

 collation
 Collation name

 dir
 Directory the charset description was fetched from (?) or "" for built-in character sets

 min_length
 Minimum character length in bytes

 max_length
 Maximum character length in bytes

 number
 Internal character set number

 state
 Character set status (?)

Examples

Example 4.45 mysqli::get_charset example

Object oriented style

```
<?php
$db = mysqli_init();
$db->real_connect("localhost","root","","test");
var_dump($db->get_charset());
```

```
?>
```

Procedural style

```
<?php
  $db = mysqli_init();
  mysqli_real_connect($db, "localhost","root","","test");
  var_dump($db->get_charset());
?>
```

The above examples will output:

```
object(stdClass)#2 (7) {
 ["charset"]=>
 string(6) "latinl"
 ["collation"]=>
 string(17) "latinl_swedish_ci"
 ["dir"]=>
 string(0) ""
 ["min_length"]=>
 int(1)
 ["max_length"]=>
 int(1)
 ["number"]=>
 int(8)
 ["state"]=>
 int(801)
}
```

See Also

```
mysqli_character_set_name
mysqli_set_charset
```

4.9.20 mysqli::get_client_info, mysqli_get_client_info

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::get_client_infomysqli_get_client_info
```

Get MySQL client info

Description

Object oriented style

```
string mysqli::get_client_info();
```

```
string mysqli_get_client_info(
```

```
mysqli link);
```

Returns a string that represents the MySQL client library version.

Return Values

A string that represents the MySQL client library version

Examples

Example 4.46 mysqli_get_client_info

```
<?php

/* We don't need a connection to determine
 the version of mysql client library */
printf("Client library version: %s\n", mysqli_get_client_info());
?>
```

See Also

```
mysqli_get_client_version
mysqli_get_server_info
mysqli_get_server_version
```

4.9.21 mysqli get client stats

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_get_client_stats

Returns client per-process statistics

Description

```
array mysqli_get_client_stats();
```

Returns client per-process statistics. Available only with mysqlnd.

Parameters

Return Values

Returns an array with client stats if success, FALSE otherwise.

Examples

Example 4.47 A mysqli_get_client_stats example

```
<?php
$link = mysqli_connect();
print_r(mysqli_get_client_stats());
?>
```

The above example will output something similar to:

```
Array
 [bytes_sent] => 43
 [bytes_received] => 80
 [packets_sent] => 1
 [packets_received] => 2
 [protocol_overhead_in] => 8
 [protocol_overhead_out] => 4
 [bytes_received_ok_packet] => 11
 [bytes_received_eof_packet] => 0
 [bytes_received_rset_header_packet] => 0
 [bytes_received_rset_field_meta_packet] => 0
 [bytes_received_rset_row_packet] => 0
 [bytes_received_prepare_response_packet] => 0
 [bytes_received_change_user_packet] => 0
 [packets_sent_command] => 0
 [packets_received_ok] => 1
 [packets_received_eof] => 0
 [packets_received_rset_header] => 0
 [packets_received_rset_field_meta] => 0
 [packets_received_rset_row] => 0
 [packets_received_prepare_response] => 0
 [packets_received_change_user] => 0
 [result_set_queries] => 0
 [non_result_set_queries] => 0
 [no_index_used] => 0
 [bad_index_used] => 0
 [slow_queries] => 0
 [buffered_sets] => 0
 [unbuffered_sets] => 0
 [ps_buffered_sets] => 0
 [ps_unbuffered_sets] => 0
 [flushed_normal_sets] => 0
 [flushed_ps_sets] => 0
 [ps_prepared_never_executed] => 0
 [ps_prepared_once_executed] => 0
 [rows_fetched_from_server_normal] => 0
 [rows_fetched_from_server_ps] => 0
 [rows_buffered_from_client_normal] => 0
 [rows_buffered_from_client_ps] => 0
 [rows_fetched_from_client_normal_buffered] => 0
 [rows_fetched_from_client_normal_unbuffered] => 0
 [rows_fetched_from_client_ps_buffered] => 0
 [rows_fetched_from_client_ps_unbuffered] => 0
 [rows_fetched_from_client_ps_cursor] => 0
 [rows_skipped_normal] => 0
 [rows_skipped_ps] => 0
 [copy_on_write_saved] => 0
 [copy_on_write_performed] => 0
 [command_buffer_too_small] => 0
 [connect_success] => 1
 [connect_failure] => 0
 [connection_reused] => 0
 [reconnect] => 0
 [pconnect_success] => 0
 [active_connections] => 1
 [active_persistent_connections] => 0
 [explicit_close] => 0
 [implicit_close] => 0
 [disconnect_close] => 0
 [in_middle_of_command_close] => 0
```

```
[explicit_free_result] => 0
[implicit_free_result] => 0
[explicit_stmt_close] => 0
[implicit_stmt_close] => 0
[mem_emalloc_count] => 0
[mem_emalloc_ammount] => 0
[mem_ecalloc_count] => 0
[mem_ecalloc_ammount] => 0
[mem_erealloc_count] => 0
[mem_erealloc_ammount] => 0
[mem_efree_count] => 0
[mem_malloc_count] => 0
[mem_malloc_ammount] => 0
[mem calloc count] => 0
[mem_calloc_ammount] => 0
[mem_realloc_count] => 0
[mem_realloc_ammount] => 0
[mem_free_count] => 0
[proto_text_fetched_null] => 0
[proto_text_fetched_bit] => 0
[proto_text_fetched_tinyint] => 0
[proto text fetched short] => 0
[proto_text_fetched_int24] => 0
[proto_text_fetched_int] => 0
[proto_text_fetched_bigint] => 0
[proto_text_fetched_decimal] => 0
[proto_text_fetched_float] => 0
[proto_text_fetched_double] => 0
[proto_text_fetched_date] => 0
[proto_text_fetched_year] => 0
[proto_text_fetched_time] => 0
[proto_text_fetched_datetime] => 0
[proto text fetched timestamp] => 0
[proto_text_fetched_string] => 0
[proto_text_fetched_blob] => 0
[proto_text_fetched_enum] => 0
[proto_text_fetched_set] => 0
[proto_text_fetched_geometry] => 0
[proto_text_fetched_other] => 0
[proto_binary_fetched_null] => 0
[proto_binary_fetched_bit] => 0
[proto_binary_fetched_tinyint] => 0
[proto_binary_fetched_short] => 0
[proto_binary_fetched_int24] => 0
[proto_binary_fetched_int] => 0
[proto_binary_fetched_bigint] => 0
[proto_binary_fetched_decimal] => 0
[proto_binary_fetched_float] => 0
[proto_binary_fetched_double] => 0
[proto_binary_fetched_date] => 0
[proto_binary_fetched_year] => 0
[proto_binary_fetched_time] => 0
[proto_binary_fetched_datetime] => 0
[proto_binary_fetched_timestamp] => 0
[proto_binary_fetched_string] => 0
[proto_binary_fetched_blob] => 0
[proto_binary_fetched_enum] => 0
[proto_binary_fetched_set] => 0
[proto_binary_fetched_geometry] => 0
[proto_binary_fetched_other] => 0
```

See Also

Stats description

4.9.22 mysqli_get_client_version, mysqli::\$client_version

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_get_client_versionmysqli::$client_version
```

Returns the MySQL client version as an integer

Description

Object oriented style

```
int
  mysqli->client_version ;
```

Procedural style

```
int mysqli_get_client_version(
  mysqli link);
```

Returns client version number as an integer.

Return Values

A number that represents the MySQL client library version in format: main_version*10000 + minor_version *100 + sub_version. For example, 4.1.0 is returned as 40100.

This is useful to quickly determine the version of the client library to know if some capability exits.

Examples

Example 4.48 mysqli_get_client_version

```
<?php

/* We don't need a connection to determine
 the version of mysql client library */
printf("Client library version: %d\n", mysqli_get_client_version());
?>
```

See Also

```
mysqli_get_client_info
mysqli_get_server_info
mysqli_get_server_version
```

4.9.23 mysqli::get connection stats, mysqli get connection stats

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::get_connection_statsmysqli_get_connection_stats
```

Returns statistics about the client connection

Description

Object oriented style

```
bool mysqli::get_connection_stats();
```

Procedural style

```
array mysqli_get_connection_stats(
  mysqli link);
```

Returns statistics about the client connection. Available only with mysqlnd.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

Returns an array with connection stats if success, FALSE otherwise.

Examples

Example 4.49 A mysqli get connection stats example

```
<?php
$link = mysqli_connect();
print_r(mysqli_get_connection_stats($link));
?>
```

The above example will output something similar to:

```
Array
 [bytes_sent] => 43
 [bytes_received] => 80
 [packets_sent] => 1
 [packets_received] => 2
 [protocol_overhead_in] => 8
 [protocol_overhead_out] => 4
 [bytes_received_ok_packet] => 11
 [bytes_received_eof_packet] => 0
 [bytes_received_rset_header_packet] => 0
 [bytes_received_rset_field_meta_packet] => 0
 [bytes_received_rset_row_packet] => 0
 [bytes_received_prepare_response_packet] => 0
 [bytes_received_change_user_packet] => 0
 [packets_sent_command] => 0
 [packets_received_ok] => 1
 [packets_received_eof] => 0
 [packets_received_rset_header] => 0
 [packets_received_rset_field_meta] => 0
 [packets_received_rset_row] => 0
 [packets_received_prepare_response] => 0
 [packets_received_change_user] => 0
 [result_set_queries] => 0
 [non_result_set_queries] => 0
 [no_index_used] => 0
 [bad_index_used] => 0
```

```
[slow_queries] => 0
[buffered_sets] => 0
[unbuffered_sets] => 0
[ps_buffered_sets] => 0
[ps_unbuffered_sets] => 0
[flushed_normal_sets] => 0
[flushed_ps_sets] => 0
[ps_prepared_never_executed] => 0
[ps_prepared_once_executed] => 0
[rows_fetched_from_server_normal] => 0
[rows_fetched_from_server_ps] => 0
[rows_buffered_from_client_normal] => 0
[rows_buffered_from_client_ps] => 0
[rows fetched from client normal buffered] => 0
[rows_fetched_from_client_normal_unbuffered] => 0
[rows_fetched_from_client_ps_buffered] => 0
[rows_fetched_from_client_ps_unbuffered] => 0
[rows_fetched_from_client_ps_cursor] => 0
[rows_skipped_normal] => 0
[rows_skipped_ps] => 0
[copy_on_write_saved] => 0
[copy on write performed] => 0
[command_buffer_too_small] => 0
[connect_success] => 1
[connect_failure] => 0
[connection_reused] => 0
[reconnect] => 0
[pconnect_success] => 0
[active_connections] => 1
[active_persistent_connections] => 0
[explicit_close] => 0
[implicit_close] => 0
[disconnect close] => 0
[in_middle_of_command_close] => 0
[explicit_free_result] => 0
[implicit_free_result] => 0
[explicit_stmt_close] => 0
[implicit_stmt_close] => 0
[mem_emalloc_count] => 0
[mem_emalloc_ammount] => 0
[mem_ecalloc_count] => 0
[mem_ecalloc_ammount] => 0
[mem_erealloc_count] => 0
[mem erealloc ammount] => 0
[mem_efree_count] => 0
[mem_malloc_count] => 0
[mem_malloc_ammount] => 0
[mem_calloc_count] => 0
[mem_calloc_ammount] => 0
[mem_realloc_count] => 0
[mem_realloc_ammount] => 0
[mem_free_count] => 0
[proto_text_fetched_null] => 0
[proto_text_fetched_bit] => 0
[proto_text_fetched_tinyint] => 0
[proto_text_fetched_short] => 0
[proto_text_fetched_int24] => 0
[proto_text_fetched_int] => 0
[proto_text_fetched_bigint] => 0
[proto_text_fetched_decimal] => 0
[proto_text_fetched_float] => 0
[proto_text_fetched_double] => 0
[proto_text_fetched_date] => 0
[proto_text_fetched_year] => 0
[proto_text_fetched_time] => 0
[proto_text_fetched_datetime] => 0
[proto_text_fetched_timestamp] => 0
```

```
[proto_text_fetched_string] => 0
[proto_text_fetched_blob] => 0
[proto_text_fetched_enum] => 0
[proto_text_fetched_set] => 0
[proto_text_fetched_geometry] => 0
[proto_text_fetched_other] => 0
[proto_binary_fetched_null] => 0
[proto_binary_fetched_bit] => 0
[proto_binary_fetched_tinyint] => 0
[proto_binary_fetched_short] => 0
[proto_binary_fetched_int24] => 0
[proto_binary_fetched_int] => 0
[proto_binary_fetched_bigint] => 0
[proto_binary_fetched_decimal] => 0
[proto_binary_fetched_float] => 0
[proto_binary_fetched_double] => 0
[proto_binary_fetched_date] => 0
[proto_binary_fetched_year] => 0
[proto_binary_fetched_time] => 0
[proto_binary_fetched_datetime] => 0
[proto_binary_fetched_timestamp] => 0
[proto_binary_fetched_string] => 0
[proto_binary_fetched_blob] => 0
[proto_binary_fetched_enum] => 0
[proto_binary_fetched_set] => 0
[proto_binary_fetched_geometry] => 0
[proto_binary_fetched_other] => 0
```

See Also

Stats description

4.9.24 mysqli::\$host_info, mysqli_get_host_info

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::$host_infomysqli_get_host_info
```

Returns a string representing the type of connection used

Description

Object oriented style

```
string
mysqli->host_info ;
```

Procedural style

```
string mysqli_get_host_info(
  mysqli link);
```

Returns a string describing the connection represented by the *link* parameter (including the server host name).

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

A character string representing the server hostname and the connection type.

Examples

Example 4.50 \$mysqli->host_info example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* print host information */
printf("Host info: %s\n", $mysqli->host_info);

/* close connection */
$mysqli->close();
?>
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* print host information */
printf("Host info: %s\n", mysqli_get_host_info($link));

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Host info: Localhost via UNIX socket
```

See Also

```
mysqli_get_proto_info
```

4.9.25 mysqli::\$protocol_version, mysqli_get_proto_info

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::\$protocol_versionmysqli_get_proto_info

Returns the version of the MySQL protocol used

Description

Object oriented style

```
string
mysqli->protocol_version;
```

Procedural style

```
int mysqli_get_proto_info(
  mysqli link);
```

Returns an integer representing the MySQL protocol version used by the connection represented by the <code>link</code> parameter.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

Returns an integer representing the protocol version.

Examples

Example 4.51 \$mysqli->protocol_version example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* print protocol version */
printf("Protocol version: %d\n", $mysqli->protocol_version);

/* close connection */
$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* print protocol version */
printf("Protocol version: %d\n", mysqli_get_proto_info($link));

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Protocol version: 10
```

See Also

mysqli_get_host_info

4.9.26 mysqli::\$server_info, mysqli_get_server_info

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::\$server_infomysqli_get_server_info

Returns the version of the MySQL server

Description

Object oriented style

```
string
mysqli->server_info ;
```

Procedural style

```
string mysqli_get_server_info(
  mysqli link);
```

Returns a string representing the version of the MySQL server that the MySQLi extension is connected to.

Parameters

link

Procedural style only: A link identifier returned by $mysqli_connect$ or $mysqli_init$

Return Values

A character string representing the server version.

Examples

Example 4.52 \$mysqli->server_info example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* print server version */
printf("Server version: %s\n", $mysqli->server_info);

/* close connection */
$mysqli->close();
?>
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* print server version */
printf("Server version: %s\n", mysqli_get_server_info($link));

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Server version: 4.1.2-alpha-debug
```

See Also

```
mysqli_get_client_info
mysqli_get_client_version
mysqli_get_server_version
```

4.9.27 mysqli::\$server_version, mysqli_get_server_version

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::\$server_versionmysqli_get_server_version

Returns the version of the MySQL server as an integer

Description

Object oriented style

```
int
  mysqli->server_version ;
```

Procedural style

```
int mysqli_get_server_version(
  mysqli link);
```

The mysqli_get_server_version function returns the version of the server connected to (represented by the *link* parameter) as an integer.

Parameters

link

Procedural style only: A link identifier returned by $mysqli_connect$ or $mysqli_init$

Return Values

An integer representing the server version.

The form of this version number is main_version * 10000 + minor_version * 100 + sub_version (i.e. version 4.1.0 is 40100).

Examples

Example 4.53 \$mysqli->server_version example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* print server version */
printf("Server version: %d\n", $mysqli->server_version);

/* close connection */
$mysqli->close();
?>
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* print server version */
printf("Server version: %d\n", mysqli_get_server_version($link));

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Server version: 40102
```

See Also

```
mysqli_get_client_info
mysqli_get_client_version
mysqli_get_server_info
```

4.9.28 mysqli::get_warnings, mysqli_get_warnings

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::get_warningsmysqli_get_warnings
```

Get result of SHOW WARNINGS

Description

Object oriented style

```
mysqli_warning mysqli::get_warnings();
```

Procedural style

```
mysqli_warning mysqli_get_warnings(
mysqli link);
```

Warning

This function is currently not documented; only its argument list is available.

4.9.29 mysqli::\$info, mysqli_info

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli::\$info

mysqli_info

Retrieves information about the most recently executed query

Description

Object oriented style

```
string
mysqli->info;
```

Procedural style

```
string mysqli_info(
  mysqli link);
```

The mysqli_info function returns a string providing information about the last query executed. The nature of this string is provided below:

Table 4.9 Possible mysqli_info return values

Query type	Example result string
INSERT INTOSELECT	Records: 100 Duplicates: 0 Warnings: 0
INSERT INTOVALUES (),()	Records: 3 Duplicates: 0 Warnings: 0
LOAD DATA INFILE	Records: 1 Deleted: 0 Skipped: 0 Warnings: 0
ALTER TABLE	Records: 3 Duplicates: 0 Warnings: 0
UPDATE	Rows matched: 40 Changed: 40 Warnings: 0

Note

Queries which do not fall into one of the preceding formats are not supported. In these situations, <code>mysqli_info</code> will return an empty string.

Parameters

link

Procedural style only: A link identifier returned by $mysqli_connect$ or $mysqli_init$

Return Values

A character string representing additional information about the most recently executed query.

Examples

Example 4.54 \$mysqli->info example

Object oriented style

```
<?php
```

```
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$mysqli->query("CREATE TEMPORARY TABLE t1 LIKE City");

/* INSERT INTO .. SELECT */
$mysqli->query("INSERT INTO t1 SELECT * FROM City ORDER BY ID LIMIT 150");
printf("%s\n", $mysqli->info);

/* close connection */
$mysqli->close();
?>
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

mysqli_query($link, "CREATE TEMPORARY TABLE tl LIKE City");

/* INSERT INTO .. SELECT */
mysqli_query($link, "INSERT INTO tl SELECT * FROM City ORDER BY ID LIMIT 150");
printf("%s\n", mysqli_info($link));

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Records: 150 Duplicates: 0 Warnings: 0
```

See Also

```
mysqli_affected_rows
mysqli_warning_count
mysqli_num_rows
```

4.9.30 mysqli::init, mysqli_init

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli::init

```
mysqli_init
```

Initializes MySQLi and returns a resource for use with mysqli_real_connect()

Description

Object oriented style

```
mysqli mysqli::init();
```

Procedural style

```
mysqli mysqli_init();
```

Allocates or initializes a MYSQL object suitable for mysqli_options and mysqli_real_connect.

Note

Any subsequent calls to any mysqli function (except mysqli_options) will fail until mysqli_real_connect was called.

Return Values

Returns an object.

Examples

See mysqli_real_connect.

See Also

```
mysqli_options
mysqli_close
mysqli_real_connect
mysqli_connect
```

4.9.31 mysqli::\$insert_id, mysqli_insert_id

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::$insert_idmysqli_insert_id
```

Returns the auto generated id used in the last query

Description

Object oriented style

```
mixed
  mysqli->insert_id ;
```

```
mixed mysqli_insert_id(
  mysqli link);
```

The mysqli_insert_id function returns the ID generated by a query on a table with a column having the AUTO_INCREMENT attribute. If the last query wasn't an INSERT or UPDATE statement or if the modified table does not have a column with the AUTO_INCREMENT attribute, this function will return zero.

Note

Performing an INSERT or UPDATE statement using the LAST_INSERT_ID() function will also modify the value returned by the mysqli_insert_id function.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli init

Return Values

The value of the AUTO_INCREMENT field that was updated by the previous query. Returns zero if there was no previous query on the connection or if the query did not update an AUTO_INCREMENT value.

Note

If the number is greater than maximal int value, <code>mysqli_insert_id</code> will return a string.

Examples

Example 4.55 \$mysqli->insert_id example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$mysqli->query("CREATE TABLE myCity LIKE City");

$query = "INSERT INTO myCity VALUES (NULL, 'Stuttgart', 'DEU', 'Stuttgart', 617000)";

$mysqli->query($query);

printf ("New Record has id %d.\n", $mysqli->insert_id);

/* drop table */

$mysqli->query("DROP TABLE myCity");

/* close connection */

$mysqli->close();

?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");</pre>
```

```
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

mysqli_query($link, "CREATE TABLE myCity LIKE City");

$query = "INSERT INTO myCity VALUES (NULL, 'Stuttgart', 'DEU', 'Stuttgart', 617000)";

mysqli_query($link, $query);

printf ("New Record has id %d.\n", mysqli_insert_id($link));

/* drop table */
mysqli_query($link, "DROP TABLE myCity");

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
New Record has id 1.
```

4.9.32 mysqli::kill, mysqli_kill

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::killmysqli_kill

Asks the server to kill a MySQL thread

Description

Object oriented style

```
bool mysqli::kill(
  int processid);
```

Procedural style

```
bool mysqli_kill(
  mysqli link,
  int processid);
```

This function is used to ask the server to kill a MySQL thread specified by the *processid* parameter. This value must be retrieved by calling the mysqli_thread_id function.

To stop a running query you should use the SQL command KILL QUERY processid.

Parameters

link

Procedural style only: A link identifier returned by $mysqli_connect$ or $mysqli_init$

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.56 mysqli::kill example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
/* determine our thread id */
$thread_id = $mysqli->thread_id;
/* Kill connection */
$mysqli->kill($thread_id);
/* This should produce an error */
if (!$mysqli->query("CREATE TABLE myCity LIKE City")) {
 printf("Error: %s\n", $mysqli->error);
 exit;
/* close connection */
$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* determine our thread id */
$thread_id = mysqli_thread_id($link);

/* Kill connection */
mysqli_kill($link, $thread_id);

/* This should produce an error */
if (!mysqli_query($link, "CREATE TABLE myCity LIKE City")) {
 printf("Error: %s\n", mysqli_error($link));
 exit;
}

/* close connection */
mysqli_close($link);</pre>
```

?>

The above examples will output:

```
Error: MySQL server has gone away
```

See Also

mysqli_thread_id

4.9.33 mysqli::more_results, mysqli_more_results

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::more_resultsmysqli_more_results

Check if there are any more query results from a multi query

Description

Object oriented style

```
bool mysqli::more_results();
```

Procedural style

```
bool mysqli_more_results(
  mysqli link);
```

Indicates if one or more result sets are available from a previous call to mysqli_multi_query.

Parameters

link

Procedural style only: A link identifier returned by $mysqli_connect$ or $mysqli_init$

Return Values

Returns TRUE if one or more result sets are available from a previous call to mysqli_multi_query, otherwise FALSE.

Examples

See mysqli_multi_query.

See Also

```
mysqli_multi_query
mysqli_next_result
mysqli_store_result
mysqli_use_result
```

4.9.34 mysqli::multi_query, mysqli_multi_query

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::multi_querymysqli_multi_query
```

Performs a query on the database

Description

Object oriented style

```
bool mysqli::multi_query(
 string query);
```

Procedural style

```
bool mysqli_multi_query(
  mysqli link,
  string query);
```

Executes one or multiple queries which are concatenated by a semicolon.

To retrieve the resultset from the first query you can use mysqli_use_result or mysqli_store_result. All subsequent query results can be processed using mysqli_more_results and mysqli_next_result.

Parameters

link	Procedural style only: A link identifier returned by mysqli_connect or mysqli_init
query	The query, as a string.
	Data inside the query should be properly escaped.

Return Values

Returns FALSE if the first statement failed. To retrieve subsequent errors from other statements you have to call mysqli_next_result first.

Examples

Example 4.57 mysqli::multi_query example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT CURRENT_USER();";</pre>
```

```
$query .= "SELECT Name FROM City ORDER BY ID LIMIT 20, 5";
/* execute multi query */
if ($mysqli->multi_query($query)) {
 do {
 /* store first result set */
 if ($result = $mysqli->store_result()) {
 while ($row = $result->fetch_row()) {
 printf("%s\n", $row[0]);
 $result->free();
 /* print divider */
 if ($mysqli->more_results()) {
 printf("----\n");
 } while ($mysqli->next_result());
/* close connection */
$mysqli->close();
?>
```

Procedural style

```
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT CURRENT_USER();";
$query .= "SELECT Name FROM City ORDER BY ID LIMIT 20, 5";
/* execute multi query */
if (mysqli_multi_query($link, $query)) {
 do {
 /* store first result set */
 if ($result = mysqli_store_result($link)) {
 while ($row = mysqli_fetch_row($result)) {
 printf("%s\n", $row[0]);
 mysqli_free_result($result);
 /* print divider */
 if (mysqli_more_results($link)) {
 printf("----\n");
 } while (mysqli_next_result($link));
/* close connection */
mysqli_close($link);
```

The above examples will output something similar to:

See Also

```
mysqli_query
mysqli_use_result
mysqli_store_result
mysqli_next_result
mysqli_more_results
```

4.9.35 mysqli::next_result, mysqli_next_result

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::next_resultmysqli_next_result
```

Prepare next result from multi_query

Description

Object oriented style

```
bool mysqli::next_result();
```

Procedural style

```
bool mysqli_next_result(
  mysqli link);
```

Prepares next result set from a previous call to mysqli_multi_query which can be retrieved by mysqli_store_result or mysqli_use_result.

Parameters

link

Procedural style only: A link identifier returned by $mysqli_connect$ or $mysqli_init$

Return Values

Returns TRUE on success or FALSE on failure.

Examples

See mysqli_multi_query.

See Also

mysqli_multi_query

```
mysqli_more_results
mysqli_store_result
mysqli_use_result
```

4.9.36 mysqli::options, mysqli_options

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::optionsmysqli_options

Set options

Description

Object oriented style

```
bool mysqli::options(
  int option,
  mixed value);
```

Procedural style

```
bool mysqli_options(
  mysqli link,
  int option,
  mixed value);
```

Used to set extra connect options and affect behavior for a connection.

This function may be called multiple times to set several options.

mysqli_options should be called after mysqli_init and before mysqli_real_connect.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

option

The option that you want to set. It can be one of the following values:

Table 4.10 Valid options

Name	Description
MYSQLI_OPT_CONNECT_TIMEOUT	connection timeout in seconds (supported on Windows with TCP/ IP since PHP 5.3.1)
MYSQLI_OPT_LOCAL_INFILE	enable/disable use of LOAD LOCAL INFILE
MYSQLI_INIT_COMMAND	command to execute after when connecting to MySQL server
MYSQLI_READ_DEFAULT_FILE	Read options from named option file instead of my.cnf
MYSQLI_READ_DEFAULT_GROUP	Read options from the named group from my.cnf

Name	Description
	or the file specified with MYSQL_READ_DEFAULT_FILE.
MYSQLI_SERVER_PUBLIC_KEY	RSA public key file used with the SHA-256 based authentication.

value

The value for the option.

Return Values

Returns TRUE on success or FALSE on failure.

Changelog

Version	Description
5.5.0	The MYSQLI_SERVER_PUBLIC_KEY option was
	added.

Examples

See mysqli_real_connect.

Notes

Note

MySQLnd always assumes the server default charset. This charset is sent during connection hand-shake/authentication, which mysqlnd will use.

Libmysqlclient uses the default charset set in the my.cnf or by an explicit call to $mysqli_options$ prior to calling $mysqli_real_connect$, but after mysqli init.

See Also

```
mysqli_init
mysqli_real_connect
```

4.9.37 mysqli::ping, mysqli_ping

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::pingmysqli_ping

Pings a server connection, or tries to reconnect if the connection has gone down

Description

Object oriented style

```
bool mysqli::ping();
```

```
bool mysqli_ping(
  mysqli link);
```

Checks whether the connection to the server is working. If it has gone down, and global option mysqli.reconnect is enabled an automatic reconnection is attempted.

This function can be used by clients that remain idle for a long while, to check whether the server has closed the connection and reconnect if necessary.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.58 mysqli::ping example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if ($mysqli->connect_errno) {
 printf("Connect failed: %s\n", $mysqli->connect_error);
 exit();
}

/* check if server is alive */
if ($mysqli->ping()) {
 printf ("Our connection is ok!\n");
} else {
 printf ("Error: %s\n", $mysqli->error);
}

/* close connection */
$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* check if server is alive */
if (mysqli_ping($link)) {</pre>
```

```
printf ("Our connection is ok!\n");
} else {
 printf ("Error: %s\n", mysqli_error($link));
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Our connection is ok!
```

4.9.38 mysqli::poll, mysqli_poll

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::pollmysqli_poll
```

Poll connections

Description

Object oriented style

```
public static int mysqli::poll(
 array read,
 array error,
 array reject,
 int sec,
 int usec);
```

Procedural style

```
int mysqli_poll(
 array read,
 array error,
 array reject,
 int sec,
 int usec);
```

Poll connections. Available only with mysqlnd. The method can be used as static.

Parameters

read	List of connections to check for outstanding results that can be read.
error	List of connections on which an error occured, for example, query failure or lost connection.
reject	List of connections rejected because no asynchronous query has been run on for which the function could poll results.
sec	Number of seconds to wait, must be non-negative.

usec

Number of microseconds to wait, must be non-negative.

Return Values

Returns number of ready connections upon success, FALSE otherwise.

Examples

Example 4.59 A mysqli_poll example

```
<?php
$link1 = mysqli_connect();
$link1->query("SELECT 'test'", MYSQLI_ASYNC);
$all_links = array($link1);
$processed = 0;
do {
 $links = $errors = $reject = array();
 foreach ($all_links as $link) {
 $links[] = $errors[] = $reject[] = $link;
 if (!mysqli_poll($links, $errors, $reject, 1)) {
 continue;
 foreach ($links as $link) {
 if ($result = $link->reap_async_query()) {
 print_r($result->fetch_row());
 if (is_object($result))
 mysqli_free_result($result);
 } else die(sprintf("MySQLi Error: %s", mysqli_error($link)));
 $processed++;
} while ($processed < count($all_links));</pre>
?>
```

The above example will output:

```
Array
(
 [0] => test
)
```

See Also

```
mysqli_query
mysqli_reap_async_query
```

4.9.39 mysqli::prepare, mysqli_prepare

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::preparemysqli_prepare
```

Prepare an SQL statement for execution

Description

Object oriented style

```
mysqli_stmt mysqli::prepare(
 string query);
```

Procedural style

```
mysqli_stmt mysqli_prepare(
  mysqli link,
  string query);
```

Prepares the SQL query, and returns a statement handle to be used for further operations on the statement. The query must consist of a single SQL statement.

The parameter markers must be bound to application variables using mysqli_stmt_bind_param and/or mysqli_stmt_bind_result before executing the statement or fetching rows.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli init

query

The query, as a string.

Note

You should not add a terminating semicolon or \g to the statement.

This parameter can include one or more parameter markers in the SQL statement by embedding question mark (?) characters at the appropriate positions.

Note

The markers are legal only in certain places in SQL statements. For example, they are allowed in the VALUES() list of an INSERT statement (to specify column values for a row), or in a comparison with a column in a WHERE clause to specify a comparison value.

However, they are not allowed for identifiers (such as table or column names), in the select list that names the columns to be returned by a SELECT statement, or to specify both operands of a binary operator such as the = equal sign. The latter restriction is necessary because it would be impossible to determine the parameter type. It's not allowed to compare marker with NULL by ? IS NULL too. In general, parameters are legal only in Data Manipulation Language (DML) statements, and not in Data Definition Language (DDL) statements.

Return Values

mysqli_prepare returns a statement object or FALSE if an error occurred.

Examples

Example 4.60 mysqli::prepare example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$city = "Amersfoort";
/* create a prepared statement */
if ($stmt = $mysqli->prepare("SELECT District FROM City WHERE Name=?")) {
 /* bind parameters for markers */
 $stmt->bind_param("s", $city);
 /* execute query */
 $stmt->execute();
 /* bind result variables */
 $stmt->bind_result($district);
 /* fetch value */
 $stmt->fetch();
 printf("%s is in district %s\n", $city, $district);
 /* close statement */
 $stmt->close();
/* close connection */
$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$city = "Amersfoort";

/* create a prepared statement */
if ($stmt = mysqli_prepare($link, "SELECT District FROM City WHERE Name=?")) {</pre>
```

```
/* bind parameters for markers */
mysqli_stmt_bind_param($stmt, "s", $city);

/* execute query */
mysqli_stmt_execute($stmt);

/* bind result variables */
mysqli_stmt_bind_result($stmt, $district);

/* fetch value */
mysqli_stmt_fetch($stmt);

printf("%s is in district %s\n", $city, $district);

/* close statement */
mysqli_stmt_close($stmt);
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Amersfoort is in district Utrecht
```

See Also

```
mysqli_stmt_execute
mysqli_stmt_fetch
mysqli_stmt_bind_param
mysqli_stmt_bind_result
mysqli_stmt_close
```

4.9.40 mysqli::query, mysqli_query

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::querymysqli_query
```

Performs a query on the database

Description

Object oriented style

```
mixed mysqli_query(
mysqli link,
```

Performs a *query* against the database.

For non-DML queries (not INSERT, UPDATE or DELETE), this function is similar to calling mysqli_real_query followed by either mysqli_use_result or mysqli_store_result.

Note

In the case where you pass a statement to <code>mysqli_query</code> that is longer than <code>max_allowed_packet</code> of the server, the returned error codes are different depending on whether you are using MySQL Native Driver (<code>mysqlnd</code>) or MySQL Client Library (<code>libmysqlclient</code>). The behavior is as follows:

- mysqlnd on Linux returns an error code of 1153. The error message means "got a packet bigger than max_allowed_packet bytes".
- mysqlnd on Windows returns an error code 2006. This error message means "server has gone away".
- libmysqlclient on all platforms returns an error code 2006. This error message means "server has gone away".

Parameters

link	Procedural style only: A link identifier returned by ${\tt mysqli_connect}$ or ${\tt mysqli_init}$
query	The query string.
	Data inside the query should be properly escaped.
resultmode	Either the constant MYSQLI_USE_RESULT or MYSQLI_STORE_RESULT depending on the desired behavior. By default, MYSQLI_STORE_RESULT is used.
	If you use MYSQLI_USE_RESULT all subsequent calls will return error

With MYSQLI_ASYNC (available with mysqlnd), it is possible to perform query asynchronously. mysqli_poll is then used to get results from

Commands out of sync unless you call mysqli_free_result

such queries.

Return Values

Returns FALSE on failure. For successful SELECT, SHOW, DESCRIBE or EXPLAIN queries mysqli_query will return a mysqli_result object. For other successful queries mysqli_query will return TRUE.

Changelog

Version	Description
5.3.0	Added the ability of async queries.

Examples

Example 4.61 mysqli::query example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if ($mysqli->connect_errno) {
 printf("Connect failed: %s\n", $mysqli->connect_error);
 exit();
/* Create table doesn't return a resultset */
if ($mysqli->query("CREATE TEMPORARY TABLE myCity LIKE City") === TRUE) {
 printf("Table myCity successfully created.\n");
/* Select queries return a resultset */
if ($result = $mysqli->query("SELECT Name FROM City LIMIT 10")) {
 printf("Select returned %d rows.\n", $result->num_rows);
 /* free result set */
 $result->close();
/* If we have to retrieve large amount of data we use MYSQLI_USE_RESULT */
if ($result = $mysqli->query("SELECT * FROM City", MYSQLI_USE_RESULT)) {
 /* Note, that we can't execute any functions which interact with the
 server until result set was closed. All calls will return an
 'out of sync' error */
 if (!$mysqli->query("SET @a:='this will not work'")) {
 printf("Error: %s\n", $mysqli->error);
 $result->close();
$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* Create table doesn't return a resultset */
if (mysqli_query($link, "CREATE TEMPORARY TABLE myCity LIKE City") === TRUE) {
 printf("Table myCity successfully created.\n");
}

/* Select queries return a resultset */
if ($result = mysqli_query($link, "SELECT Name FROM City LIMIT 10")) {
 printf("Select returned %d rows.\n", mysqli_num_rows($result));
}</pre>
```

```
/* free result set */
 mysqli_free_result($result);
}

/* If we have to retrieve large amount of data we use MYSQLI_USE_RESULT */
 if ($result = mysqli_query($link, "SELECT * FROM City", MYSQLI_USE_RESULT)) {

 /* Note, that we can't execute any functions which interact with the
 server until result set was closed. All calls will return an
 'out of sync' error */
 if (!mysqli_query($link, "SET @a:='this will not work'")) {
 printf("Error: $s\n", mysqli_error($link));
 }
 mysqli_free_result($result);
}

mysqli_close($link);
?>
```

The above examples will output:

```
Table myCity successfully created.

Select returned 10 rows.

Error: Commands out of sync; You can't run this command now
```

See Also

```
mysqli_real_query
mysqli_multi_query
mysqli_free_result
```

4.9.41 mysqli::real_connect, mysqli_real_connect

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::real_connectmysqli_real_connect
```

Opens a connection to a mysql server

Description

Object oriented style

```
bool mysqli::real_connect(
 string host,
 string username,
 string passwd,
 string dbname,
 int port,
 string socket,
 int flags);
```

```
bool mysqli_real_connect(
```

```
mysqli link,
string host,
string username,
string passwd,
string dbname,
int port,
string socket,
int flags);
```

Establish a connection to a MySQL database engine.

This function differs from mysqli_connect:

- mysqli_real_connect needs a valid object which has to be created by function mysqli_init.
- \bullet With the ${\tt mysqli_options}$ function you can set various options for connection.
- There is a *flags* parameter.

Parameters

socket

flags

link	Procedural style only: A link identifier returned by ${\tt mysqli_connect}$ or ${\tt mysqli_init}$
host	Can be either a host name or an IP address. Passing the NULL value or the string "localhost" to this parameter, the local host is assumed. When possible, pipes will be used instead of the TCP/IP protocol.
username	The MySQL user name.
passwd	If provided or NULL, the MySQL server will attempt to authenticate the user against those user records which have no password only. This allows one username to be used with different permissions (depending on if a password as provided or not).
dbname	If provided will specify the default database to be used when performing queries.
port	Specifies the port number to attempt to connect to the MySQL server.

Note

Specifying the *socket* parameter will not explicitly determine the type of connection to be used when connecting to the MySQL server. How the connection is made to the MySQL database is determined by the *host* parameter.

With the parameter *flags* you can set different connection options:

Specifies the socket or named pipe that should be used.

Table 4.11 Supported flags

Name	Description
MYSQLI_CLIENT_COMPRESS	Use compression protocol
MYSQLI_CLIENT_FOUND_ROWS	return number of matched rows, not the number of affected rows

Name	Description
MYSQLI_CLIENT_IGNORE_SPACE	Allow spaces after function names. Makes all function names reserved words.
MYSQLI_CLIENT_INTERACTIVE	Allow interactive_timeout seconds (instead of wait_timeout seconds) of inactivity before closing the connection
MYSQLI_CLIENT_SSL	Use SSL (encryption)

Note

For security reasons the MULTI_STATEMENT flag is not supported in PHP. If you want to execute multiple queries use the mysqli_multi_query function.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.62 mysqli::real_connect example

Object oriented style

Object oriented style when extending mysqli class

```
<?php
class foo_mysqli extends mysqli {
 public function __construct($host, $user, $pass, $db) {
 parent::init();
 if (!parent::options(MYSQLI_INIT_COMMAND, 'SET AUTOCOMMIT = 0')) {
 die('Setting MYSQLI_INIT_COMMAND failed');
 if (!parent::options(MYSQLI_OPT_CONNECT_TIMEOUT, 5)) {
 die('Setting MYSQLI_OPT_CONNECT_TIMEOUT failed');
 if (!parent::real_connect($host, $user, $pass, $db)) {
 die('Connect Error (' . mysqli_connect_errno() . ') '
 . mysqli_connect_error());
 }
$db = new foo_mysqli('localhost', 'my_user', 'my_password', 'my_db');
echo 'Success... ' . $db->host_info . "\n";
$db->close();
?>
```

The above examples will output:

```
Success... MySQL host info: localhost via TCP/IP
```

Notes

Note

MySQLnd always assumes the server default charset. This charset is sent during connection hand-shake/authentication, which mysqlnd will use.

Libmysqlclient uses the default charset set in the my.cnf or by an explicit call to mysqli_options prior to calling mysqli_real_connect, but after mysqli_init.

See Also

```
mysqli_connect
mysqli_init
mysqli_options
mysqli_ssl_set
mysqli close
```

4.9.42 mysqli::real_escape_string, mysqli_real_escape_string

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::real_escape_stringmysqli_real_escape_string
```

Escapes special characters in a string for use in an SQL statement, taking into account the current charset of the connection

Description

Object oriented style

```
string mysqli::escape_string(
 string escapestr);

string mysqli::real_escape_string(
 string escapestr);
```

Procedural style

```
string mysqli_real_escape_string(
  mysqli link,
  string escapestr);
```

This function is used to create a legal SQL string that you can use in an SQL statement. The given string is encoded to an escaped SQL string, taking into account the current character set of the connection.

Security: the default character set

The character set must be set either at the server level, or with the API function <code>mysqli_set_charset</code> for it to affect <code>mysqli_real_escape_string</code>. See the concepts section on character sets for more information.

Parameters

and Control-Z.

Return Values

Returns an escaped string.

Examples

Example 4.63 mysqli::real_escape_string example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$mysqli->query("CREATE TEMPORARY TABLE myCity LIKE City");

$city = "'s Hertogenbosch";

/* this query will fail, cause we didn't escape $city */
if (!$mysqli->query("INSERT into myCity (Name) VALUES ('$city')")) {
 printf("Error: %s\n", $mysqli->sqlstate);
}

$city = $mysqli->real_escape_string($city);

/* this query with escaped $city will work */
if ($mysqli->query("INSERT into myCity (Name) VALUES ('$city')")) {
 printf("%d Row inserted.\n", $mysqli->affected_rows);
}

$mysqli->close();
?>
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

mysqli_query($link, "CREATE TEMPORARY TABLE myCity LIKE City");</pre>
```

```
$city = "'s Hertogenbosch";

/* this query will fail, cause we didn't escape $city */
if (!mysqli_query($link, "INSERT into myCity (Name) VALUES ('$city')")) {
 printf("Error: %s\n", mysqli_sqlstate($link));
}

$city = mysqli_real_escape_string($link, $city);

/* this query with escaped $city will work */
if (mysqli_query($link, "INSERT into myCity (Name) VALUES ('$city')")) {
 printf("%d Row inserted.\n", mysqli_affected_rows($link));
}

mysqli_close($link);
?>
```

The above examples will output:

```
Error: 42000
1 Row inserted.
```

Notes

Note

For those accustomed to using <code>mysql_real_escape_string</code>, note that the arguments of <code>mysqli_real_escape_string</code> differ from what <code>mysql_real_escape_string</code> expects. The <code>link</code> identifier comes first in <code>mysqli_real_escape_string</code>, whereas the string to be escaped comes first in <code>mysql_real_escape_string</code>.

See Also

```
mysqli_set_charset
mysqli_character_set_name
```

4.9.43 mysqli::real_query, mysqli_real_query

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::real_querymysqli_real_query
```

Execute an SQL query

Description

Object oriented style

```
bool mysqli::real_query(
 string query);
```

Procedural style

```
bool mysqli_real_query(
  mysqli link,
  string query);
```

Executes a single query against the database whose result can then be retrieved or stored using the mysqli_store_result or mysqli_use_result functions.

In order to determine if a given query should return a result set or not, see mysqli_field_count.

Parameters

link Procedural style only: A link identifier returned by mysqli_connect or

mysqli_init

query The query, as a string.

Data inside the query should be properly escaped.

Return Values

Returns TRUE on success or FALSE on failure.

See Also

```
mysqli_query
mysqli_store_result
mysqli_use_result
```

4.9.44 mysqli::reap_async_query, mysqli_reap_async_query

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::reap_async_querymysqli_reap_async_query
```

Get result from async query

Description

Object oriented style

```
public mysqli_result mysqli::reap_async_query();
```

Procedural style

```
mysqli_result mysqli_reap_async_query(
  mysql link);
```

Get result from async query. Available only with mysqlnd.

Parameters

link Procedural style only: A link identifier returned by mysqli_connect or
mysqli_init

Return Values

Returns mysgli result in success, FALSE otherwise.

See Also

mysqli_poll

4.9.45 mysqli::refresh, mysqli_refresh

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli::refresh

mysqli_refresh

Refreshes

Description

Object oriented style

```
public bool mysqli::refresh(
  int options);
```

Procedural style

```
int mysqli_refresh(
  resource link,
  int options);
```

Flushes tables or caches, or resets the replication server information.

Parameters

link Procedural style only: A link identifier returned by mysqli_connect or

mysqli init

options The options to refresh, using the MYSQLI_REFRESH_* constants as

documented within the MySQLi constants documentation.

See also the official MySQL Refresh documentation.

Return Values

TRUE if the refresh was a success, otherwise FALSE

See Also

mysqli_poll

4.9.46 mysqli::release savepoint, mysqli release savepoint

Copyright 1997-2012 the PHP Documentation Group. [1]

```
• mysqli::release_savepoint
```

mysqli_release_savepoint

Rolls back a transaction to the named savepoint

Description

Object oriented style (method):

```
public bool mysqli::release_savepoint(
 string name);
```

Procedural style:

```
bool mysqli_release_savepoint(
  mysqli link,
  string name);
```

Warning

This function is currently not documented; only its argument list is available.

Parameters

link

Procedural style only: A link identifier returned by $mysqli_connect$ or $mysqli_init$

name

Return Values

Returns TRUE on success or FALSE on failure.

See Also

mysqli_rollback

4.9.47 mysqli::rollback, mysqli_rollback

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::rollbackmysqli_rollback

Rolls back current transaction

Description

Object oriented style

```
bool mysqli::rollback(
  int flags,
  string name);
```

Procedural style

```
bool mysqli_rollback(
  mysqli link,
  int flags,
  string name);
```

Rollbacks the current transaction for the database.

Parameters

Procedural style only: A link identifier returned by mysqli_connect or
mysqli_init

A bitmask of MYSQLI_TRANS_COR_* constants.

If provided then ROLLBACK/*name*/ is executed.

Return Values

Returns TRUE on success or FALSE on failure.

Changelog

Version	Description
5.5.0	Added flags and name parameters.

Examples

Example 4.64 mysqli::rollback example

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
/* disable autocommit */
$mysqli->autocommit(FALSE);
$mysqli->query("CREATE TABLE myCity LIKE City");
$mysqli->query("ALTER TABLE myCity Type=InnoDB");
$mysqli->query("INSERT INTO myCity SELECT * FROM City LIMIT 50");
/* commit insert */
$mysqli->commit();
/* delete all rows */
$mysqli->query("DELETE FROM myCity");
if ($result = $mysqli->query("SELECT COUNT(*) FROM myCity")) {
 $row = $result->fetch_row();
 printf("%d rows in table myCity.\n", $row[0]);
 /* Free result */
 $result->close();
/* Rollback */
$mysqli->rollback();
if ($result = $mysqli->query("SELECT COUNT(*) FROM myCity")) {
 $row = $result->fetch_row();
 printf("%d rows in table myCity (after rollback).\n", $row[0]);
 /* Free result */
 $result->close();
```

```
/* Drop table myCity */
$mysqli->query("DROP TABLE myCity");

$mysqli->close();
?>
```

```
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
/* disable autocommit */
mysqli_autocommit($link, FALSE);
mysqli_query($link, "CREATE TABLE myCity LIKE City");
mysqli_query($link, "ALTER TABLE myCity Type=InnoDB");
mysqli_query($link, "INSERT INTO myCity SELECT * FROM City LIMIT 50");
/* commit insert */
mysqli_commit($link);
/* delete all rows */
mysqli_query($link, "DELETE FROM myCity");
if ($result = mysqli_query($link, "SELECT COUNT(*) FROM myCity")) {
 $row = mysqli_fetch_row($result);
 printf("%d rows in table myCity.\n", $row[0]);
 /* Free result */
 mysqli_free_result($result);
/* Rollback */
mysqli_rollback($link);
if ($result = mysqli_query($link, "SELECT COUNT(*) FROM myCity")) {
 $row = mysqli_fetch_row($result);
 printf("%d rows in table myCity (after rollback).\n", $row[0]);
 /* Free result */
 mysqli_free_result($result);
/* Drop table myCity */
mysqli_query($link, "DROP TABLE myCity");
mysqli_close($link);
?>
```

The above examples will output:

```
0 rows in table myCity.
50 rows in table myCity (after rollback).
```

See Also

```
mysqli_begin_transaction
mysqli_commit
mysqli_autocommit
mysqli_release_savepoint
```

4.9.48 mysqli::rpl_query_type, mysqli_rpl_query_type

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::rpl_query_typemysqli_rpl_query_type
```

Returns RPL query type

Description

Object oriented style

```
int mysqli::rpl_query_type(
 string query);
```

Procedural style

```
int mysqli_rpl_query_type(
  mysqli link,
  string query);
```

Returns MYSQLI_RPL_MASTER, MYSQLI_RPL_SLAVE or MYSQLI_RPL_ADMIN depending on a query type. INSERT, UPDATE and similar are *master* queries, SELECT is *slave*, and FLUSH, REPAIR and similar are *admin*.

Warning

This function is currently not documented; only its argument list is available.

Warning

This function has been DEPRECATED and REMOVED as of PHP 5.3.0.

4.9.49 mysqli::savepoint, mysqli_savepoint

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::savepointmysqli savepoint
```

Set a named transaction savepoint

Description

Object oriented style (method):

```
public bool mysqli::savepoint(
 string name);
```

Procedural style:

```
bool mysqli_savepoint(
  mysqli link,
  string name);
```

Warning

This function is currently not documented; only its argument list is available.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

name

Return Values

Returns TRUE on success or FALSE on failure.

See Also

mysqli_commit

4.9.50 mysqli::select db, mysqli select db

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::select_dbmysqli_select_db
```

Selects the default database for database queries

Description

Object oriented style

```
bool mysqli::select_db(
 string dbname);
```

Procedural style

```
bool mysqli_select_db(
  mysqli link,
  string dbname);
```

Selects the default database to be used when performing queries against the database connection.

Note

This function should only be used to change the default database for the connection. You can select the default database with 4th parameter in <code>mysqli_connect</code>.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

dbname

The database name.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.65 mysqli::select_db example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "test");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
/* return name of current default database */
if ($result = $mysqli->query("SELECT DATABASE()")) {
 $row = $result->fetch_row();
 printf("Default database is %s.\n", $row[0]);
 $result->close();
/* change db to world db */
$mysqli->select_db("world");
/* return name of current default database */
if ($result = $mysqli->query("SELECT DATABASE()")) {
 $row = $result->fetch_row();
 printf("Default database is %s.\n", $row[0]);
 $result->close();
$mysqli->close();
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "test");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* return name of current default database */
if ($result = mysqli_query($link, "SELECT DATABASE()")) {
 $row = mysqli_fetch_row($result);
 printf("Default database is %s.\n", $row[0]);
 mysqli_free_result($result);
}

/* change db to world db */</pre>
```

```
mysqli_select_db($link, "world");

/* return name of current default database */
if ($result = mysqli_query($link, "SELECT DATABASE()")) {
 $row = mysqli_fetch_row($result);
 printf("Default database is %s.\n", $row[0]);
 mysqli_free_result($result);
}

mysqli_close($link);
?>
```

The above examples will output:

```
Default database is test.
Default database is world.
```

See Also

```
mysqli_connect
mysqli_real_connect
```

4.9.51 mysqli::send_query, mysqli_send_query

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::send_querymysqli_send_query
```

Send the query and return

Description

Object oriented style

```
bool mysqli::send_query(
 string query);
```

Procedural style

```
bool mysqli_send_query(
  mysqli link,
  string query);
```

Warning

This function is currently not documented; only its argument list is available.

Warning

This function has been DEPRECATED and REMOVED as of PHP 5.3.0.

4.9.52 mysqli::set_charset, mysqli_set_charset

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli::set_charset

```
mysqli_set_charset
```

Sets the default client character set

Description

Object oriented style

```
bool mysqli::set_charset(
 string charset);
```

Procedural style

```
bool mysqli_set_charset(
  mysqli link,
  string charset);
```

Sets the default character set to be used when sending data from and to the database server.

Parameters

link Procedural style only: A link identifier returned by mysqli_connect or

mysqli_init

charset The charset to be set as default.

Return Values

Returns TRUE on success or FALSE on failure.

Notes

Note

To use this function on a Windows platform you need MySQL client library version 4.1.11 or above (for MySQL 5.0 you need 5.0.6 or above).

Note

This is the preferred way to change the charset. Using mysqli_query to set it (such as SET NAMES utf8) is not recommended. See the MySQL character set concepts section for more information.

Examples

Example 4.66 mysqli::set_charset example

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "test");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();</pre>
```

```
/* change character set to utf8 */
if (!$mysqli->set_charset("utf8")) {
 printf("Error loading character set utf8: %s\n", $mysqli->error);
} else {
 printf("Current character set: %s\n", $mysqli->character_set_name());
}

$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect('localhost', 'my_user', 'my_password', 'test');

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* change character set to utf8 */
if (!mysqli_set_charset($link, "utf8")) {
 printf("Error loading character set utf8: %s\n", mysqli_error($link));
} else {
 printf("Current character set: %s\n", mysqli_character_set_name($link));
}

mysqli_close($link);
?>
```

The above examples will output:

```
Current character set: utf8
```

See Also

```
mysqli_character_set_name
mysqli_real_escape_string
List of character sets that MySQL supports
```

4.9.53 mysqli::set_local_infile_default, mysqli_set_local_infile_default

Copyright 1997-2012 the PHP Documentation Group. [1]

```
 mysqli::set_local_infile_default
 mysqli_set_local_infile_default
```

Unsets user defined handler for load local infile command

Description

```
void mysqli_set_local_infile_default(
 mysqli link);
```

Deactivates a LOAD DATA INFILE LOCAL handler previously set with mysqli_set_local_infile_handler.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

No value is returned.

Examples

See mysgli set local infile handler examples

See Also

mysqli set local infile handler

4.9.54 mysqli::set_local_infile_handler, mysqli set local infile handler

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::set_local_infile_handler
 mysqli_set_local_infile_handler

Set callback function for LOAD DATA LOCAL INFILE command

Description

Object oriented style

```
bool mysqli::set_local_infile_handler(
  mysqli link,
  callable read_func);
```

Procedural style

```
bool mysqli_set_local_infile_handler(
  mysqli link,
  callable read_func);
```

Set callback function for LOAD DATA LOCAL INFILE command

The callbacks task is to read input from the file specified in the LOAD DATA LOCAL INFILE and to reformat it into the format understood by LOAD DATA INFILE.

The returned data needs to match the format specified in the LOAD DATA

Parameters

link	Procedural style only: A link identifier returned by ${\tt mysqli_connect}$ or ${\tt mysqli_init}$	
read_func	A callback function or object method taking the following parameters:	
	stream	A PHP stream associated with the SQL commands INFILE
	&buffer	A string buffer to store the rewritten input into
	buflen	The maximum number of characters to be stored in the buffer
	&errormsg	If an error occurs you can store an error message in here

The callback function should return the number of characters stored in the *buffer* or a negative value if an error occurred.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.67 mysqli::set_local_infile_handler example

```
<?php
  $db = mysqli_init();
 $db->real_connect("localhost","root","","test");
  function callme($stream, &$buffer, $buflen, &$errmsg)
 $buffer = fgets($stream);
 echo $buffer;
 // convert to upper case and replace "," delimiter with [TAB]
 $buffer = strtoupper(str_replace(",", "\t", $buffer));
 return strlen($buffer);
 echo "Input:\n";
  $db->set_local_infile_handler("callme");
  $db->query("LOAD DATA LOCAL INFILE 'input.txt' INTO TABLE t1");
  $db->set_local_infile_default();
  $res = $db->query("SELECT * FROM t1");
  echo "\nResult:\n";
 while ($row = $res->fetch_assoc()) {
 echo join(",", $row)."\n";
?>
```

```
<?php
 $db = mysqli_init();
 mysqli_real_connect($db, "localhost", "root", "", "test");
 function callme($stream, &$buffer, $buflen, &$errmsg)
 $buffer = fgets($stream);
 echo $buffer;
 // convert to upper case and replace "," delimiter with [TAB]
 $buffer = strtoupper(str_replace(",", "\t", $buffer));
 return strlen($buffer);
 echo "Input:\n";
 mysqli_set_local_infile_handler($db, "callme");
 mysqli_query($db, "LOAD DATA LOCAL INFILE 'input.txt' INTO TABLE t1");
 mysqli_set_local_infile_default($db);
 $res = mysqli_query($db, "SELECT * FROM t1");
 echo "\nResult:\n";
 while ($row = mysqli_fetch_assoc($res)) {
 echo join(",", $row)."\n";
?>
```

The above examples will output:

```
Input:
23,foo
42,bar

Output:
23,FOO
42,BAR
```

See Also

mysqli_set_local_infile_default

4.9.55 mysqli::\$sqlstate, mysqli_sqlstate

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::$sqlstatemysqli_sqlstate
```

Returns the SQLSTATE error from previous MySQL operation

Description

Object oriented style

```
string
mysqli->sqlstate ;
```

Procedural style

```
string mysqli_sqlstate(
  mysqli link);
```

Returns a string containing the SQLSTATE error code for the last error. The error code consists of five characters. '00000' means no error. The values are specified by ANSI SQL and ODBC. For a list of possible values, see http://dev.mysql.com/doc/mysql/en/error-handling.html.

Note

Note that not all MySQL errors are yet mapped to SQLSTATE's. The value HY000 (general error) is used for unmapped errors.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli init

Return Values

Returns a string containing the SQLSTATE error code for the last error. The error code consists of five characters. '00000' means no error.

Examples

Example 4.68 \$mysqli->sqlstate example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* Table City already exists, so we should get an error */
if (!$mysqli->query("CREATE TABLE City (ID INT, Name VARCHAR(30))")) {
 printf("Error - SQLSTATE %s.\n", $mysqli->sqlstate);
}

$mysqli->close();
?>
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* Table City already exists, so we should get an error */
if (!mysqli_query($link, "CREATE TABLE City (ID INT, Name VARCHAR(30))")) {
 printf("Error - SQLSTATE %s.\n", mysqli_sqlstate($link));
}

mysqli_close($link);
?>
```

The above examples will output:

```
Error - SQLSTATE 42S01.
```

See Also

```
mysqli_errno
mysqli error
```

4.9.56 mysqli::ssl_set, mysqli_ssl_set

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::ssl_setmysqli_ssl_set
```

Used for establishing secure connections using SSL

Description

Object oriented style

```
bool mysqli::ssl_set(
 string key,
 string cert,
 string ca,
 string capath,
 string cipher);
```

Procedural style

```
bool mysqli_ssl_set(
 mysqli link,
 string key,
 string cert,
 string ca,
 string capath,
 string cipher);
```

Used for establishing secure connections using SSL. It must be called before mysqli_real_connect. This function does nothing unless OpenSSL support is enabled.

Note that MySQL Native Driver does not support SSL before PHP 5.3.3, so calling this function when using MySQL Native Driver will result in an error. MySQL Native Driver is enabled by default on Microsoft Windows from PHP version 5.3 onwards.

Parameters

 link
 Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

 key
 The path name to the key file.

 cert
 The path name to the certificate file.

 ca
 The path name to the certificate authority file.

 capath
 The pathname to a directory that contains trusted SSL CA certificates in PEM format.

A list of allowable ciphers to use for SSL encryption.

Any unused SSL parameters may be given as NULL

Return Values

This function always returns TRUE value. If SSL setup is incorrect mysqli_real_connect will return an error when you attempt to connect.

See Also

cipher

```
mysqli_options
mysqli_real_connect
```

4.9.57 mysqli::stat, mysqli_stat

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::statmysqli_stat
```

Gets the current system status

Description

Object oriented style

```
string mysqli::stat();
```

Procedural style

```
string mysqli_stat(
mysqli link);
```

mysqli_stat returns a string containing information similar to that provided by the 'mysqladmin status' command. This includes uptime in seconds and the number of running threads, questions, reloads, and open tables.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

A string describing the server status. FALSE if an error occurred.

Examples

Example 4.69 mysqli::stat example

Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

printf ("System status: %s\n", $mysqli->stat());

$mysqli->close();
?>
```

Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

printf("System status: %s\n", mysqli_stat($link));

mysqli_close($link);
?>
```

The above examples will output:

```
System status: Uptime: 272 Threads: 1 Questions: 5340 Slow queries: 0
Opens: 13 Flush tables: 1 Open tables: 0 Queries per second avg: 19.632
Memory in use: 8496K Max memory used: 8560K
```

See Also

```
mysqli_get_server_info
```

4.9.58 mysqli::stmt_init, mysqli_stmt_init

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::stmt_initmysqli_stmt_init

Initializes a statement and returns an object for use with mysqli_stmt_prepare

Description

Object oriented style

```
mysqli_stmt mysqli::stmt_init();
```

Procedural style

```
mysqli_stmt mysqli_stmt_init(
  mysqli link);
```

Allocates and initializes a statement object suitable for mysqli_stmt_prepare.

Note

Any subsequent calls to any mysqli_stmt function will fail until mysqli_stmt_prepare was called.

Parameters

link

Procedural style only: A link identifier returned by $mysqli_connect$ or $mysqli_init$

Return Values

Returns an object.

See Also

mysqli_stmt_prepare

4.9.59 mysqli::store_result, mysqli_store_result

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::store_resultmysqli store result

Transfers a result set from the last query

Description

```
mysqli_result mysqli::store_result();
```

```
mysqli_result mysqli_store_result(
  mysqli link);
```

Transfers the result set from the last query on the database connection represented by the *link* parameter to be used with the mysqli_data_seek function.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

Returns a buffered result object or FALSE if an error occurred.

Note

mysqli_store_result returns FALSE in case the query didn't return a result set (if the query was, for example an INSERT statement). This function also returns FALSE if the reading of the result set failed. You can check if you have got an error by checking if mysqli_error doesn't return an empty string, if mysqli_errno returns a non zero value, or if mysqli_field_count returns a non zero value. Also possible reason for this function returning FALSE after successful call to mysqli_query can be too large result set (memory for it cannot be allocated). If mysqli_field_count returns a non-zero value, the statement should have produced a non-empty result set.

Notes

Note

Although it is always good practice to free the memory used by the result of a query using the mysqli_free_result function, when transferring large result sets using the mysqli_store_result this becomes particularly important.

Examples

See mysqli_multi_query.

See Also

```
mysqli_real_query
mysqli_use_result
```

4.9.60 mysqli::\$thread_id, mysqli_thread_id

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::$thread_idmysqli_thread_id
```

Returns the thread ID for the current connection

Description

Object oriented style

```
int
  mysqli->thread_id ;
```

Procedural style

```
int mysqli_thread_id(
  mysqli link);
```

The mysqli_thread_id function returns the thread ID for the current connection which can then be killed using the mysqli_kill function. If the connection is lost and you reconnect with mysqli_ping, the thread ID will be other. Therefore you should get the thread ID only when you need it.

Note

The thread ID is assigned on a connection-by-connection basis. Hence, if the connection is broken and then re-established a new thread ID will be assigned.

To kill a running query you can use the SQL command KILL QUERY processid.

Parameters

link

Procedural style only: A link identifier returned by mysqli_connect or mysqli_init

Return Values

Returns the Thread ID for the current connection.

Examples

Example 4.70 \$mysqli->thread_id example

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* determine our thread id */
$thread_id = $mysqli->thread_id;

/* Kill connection */
$mysqli->kill($thread_id);

/* This should produce an error */
if (!$mysqli->query("CREATE TABLE myCity LIKE City")) {
 printf("Error: %s\n", $mysqli->error);
 exit;
}

/* close connection */
$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* determine our thread id */
$thread_id = mysqli_thread_id($link);

/* Kill connection */
mysqli_kill($link, $thread_id);

/* This should produce an error */
if (!mysqli_query($link, "CREATE TABLE myCity LIKE City")) {
 printf("Error: %s\n", mysqli_error($link));
 exit;
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Error: MySQL server has gone away
```

See Also

mysqli_kill

4.9.61 mysqli::thread_safe, mysqli_thread_safe

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::thread_safemysqli_thread_safe
```

Returns whether thread safety is given or not

Description

Procedural style

```
bool mysqli_thread_safe();
```

Tells whether the client library is compiled as thread-safe.

Return Values

TRUE if the client library is thread-safe, otherwise FALSE.

4.9.62 mysqli::use_result, mysqli_use_result

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::use_resultmysqli_use_result
```

Initiate a result set retrieval

Description

Object oriented style

```
mysqli_result mysqli::use_result();
```

Procedural style

```
mysqli_result mysqli_use_result(
  mysqli link);
```

Used to initiate the retrieval of a result set from the last query executed using the mysqli_real_query function on the database connection.

Either this or the <code>mysqli_store_result</code> function must be called before the results of a query can be retrieved, and one or the other must be called to prevent the next query on that database connection from failing.

Note

The mysqli_use_result function does not transfer the entire result set from the database and hence cannot be used functions such as mysqli_data_seek to move to a particular row within the set. To use this functionality, the result set must be stored using mysqli_store_result. One should not use mysqli_use_result if a lot of processing on the client side is performed, since this will tie up the server and prevent other threads from updating any tables from which the data is being fetched.

Return Values

Returns an unbuffered result object or FALSE if an error occurred.

Examples

Example 4.71 mysqli::use_result example

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}</pre>
```

```
$query = "SELECT CURRENT_USER();";
$query .= "SELECT Name FROM City ORDER BY ID LIMIT 20, 5";
/* execute multi query */
if ($mysqli->multi_query($query)) {
 do {
 /* store first result set */
 if ($result = $mysqli->use_result()) {
 while ($row = $result->fetch_row()) {
 printf("%s\n", $row[0]);
 $result->close();
 }
 /* print divider */
 if ($mysqli->more_results()) {
 printf("----\n");
 } while ($mysqli->next_result());
/* close connection */
$mysqli->close();
?>
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT CURRENT_USER();";
$query .= "SELECT Name FROM City ORDER BY ID LIMIT 20, 5";
/* execute multi query */
if (mysqli_multi_query($link, $query)) {
 do {
 /* store first result set */
 if ($result = mysqli_use_result($link)) {
 while ($row = mysqli_fetch_row($result)) {
 printf("%s\n", $row[0]);
 mysqli_free_result($result);
 /* print divider */
 if (mysqli_more_results($link)) {
 printf("----\n");
 } while (mysqli_next_result($link));
/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

See Also

```
mysqli_real_query
mysqli_store_result
```

4.9.63 mysqli::\$warning_count, mysqli_warning_count

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli::$warning_countmysqli_warning_count
```

Returns the number of warnings from the last query for the given link

Description

Object oriented style

```
int
  mysqli->warning_count ;
```

Procedural style

```
int mysqli_warning_count(
  mysqli link);
```

Returns the number of warnings from the last query in the connection.

Note

For retrieving warning messages you can use the SQL command SHOW WARNINGS [limit row_count].

Parameters

link

Procedural style only: A link identifier returned by $mysqli_connect$ or $mysqli_init$

Return Values

Number of warnings or zero if there are no warnings.

Examples

Example 4.72 \$mysqli->warning_count example

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$mysqli->query("CREATE TABLE myCity LIKE City");
/* a remarkable city in Wales */
$query = "INSERT INTO myCity (CountryCode, Name) VALUES('GBR',
 'Llanfairpwllgwyngyllgogerychwyrndrobwllllantysiliogogogoch')";
$mysqli->query($query);
if ($mysqli->warning_count) {
 if ($result = $mysqli->query("SHOW WARNINGS")) {
 $row = $result->fetch_row();
 printf("%s (%d): %s\n", $row[0], $row[1], $row[2]);
 $result->close();
/* close connection */
$mysqli->close();
```

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
mysqli_query($link, "CREATE TABLE myCity LIKE City");
/* a remarkable long city name in Wales */
$query = "INSERT INTO myCity (CountryCode, Name) VALUES('GBR',
 'Llanfairpwllgwyngyllgogerychwyrndrobwllllantysiliogogogoch')";
mysqli_query($link, $query);
if (mysqli_warning_count($link)) {
 if ($result = mysqli_query($link, "SHOW WARNINGS")) {
 $row = mysqli_fetch_row($result);
 printf("\$s (\$d): \$s\n", \$row[0], \$row[1], \$row[2]);
 mysqli_free_result($result);
/* close connection */
mysqli_close($link);
```

The above examples will output:

```
Warning (1264): Data truncated for column 'Name' at row 1
```

See Also

```
mysqli_errno
mysqli_error
mysqli_sqlstate
```

4.10 The mysqli_stmt class (mysqli_stmt)

Copyright 1997-2012 the PHP Documentation Group. [1]

Represents a prepared statement.

```
mysqli_stmt {
mysqli_stmt
 Properties
 mysqli_stmt->affected_rows ;
 mysqli_stmt->errno ;
 mysqli_stmt->error_list ;
 string
 mysqli_stmt->error ;
 mysqli_stmt->field_count ;
 mysqli_stmt->insert_id ;
 mysqli_stmt->num_rows ;
 mysqli_stmt->param_count ;
 mysqli_stmt->sqlstate ;
Methods
  int mysqli_stmt::attr_get(
 int attr);
 bool mysqli_stmt::attr_set(
 int attr,
 int mode);
 bool mysqli_stmt::bind_param(
 string types,
```

```
mixed var1,
  mixed ...);
bool mysqli_stmt::bind_result(
 mixed var1,
  mixed ...);
bool mysqli_stmt::close();
void mysqli_stmt::data_seek(
  int offset);
bool mysqli_stmt::execute();
bool mysqli_stmt::fetch();
void mysqli_stmt::free_result();
mysqli_result mysqli_stmt::get_result();
object mysqli_stmt::get_warnings(
 mysqli_stmt stmt);
mixed mysqli_stmt::prepare(
  string query);
bool mysqli_stmt::reset();
mysqli_result mysqli_stmt::result_metadata();
bool mysqli_stmt::send_long_data(
  int param_nr,
  string data);
bool mysqli_stmt::store_result();
```

4.10.1 mysqli_stmt::\$affected_rows, mysqli_stmt_affected_rows

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::$affected_rowsmysqli_stmt_affected_rows
```

Returns the total number of rows changed, deleted, or inserted by the last executed statement

Description

Object oriented style

```
int
  mysqli_stmt->affected_rows ;
```

Procedural style

```
int mysqli_stmt_affected_rows(
 mysqli_stmt stmt);
```

Returns the number of rows affected by INSERT, UPDATE, or DELETE query.

This function only works with queries which update a table. In order to get the number of rows from a SELECT query, use mysqli_stmt_num_rows instead.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

An integer greater than zero indicates the number of rows affected or retrieved. Zero indicates that no records where updated for an UPDATE/DELETE statement, no rows matched the WHERE clause in the query or that no query has yet been executed. -1 indicates that the query has returned an error. NULL indicates an invalid argument was supplied to the function.

Note

If the number of affected rows is greater than maximal PHP int value, the number of affected rows will be returned as a string value.

Examples

Example 4.73 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
/* create temp table */
$mysqli->query("CREATE TEMPORARY TABLE myCountry LIKE Country");
$query = "INSERT INTO myCountry SELECT * FROM Country WHERE Code LIKE ?";
/* prepare statement */
if ($stmt = $mysqli->prepare($query)) {
 /* Bind variable for placeholder */
 $code = 'A%';
 $stmt->bind_param("s", $code);
 /* execute statement */
 $stmt->execute();
 printf("rows inserted: %d\n", $stmt->affected_rows);
 /* close statement */
 $stmt->close();
/* close connection */
$mysqli->close();
```

Example 4.74 Procedural style

```
<?php
```

```
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
/* create temp table */
mysqli_query($link, "CREATE TEMPORARY TABLE myCountry LIKE Country");
$query = "INSERT INTO myCountry SELECT * FROM Country WHERE Code LIKE ?";
/* prepare statement */
if ($stmt = mysqli_prepare($link, $query)) {
 /* Bind variable for placeholder */
 $code = 'A%';
 mysqli_stmt_bind_param($stmt, "s", $code);
 /* execute statement */
 mysqli_stmt_execute($stmt);
 printf("rows inserted: %d\n", mysqli_stmt_affected_rows($stmt));
 /* close statement */
 mysqli_stmt_close($stmt);
/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
rows inserted: 17
```

See Also

```
mysqli_stmt_num_rows
mysqli_prepare
```

4.10.2 mysqli_stmt::attr_get, mysqli_stmt_attr_get

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::attr_getmysqli_stmt_attr_get
```

Used to get the current value of a statement attribute

Description

```
int mysqli_stmt::attr_get(
  int attr);
```

```
int mysqli_stmt_attr_get(
  mysqli_stmt stmt,
  int attr);
```

Gets the current value of a statement attribute.

Parameters

Procedural style only: A statement identifier returned by mysqli_stmt_init.

attr The attribute that you want to get.

Return Values

Returns FALSE if the attribute is not found, otherwise returns the value of the attribute.

4.10.3 mysqli_stmt::attr_set, mysqli_stmt_attr_set

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::attr_setmysqli_stmt_attr_set
```

Used to modify the behavior of a prepared statement

Description

Object oriented style

```
bool mysqli_stmt::attr_set(
  int attr,
  int mode);
```

Procedural style

```
bool mysqli_stmt_attr_set(
  mysqli_stmt stmt,
  int attr,
  int mode);
```

Used to modify the behavior of a prepared statement. This function may be called multiple times to set several attributes.

Parameters

Procedural style only: A statement identifier returned by
mysqli_stmt_init.

The attribute that you want to set. It can have one of the following
values:

Table 4.12 Attribute values

Character	Description
MYSQLI_STMT_ATTR_UPDATE_M	/SAXtinton No Tito r causes
	mysqli_stmt_store_result

Character	Description
	to update the metadata
	MYSQL_FIELD->max_length
	value.
MYSQLI_STMT_ATTR_CL	JRSOR_TTM/PE of cursor to open
	for statement when
	mysqli_stmt_execute
	is invoked. mode can be
	MYSQLI_CURSOR_TYPE_NO_CURSO
	(the default) or
	MYSQLI_CURSOR_TYPE_READ_ONL
MYSQLI_STMT_ATTR_PF	REFETCHN ROW Sof rows to fetch from
	server at a time when using a
	cursor. <i>mode</i> can be in the range
	from 1 to the maximum value of
	unsigned long. The default is 1.

If you use the MYSQLI_STMT_ATTR_CURSOR_TYPE option with MYSQLI_CURSOR_TYPE_READ_ONLY, a cursor is opened for the statement when you invoke mysqli_stmt_execute. If there is already an open cursor from a previous mysqli_stmt_execute call, it closes the cursor before opening a new one. mysqli_stmt_reset also closes any open cursor before preparing the statement for reexecution. mysqli_stmt_free_result closes any open cursor.

If you open a cursor for a prepared statement, mysqli_stmt_store_result is unnecessary.

mode

The value to assign to the attribute.

See Also

Connector/MySQL mysql_stmt_attr_set()

4.10.4 mysqli_stmt::bind_param, mysqli_stmt_bind_param

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::bind_parammysqli_stmt_bind_param
```

Binds variables to a prepared statement as parameters

Description

Object oriented style

```
bool mysqli_stmt::bind_param(
 string types,
 mixed var1,
 mixed ...);
```

Procedural style

```
bool mysqli_stmt_bind_param(
```

```
mysqli_stmt stmt,
string types,
mixed var1,
mixed ...);
```

Bind variables for the parameter markers in the SQL statement that was passed to mysqli_prepare.

Note

If data size of a variable exceeds max. allowed packet size (max_allowed_packet), you have to specify b in types and use $mysqli_stmt_send_long_data$ to send the data in packets.

Note

Care must be taken when using mysqli_stmt_bind_param in conjunction with call_user_func_array. Note that mysqli_stmt_bind_param requires parameters to be passed by reference, whereas call_user_func_array can accept as a parameter a list of variables that can represent references or values.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

types

A string that contains one or more characters which specify the types for the corresponding bind variables:

Table 4.13 Type specification chars

Character	Description
i	corresponding variable has type integer
d	corresponding variable has type double
S	corresponding variable has type string
b	corresponding variable is a blob and will be sent in packets

var1

The number of variables and length of string types must match the parameters in the statement.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.75 Object oriented style

```
<?php
$mysqli = new mysqli('localhost', 'my_user', 'my_password', 'world');
/* check connection */
if (mysqli_connect_errno()) {</pre>
```

```
printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$stmt = $mysqli->prepare("INSERT INTO CountryLanguage VALUES (?, ?, ?, ?)");
$stmt->bind_param('sssd', $code, $language, $official, $percent);
$code = 'DEU';
$language = 'Bavarian';
$official = "F";
$percent = 11.2;
/* execute prepared statement */
$stmt->execute();
printf("%d Row inserted.\n", $stmt->affected_rows);
/* close statement and connection */
$stmt->close();
/* Clean up table CountryLanguage */
$mysqli->query("DELETE FROM CountryLanguage WHERE Language='Bavarian'");
printf("%d Row deleted.\n", $mysqli->affected_rows);
/* close connection */
$mysqli->close();
```

Example 4.76 Procedural style

```
<?php
$link = mysqli_connect('localhost', 'my_user', 'my_password', 'world');
/* check connection */
if (!$link) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$stmt = mysqli_prepare($link, "INSERT INTO CountryLanguage VALUES (?, ?, ?, ?)");
mysqli_stmt_bind_param($stmt, 'sssd', $code, $language, $official, $percent);
$code = 'DEU';
$language = 'Bavarian';
$official = "F";
$percent = 11.2;
/* execute prepared statement */
mysqli_stmt_execute($stmt);
printf("%d Row inserted.\n", mysqli_stmt_affected_rows($stmt));
/* close statement and connection */
mysqli_stmt_close($stmt);
/* Clean up table CountryLanguage */
mysqli_query($link, "DELETE FROM CountryLanguage WHERE Language='Bavarian'");
printf("%d Row deleted.\n", mysqli_affected_rows($link));
/* close connection */
mysqli_close($link);
?>
```

```
1 Row inserted.
1 Row deleted.
```

See Also

```
mysqli_stmt_bind_result
mysqli_stmt_execute
mysqli_stmt_fetch
mysqli_prepare
mysqli_stmt_send_long_data
mysqli_stmt_errno
mysqli_stmt_error
```

4.10.5 mysqli_stmt::bind_result, mysqli_stmt_bind_result

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::bind_resultmysqli_stmt_bind_result
```

Binds variables to a prepared statement for result storage

Description

Object oriented style

```
bool mysqli_stmt::bind_result(
  mixed var1,
  mixed ...);
```

Procedural style

```
bool mysqli_stmt_bind_result(
  mysqli_stmt stmt,
  mixed var1,
  mixed ...);
```

Binds columns in the result set to variables.

When mysqli_stmt_fetch is called to fetch data, the MySQL client/server protocol places the data for the bound columns into the specified variables var1,

Note

Note that all columns must be bound after $mysqli_stmt_execute$ and prior to calling $mysqli_stmt_fetch$. Depending on column types bound variables can silently change to the corresponding PHP type.

A column can be bound or rebound at any time, even after a result set has been partially retrieved. The new binding takes effect the next time mysqli stmt fetch is called.

The variable to be bound.

Parameters

Stmt Procedural style only: A statement identifier returned by

mysqli_stmt_init.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

var1

Example 4.77 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
/* prepare statement */
if ($stmt = $mysqli->prepare("SELECT Code, Name FROM Country ORDER BY Name LIMIT 5")) {
 $stmt->execute();
 /* bind variables to prepared statement */
 $stmt->bind_result($col1, $col2);
 /* fetch values */
 while ($stmt->fetch()) {
 printf("%s %s\n", $col1, $col2);
 /* close statement */
 $stmt->close();
/* close connection */
$mysqli->close();
```

Example 4.78 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (!$link) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* prepare statement */
if ($stmt = mysqli_prepare($link, "SELECT Code, Name FROM Country ORDER BY Name LIMIT 5")) {
 mysqli_stmt_execute($stmt);</pre>
```

```
/* bind variables to prepared statement */
mysqli_stmt_bind_result($stmt, $col1, $col2);

/* fetch values */
while (mysqli_stmt_fetch($stmt)) {
 printf("%s %s\n", $col1, $col2);
}

/* close statement */
mysqli_stmt_close($stmt);
}

/* close connection */
mysqli_close($link);
?>
```

```
AFG Afghanistan
ALB Albania
DZA Algeria
ASM American Samoa
AND Andorra
```

See Also

```
mysqli_stmt_get_result
mysqli_stmt_bind_param
mysqli_stmt_execute
mysqli_stmt_fetch
mysqli_prepare
mysqli_stmt_prepare
mysqli_stmt_init
mysqli_stmt_errno
mysqli_stmt_error
```

4.10.6 mysqli_stmt::close, mysqli_stmt_close

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::closemysqli_stmt_close
```

Closes a prepared statement

Description

Object oriented style

```
bool mysqli_stmt::close();
```

Procedural style

```
bool mysqli_stmt_close(
```

```
mysqli_stmt stmt);
```

Closes a prepared statement. mysqli_stmt_close also deallocates the statement handle. If the current statement has pending or unread results, this function cancels them so that the next query can be executed.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

Returns TRUE on success or FALSE on failure.

See Also

mysqli_prepare

4.10.7 mysqli_stmt::data_seek, mysqli_stmt_data_seek

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::data_seekmysqli_stmt_data_seek
```

Seeks to an arbitrary row in statement result set

Description

Object oriented style

```
void mysqli_stmt::data_seek(
  int offset);
```

Procedural style

```
void mysqli_stmt_data_seek(
  mysqli_stmt stmt,
  int offset);
```

Seeks to an arbitrary result pointer in the statement result set.

mysqli_stmt_store_result must be called prior to mysqli_stmt_data_seek.

Parameters

stmt Procedural style only: A statement identifier returned by

mysqli_stmt_init.

offset Must be between zero and the total number of rows minus one (0...

mysqli_stmt_num_rows - 1).

Return Values

No value is returned.

Examples

Example 4.79 Object oriented style

```
<?php
/* Open a connection */
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, CountryCode FROM City ORDER BY Name";
if ($stmt = $mysqli->prepare($query)) {
 /* execute query */
 $stmt->execute();
 /* bind result variables */
 $stmt->bind_result($name, $code);
 /* store result */
 $stmt->store_result();
 /* seek to row no. 400 */
 $stmt->data_seek(399);
 /* fetch values */
 $stmt->fetch();
 printf ("City: %s Countrycode: %s\n", $name, $code);
 /* close statement */
 $stmt->close();
/* close connection */
$mysqli->close();
?>
```

Example 4.80 Procedural style

```
<?php
/* Open a connection */
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, CountryCode FROM City ORDER BY Name";
if ($stmt = mysqli_prepare($link, $query)) {
 /* execute query */
 mysqli_stmt_execute($stmt);
 /* bind result variables */
 mysqli_stmt_bind_result($stmt, $name, $code);</pre>
```

```
/* store result */
mysqli_stmt_store_result($stmt);

/* seek to row no. 400 */
mysqli_stmt_data_seek($stmt, 399);

/* fetch values */
mysqli_stmt_fetch($stmt);

printf ("City: %s Countrycode: %s\n", $name, $code);

/* close statement */
mysqli_stmt_close($stmt);
}

/* close connection */
mysqli_close($link);
?>
```

```
City: Benin City Countrycode: NGA
```

See Also

mysqli_prepare

4.10.8 mysqli_stmt::\$errno, mysqli_stmt_errno

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::$errnomysqli_stmt_errno
```

Returns the error code for the most recent statement call

Description

Object oriented style

```
int
  mysqli_stmt->errno ;
```

Procedural style

```
int mysqli_stmt_errno(
  mysqli_stmt stmt);
```

Returns the error code for the most recently invoked statement function that can succeed or fail.

Client error message numbers are listed in the MySQL errmsg.h header file, server error message numbers are listed in mysqld_error.h. In the MySQL source distribution you can find a complete list of error messages and error numbers in the file Docs/mysqld_error.txt.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli stmt init.

Return Values

An error code value. Zero means no error occurred.

Examples

Example 4.81 Object oriented style

```
/* Open a connection */
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
$mysqli->query("CREATE TABLE myCountry LIKE Country");
$mysqli->query("INSERT INTO myCountry SELECT * FROM Country");
$query = "SELECT Name, Code FROM myCountry ORDER BY Name";
if ($stmt = $mysqli->prepare($query)) {
 /* drop table */
 $mysqli->query("DROP TABLE myCountry");
 /* execute query */
 $stmt->execute();
 printf("Error: %d.\n", $stmt->errno);
 /* close statement */
 $stmt->close();
/* close connection */
$mysqli->close();
?>
```

Example 4.82 Procedural style

```
<?php
/* Open a connection */
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

mysqli_query($link, "CREATE TABLE myCountry LIKE Country");
mysqli_query($link, "INSERT INTO myCountry SELECT * FROM Country");</pre>
```

```
$query = "SELECT Name, Code FROM myCountry ORDER BY Name";
if ($stmt = mysqli_prepare($link, $query)) {
 /* drop table */
 mysqli_query($link, "DROP TABLE myCountry");

 /* execute query */
 mysqli_stmt_execute($stmt);

 printf("Error: %d.\n", mysqli_stmt_errno($stmt));

 /* close statement */
 mysqli_stmt_close($stmt);
}

/* close connection */
mysqli_close($link);
?>
```

```
Error: 1146.
```

See Also

```
mysqli_stmt_error
mysqli_stmt_sqlstate
```

4.10.9 mysqli_stmt::\$error_list, mysqli_stmt_error_list

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::$error_listmysqli_stmt_error_list
```

Returns a list of errors from the last statement executed

Description

Object oriented style

```
array
  mysqli_stmt->error_list ;
```

Procedural style

```
array mysqli_stmt_error_list(
  mysqli_stmt stmt);
```

Returns an array of errors for the most recently invoked statement function that can succeed or fail.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

A list of errors, each as an associative array containing the errno, error, and sqlstate.

Examples

Example 4.83 Object oriented style

```
<?php
/* Open a connection */
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$mysqli->query("CREATE TABLE myCountry LIKE Country");
$mysqli->query("INSERT INTO myCountry SELECT * FROM Country");
$query = "SELECT Name, Code FROM myCountry ORDER BY Name";
if ($stmt = $mysqli->prepare($query)) {
 /* drop table */
 $mysqli->query("DROP TABLE myCountry");
 /* execute query */
 $stmt->execute();
 echo "Error:\n";
 print_r($stmt->error_list);
 /* close statement */
 $stmt->close();
/* close connection */
$mysqli->close();
?>
```

Example 4.84 Procedural style

```
<?php
/* Open a connection */
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

mysqli_query($link, "CREATE TABLE myCountry LIKE Country");
mysqli_query($link, "INSERT INTO myCountry SELECT * FROM Country");

$query = "SELECT Name, Code FROM myCountry ORDER BY Name";
if ($stmt = mysqli_prepare($link, $query)) {</pre>
```

```
/* drop table */
mysqli_query($link, "DROP TABLE myCountry");

/* execute query */
mysqli_stmt_execute($stmt);

echo "Error:\n";
print_r(mysql_stmt_error_list($stmt));

/* close statement */
mysqli_stmt_close($stmt);
}

/* close connection */
mysqli_close($link);
?>
```

See Also

```
mysqli_stmt_error
mysqli_stmt_errno
mysqli_stmt_sqlstate
```

4.10.10 mysqli_stmt::\$error, mysqli_stmt_error

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::$errormysqli_stmt_error
```

Returns a string description for last statement error

Description

Object oriented style

```
string
mysqli_stmt->error;
```

Procedural style

```
string mysqli_stmt_error(
```

```
mysqli_stmt stmt);
```

Returns a containing the error message for the most recently invoked statement function that can succeed or fail.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

A string that describes the error. An empty string if no error occurred.

Examples

Example 4.85 Object oriented style

```
<?php
/* Open a connection */
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$mysqli->query("CREATE TABLE myCountry LIKE Country");
$mysqli->query("INSERT INTO myCountry SELECT * FROM Country");
$query = "SELECT Name, Code FROM myCountry ORDER BY Name";
if ($stmt = $mysqli->prepare($query)) {
 /* drop table */
 $mysqli->query("DROP TABLE myCountry");
 /* execute query */
 $stmt->execute();
 printf("Error: %s.\n", $stmt->error);
 /* close statement */
 $stmt->close();
/* close connection */
$mysqli->close();
?>
```

Example 4.86 Procedural style

```
<?php
/* Open a connection */
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */</pre>
```

```
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
mysqli_query($link, "CREATE TABLE myCountry LIKE Country");
mysqli_query($link, "INSERT INTO myCountry SELECT * FROM Country");
$query = "SELECT Name, Code FROM myCountry ORDER BY Name";
if ($stmt = mysqli_prepare($link, $query)) {
 /* drop table */
 mysqli_query($link, "DROP TABLE myCountry");
 /* execute query */
 mysqli_stmt_execute($stmt);
 printf("Error: %s.\n", mysqli_stmt_error($stmt));
 /* close statement */
 mysqli_stmt_close($stmt);
/* close connection */
mysqli_close($link);
```

```
Error: Table 'world.myCountry' doesn't exist.
```

See Also

```
mysqli_stmt_errno
mysqli_stmt_sqlstate
```

4.10.11 mysqli_stmt::execute, mysqli_stmt_execute

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::executemysqli_stmt_execute
```

Executes a prepared Query

Description

Object oriented style

```
bool mysqli_stmt::execute();
```

Procedural style

```
bool mysqli_stmt_execute(
  mysqli_stmt stmt);
```

Executes a query that has been previously prepared using the mysqli_prepare function. When executed any parameter markers which exist will automatically be replaced with the appropriate data.

If the statement is UPDATE, DELETE, or INSERT, the total number of affected rows can be determined by using the mysqli_stmt_affected_rows function. Likewise, if the query yields a result set the mysqli_stmt_fetch function is used.

Note

When using mysqli_stmt_execute, the mysqli_stmt_fetch function must be used to fetch the data prior to performing any additional gueries.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.87 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$mysqli->query("CREATE TABLE myCity LIKE City");
/* Prepare an insert statement */
$query = "INSERT INTO myCity (Name, CountryCode, District) VALUES (?,?,?)";
$stmt = $mysqli->prepare($query);
$stmt->bind_param("sss", $val1, $val2, $val3);
$val1 = 'Stuttgart';
$val2 = 'DEU';
$val3 = 'Baden-Wuerttemberg';
/* Execute the statement */
$stmt->execute();
$val1 = 'Bordeaux';
$val2 = 'FRA';
$val3 = 'Aquitaine';
/* Execute the statement */
$stmt->execute();
/* close statement */
$stmt->close();
/* retrieve all rows from myCity */
$query = "SELECT Name, CountryCode, District FROM myCity";
if ($result = $mysqli->query($query)) {
```

```
while ($row = $result->fetch_row()) {
 printf("%s (%s,%s)\n", $row[0], $row[1], $row[2]);
 }
 /* free result set */
 $result->close();
}

/* remove table */
$mysqli->query("DROP TABLE myCity");

/* close connection */
$mysqli->close();
?>
```

Example 4.88 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
mysqli_query($link, "CREATE TABLE myCity LIKE City");
/* Prepare an insert statement */
$query = "INSERT INTO myCity (Name, CountryCode, District) VALUES (?,?,?)";
$stmt = mysqli_prepare($link, $query);
mysqli_stmt_bind_param($stmt, "sss", $val1, $val2, $val3);
$val1 = 'Stuttgart';
$val2 = 'DEU';
$val3 = 'Baden-Wuerttemberg';
/* Execute the statement */
mysqli_stmt_execute($stmt);
$val1 = 'Bordeaux';
$val2 = 'FRA';
$val3 = 'Aquitaine';
/* Execute the statement */
mysqli_stmt_execute($stmt);
/* close statement */
mysqli_stmt_close($stmt);
/* retrieve all rows from myCity */
$query = "SELECT Name, CountryCode, District FROM myCity";
if ($result = mysqli_query($link, $query)) {
 while ($row = mysqli_fetch_row($result))
 printf("%s (%s,%s)\n", $row[0], $row[1], $row[2]);
 /* free result set */
 mysqli_free_result($result);
/* remove table */
mysqli_query($link, "DROP TABLE myCity");
```

```
/* close connection */
mysqli_close($link);
?>
```

```
Stuttgart (DEU,Baden-Wuerttemberg)
Bordeaux (FRA,Aquitaine)
```

See Also

```
mysqli_prepare
mysqli_stmt_bind_param
mysqli stmt get result
```

4.10.12 mysqli_stmt::fetch, mysqli_stmt_fetch

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::fetchmysqli_stmt_fetch
```

Fetch results from a prepared statement into the bound variables

Description

Object oriented style

```
bool mysqli_stmt::fetch();
```

Procedural style

```
bool mysqli_stmt_fetch(
  mysqli_stmt stmt);
```

Fetch the result from a prepared statement into the variables bound by mysqli_stmt_bind_result.

Note

Note that all columns must be bound by the application before calling mysgli stmt fetch.

Note

Data are transferred unbuffered without calling mysqli_stmt_store_result which can decrease performance (but reduces memory cost).

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

Table 4.14 Return Values

Value	Description
TRUE	Success. Data has been fetched
FALSE	Error occurred
NULL	No more rows/data exists or data truncation occurred

Examples

Example 4.89 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
$query = "SELECT Name, CountryCode FROM City ORDER by ID DESC LIMIT 150,5";
if ($stmt = $mysqli->prepare($query)) {
 /* execute statement */
 $stmt->execute();
 /* bind result variables */
 $stmt->bind_result($name, $code);
 /* fetch values */
 while ($stmt->fetch()) {
 printf ("%s (%s)\n", $name, $code);
 /* close statement */
 $stmt->close();
/* close connection */
$mysqli->close();
```

Example 4.90 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, CountryCode FROM City ORDER by ID DESC LIMIT 150,5";</pre>
```

```
if ($stmt = mysqli_prepare($link, $query)) {
 /* execute statement */
 mysqli_stmt_execute($stmt);

 /* bind result variables */
 mysqli_stmt_bind_result($stmt, $name, $code);

 /* fetch values */
 while (mysqli_stmt_fetch($stmt)) {
 printf ("%s (%s)\n", $name, $code);
 }

 /* close statement */
 mysqli_stmt_close($stmt);
}

/* close connection */
mysqli_close($link);
?>
```

```
Rockford (USA)
Tallahassee (USA)
Salinas (USA)
Santa Clarita (USA)
Springfield (USA)
```

See Also

```
mysqli_prepare
mysqli_stmt_errno
mysqli_stmt_error
mysqli stmt bind result
```

4.10.13 mysqli_stmt::\$field_count, mysqli_stmt_field_count

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::$field_countmysqli_stmt_field_count
```

Returns the number of field in the given statement

Description

Object oriented style

```
int
  mysqli_stmt->field_count ;
```

Procedural style

```
int mysqli_stmt_field_count(
  mysqli_stmt stmt);
```

Warning

This function is currently not documented; only its argument list is available.

4.10.14 mysqli_stmt::free_result, mysqli_stmt_free_result

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::free_resultmysqli_stmt_free_result
```

Frees stored result memory for the given statement handle

Description

Object oriented style

```
void mysqli_stmt::free_result();
```

Procedural style

```
void mysqli_stmt_free_result(
  mysqli_stmt stmt);
```

Frees the result memory associated with the statement, which was allocated by mysqli stmt store result.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

No value is returned.

See Also

mysqli_stmt_store_result

4.10.15 mysqli stmt::get result, mysqli stmt get result

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::get_resultmysqli_stmt_get_result
```

Gets a result set from a prepared statement

Description

Object oriented style

```
mysqli_result mysqli_stmt::get_result();
```

Procedural style

```
mysqli_result mysqli_stmt_get_result(
  mysqli_stmt stmt);
```

Call to return a result set from a prepared statement query.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli stmt init.

Return Values

Returns a resultset or FALSE on failure.

MySQL Native Driver Only

Available only with mysqlnd.

Examples

Example 4.91 Object oriented style

```
<?php
$mysqli = new mysqli("127.0.0.1", "user", "password", "world");
if($mysqli->connect_error)
 die("$mysqli->connect_errno: $mysqli->connect_error");
$query = "SELECT Name, Population, Continent FROM Country WHERE Continent=? ORDER BY Name LIMIT 1";
$stmt = $mysqli->stmt_init();
if(!$stmt->prepare($query))
 print "Failed to prepare statement\n";
else
 $stmt->bind_param("s", $continent);
 $continent_array = array('Europe','Africa','Asia','North America');
 foreach($continent_array as $continent)
 $stmt->execute();
 $result = $stmt->get_result();
 while ($row = $result->fetch_array(MYSQLI_NUM))
 foreach ($row as $r)
 print "$r ";
 print "\n";
 }
$stmt->close();
$mysqli->close();
```

Example 4.92 Procedural style

```
<?php
$link = mysqli_connect("127.0.0.1", "user", "password", "world");
if (!$link)
 $error = mysqli_connect_error();
 $errno = mysqli_connect_errno();
 print "$errno: $error\n";
 exit();
$query = "SELECT Name, Population, Continent FROM Country WHERE Continent=? ORDER BY Name LIMIT 1";
$stmt = mysqli_stmt_init($link);
if(!mysqli_stmt_prepare($stmt, $query))
 print "Failed to prepare statement\n";
else
 mysqli_stmt_bind_param($stmt, "s", $continent);
 $continent_array = array('Europe','Africa','Asia','North America');
 foreach($continent_array as $continent)
 mysqli_stmt_execute($stmt);
 $result = mysqli_stmt_get_result($stmt);
 while ($row = mysqli_fetch_array($result, MYSQLI_NUM))
 foreach ($row as $r)
 print "$r ";
 print "\n";
mysqli_stmt_close($stmt);
mysqli_close($link);
```

The above examples will output:

```
Albania 3401200 Europe
Algeria 31471000 Africa
Afghanistan 22720000 Asia
Anguilla 8000 North America
```

See Also

```
mysqli_prepare
mysqli_stmt_result_metadata
```

```
mysqli_stmt_fetch
mysqli_fetch_array
mysqli_stmt_store_result
```

4.10.16 mysqli_stmt::get_warnings, mysqli_stmt_get_warnings

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::get_warningsmysqli_stmt_get_warnings
```

Get result of SHOW WARNINGS

Description

Object oriented style

```
object mysqli_stmt::get_warnings(
  mysqli_stmt stmt);
```

Procedural style

```
object mysqli_stmt_get_warnings(
mysqli_stmt stmt);
```

Warning

This function is currently not documented; only its argument list is available.

4.10.17 mysqli_stmt::\$insert_id, mysqli_stmt_insert_id

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::$insert_idmysqli_stmt_insert_id
```

Get the ID generated from the previous INSERT operation

Description

Object oriented style

```
int
  mysqli_stmt->insert_id ;
```

Procedural style

```
mixed mysqli_stmt_insert_id(
 mysqli_stmt stmt);
```

Warning

This function is currently not documented; only its argument list is available.

4.10.18 mysqli stmt::more results, mysqli stmt more results

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_stmt::more_results

```
mysqli_stmt_more_results
```

Check if there are more query results from a multiple query

Description

Object oriented style (method):

```
public bool mysqli_stmt::more_results();
```

Procedural style:

```
bool mysqli_stmt_more_results(
  mysql_stmt stmt);
```

Checks if there are more query results from a multiple query.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

Returns TRUE if more results exist, otherwise FALSE.

See Also

```
mysqli_stmt::next_result
mysqli::multi_query
```

4.10.19 mysqli_stmt::next_result, mysqli_stmt_next_result

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::next_resultmysqli_stmt_next_result
```

Reads the next result from a multiple query

Description

Object oriented style (method):

```
public bool mysqli_stmt::next_result();
```

Procedural style:

```
bool mysqli_stmt_next_result(
  mysql_stmt stmt);
```

Reads the next result from a multiple query.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

Returns TRUE on success or FALSE on failure.

Errors/Exceptions

Emits an E_STRICT level error if a result set does not exist, and suggests using mysqli_stmt::more_results in these cases, before calling mysqli_stmt::next_result.

See Also

```
mysqli_stmt::more_results
mysqli::multi_query
```

4.10.20 mysqli stmt::\$num rows, mysqli stmt num rows

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::$num_rowsmysqli_stmt_num_rows
```

Return the number of rows in statements result set

Description

Object oriented style

```
int
  mysqli_stmt->num_rows ;
```

Procedural style

```
int mysqli_stmt_num_rows(
  mysqli_stmt stmt);
```

Returns the number of rows in the result set. The use of mysqli_stmt_num_rows depends on whether or not you used mysqli_stmt_store_result to buffer the entire result set in the statement handle.

If you use mysqli_stmt_store_result, mysqli_stmt_num_rows may be called immediately.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

An integer representing the number of rows in result set.

Examples

Example 4.93 Object oriented style

```
<?php
/* Open a connection */
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");</pre>
```

```
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, CountryCode FROM City ORDER BY Name LIMIT 20";
if ($stmt = $mysqli->prepare($query)) {
 /* execute query */
 $stmt->execute();

 /* store result */
 $stmt->store_result();

 printf("Number of rows: %d.\n", $stmt->num_rows);

 /* close statement */
 $stmt->close();
}

/* close connection */
$mysqli->close();
?>
```

Example 4.94 Procedural style

```
<?php
/* Open a connection */
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, CountryCode FROM City ORDER BY Name LIMIT 20";
if ($stmt = mysqli_prepare($link, $query)) {
 /* execute query */
 mysqli_stmt_execute($stmt);
 /* store result */
 mysqli_stmt_store_result($stmt);
 printf("Number of rows: %d.\n", mysqli_stmt_num_rows($stmt));
 /* close statement */
 mysqli_stmt_close($stmt);
/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Number of rows: 20.
```

See Also

```
mysqli_stmt_affected_rows
mysqli_prepare
mysqli_stmt_store_result
```

4.10.21 mysqli_stmt::\$param_count, mysqli_stmt_param_count

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::$param_countmysqli_stmt_param_count
```

Returns the number of parameter for the given statement

Description

Object oriented style

```
int
  mysqli_stmt->param_count ;
```

Procedural style

```
int mysqli_stmt_param_count(
  mysqli_stmt stmt);
```

Returns the number of parameter markers present in the prepared statement.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

Returns an integer representing the number of parameters.

Examples

Example 4.95 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

if ($stmt = $mysqli->prepare("SELECT Name FROM Country WHERE Name=? OR Code=?")) {
```

```
$marker = $stmt->param_count;
printf("Statement has %d markers.\n", $marker);

/* close statement */
$stmt->close();
}

/* close connection */
$mysqli->close();
?>
```

Example 4.96 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

if ($stmt = mysqli_prepare($link, "SELECT Name FROM Country WHERE Name=? OR Code=?")) {
 $marker = mysqli_stmt_param_count($stmt);
 printf("Statement has %d markers.\n", $marker);

 /* close statement */
 mysqli_stmt_close($stmt);
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Statement has 2 markers.
```

See Also

mysqli_prepare

4.10.22 mysqli_stmt::prepare, mysqli_stmt_prepare

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::preparemysqli_stmt_prepare
```

Prepare an SQL statement for execution

Description

Object oriented style

```
mixed mysqli_stmt::prepare(
 string query);
```

Procedural style

```
bool mysqli_stmt_prepare(
  mysqli_stmt stmt,
  string query);
```

Prepares the SQL guery pointed to by the null-terminated string guery.

The parameter markers must be bound to application variables using mysqli_stmt_bind_param and/or mysqli_stmt_bind_result before executing the statement or fetching rows.

Note

In the case where you pass a statement to <code>mysqli_stmt_prepare</code> that is longer than <code>max_allowed_packet</code> of the server, the returned error codes are different depending on whether you are using MySQL Native Driver (<code>mysqlnd</code>) or MySQL Client Library (<code>libmysqlclient</code>). The behavior is as follows:

- mysqlnd on Linux returns an error code of 1153. The error message means "got a packet bigger than max_allowed_packet bytes".
- mysqlnd on Windows returns an error code 2006. This error message means "server has gone away".
- libmysqlclient on all platforms returns an error code 2006. This error message means "server has gone away".

Parameters

stmt

query

Procedural style only: A statement identifier returned by mysqli_stmt_init.

The query, as a string. It must consist of a single SQL statement.

You can include one or more parameter markers in the SQL statement by embedding question mark (?) characters at the appropriate positions.

Note

You should not add a terminating semicolon or \g to the statement.

Note

The markers are legal only in certain places in SQL statements. For example, they are allowed in the VALUES() list of an INSERT statement (to specify column values for a row), or in a comparison with a column in a WHERE clause to specify a comparison value.

However, they are not allowed for identifiers (such as table or column names), in the select

list that names the columns to be returned by a SELECT statement), or to specify both operands of a binary operator such as the = equal sign. The latter restriction is necessary because it would be impossible to determine the parameter type. In general, parameters are legal only in Data Manipulation Language (DML) statements, and not in Data Definition Language (DDL) statements.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.97 Object oriented style

```
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$city = "Amersfoort";
/* create a prepared statement */
$stmt = $mysqli->stmt_init();
if ($stmt->prepare("SELECT District FROM City WHERE Name=?")) {
 /* bind parameters for markers */
 $stmt->bind_param("s", $city);
 /* execute query */
 $stmt->execute();
 /* bind result variables */
 $stmt->bind_result($district);
 /* fetch value */
 $stmt->fetch();
 printf("%s is in district %s\n", $city, $district);
 /* close statement */
 $stmt->close();
/* close connection */
$mysqli->close();
?>
```

Example 4.98 Procedural style

```
<?php
```

```
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$city = "Amersfoort";
/* create a prepared statement */
$stmt = mysqli_stmt_init($link);
if (mysqli_stmt_prepare($stmt, 'SELECT District FROM City WHERE Name=?')) {
 /* bind parameters for markers */
 mysqli_stmt_bind_param($stmt, "s", $city);
 /* execute query */
 mysqli_stmt_execute($stmt);
 /* bind result variables */
 mysqli_stmt_bind_result($stmt, $district);
 /* fetch value */
 mysqli_stmt_fetch($stmt);
 printf("%s is in district %s\n", $city, $district);
 /* close statement */
 mysqli_stmt_close($stmt);
/* close connection */
mysqli_close($link);
?>
```

```
Amersfoort is in district Utrecht
```

See Also

```
mysqli_stmt_init
mysqli_stmt_execute
mysqli_stmt_fetch
mysqli_stmt_bind_param
mysqli_stmt_bind_result
mysqli_stmt_get_result
mysqli_stmt_close
```

4.10.23 mysqli_stmt::reset, mysqli_stmt_reset

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::resetmysqli_stmt_reset
```

Resets a prepared statement

Description

Object oriented style

```
bool mysqli_stmt::reset();
```

Procedural style

```
bool mysqli_stmt_reset(
  mysqli_stmt stmt);
```

Resets a prepared statement on client and server to state after prepare.

It resets the statement on the server, data sent using <code>mysqli_stmt_send_long_data</code>, unbuffered result sets and current errors. It does not clear bindings or stored result sets. Stored result sets will be cleared when executing the prepared statement (or closing it).

To prepare a statement with another query use function mysqli_stmt_prepare.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

Returns TRUE on success or FALSE on failure.

See Also

mysgli prepare

4.10.24 mysqli_stmt::result_metadata, mysqli_stmt_result_metadata

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::result_metadatamysqli_stmt_result_metadata
```

Returns result set metadata from a prepared statement

Description

Object oriented style

```
mysqli_result mysqli_stmt::result_metadata();
```

Procedural style

```
mysqli_result mysqli_stmt_result_metadata(
 mysqli_stmt stmt);
```

If a statement passed to mysqli_prepare is one that produces a result set, mysqli_stmt_result_metadata returns the result object that can be used to process the meta information such as total number of fields and individual field information.

Note

This result set pointer can be passed as an argument to any of the field-based functions that process result set metadata, such as:

- mysqli_num_fields
- mysqli_fetch_field
- mysqli_fetch_field_direct
- mysqli_fetch_fields
- mysqli_field_count
- mysqli_field_seek
- mysqli field tell
- mysqli_free_result

The result set structure should be freed when you are done with it, which you can do by passing it to mysqli_free_result

Note

The result set returned by <code>mysqli_stmt_result_metadata</code> contains only metadata. It does not contain any row results. The rows are obtained by using the statement handle with <code>mysqli_stmt_fetch</code>.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

Returns a result object or FALSE if an error occurred.

Examples

Example 4.99 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "test");

$mysqli->query("DROP TABLE IF EXISTS friends");

$mysqli->query("CREATE TABLE friends (id int, name varchar(20))");

$mysqli->query("INSERT INTO friends VALUES (1,'Hartmut'), (2, 'Ulf')");

$stmt = $mysqli->prepare("SELECT id, name FROM friends");

$stmt->execute();

/* get resultset for metadata */

$result = $stmt->result_metadata();

/* retrieve field information from metadata result set */

$field = $result->fetch field();
```

```
printf("Fieldname: %s\n", $field->name);

/* close resultset */
$result->close();

/* close connection */
$mysqli->close();
?>
```

Example 4.100 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "test");
mysqli_query($link, "DROP TABLE IF EXISTS friends");
mysqli_query($link, "CREATE TABLE friends (id int, name varchar(20))");
mysqli_query($link, "INSERT INTO friends VALUES (1,'Hartmut'), (2, 'Ulf')");
$stmt = mysqli_prepare($link, "SELECT id, name FROM friends");
mysqli_stmt_execute($stmt);
/* get resultset for metadata */
$result = mysqli_stmt_result_metadata($stmt);
/* retrieve field information from metadata result set */
$field = mysqli_fetch_field($result);
printf("Fieldname: %s\n", $field->name);
/* close resultset */
mysqli_free_result($result);
/* close connection */
mysqli_close($link);
```

See Also

```
mysqli_prepare
mysqli_free_result
```

4.10.25 mysqli_stmt::send_long_data, mysqli_stmt_send_long_data

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::send_long_datamysqli_stmt_send_long_data
```

Send data in blocks

Description

Object oriented style

```
bool mysqli_stmt::send_long_data(
```

```
int param_nr,
string data);
```

Procedural style

```
bool mysqli_stmt_send_long_data(
  mysqli_stmt stmt,
  int param_nr,
  string data);
```

Allows to send parameter data to the server in pieces (or chunks), e.g. if the size of a blob exceeds the size of max_allowed_packet. This function can be called multiple times to send the parts of a character or binary data value for a column, which must be one of the TEXT or BLOB datatypes.

Parameters

Procedural style only: A statement identifier returned by
mysqli_stmt_init.

param_nr

Indicates which parameter to associate the data with. Parameters are
numbered beginning with 0.

data

A string containing data to be sent.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.101 Object oriented style

```
<?php
$stmt = $mysqli->prepare("INSERT INTO messages (message) VALUES (?)");
$null = NULL;
$stmt->bind_param("b", $null);
$fp = fopen("messages.txt", "r");
while (!feof($fp)) {
 $stmt->send_long_data(0, fread($fp, 8192));
}
fclose($fp);
$stmt->execute();
?>
```

See Also

```
mysqli_prepare
mysqli_stmt_bind_param
```

4.10.26 mysqli_stmt::\$sqlstate, mysqli_stmt_sqlstate

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::$sqlstatemysqli_stmt_sqlstate
```

Returns SQLSTATE error from previous statement operation

Description

Object oriented style

```
string
mysqli_stmt->sqlstate ;
```

Procedural style

```
string mysqli_stmt_sqlstate(
  mysqli_stmt stmt);
```

Returns a string containing the SQLSTATE error code for the most recently invoked prepared statement function that can succeed or fail. The error code consists of five characters. '00000' means no error. The values are specified by ANSI SQL and ODBC. For a list of possible values, see http://dev.mysql.com/doc/mysql/en/error-handling.html.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

Returns a string containing the SQLSTATE error code for the last error. The error code consists of five characters. '00000' means no error.

Notes

Note

Note that not all MySQL errors are yet mapped to SQLSTATE's. The value HY000 (general error) is used for unmapped errors.

Examples

Example 4.102 Object oriented style

```
<?php
/* Open a connection */
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$mysqli->query("CREATE TABLE myCountry LIKE Country");

$mysqli->query("INSERT INTO myCountry SELECT * FROM Country");

$query = "SELECT Name, Code FROM myCountry ORDER BY Name";
if ($stmt = $mysqli->prepare($query)) {

 /* drop table */
 $mysqli->query("DROP TABLE myCountry");
}
```

```
/* execute query */
 $stmt->execute();

printf("Error: %s.\n", $stmt->sqlstate);

/* close statement */
 $stmt->close();
}

/* close connection */
$mysqli->close();
?>
```

Example 4.103 Procedural style

```
<?php
/* Open a connection */
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
mysqli_query($link, "CREATE TABLE myCountry LIKE Country");
mysqli_query($link, "INSERT INTO myCountry SELECT * FROM Country");
$query = "SELECT Name, Code FROM myCountry ORDER BY Name";
if ($stmt = mysqli_prepare($link, $query)) {
 /* drop table */
 mysqli_query($link, "DROP TABLE myCountry");
 /* execute query */
 mysqli_stmt_execute($stmt);
 printf("Error: %s.\n", mysqli_stmt_sqlstate($stmt));
 /* close statement */
 mysqli_stmt_close($stmt);
/* close connection */
mysqli_close($link);
```

The above examples will output:

```
Error: 42S02.
```

See Also

```
mysqli_stmt_errno
```

mysqli_stmt_error

4.10.27 mysqli_stmt::store_result, mysqli_stmt_store_result

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_stmt::store_resultmysqli_stmt_store_result
```

Transfers a result set from a prepared statement

Description

Object oriented style

```
bool mysqli_stmt::store_result();
```

Procedural style

```
bool mysqli_stmt_store_result(
  mysqli_stmt stmt);
```

You must call mysqli_stmt_store_result for every query that successfully produces a result set (SELECT, SHOW, DESCRIBE, EXPLAIN), and only if you want to buffer the complete result set by the client, so that the subsequent mysqli_stmt_fetch call returns buffered data.

Note

It is unnecessary to call mysqli_stmt_store_result for other queries, but if you do, it will not harm or cause any notable performance in all cases. You can detect whether the query produced a result set by checking if mysqli_stmt_result_metadata returns NULL.

Parameters

stmt

Procedural style only: A statement identifier returned by mysqli_stmt_init.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.104 Object oriented style

```
<?php
/* Open a connection */
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}</pre>
```

```
$query = "SELECT Name, CountryCode FROM City ORDER BY Name LIMIT 20";
if ($stmt = $mysqli->prepare($query)) {
 /* execute query */
 $stmt->execute();

 /* store result */
 $stmt->store_result();

 printf("Number of rows: %d.\n", $stmt->num_rows);

 /* free result */
 $stmt->free_result();

 /* close statement */
 $stmt->close();
}

/* close connection */
$mysqli->close();
?>
```

Example 4.105 Procedural style

```
<?php
/* Open a connection */
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, CountryCode FROM City ORDER BY Name LIMIT 20";
if ($stmt = mysqli_prepare($link, $query)) {
 /* execute query */
 mysqli_stmt_execute($stmt);
 /* store result */
 mysqli_stmt_store_result($stmt);
 printf("Number of rows: %d.\n", mysqli_stmt_num_rows($stmt));
 /* free result */
 mysqli_stmt_free_result($stmt);
 /* close statement */
 mysqli_stmt_close($stmt);
/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Number of rows: 20.
```

See Also

```
mysqli_prepare
mysqli_stmt_result_metadata
mysqli stmt fetch
```

4.11 The mysqli_result class (mysqli_result)

Copyright 1997-2012 the PHP Documentation Group. [1]

Represents the result set obtained from a query against the database.

Changelog

Table 4.15 Changelog

Version	Description
5.4.0	Iterator support was added, as mysqli_result
	now implements Traversable.

```
mysqli_result {
mysqli_result
 Traversable
 Properties
 mysqli_result->current_field ;
 mysqli_result->field_count ;
 arrav
 mysqli_result->lengths ;
 mysqli_result->num_rows ;
Methods
 bool mysqli_result::data_seek(
 int offset);
 mixed mysqli_result::fetch_all(
 int resulttype
 = =MYSQLI_NUM);
 mixed mysqli_result::fetch_array(
 int resulttype
 = =MYSQLI_BOTH);
 array mysqli_result::fetch_assoc();
 object mysqli_result::fetch_field_direct(
 int fieldnr);
```

```
object mysqli_result::fetch_field();
array mysqli_result::fetch_fields();
object mysqli_result::fetch_object(
 string class_name,
 array params);
mixed mysqli_result::fetch_row();
bool mysqli_result::field_seek(
 int fieldnr);
void mysqli_result::free();
}
```

4.11.1 mysqli_result::\$current_field, mysqli_field_tell

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_result::$current_fieldmysqli_field_tell
```

Get current field offset of a result pointer

Description

Object oriented style

```
int
  mysqli_result->current_field ;
```

Procedural style

```
int mysqli_field_tell(
  mysqli_result result);
```

Returns the position of the field cursor used for the last mysqli_fetch_field call. This value can be used as an argument to mysqli_field_seek.

Parameters

result

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result or mysqli_use_result.

Return Values

Returns current offset of field cursor.

Examples

Example 4.106 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {</pre>
```

```
printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, SurfaceArea from Country ORDER BY Code LIMIT 5";
if ($result = $mysqli->query($query)) {
 /* Get field information for all columns */
 while ($finfo = $result->fetch_field()) {
 /* get fieldpointer offset */
 $currentfield = $result->current_field;
 printf("Column %d:\n", $currentfield);
 %s\n", $finfo->name);
 printf("Name:
 printf("Table: %s\n", $finfo->table);
 printf("max. Len: %d\n", $finfo->max_length);
 printf("Flags: %d\n", $finfo->flags);
 printf("Type:
 %d\n\n", $finfo->type);
 $result->close();
/* close connection */
$mysqli->close();
```

Example 4.107 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, SurfaceArea from Country ORDER BY Code LIMIT 5";
if ($result = mysqli_query($link, $query)) {
 /* Get field information for all fields */
 while ($finfo = mysqli_fetch_field($result)) {
 /* get fieldpointer offset */
 $currentfield = mysqli_field_tell($result);
 printf("Column %d:\n", $currentfield);
 printf("Name:
 %s\n", $finfo->name);
 printf("Table:
 %s\n", $finfo->table);
 printf("max. Len: %d\n", $finfo->max_length);\\
 printf("Flags: %d\n", $finfo->flags);
 %d\n\n", $finfo->type);
 printf("Type:
 mysqli_free_result($result);
/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Column 1:
Name: Name
Table: Country
max. Len: 11
Flags: 1
Type: 254

Column 2:
Name: SurfaceArea
Table: Country
max. Len: 10
Flags: 32769
Type: 4
```

See Also

```
mysqli_fetch_field
mysqli_field_seek
```

4.11.2 mysqli_result::data_seek, mysqli_data_seek

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_result::data_seekmysqli_data_seek
```

Adjusts the result pointer to an arbitrary row in the result

Description

Object oriented style

```
bool mysqli_result::data_seek(
  int offset);
```

Procedural style

```
bool mysqli_data_seek(
  mysqli_result result,
  int offset);
```

The $mysqli_data_seek$ function seeks to an arbitrary result pointer specified by the offset in the result set

Parameters

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result or mysqli_use_result.

The field offset. Must be between zero and the total number of rows minus one (0.mysqli_num_rows - 1).

Return Values

Returns TRUE on success or FALSE on failure.

Notes

Note

This function can only be used with buffered results attained from the use of the mysqli_store_result or mysqli_query functions.

Examples

Example 4.108 Object oriented style

```
<?php
/* Open a connection */
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, CountryCode FROM City ORDER BY Name";
if ($result = $mysqli->query( $query)) {
 /* seek to row no. 400 */
 $result->data_seek(399);
 /* fetch row */
 $row = $result->fetch_row();
 printf ("City: %s Countrycode: %s\n", $row[0], $row[1]);
 /* free result set*/
 $result->close();
/* close connection */
$mysqli->close();
?>
```

Example 4.109 Procedural style

```
<?php
/* Open a connection */
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (!$link) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, CountryCode FROM City ORDER BY Name";</pre>
```

```
if ($result = mysqli_query($link, $query)) {
 /* seek to row no. 400 */
 mysqli_data_seek($result, 399);

 /* fetch row */
 $row = mysqli_fetch_row($result);

 printf ("City: %s Countrycode: %s\n", $row[0], $row[1]);

 /* free result set*/
 mysqli_free_result($result);
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
City: Benin City Countrycode: NGA
```

See Also

```
mysqli_store_result
mysqli_fetch_row
mysqli_fetch_array
mysqli_fetch_assoc
mysqli_fetch_object
mysqli_query
mysqli_num_rows
```

4.11.3 mysqli_result::fetch_all, mysqli_fetch_all

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_result::fetch_allmysqli_fetch_all
```

Fetches all result rows as an associative array, a numeric array, or both

Description

Object oriented style

Procedural style

mysqli_fetch_all fetches all result rows and returns the result set as an associative array, a numeric array, or both.

Parameters

Procedural style only: A result set identifier returned by mysqli_query,
mysqli_store_result or mysqli_use_result.

This optional parameter is a constant indicating what type of array

should be produced from the current row data. The possible values for this parameter are the constants MYSQLI_ASSOC, MYSQLI_NUM, or MYSQLI_BOTH.

Return Values

Returns an array of associative or numeric arrays holding result rows.

MySQL Native Driver Only

Available only with mysqlnd.

As mysqli_fetch_all returns all the rows as an array in a single step, it may consume more memory than some similar functions such as mysqli_fetch_array, which only returns one row at a time from the result set. Further, if you need to iterate over the result set, you will need a looping construct that will further impact performance. For these reasons mysqli_fetch_all should only be used in those situations where the fetched result set will be sent to another layer for processing.

See Also

```
mysqli_fetch_array
mysqli_query
```

4.11.4 mysqli_result::fetch_array, mysqli_fetch_array

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_result::fetch_arraymysqli_fetch_array
```

Fetch a result row as an associative, a numeric array, or both

Description

Object oriented style

Procedural style

Returns an array that corresponds to the fetched row or NULL if there are no more rows for the resultset represented by the result parameter.

mysqli_fetch_array is an extended version of the mysqli_fetch_row function. In addition to storing the data in the numeric indices of the result array, the mysqli_fetch_array function can also store the data in associative indices, using the field names of the result set as keys.

Note

Field names returned by this function are case-sensitive.

Note

This function sets NULL fields to the PHP NULL value.

If two or more columns of the result have the same field names, the last column will take precedence and overwrite the earlier data. In order to access multiple columns with the same name, the numerically indexed version of the row must be used.

Parameters

result

Procedural style only: A result set identifier returned by mysqli_query, mysqli store result or mysqli use result.

resulttype

This optional parameter is a constant indicating what type of array should be produced from the current row data. The possible values for this parameter are the constants MYSQLI_ASSOC, MYSQLI_NUM, or MYSQLI_BOTH.

By using the MYSQLI_ASSOC constant this function will behave identically to the mysqli_fetch_assoc, while MYSQLI_NUM will behave identically to the mysqli_fetch_row function. The final option MYSQLI_BOTH will create a single array with the attributes of both.

Return Values

Returns an array of strings that corresponds to the fetched row or NULL if there are no more rows in resultset.

Examples

Example 4.110 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, CountryCode FROM City ORDER by ID LIMIT 3";
$result = $mysqli->query($query);

/* numeric array */
$row = $result->fetch_array(MYSQLI_NUM);
printf ("%s (%s)\n", $row[0], $row[1]);

/* associative array */
$row = $result->fetch_array(MYSQLI_ASSOC);
```

```
printf ("%s (%s)\n", $row["Name"], $row["CountryCode"]);

/* associative and numeric array */
$row = $result->fetch_array(MYSQLI_BOTH);
printf ("%s (%s)\n", $row[0], $row["CountryCode"]);

/* free result set */
$result->free();

/* close connection */
$mysqli->close();
?>
```

Example 4.111 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, CountryCode FROM City ORDER by ID LIMIT 3";
$result = mysqli_query($link, $query);
/* numeric array */
$row = mysqli_fetch_array($result, MYSQLI_NUM);
printf ("%s (%s)\n", $row[0], $row[1]);
/* associative array */
$row = mysqli_fetch_array($result, MYSQLI_ASSOC);
printf ("%s (%s)\n", $row["Name"], $row["CountryCode"]);
/* associative and numeric array */
$row = mysqli_fetch_array($result, MYSQLI_BOTH);
printf ("%s (%s)\n", $row[0], $row["CountryCode"]);
/* free result set */
mysqli_free_result($result);
/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Kabul (AFG)
Qandahar (AFG)
Herat (AFG)
```

See Also

```
mysqli_fetch_assoc
mysqli_fetch_row
```

```
mysqli_fetch_object
mysqli_query
mysqli_data_seek
```

4.11.5 mysqli result::fetch assoc, mysqli fetch assoc

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_result::fetch_assoc

```
mysqli fetch assoc
```

Fetch a result row as an associative array

Description

Object oriented style

```
array mysqli_result::fetch_assoc();
```

Procedural style

```
array mysqli_fetch_assoc(
  mysqli_result result);
```

Returns an associative array that corresponds to the fetched row or NULL if there are no more rows.

Note

Field names returned by this function are case-sensitive.

Note

This function sets NULL fields to the PHP NULL value.

Parameters

result

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result Or mysqli_use_result.

Return Values

Returns an associative array of strings representing the fetched row in the result set, where each key in the array represents the name of one of the result set's columns or NULL if there are no more rows in resultset.

If two or more columns of the result have the same field names, the last column will take precedence. To access the other column(s) of the same name, you either need to access the result with numeric indices by using mysqli_fetch_row or add alias names.

Examples

Example 4.112 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */</pre>
```

Example 4.113 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, CountryCode FROM City ORDER by ID DESC LIMIT 50,5";

if ($result = mysqli_query($link, $query)) {
 /* fetch associative array */
 while ($row = mysqli_fetch_assoc($result)) {
 printf("%s (%s)\n", $row["Name"], $row["CountryCode"]);
 }

 /* free result set */
 mysqli_free_result($result);
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Pueblo (USA)
Arvada (USA)
Cape Coral (USA)
Green Bay (USA)
Santa Clara (USA)
```

Example 4.114 A mysqli_result example comparing iterator usage

The above example will output something similar to:

See Also

```
mysqli_fetch_array
mysqli_fetch_row
mysqli_fetch_object
mysqli_query
mysqli_data_seek
```

4.11.6 mysqli_result::fetch_field_direct, mysqli_fetch_field_direct

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli_result::fetch_field_directmysqli_fetch_field_direct

Fetch meta-data for a single field

Description

Object oriented style

```
object mysqli_result::fetch_field_direct(
  int fieldnr);
```

Procedural style

```
object mysqli_fetch_field_direct(
  mysqli_result result,
  int fieldnr);
```

Returns an object which contains field definition information from the specified result set.

Parameters

Procedural style only: A result set identifier returned by mysqli_query,
mysqli_store_result or mysqli_use_result.

The field number. This value must be in the range from 0 to number of
fields - 1.

Return Values

Returns an object which contains field definition information or FALSE if no field information for specified fieldnr is available.

Table 4.16 Object attributes

Attribute	Description
name	The name of the column
orgname	Original column name if an alias was specified
table	The name of the table this field belongs to (if not calculated)
orgtable	Original table name if an alias was specified
def	The default value for this field, represented as a string
max_length	The maximum width of the field for the result set.
length	The width of the field, as specified in the table definition.
charsetnr	The character set number for the field.
flags	An integer representing the bit-flags for the field.
type	The data type used for this field
decimals	The number of decimals used (for integer fields)

Examples

Example 4.115 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());</pre>
```

Example 4.116 Procedural style

```
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, SurfaceArea from Country ORDER BY Name LIMIT 5";
if ($result = mysqli_query($link, $query)) {
 /* Get field information for column 'SurfaceArea' */
 $finfo = mysqli_fetch_field_direct($result, 1);
 printf("Name:
 %s\n", $finfo->name);
 printf("Table: %s\n", $finfo->table);
 printf("max. Len: %d\n", $finfo->max_length);
 printf("Flags: %d\n", $finfo->flags);
 printf("Type:
 %d\n", $finfo->type);
 mysqli_free_result($result);
/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Name: SurfaceArea
Table: Country
max. Len: 10
```

```
Flags: 32769
Type: 4
```

See Also

```
mysqli_num_fields
mysqli_fetch_field
mysqli fetch fields
```

4.11.7 mysqli_result::fetch_field, mysqli_fetch_field

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_result::fetch_fieldmysqli_fetch_field
```

Returns the next field in the result set

Description

Object oriented style

```
object mysqli_result::fetch_field();
```

Procedural style

```
object mysqli_fetch_field(
  mysqli_result result);
```

Returns the definition of one column of a result set as an object. Call this function repeatedly to retrieve information about all columns in the result set.

Parameters

result

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result or mysqli_use_result.

Return Values

Returns an object which contains field definition information or FALSE if no field information is available.

Table 4.17 Object properties

Property	Description
name	The name of the column
orgname	Original column name if an alias was specified
table	The name of the table this field belongs to (if not calculated)
orgtable	Original table name if an alias was specified
def	Reserved for default value, currently always ""
db	Database (since PHP 5.3.6)
catalog	The catalog name, always "def" (since PHP 5.3.6)
max_length	The maximum width of the field for the result set.

Property	Description
length	The width of the field, as specified in the table definition.
charsetnr	The character set number for the field.
flags	An integer representing the bit-flags for the field.
type	The data type used for this field
decimals	The number of decimals used (for integer fields)

Examples

Example 4.117 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, SurfaceArea from Country ORDER BY Code LIMIT 5";
if ($result = $mysqli->query($query)) {
 /* Get field information for all columns */
 while ($finfo = $result->fetch_field()) {
 printf("max. Len: %d\n", $finfo->max_length);
 printf("Flags: %d\n", $finfo->flags);
printf("Type: %d\n\n", $finfo->type);
 $result->close();
/* close connection */
$mysqli->close();
?>
```

Example 4.118 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, SurfaceArea from Country ORDER BY Code LIMIT 5";
if ($result = mysqli_query($link, $query)) {</pre>
```

The above examples will output:

```
Name: Name
Table: Country
max. Len: 11
Flags: 1
Type: 254

Name: SurfaceArea
Table: Country
max. Len: 10
Flags: 32769
Type: 4
```

See Also

```
mysqli_num_fields
mysqli_fetch_field_direct
mysqli_fetch_fields
mysqli_field_seek
```

4.11.8 mysqli_result::fetch_fields, mysqli_fetch_fields

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_result::fetch_fieldsmysqli_fetch_fields
```

Returns an array of objects representing the fields in a result set

Description

Object oriented style

```
array mysqli_result::fetch_fields();
```

Procedural style

```
array mysqli_fetch_fields(
```

```
mysqli_result result);
```

This function serves an identical purpose to the <code>mysqli_fetch_field</code> function with the single difference that, instead of returning one object at a time for each field, the columns are returned as an array of objects.

Parameters

result

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result or mysqli_use_result.

Return Values

Returns an array of objects which contains field definition information or FALSE if no field information is available.

Table 4.18 Object properties

Property	Description
name	The name of the column
orgname	Original column name if an alias was specified
table	The name of the table this field belongs to (if not calculated)
orgtable	Original table name if an alias was specified
max_length	The maximum width of the field for the result set.
length	The width of the field, as specified in the table definition.
charsetnr	The character set number for the field.
flags	An integer representing the bit-flags for the field.
type	The data type used for this field
decimals	The number of decimals used (for integer fields)

Examples

Example 4.119 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, SurfaceArea from Country ORDER BY Code LIMIT 5";

if ($result = $mysqli->query($query)) {
 /* Get field information for all columns */
 $finfo = $result->fetch_fields();

 foreach ($finfo as $val) {
 printf("Name: %s\n", $val->name);
 printf("Table: %s\n", $val->table);
}
```

```
printf("max. Len: %d\n", $val->max_length);
 printf("Flags: %d\n", $val->flags);
 printf("Type: %d\n\n", $val->type);
}
 $result->close();
}
/* close connection */
$mysqli->close();
?>
```

Example 4.120 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, SurfaceArea from Country ORDER BY Code LIMIT 5";
if ($result = mysqli_query($link, $query)) {
 /* Get field information for all columns */
 $finfo = mysqli_fetch_fields($result);
 foreach ($finfo as $val) {
 printf("Name: %s\n", $val->name);
printf("Table: %s\n", $val->table);
 printf("max. Len: %d\n", $val->max_length);
 printf("Flags: %d\n", $val->flags);
printf("Type: %d\n\n", $val->type);
 mysqli_free_result($result);
/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Name:
 Name
Table: Country
max. Len: 11
Flags:
 1
 254
Type:
Name:
 SurfaceArea
 Country
Table:
max. Len: 10
Flags:
 32769
Type:
 4
```

See Also

```
mysqli_num_fields
mysqli_fetch_field_direct
mysqli_fetch_field
```

4.11.9 mysqli_result::fetch_object, mysqli_fetch_object

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli_result::fetch_objectmysqli fetch object

Returns the current row of a result set as an object

Description

Object oriented style

```
object mysqli_result::fetch_object(
 string class_name,
 array params);
```

Procedural style

```
object mysqli_fetch_object(
  mysqli_result result,
  string class_name,
  array params);
```

The mysqli_fetch_object will return the current row result set as an object where the attributes of the object represent the names of the fields found within the result set.

Note that mysqli_fetch_object sets the properties of the object before calling the object constructor.

Parameters

result	Procedural style only: A result set identifier returned by $mysqli_query$, $mysqli_store_result$ or $mysqli_use_result$.
class_name	The name of the class to instantiate, set the properties of and return. If not specified, a stdClass object is returned.
params	An optional array of parameters to pass to the constructor for class_name objects.

Return Values

Returns an object with string properties that corresponds to the fetched row or NULL if there are no more rows in resultset.

Note

Field names returned by this function are case-sensitive.

Note

This function sets NULL fields to the PHP NULL value.

Changelog

Version	Description
5.0.0	Added the ability to return as a different object.

Examples

Example 4.121 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, CountryCode FROM City ORDER by ID DESC LIMIT 50,5";

if ($result = $mysqli->query($query()) {
 /* fetch object array */
 while ($obj = $result->fetch_object()) {
 printf ("%s (%s)\n", $obj->Name, $obj->CountryCode);
 }

 /* free result set */
 $result->close();
}

/* close connection */
$mysqli->close();
?>
```

Example 4.122 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, CountryCode FROM City ORDER by ID DESC LIMIT 50,5";

if ($result = mysqli_query($link, $query)) {
 /* fetch associative array */
 while ($obj = mysqli_fetch_object($result)) {
 printf ("%s (%s)\n", $obj->Name, $obj->CountryCode);
 }

 /* free result set */
 mysqli_free_result($result);
}
```

```
/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Pueblo (USA)
Arvada (USA)
Cape Coral (USA)
Green Bay (USA)
Santa Clara (USA)
```

See Also

```
mysqli_fetch_array
mysqli_fetch_assoc
mysqli_fetch_row
mysqli_query
mysqli_data_seek
```

4.11.10 mysqli_result::fetch_row, mysqli_fetch_row

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_result::fetch_rowmysqli_fetch_row
```

Get a result row as an enumerated array

Description

Object oriented style

```
mixed mysqli_result::fetch_row();
```

Procedural style

```
mixed mysqli_fetch_row(
  mysqli_result result);
```

Fetches one row of data from the result set and returns it as an enumerated array, where each column is stored in an array offset starting from 0 (zero). Each subsequent call to this function will return the next row within the result set, or NULL if there are no more rows.

Parameters

result

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result Or mysqli_use_result.

Return Values

mysqli_fetch_row returns an array of strings that corresponds to the fetched row or NULL if there are no more rows in result set.

Note

This function sets NULL fields to the PHP NULL value.

Examples

Example 4.123 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, CountryCode FROM City ORDER by ID DESC LIMIT 50,5";
if ($result = $mysqli->query($query)) {
 /* fetch object array */
 while ($row = $result->fetch_row()) {
 printf ("%s (%s)\n", $row[0], $row[1]);
 /* free result set */
 $result->close();
/* close connection */
$mysqli->close();
?>
```

Example 4.124 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, CountryCode FROM City ORDER by ID DESC LIMIT 50,5";

if ($result = mysqli_query($link, $query)) {
 /* fetch associative array */
 while ($row = mysqli_fetch_row($result)) {
 printf ("%s (%s)\n", $row[0], $row[1]);
 }

 /* free result set */
 mysqli_free_result($result);
}

/* close connection */
mysqli_close($link);</pre>
```

?>

The above examples will output:

```
Pueblo (USA)
Arvada (USA)
Cape Coral (USA)
Green Bay (USA)
Santa Clara (USA)
```

See Also

```
mysqli_fetch_array
mysqli_fetch_assoc
mysqli_fetch_object
mysqli_query
mysqli_data_seek
```

4.11.11 mysqli_result::\$field_count, mysqli_num_fields

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_result::$field_countmysqli_num_fields
```

Get the number of fields in a result

Description

Object oriented style

```
int
  mysqli_result->field_count ;
```

Procedural style

```
int mysqli_num_fields(
  mysqli_result result);
```

Returns the number of fields from specified result set.

Parameters

result

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result or mysqli_use_result.

Return Values

The number of fields from a result set.

Examples

Example 4.125 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

if ($result = $mysqli->query("SELECT * FROM City ORDER BY ID LIMIT 1")) {
 /* determine number of fields in result set */
 $field_cnt = $result->field_count;

 printf("Result set has %d fields.\n", $field_cnt);

 /* close result set */
 $result->close();
}

/* close connection */
$mysqli->close();
?>
```

Example 4.126 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

if ($\frac{\text{sesult}}{\text{ exit}} = \text{mysqli_query}(\frac{\text{link}}{\text{ in result set */}} \)

f($\frac{\text{ determine number of fields in result set */}}{\text{ field_cnt}} = \text{mysqli_num_fields}(\text{\text{result}});

printf("Result set has \text{\text{d fields.\n", \frac{\text{field_cnt}}{\text{}};}} \)

/* close result set */
 mysqli_free_result(\text{\text{\text{result}}});

/* close connection */
mysqli_close(\text{\text{\text{link}}});

?>
```

The above examples will output:

```
Result set has 5 fields.
```

See Also

mysqli_fetch_field

4.11.12 mysqli_result::field_seek, mysqli_field_seek

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli_result::field_seekmysqli_field_seek

Set result pointer to a specified field offset

Description

Object oriented style

```
bool mysqli_result::field_seek(
  int fieldnr);
```

Procedural style

```
bool mysqli_field_seek(
  mysqli_result result,
  int fieldnr);
```

Sets the field cursor to the given offset. The next call to <code>mysqli_fetch_field</code> will retrieve the field definition of the column associated with that offset.

Note

To seek to the beginning of a row, pass an offset value of zero.

Parameters

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result Or mysqli_use_result.

The field number. This value must be in the range from 0 to number of fields - 1.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 4.127 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT Name, SurfaceArea from Country ORDER BY Code LIMIT 5";</pre>
```

Example 4.128 Procedural style

```
$link = mysqli_connect("localhost", "my_user", "my_password", "world");
/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
$query = "SELECT Name, SurfaceArea from Country ORDER BY Code LIMIT 5";
if ($result = mysqli_query($link, $query)) {
 /* Get field information for 2nd column */
 mysqli_field_seek($result, 1);
 $finfo = mysqli_fetch_field($result);
 printf("Name: %s\n", $finfo->name);
printf("Table: %s\n", $finfo->table);
printf("max. Len: %d\n", $finfo->max_length);
 printf("Flags: %d\n", $finfo->flags);
 printf("Type:
 %d\n\n", $finfo->type);
 mysqli_free_result($result);
/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Name: SurfaceArea
Table: Country
max. Len: 10
Flags: 32769
Type: 4
```

See Also

mysqli_fetch_field

4.11.13 mysqli_result::free, mysqli_free_result

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_result::freemysqli_free_result
```

Frees the memory associated with a result

Description

Object oriented style

```
void mysqli_result::free();
void mysqli_result::free_result();
```

Procedural style

```
void mysqli_free_result(
  mysqli_result result);
```

Frees the memory associated with the result.

Note

You should always free your result with <code>mysqli_free_result</code>, when your result object is not needed anymore.

Parameters

result

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result Or mysqli_use_result.

Return Values

No value is returned.

See Also

```
mysqli_query
mysqli_stmt_store_result
mysqli_store_result
mysqli_use_result
```

4.11.14 mysqli_result::\$lengths, mysqli_fetch_lengths

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_result::\$lengths

mysqli_fetch_lengths

Returns the lengths of the columns of the current row in the result set

Description

Object oriented style

```
array
mysqli_result->lengths ;
```

Procedural style

```
array mysqli_fetch_lengths(
  mysqli_result result);
```

The mysqli_fetch_lengths function returns an array containing the lengths of every column of the current row within the result set.

Parameters

result

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result Or mysqli_use_result.

Return Values

An array of integers representing the size of each column (not including any terminating null characters). FALSE if an error occurred.

mysqli_fetch_lengths is valid only for the current row of the result set. It returns FALSE if you call it before calling mysqli_fetch_row/array/object or after retrieving all rows in the result.

Examples

Example 4.129 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT * from Country ORDER BY Code LIMIT 1";

if ($result = $mysqli->query($query)) {
 $row = $result->fetch_row();

 /* display column lengths */
 foreach ($result->lengths as $i => $val) {
 printf("Field %2d has Length %2d\n", $i+1, $val);
 }
 $result->close();
}

/* close connection */
$mysqli->close();
```

?>

Example 4.130 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

$query = "SELECT * from Country ORDER BY Code LIMIT 1";

if ($result = mysqli_query($link, $query)) {
 $row = mysqli_fetch_row($result);
 /* display column lengths */
 foreach (mysqli_fetch_lengths($result) as $i => $val) {
 printf("Field %2d has Length %2d\n", $i+1, $val);
 }
 mysqli_free_result($result);
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Field 1 has Length 3
Field 2 has Length 5
Field 3 has Length 13
Field 4 has Length 9
Field 5 has Length 6
Field 6 has Length 1
Field 7 has Length 6
Field 8 has Length 4
Field 9 has Length 6
Field 10 has Length 6
Field 11 has Length 5
Field 12 has Length 7
Field 13 has Length 44
Field 13 has Length 44
Field 13 has Length 5
Field 14 has Length 7
Field 14 has Length 3
Field 15 has Length 2
```

4.11.15 mysqli_result::\$num_rows, mysqli_num_rows

Copyright 1997-2012 the PHP Documentation Group. [1]

```
mysqli_result::$num_rowsmysqli_num_rows
```

Gets the number of rows in a result

Description

Object oriented style

```
int
  mysqli_result->num_rows ;
```

Procedural style

```
int mysqli_num_rows(
  mysqli_result result);
```

Returns the number of rows in the result set.

The behaviour of mysqli_num_rows depends on whether buffered or unbuffered result sets are being used. For unbuffered result sets, mysqli_num_rows will not return the correct number of rows until all the rows in the result have been retrieved.

Parameters

result

Procedural style only: A result set identifier returned by mysqli_query, mysqli_store_result or mysqli_use_result.

Return Values

Returns number of rows in the result set.

Note

If the number of rows is greater than PHP_INT_MAX, the number will be returned as a string.

Examples

Example 4.131 Object oriented style

```
<?php
$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

if ($result = $mysqli->query("SELECT Code, Name FROM Country ORDER BY Name")) {
 /* determine number of rows result set */
 $row_cnt = $result->num_rows;

 printf("Result set has %d rows.\n", $row_cnt);

 /* close result set */
 $result->close();
}

/* close connection */
$mysqli->close();
```

?>

Example 4.132 Procedural style

```
<?php
$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

if ($result = mysqli_query($link, "SELECT Code, Name FROM Country ORDER BY Name")) {
 /* determine number of rows result set */
 $row_cnt = mysqli_num_rows($result);

 printf("Result set has %d rows.\n", $row_cnt);

 /* close result set */
 mysqli_free_result($result);
}

/* close connection */
mysqli_close($link);
?>
```

The above examples will output:

```
Result set has 239 rows.
```

See Also

```
mysqli_affected_rows
mysqli_store_result
mysqli_use_result
mysqli_query
```

4.12 The mysqli_driver class (mysqli_driver)

Copyright 1997-2012 the PHP Documentation Group. [1]

MySQLi Driver.

```
mysqli_driver {
 mysqli_driver

 Properties

public readonly string
 client_info;
```

```
public readonly string
 client_version ;
 public readonly string
 driver_version ;
 public readonly string
 embedded ;
 public bool
 reconnect ;
 public int
 report_mode ;
Methods
 void mysqli_driver::embedded_server_end();
 bool mysqli_driver::embedded_server_start(
 bool start,
 array arguments,
 array groups);
```

client_info The Client API header version

client_version The Client version

driver_version The MySQLi Driver version

embedded Whether MySQLi Embedded support is enabled

reconnect Allow or prevent reconnect (see the mysqli.reconnect INI directive)

report_mode Set to MYSQLI_REPORT_OFF, MYSQLI_REPORT_ALL or any

combination of MYSQLI_REPORT_STRICT (throw Exceptions for errors), MYSQLI_REPORT_ERROR (report errors) and MYSQLI_REPORT_INDEX

(errors regarding indexes). See also mysqli report.

4.12.1 mysqli_driver::embedded_server_end, mysqli_embedded_server_end

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_driver::embedded_server_end

mysqli_embedded_server_end

Stop embedded server

Description

Object oriented style

```
void mysqli_driver::embedded_server_end();
```

Procedural style

```
void mysqli_embedded_server_end();
```

Warning

This function is currently not documented; only its argument list is available.

4.12.2 mysqli_driver::embedded_server_start, mysqli_embedded_server_start

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli_driver::embedded_server_startmysqli_embedded_server_start

Initialize and start embedded server

Description

Object oriented style

```
bool mysqli_driver::embedded_server_start(
  bool start,
  array arguments,
  array groups);
```

Procedural style

```
bool mysqli_embedded_server_start(
  bool start,
  array arguments,
  array groups);
```

Warning

This function is currently not documented; only its argument list is available.

4.12.3 mysqli_driver::\$report_mode, mysqli_report

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli_driver::\$report_modemysqli_report

Enables or disables internal report functions

Description

Object oriented style

```
int
  mysqli_driver->report_mode ;
```

Procedural style

```
bool mysqli_report(
  int flags);
```

A function helpful in improving queries during code development and testing. Depending on the flags, it reports errors from mysqli function calls or queries that don't use an index (or use a bad index).

Parameters

flags

Table 4.19 Supported flags

Name	Description
MYSQLI_REPORT_OFF	Turns reporting off
MYSQLI_REPORT_ERROR	Report errors from mysqli function calls
MYSQLI_REPORT_STRICT	Throw mysqli_sql_exception for errors instead of warnings
MYSQLI_REPORT_INDEX	Report if no index or bad index was used in a query
MYSQLI_REPORT_ALL	Set all options (report all)

Return Values

Returns TRUE on success or FALSE on failure.

Changelog

Version	Description
5.3.4	Changing the reporting mode is now be per-request, rather than per-process.
5.2.15	Changing the reporting mode is now be per-request, rather than per-process.

Examples

Example 4.133 Object oriented style

```
<?php

$mysqli = new mysqli("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* activate reporting */
$driver = new mysqli_driver();
$driver->report_mode = MYSQLI_REPORT_ALL;

try {
 /* this query should report an error */
 $result = $mysqli->query("SELECT Name FROM Nonexistingtable WHERE population > 50000");

 /* this query should report a bad index */
 $result = $mysqli->query("SELECT Name FROM City WHERE population > 50000");

$mysqli->close();

$mysqli->close();
```

```
} catch (mysqli_sql_exception $e) {
 echo $e->__toString();
}
```

Example 4.134 Procedural style

```
<?php
/* activate reporting */
mysqli_report(MYSQLI_REPORT_ALL);

$link = mysqli_connect("localhost", "my_user", "my_password", "world");

/* check connection */
if (mysqli_connect_errno()) {
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}

/* this query should report an error */
$result = mysqli_query("SELECT Name FROM Nonexistingtable WHERE population > 50000");

/* this query should report a bad index */
$result = mysqli_query("SELECT Name FROM City WHERE population > 50000");

mysqli_free_result($result);

mysqli_close($link);
?>
```

See Also

```
mysqli_debug
mysqli_dump_debug_info
mysqli_sql_exception
set_exception_handler
error_reporting
```

4.13 The mysqli_warning class (mysqli_warning)

Copyright 1997-2012 the PHP Documentation Group. [1]

Represents a MySQL warning.

```
mysqli_warning {
mysqli_warning

Properties

public
message;

public
sqlstate;
```

```
public
 errno;

Methods

public mysqli_warning::__construct();

public void mysqli_warning::next();
}
```

message Message string

sqlstate SQL state

errno Error number

4.13.1 mysqli_warning::__construct

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_warning::__construct

The __construct purpose

Description

```
public mysqli_warning::__construct();
```

Warning

This function is currently not documented; only its argument list is available.

Parameters

This function has no parameters.

Return Values

4.13.2 mysqli_warning::next

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_warning::next

The next purpose

Description

```
public void mysqli_warning::next();
```

Warning

This function is currently not documented; only its argument list is available.

Parameters

This function has no parameters.

Return Values

4.14 The mysqli_sql_exception class (mysqli_sql_exception)

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqli exception handling class.

sqlstate

The sql state with the error.

4.15 Aliases and deprecated Mysqli Functions

Copyright 1997-2012 the PHP Documentation Group. [1]

4.15.1 mysqli_bind_param

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_bind_param

Alias for mysqli_stmt_bind_param

Description

This function is an alias of mysqli_stmt_bind_param.

Warning

This function has been *DEPRECATED* as of PHP 5.3.0 and *REMOVED* as of PHP 5.4.0.

See Also

mysqli_stmt_bind_param

4.15.2 mysqli_bind_result

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_bind_result

Alias for mysqli_stmt_bind_result

Description

This function is an alias of mysqli_stmt_bind_result.

Warning

This function has been *DEPRECATED* as of PHP 5.3.0 and *REMOVED* as of PHP 5.4.0.

See Also

mysqli_stmt_bind_result

4.15.3 mysqli_client_encoding

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli client encoding

Alias of mysqli_character_set_name

Description

This function is an alias of mysqli_character_set_name.

Warning

This function has been *DEPRECATED* as of PHP 5.3.0 and *REMOVED* as of PHP 5.4.0.

See Also

mysqli_real_escape_string

4.15.4 mysqli_connect

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_connect

Alias of mysqli::__construct

Description

This function is an alias of: mysqli::__construct

4.15.5 mysqli::disable_reads_from_master, mysqli_disable_reads_from_master

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli::disable_reads_from_master

```
mysqli_disable_reads_from_master
```

Disable reads from master

Description

Object oriented style

```
void mysqli::disable_reads_from_master();
```

Procedural style

```
bool mysqli_disable_reads_from_master(
 mysqli link);
```

Warning

This function is currently not documented; only its argument list is available.

Warning

This function has been DEPRECATED and REMOVED as of PHP 5.3.0.

4.15.6 mysqli disable rpl parse

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_disable_rpl_parse

Disable RPL parse

Description

```
bool mysqli_disable_rpl_parse(
  mysqli link);
```

Warning

This function is currently not documented; only its argument list is available.

Warning

This function has been DEPRECATED and REMOVED as of PHP 5.3.0.

4.15.7 mysqli_enable_reads_from_master

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_enable_reads_from_master

Enable reads from master

Description

```
bool mysqli_enable_reads_from_master(
  mysqli link);
```

Warning

This function is currently not documented; only its argument list is available.

Warning

This function has been DEPRECATED and REMOVED as of PHP 5.3.0.

4.15.8 mysqli_enable_rpl_parse

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_enable_rpl_parse

Enable RPL parse

Description

```
bool mysqli_enable_rpl_parse(
  mysqli link);
```

Warning

This function is currently not documented; only its argument list is available.

Warning

This function has been DEPRECATED and REMOVED as of PHP 5.3.0.

4.15.9 mysqli_escape_string

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_escape_string

Alias of mysqli_real_escape_string

Description

This function is an alias of: mysqli_real_escape_string.

4.15.10 mysqli execute

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_execute

Alias for mysqli_stmt_execute

Description

This function is an alias of mysqli_stmt_execute.

Notes

Note

mysqli_execute is deprecated and will be removed.

See Also

mysqli_stmt_execute

4.15.11 mysqli_fetch

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_fetch

Alias for mysqli_stmt_fetch

Description

This function is an alias of mysqli_stmt_fetch.

Warning

This function has been *DEPRECATED* as of PHP 5.3.0 and *REMOVED* as of PHP 5.4.0.

See Also

mysqli_stmt_fetch

4.15.12 mysqli get cache stats

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_get_cache_stats

Returns client Zval cache statistics

Description

array mysqli_get_cache_stats();

Warning

This function is currently not documented; only its argument list is available.

Returns client Zval cache statistics. Available only with mysqlnd.

Parameters

Return Values

Returns an array with client Zval cache stats if success, FALSE otherwise.

Examples

Example 4.135 A mysqli_get_cache_stats example

```
<?php
$link = mysqli_connect();
print_r(mysqli_get_cache_stats());
?>
```

The above example will output something similar to:

```
Array
 [bytes_sent] => 43
 [bytes_received] => 80
 [packets_sent] => 1
 [packets_received] => 2
 [protocol_overhead_in] => 8
 [protocol_overhead_out] => 4
 [bytes_received_ok_packet] => 11
 [bytes_received_eof_packet] => 0
 [bytes_received_rset_header_packet] => 0
 [bytes_received_rset_field_meta_packet] => 0
 [bytes_received_rset_row_packet] => 0
 [bytes_received_prepare_response_packet] => 0
 [bytes_received_change_user_packet] => 0
 [packets_sent_command] => 0
 [packets_received_ok] => 1
 [packets_received_eof] => 0
 [packets_received_rset_header] => 0
 [packets_received_rset_field_meta] => 0
 [packets_received_rset_row] => 0
 [packets_received_prepare_response] => 0
 [packets_received_change_user] => 0
 [result_set_queries] => 0
 [non_result_set_queries] => 0
 [no_index_used] => 0
 [bad_index_used] => 0
 [slow_queries] => 0
 [buffered_sets] => 0
 [unbuffered_sets] => 0
 [ps_buffered_sets] => 0
 [ps_unbuffered_sets] => 0
 [flushed_normal_sets] => 0
 [flushed_ps_sets] => 0
 [ps_prepared_never_executed] => 0
 [ps_prepared_once_executed] => 0
 [rows_fetched_from_server_normal] => 0
 [rows_fetched_from_server_ps] => 0
 [rows_buffered_from_client_normal] => 0
 [rows_buffered_from_client_ps] => 0
 [rows_fetched_from_client_normal_buffered] => 0
 [rows_fetched_from_client_normal_unbuffered] => 0
 [rows_fetched_from_client_ps_buffered] => 0
 [rows_fetched_from_client_ps_unbuffered] => 0
 [rows_fetched_from_client_ps_cursor] => 0
 [rows_skipped_normal] => 0
 [rows_skipped_ps] => 0
 [copy_on_write_saved] => 0
 [copy_on_write_performed] => 0
 [command_buffer_too_small] => 0
 [connect_success] => 1
 [connect_failure] => 0
 [connection_reused] => 0
 [reconnect] => 0
 [pconnect_success] => 0
 [active_connections] => 1
 [active_persistent_connections] => 0
 [explicit_close] => 0
 [implicit_close] => 0
 [disconnect_close] => 0
 [in_middle_of_command_close] => 0
```

```
[explicit_free_result] => 0
[implicit_free_result] => 0
[explicit stmt close] => 0
[implicit_stmt_close] => 0
[mem_emalloc_count] => 0
[mem_emalloc_ammount] => 0
[mem_ecalloc_count] => 0
[mem_ecalloc_ammount] => 0
[mem_erealloc_count] => 0
[mem_erealloc_ammount] => 0
[mem_efree_count] => 0
[mem_malloc_count] => 0
[mem_malloc_ammount] => 0
[mem calloc count] => 0
[mem_calloc_ammount] => 0
[mem_realloc_count] => 0
[mem_realloc_ammount] => 0
[mem_free_count] => 0
[proto_text_fetched_null] => 0
[proto_text_fetched_bit] => 0
[proto_text_fetched_tinyint] => 0
[proto text fetched short] => 0
[proto_text_fetched_int24] => 0
[proto_text_fetched_int] => 0
[proto_text_fetched_bigint] => 0
[proto_text_fetched_decimal] => 0
[proto_text_fetched_float] => 0
[proto_text_fetched_double] => 0
[proto_text_fetched_date] => 0
[proto_text_fetched_year] => 0
[proto_text_fetched_time] => 0
[proto_text_fetched_datetime] => 0
[proto text fetched timestamp] => 0
[proto_text_fetched_string] => 0
[proto_text_fetched_blob] => 0
[proto_text_fetched_enum] => 0
[proto_text_fetched_set] => 0
[proto_text_fetched_geometry] => 0
[proto_text_fetched_other] => 0
[proto_binary_fetched_null] => 0
[proto_binary_fetched_bit] => 0
[proto_binary_fetched_tinyint] => 0
[proto_binary_fetched_short] => 0
[proto_binary_fetched_int24] => 0
[proto_binary_fetched_int] => 0
[proto_binary_fetched_bigint] => 0
[proto_binary_fetched_decimal] => 0
[proto_binary_fetched_float] => 0
[proto_binary_fetched_double] => 0
[proto_binary_fetched_date] => 0
[proto_binary_fetched_year] => 0
[proto_binary_fetched_time] => 0
[proto_binary_fetched_datetime] => 0
[proto_binary_fetched_timestamp] => 0
[proto_binary_fetched_string] => 0
[proto_binary_fetched_blob] => 0
[proto_binary_fetched_enum] => 0
[proto_binary_fetched_set] => 0
[proto_binary_fetched_geometry] => 0
[proto_binary_fetched_other] => 0
```

See Also

Stats description

4.15.13 mysqli_get_metadata

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_get_metadata

Alias for mysqli_stmt_result_metadata

Description

This function is an alias of mysqli_stmt_result_metadata.

Warning

This function has been *DEPRECATED* as of PHP 5.3.0 and *REMOVED* as of PHP 5.4.0.

See Also

mysqli_stmt_result_metadata

4.15.14 mysqli master query

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_master_query

Enforce execution of a query on the master in a master/slave setup

Description

```
bool mysqli_master_query(
  mysqli link,
  string query);
```

Warning

This function is currently not documented; only its argument list is available.

Warning

This function has been DEPRECATED and REMOVED as of PHP 5.3.0.

4.15.15 mysqli_param_count

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_param_count

Alias for mysqli_stmt_param_count

Description

This function is an alias of mysqli_stmt_param_count.

Warning

This function has been *DEPRECATED* as of PHP 5.3.0 and *REMOVED* as of PHP 5.4.0.

See Also

mysqli stmt param count

4.15.16 mysqli_report

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_report

Alias of of mysqli_driver->report_mode

Description

This function is an alias of: mysqli_driver->report_mode

4.15.17 mysqli_rpl_parse_enabled

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_rpl_parse_enabled

Check if RPL parse is enabled

Description

```
int mysqli_rpl_parse_enabled(
  mysqli link);
```

Warning

This function is currently not documented; only its argument list is available.

Warning

This function has been DEPRECATED and REMOVED as of PHP 5.3.0.

4.15.18 mysqli_rpl_probe

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_rpl_probe

RPL probe

Description

```
bool mysqli_rpl_probe(
  mysqli link);
```

Warning

This function is currently not documented; only its argument list is available.

Warning

This function has been DEPRECATED and REMOVED as of PHP 5.3.0.

4.15.19 mysqli_send_long_data

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_send_long_data

Alias for mysqli_stmt_send_long_data

Description

This function is an alias of mysqli_stmt_send_long_data.

Warning

This function has been *DEPRECATED* as of PHP 5.3.0 and *REMOVED* as of PHP 5.4.0.

See Also

mysqli_stmt_send_long_data

4.15.20 mysqli::set_opt, mysqli_set_opt

Copyright 1997-2012 the PHP Documentation Group. [1]

mysqli::set_optmysqli_set_opt

Alias of mysgli options

Description

This function is an alias of mysqli_options.

4.15.21 mysqli_slave_query

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqli_slave_query

Force execution of a query on a slave in a master/slave setup

Description

```
bool mysqli_slave_query(
  mysqli link,
  string query);
```

Warning

This function is currently not documented; only its argument list is available.

Warning

This function has been DEPRECATED and REMOVED as of PHP 5.3.0.

4.16 Changelog

Copyright 1997-2012 the PHP Documentation Group. [1]

The following changes have been made to classes/functions/methods of this extension.

Chapter 5 MySQL Functions (PDO_MYSQL) (MySQL (PDO))

Table of Contents

Copyright 1997-2012 the PHP Documentation Group. [1]

PDO_MYSQL is a driver that implements the PHP Data Objects (PDO) interface to enable access from PHP to MySQL 3.x, 4.x and 5.x databases.

PDO_MYSQL will take advantage of native prepared statement support present in MySQL 4.1 and higher. If you're using an older version of the mysql client libraries, PDO will emulate them for you.

Warning

Beware: Some MySQL table types (storage engines) do not support transactions. When writing transactional database code using a table type that does not support transactions, MySQL will pretend that a transaction was initiated successfully. In addition, any DDL gueries issued will implicitly commit any pending transactions.

Use --with-pdo-mysql[=DIR] to install the PDO MySQL extension, where the optional [=DIR] is the MySQL base install directory. If mysqlnd is passed as [=DIR], then the MySQL native driver will be used.

Optionally, the --with-mysql-sock[=DIR] sets to location to the MySQL unix socket pointer for all MySQL extensions, including PDO_MYSQL. If unspecified, the default locations are searched.

Optionally, the --with-zlib-dir[=DIR] is used to set the path to the libz install prefix.

```
$ ./configure --with-pdo-mysql --with-mysql-sock=/var/mysql/mysql.sock
```

SSL support is enabled using the appropriate PDO_MySQL constants [327], which is equivalent to calling the MySQL C API function mysql_ssl_set(). Also, SSL cannot be enabled with PDO::setAttribute because the connection already exists. See also the MySQL documentation about connecting to MySQL with SSL.

Table 5.1 Changelog

Version	Description
5.4.0 MySQL client libraries 4.1 and below are supported.	
5.3.9	Added SSL support with mysqlnd and OpenSSL.
5.3.7	Added SSL support with libmysqlclient and OpenSSL.

The constants below are defined by this driver, and will only be available when the extension has been either compiled into PHP or dynamically loaded at runtime. In addition, these driver-specific constants should only be used if you are using this driver. Using driver-specific attributes with

another driver may result in unexpected behaviour. PDO::getAttribute may be used to obtain the PDO ATTR DRIVER NAME attribute to check the driver, if your code can run against multiple drivers.

PDO::MYSQL_ATTR_USE_BUFFEREthispattribute is set to TRUE on a PDOStatement, the MySQL driver (integer) will use the buffered versions of the MySQL API. If you're writing portable code, you should use PDOStatement::fetchAll instead.

Example 5.1 Forcing queries to be buffered in mysql

PDO::MYSQL_ATTR_LOCAL_INFIEmable LOAD LOCAL INFILE. (integer)

Note, this constant can only be used in the *driver_options* array when constructing a new database handle.

PDO:: MYSQL_ATTR_INIT_COMMA©ommand to execute when connecting to the MySQL server. Will (integer) automatically be re-executed when reconnecting.

Note, this constant can only be used in the *driver_options* array when constructing a new database handle.

PDO::MYSQL_ATTR_READ_DEFAURead options from the named option file instead of from my.cnf. This (integer) option is not available if mysqlnd is used, because mysqlnd does not read the mysql configuration files.

PDO::MYSQL_ATTR_READ_DEFAUReadsptions from the named group from my.cnf or the file specified (integer) with MYSQL_READ_DEFAULT_FILE. This option is not available if mysqlnd is used, because mysqlnd does not read the mysql configuration files.

PDO::MYSQL_ATTR_MAX_BUFFERMaximum buffer size. Defaults to 1 MiB. This constant is not supported (integer) when compiled against mysqlnd.

PDO::MYSQL_ATTR_DIRECT_QUERerform direct queries, don't use prepared statements. (integer)

PDO::MYSQL_ATTR_FOUND_ROWSReturn the number of found (matched) rows, not the number of changed (integer) rows.

PDO::MYSQL_ATTR_IGNORE_SPARermit spaces after function names. Makes all functions names (integer) reserved words.

PDO::MYSQL_ATTR_COMPRESS Enable network communication compression. This is not supported when compiled against mysqlnd.

PDO::MYSQL_ATTR_SSL_CA The file path to the SSL certificate authority. (integer)

This exists as of PHP 5.3.7.

PDO::MYSQL_ATTR_SSL_CAPATHThe file path to the directory that contains the trusted SSL CA (integer) certificates, which are stored in PEM format.

This exists as of PHP 5.3.7.

PDO:: MYSQL ATTR SSL CERT The file path to the SSL certificate.

(integer)

This exists as of PHP 5.3.7.

PDO::MYSOL ATTR SSL CIPHERA list of one or more permissible ciphers to use for SSL encryption, in a format understood by OpenSSL. For example: DHE-RSA-AES256-(integer)

SHA: AES128-SHA

This exists as of PHP 5.3.7.

PDO::MYSQL ATTR SSL KEY (integer)

The file path to the SSL key.

This exists as of PHP 5.3.7.

The behaviour of these functions is affected by settings in php.ini.

Table 5.2 PDO_MYSQL Configuration Options

Name	Default	Changeable
pdo_mysql.default_socket	"/tmp/mysql.sock"	PHP_INI_SYSTEM
pdo_mysql.debug	NULL	PHP_INI_SYSTEM

For further details and definitions of the PHP_INI_* modes, see the http://www.php.net/manual/en/ configuration.changes.modes.

Here's a short explanation of the configuration directives.

string

pdo_mysql.default_socket Sets a Unix domain socket. This value can either be set at compile time if a domain socket is found at configure. This ini setting is Unix only.

pdo mysgl.debug boolean

Enables debugging for PDO MYSQL. This setting is only available when PDO MYSQL is compiled against mysqlnd and in PDO debug mode.

5.1 PDO MYSQL DSN

Copyright 1997-2012 the PHP Documentation Group. [1]

• PDO_MYSQL DSN

Connecting to MySQL databases

Description

The PDO MYSQL Data Source Name (DSN) is composed of the following elements:

DSN prefix The DSN prefix is mysql:. host The hostname on which the database server resides.

port The port number where the database server is listening.

dbname The name of the database.

unix_socket The MySQL Unix socket (shouldn't be used with host or port).

charset The character set. See the character set concepts documentation for more information.

Prior to PHP 5.3.6, this element was silently ignored.

The same behaviour can be partly replicated with the PDO::MYSQL_ATTR_INIT_COMMAND driver option, as the following example shows.

Warning

The method in the below example can only be used with character sets that share the same lower 7 bit representation as ASCII, such as ISO-8859-1 and UTF-8. Users using character sets that have different representations (such as UTF-16 or Big5) *must* use the charset option provided in PHP 5.3.6 and later versions.

Example 5.2 Setting the connection character set to UTF-8 prior to PHP 5.3.6

```
<?php
$dsn = 'mysql:host=localhost;dbname=testdb';
$username = 'username';
$password = 'password';
$options = array(
 PDO::MYSQL_ATTR_INIT_COMMAND => 'SET NAMES utf8',
);
$dbh = new PDO($dsn, $username, $password, $options);
?>
```

Changelog

Version	Description
5.3.6	Prior to version 5.3.6, charset was ignored.

Examples

Example 5.3 PDO_MYSQL DSN examples

The following example shows a PDO_MYSQL DSN for connecting to MySQL databases:

```
mysql:host=localhost;dbname=testdb
```

More complete examples:

mysql:host=localhost;port=3307;dbname=testdb
mysql:unix_socket=/tmp/mysql.sock;dbname=testdb

Notes

Unix only:

When the host name is set to "localhost", then the connection to the server is made thru a domain socket. If PDO_MYSQL is compiled against libmysqlclient then the location of the socket file is at libmysqlclient's compiled in location. If PDO_MYSQL is compiled against mysqlnd a default socket can be set thru the pdo_mysql.default_socket setting.

000
332

Chapter 6 MySQL Native Driver (Mysqlnd)

Table of Contents

6.1 Overview	333
6.2 Installation	334
6.3 Runtime Configuration	335
6.4 Incompatibilities	339
6.5 Persistent Connections	340
6.6 Statistics	
6.7 Notes	354
6.8 MySQL Native Driver Plugin API	354
6.8.1 A comparison of mysqlnd plugins with MySQL Proxy	356
6.8.2 Obtaining the mysqlnd plugin API	357
6.8.3 MySQL Native Driver Plugin Architecture	357
6.8.4 The mysqlnd plugin API	362
6.8.5 Getting started building a mysqlnd plugin	364

Copyright 1997-2012 the PHP Documentation Group. [1]

MySQL Native Driver is a replacement for the MySQL Client Library (libmysqlclient). MySQL Native Driver is part of the official PHP sources as of PHP 5.3.0.

The MySQL database extensions MySQL extension, mysqli and PDO MYSQL all communicate with the MySQL server. In the past, this was done by the extension using the services provided by the MySQL Client Library. The extensions were compiled against the MySQL Client Library in order to use its client-server protocol.

With MySQL Native Driver there is now an alternative, as the MySQL database extensions can be compiled to use MySQL Native Driver instead of the MySQL Client Library.

MySQL Native Driver is written in C as a PHP extension.

6.1 Overview

Copyright 1997-2012 the PHP Documentation Group. [1]

What it is not

Although MySQL Native Driver is written as a PHP extension, it is important to note that it does not provide a new API to the PHP programmer. The programmer APIs for MySQL database connectivity are provided by the MySQL extension, mysqli and PDO MYSQL. These extensions can now use the services of MySQL Native Driver to communicate with the MySQL Server. Therefore, you should not think of MySQL Native Driver as an API.

Why use it?

Using the MySQL Native Driver offers a number of advantages over using the MySQL Client Library.

The older MySQL Client Library was written by MySQL AB (now Oracle Corporation) and so was released under the MySQL license. This ultimately led to MySQL support being disabled by default in PHP. However, the MySQL Native Driver has been developed as part of the PHP project, and is therefore released under the PHP license. This removes licensing issues that have been problematic in the past.

Also, in the past, you needed to build the MySQL database extensions against a copy of the MySQL Client Library. This typically meant you needed to have MySQL installed on a machine where you were building the PHP source code. Also, when your PHP application was running, the MySQL database extensions would call down to the MySQL Client library file at run time, so the file needed to be installed on your system. With MySQL Native Driver that is no longer the case as it is included as part of the standard distribution. So you do not need MySQL installed in order to build PHP or run PHP database applications.

Because MySQL Native Driver is written as a PHP extension, it is tightly coupled to the workings of PHP. This leads to gains in efficiency, especially when it comes to memory usage, as the driver uses the PHP memory management system. It also supports the PHP memory limit. Using MySQL Native Driver leads to comparable or better performance than using MySQL Client Library, it always ensures the most efficient use of memory. One example of the memory efficiency is the fact that when using the MySQL Client Library, each row is stored in memory twice, whereas with the MySQL Native Driver each row is only stored once in memory.

Reporting memory usage

Because MySQL Native Driver uses the PHP memory management system, its memory usage can be tracked with memory_get_usage. This is not possible with libmysqlclient because it uses the C function malloc() instead.

Special features

MySQL Native Driver also provides some special features not available when the MySQL database extensions use MySQL Client Library. These special features are listed below:

- · Improved persistent connections
- The special function mysqli_fetch_all
- Performance statistics calls: mysqli_get_cache_stats, mysqli_get_client_stats, mysqli_get_connection_stats

The performance statistics facility can prove to be very useful in identifying performance bottlenecks.

MySQL Native Driver also allows for persistent connections when used with the mysqli extension.

SSL Support

MySQL Native Driver has supported SSL since PHP version 5.3.3

Compressed Protocol Support

As of PHP 5.3.2 MySQL Native Driver supports the compressed client server protocol. MySQL Native Driver did not support this in 5.3.0 and 5.3.1. Extensions such as <code>ext/mysql</code>, <code>ext/mysqli</code>, that are configured to use MySQL Native Driver, can also take advantage of this feature. Note that <code>PDO_MYSQL</code> does *NOT* support compression when used together with mysqlnd.

Named Pipes Support

Named pipes support for Windows was added in PHP version 5.4.0.

6.2 Installation

Copyright 1997-2012 the PHP Documentation Group. [1]

Changelog

Table 6.1 Changelog

Version	Description
5.3.0	The MySQL Native Driver was added, with support for all MySQL extensions (i.e., mysql, mysqli and PDO_MYSQL). Passing in mysqlnd to the appropriate configure switch enables this support.
5.4.0	The MySQL Native Driver is now the default for all MySQL extensions (i.e., mysql, mysqli and PDO_MYSQL). Passing in mysqlnd to configure is now optional.
5.5.0	SHA-256 Authentication Plugin support was added

Installation on Unix

The MySQL database extensions must be configured to use the MySQL Client Library. In order to use the MySQL Native Driver, PHP needs to be built specifying that the MySQL database extensions are compiled with MySQL Native Driver support. This is done through configuration options prior to building the PHP source code.

For example, to build the MySQL extension, mysqli and PDO MYSQL using the MySQL Native Driver, the following command would be given:

```
./configure --with-mysql=mysqlnd \
--with-mysqli=mysqlnd \
--with-pdo-mysql=mysqlnd \
[other options]
```

Installation on Windows

In the official PHP Windows distributions from 5.3 onwards, MySQL Native Driver is enabled by default, so no additional configuration is required to use it. All MySQL database extensions will use MySQL Native Driver in this case.

SHA-256 Authentication Plugin support

The MySQL Native Driver requires the OpenSSL functionality of PHP to be loaded and enabled to connect to MySQL through accounts that use the MySQL SHA-256 Authentication Plugin. For example, PHP could be configured using:

```
./configure --with-mysql=mysqlnd \
--with-mysqli=mysqlnd \
--with-pdo-mysql=mysqlnd \
--with-openssl
[other options]
```

6.3 Runtime Configuration

Copyright 1997-2012 the PHP Documentation Group. [1]

The behaviour of these functions is affected by settings in php.ini.

Table 6.2 MySQL Native Driver Configuration Options

Name	Default	Changeable	Changelog
mysqlnd.collect_statistics	"1"	PHP_INI_SYSTEM	Available since PHP 5.3.0.
mysqlnd.collect_memory_	s'latistics	PHP_INI_SYSTEM	Available since PHP 5.3.0.
mysqlnd.debug	"0"	PHP_INI_SYSTEM	Available since PHP 5.3.0.
mysqlnd.log_mask	0	PHP_INI_ALL	Available since PHP 5.3.0
mysqlnd.mempool_defaul	1 .600 0	PHP_INI_ALL	Available since PHP 5.3.3
mysqlnd.net_read_timeou	"31536000"	PHP_INI_SYSTEM	Available since PHP 5.3.0.
mysqlnd.net_cmd_buffer_	55:29. 0 - "2048", 5.3.1 - "4096"	PHP_INI_SYSTEM	Available since PHP 5.3.0.
mysqlnd.net_read_buffer_	s'322768"	PHP_INI_SYSTEM	Available since PHP 5.3.0.
mysqlnd.sha256_server_p	ublic_key	PHP_INI_PERDIR	Available since PHP 5.5.0.

For further details and definitions of the PHP_INI_* modes, see the http://www.php.net/manual/en/configuration.changes.modes.

Here's a short explanation of the configuration directives.

```
mysqlnd.collect_statisticsEnables the collection of various client statistics which boolean can be accessed through mysqli_get_client_stats, mysqli_get_connection_stats, mysqli_get_cache_stats and are shown in mysqlnd section of the output of the phpinfo function as well.
```

This configuration setting enables all MySQL Native Driver statistics except those relating to memory management.

```
mysqlnd.collect_memory_staFriable the collection of various memory statistics which boolean can be accessed through mysqli_get_client_stats, mysqli_get_cache_stats and are shown in mysqlnd section of the output of the phpinfo function as well.
```

This configuration setting enables the memory management statistics within the overall set of MySQL Native Driver statistics.

mysqlnd.debug string Records communication from all extensions using mysqlnd to the specified log file.

```
The format of the directive is mysqlnd.debug
= "option1[,parameter_option1]
[:option2[,parameter_option2]]".
```

The options for the format string are as follows:

- A[,file] Appends trace output to specified file. Also ensures that data
 is written after each write. This is done by closing and reopening the
 trace file (this is slow). It helps ensure a complete log file should the
 application crash.
- a[,file] Appends trace output to the specified file.
- d Enables output from DBUG_<N> macros for the current state. May
 be followed by a list of keywords which selects output only for the
 DBUG macros with that keyword. An empty list of keywords implies
 output for all macros.
- f[,functions] Limits debugger actions to the specified list of functions.

 An empty list of functions implies that all functions are selected.
- F Marks each debugger output line with the name of the source file containing the macro causing the output.
- i Marks each debugger output line with the PID of the current process.
- L Marks each debugger output line with the name of the source file line number of the macro causing the output.
- n Marks each debugger output line with the current function nesting depth
- of, file] Similar to af, file] but overwrites old file, and does not append.
- O[,file] Similar to A[,file] but overwrites old file, and does not append.
- t[,N] Enables function control flow tracing. The maximum nesting depth is specified by N, and defaults to 200.
- x This option activates profiling.

Example:

d:t:x:0,/tmp/mysqlnd.trace

Note

This feature is only available with a debug build of PHP. Works on Microsoft Windows if using a debug build of PHP and PHP was built using Microsoft Visual C version 9 and above.

mysqlnd.log_mask integer

Defines which queries will be logged. The default 0, which disables logging. Define using an integer, and not with PHP constants. For example, a value of 48 (16 + 32) will log slow queries which either use 'no good index' (SERVER_QUERY_NO_GOOD_INDEX_USED = 16) or

no index at all (SERVER_QUERY_NO_INDEX_USED = 32). A value of 2043 (1 + 2 + 8 + ... + 1024) will log all slow query types.

The types are as follows: SERVER_STATUS_IN_TRANS=1, SERVER_STATUS_AUTOCOMMIT=2, SERVER_MORE_RESULTS_EXISTS=8, SERVER_QUERY_NO_GOOD_INDEX_USED=16, SERVER_QUERY_NO_INDEX_USED=32, SERVER_STATUS_CURSOR_EXISTS=64, SERVER_STATUS_LAST_ROW_SENT=128, SERVER_STATUS_DB_DROPPED=256, SERVER_STATUS_NO_BACKSLASH_ESCAPES=512, and SERVER_QUERY_WAS_SLOW=1024.

 ${\it mysqlnd.mempool_default_si}$ Default size of the mysqlnd memory pool, which is used by result sets. integer

mysqlnd.net_read_timeout
integer

mysqlnd and the MySQL Client Library, libmysqlclient use different networking APIs. mysglnd uses PHP streams, whereas libmysqlclient uses its own wrapper around the operating level network calls. PHP, by default, sets a read timeout of 60s for streams. This is set via php.ini, default_socket_timeout. This default applies to all streams that set no other timeout value. mysqlnd does not set any other value and therefore connections of long running gueries can be disconnected after default_socket_timeout seconds resulting in an error message "2006 - MySQL Server has gone away". The MySQL Client Library sets a default timeout of 365 * 24 * 3600 seconds (1 year) and waits for other timeouts to occur, such as TCP/IP timeouts. mysqlnd now uses the same very long timeout. The value is configurable through a new php.ini setting: mysqlnd.net_read_timeout. mysglnd.net read timeout gets used by any extension (ext/ mysql, ext/mysqli, PDO_MySQL) that uses mysqlnd. mysqlnd tells PHP Streams to use mysglnd.net_read_timeout. Please note that there may be subtle differences between MYSQL_OPT_READ_TIMEOUT from the MySQL Client Library and PHP Streams, for example MYSOL OPT READ TIMEOUT is documented to work only for TCP/IP connections and, prior to MySQL 5.1.2, only for Windows. PHP streams may not have this limitation. Please check the streams documentation, if in doubt.

mysqlnd.net_cmd_buffer_sizeysqlnd allocates an internal command/network buffer of long mysqlnd.net_cmd_buffer_size (in php.ini) bytes for every connection. If a MySQL Client Server protocol command, for example, COM_QUERY ("normal" query), does not fit into the buffer, mysqlnd will grow the buffer to the size required for sending the command. Whenever the buffer gets extended for one connection, command_buffer_too_small will be incremented by one.

If mysqlnd has to grow the buffer beyond its initial size of mysqlnd.net_cmd_buffer_size bytes for almost every connection, you should consider increasing the default size to avoid re-allocations.

The default buffer size is 2048 bytes in PHP 5.3.0. In later versions the default is 4096 bytes. The default can changed either through

the php.ini setting mysqlnd.net_cmd_buffer_size or using mysgli options(MYSOLI OPT NET CMD BUFFER SIZE, int size).

It is recommended that the buffer size be set to no less than 4096 bytes because mysglnd also uses it when reading certain communication packet from MySQL. In PHP 5.3.0, mysqlnd will not grow the buffer if MySQL sends a packet that is larger than the current size of the buffer. As a consequence, mysqlnd is unable to decode the packet and the client application will get an error. There are only two situations when the packet can be larger than the 2048 bytes default of mysglnd.net_cmd_buffer_size in PHP 5.3.0: the packet transports a very long error message, or the packet holds column meta data from COM_LIST_FIELD (mysql_list_fields() and the meta data come from a string column with a very long default value (>1900 bytes).

As of PHP 5.3.2 mysglnd does not allow setting buffers smaller than 4096 bytes.

The value can also be set using mysqli_options(link, MYSQLI_OPT_NET_CMD_BUFFER_SIZE, size).

long

mysqlnd.net_read_buffer_siMaximum read chunk size in bytes when reading the body of a MySQL command packet. The MySQL client server protocol encapsulates all its commands in packets. The packets consist of a small header and a body with the actual payload. The size of the body is encoded in the header. mysglnd reads the body in chunks of MIN(header.size, mysqlnd.net_read_buffer_size) bytes. If a packet body is larger than mysglnd.net_read_buffer_size bytes, mysglnd has to call read() multiple times.

> The value can also be set using mysqli_options(link, MYSQLI_OPT_NET_READ_BUFFER_SIZE, size).

mysqlnd.sha256 server publSHAk256 Authentication Plugin related. File with the MySQL server string public RSA key.

> Clients can either omit setting a public RSA key, specify the key through this PHP configuration setting or set the key at runtime using mysgli options. If not public RSA key file is given by the client. then the key will be exchanged as part of the standard SHA-256 Authentication Plugin authentication procedure.

6.4 Incompatibilities

Copyright 1997-2012 the PHP Documentation Group. [1]

MySQL Native Driver is in most cases compatible with MySQL Client Library (libmysql). This section documents incompatibilities between these libraries.

 Values of bit data type are returned as binary strings (e.g. "\0" or "\x1F") with libmysql and as decimal strings (e.g. "0" or "31") with mysqlnd. If you want the code to be compatible with both libraries then always return bit fields as numbers from MySQL with a query like this: SELECT bit + 0 FROM table.

6.5 Persistent Connections

Copyright 1997-2012 the PHP Documentation Group. [1]

Using Persistent Connections

If mysqli is used with mysqlnd, when a persistent connection is created it generates a COM_CHANGE_USER (mysql_change_user()) call on the server. This ensures that re-authentication of the connection takes place.

As there is some overhead associated with the COM_CHANGE_USER call, it is possible to switch this off at compile time. Reusing a persistent connection will then generate a COM_PING (mysql_ping) call to simply test the connection is reusable.

Generation of COM_CHANGE_USER can be switched off with the compile flag MYSQLI_NO_CHANGE_USER_ON_PCONNECT. For example:

```
shell# CFLAGS="-DMYSQLI_NO_CHANGE_USER_ON_PCONNECT" ./configure --with-mysql=/usr/local/mysql/ --with-mysqli=/
```

Or alternatively:

```
shell# export CFLAGS="-DMYSQLI_NO_CHANGE_USER_ON_PCONNECT"
shell# configure --whatever-option
shell# make clean
shell# make
```

Note that only mysqli on mysqlnd uses COM_CHANGE_USER. Other extension-driver combinations use COM_PING on initial use of a persistent connection.

6.6 Statistics

Copyright 1997-2012 the PHP Documentation Group. [1]

Using Statistical Data

MySQL Native Driver contains support for gathering statistics on the communication between the client and the server. The statistics gathered are of three main types:

- · Client statistics
- · Connection statistics
- · Zval cache statistics

If you are using the mysqli extension, these statistics can be obtained through three API calls:

- mysqli_get_client_stats
- mysqli get connection stats
- mysqli_get_cache_stats

Note

Statistics are aggregated among all extensions that use MySQL Native Driver. For example, when compiling both <code>ext/mysql</code> and <code>ext/mysqli</code> against MySQL Native Driver, both function calls of <code>ext/mysql</code> and <code>ext/mysqli</code> will change the statistics. There is no way to find out how much a certain API call of any extension that has been compiled against MySQL Native Driver has impacted a certain statistic. You can configure the PDO MySQL Driver, <code>ext/mysql</code> and <code>ext/mysqli</code> to optionally use the MySQL Native Driver. When doing so, all three extensions will change the statistics.

Accessing Client Statistics

To access client statistics, you need to call <code>mysqli_get_client_stats</code>. The function call does not require any parameters.

The function returns an associative array that contains the name of the statistic as the key and the statistical data as the value.

Client statistics can also be accessed by calling the phpinfo function.

Accessing Connection Statistics

To access connection statistics call <code>mysqli_get_connection_stats</code>. This takes the database connection handle as the parameter.

The function returns an associative array that contains the name of the statistic as the key and the statistical data as the value.

Accessing Zval Cache Statistics

The MySQL Native Driver also collects statistics from its internal Zval cache. These statistics can be accessed by calling mysqli get cache stats.

The Zval cache statistics obtained may lead to a tweaking of php.ini settings related to the Zval cache, resulting in better performance.

Buffered and Unbuffered Result Sets

Result sets can be buffered or unbuffered. Using default settings, <code>ext/mysqli</code> and <code>ext/mysqli</code> work with buffered result sets for normal (non prepared statement) queries. Buffered result sets are cached on the client. After the query execution all results are fetched from the MySQL Server and stored in a cache on the client. The big advantage of buffered result sets is that they allow the server to free all resources allocated to a result set, once the results have been fetched by the client.

Unbuffered result sets on the other hand are kept much longer on the server. If you want to reduce memory consumption on the client, but increase load on the server, use unbuffered results. If you experience a high server load and the figures for unbuffered result sets are high, you should consider moving the load to the clients. Clients typically scale better than servers. "Load" does not only refer to memory buffers - the server also needs to keep other resources open, for example file handles and threads, before a result set can be freed.

Prepared Statements use unbuffered result sets by default. However, you can use mysqli_stmt_store_result to enable buffered result sets.

Statistics returned by MySQL Native Driver

The following tables show a list of statistics returned by the mysqli_get_client_stats, mysqli_get_connection_stats and mysqli_get_cache_stats functions.

Table 6.3 Returned mysqlnd statistics: Network

Statistic	Scope	Description	Notes
bytes_se	6onnectio	nNumber of bytes sent from PHP to the MySQL server	Can be used to check the efficiency of the compression protocol
bytes_re	Connectio	Number of bytes received from MySQL server	Can be used to check the efficiency of the compression protocol
packets_	Connection	Number of MySQL Client Server protocol packets sent	Used for debugging Client Server protocol implementation
packets_	Connection	Number of MySQL Client Server protocol packets received	Used for debugging Client Server protocol implementation
protocol	<u>Conne</u> ctio	MySQL Client Server protocol overhead in bytes for incoming traffic. Currently only the Packet Header (4 bytes) is considered as overhead. protocol_overhead_in = packets_received * 4	Used for debugging Client Server protocol implementation
protoco	Connectio	MySQL Client Server protocol overhead in bytes for outgoing traffic. Currently only the Packet Header (4 bytes) is considered as overhead. protocol_overhead_out = packets_sent *	Used for debugging Client Server protocol implementation
bytes_re	Connect <u>i</u> c	Server protocol OK packets received. OK packets can contain a status message. The length of the status message can vary and thus the size of an OK packet is not fixed.	Used for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
packets_	Connection	Mumber of MySQL Client Server protocol OK packets received.	Used for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
bytes_re	Gennect <u>i</u> c	Fotabsize in bytes of MySQL Client Server protocol EOF packets received. EOF can vary in size depending on the server version. Also, EOF can transport an error message.	Used for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
packets_	Cennection	Number of MySQL Client Server protocol EOF packets. Like with other packet statistics the number of packets will be increased even if PHP does not receive the expected packet but, for example, an error message.	Used for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
bytes_re	Cennectic	Tetal size in bytes of MySQL Client Server protocol result set header packets. The size of the packets varies depending on the payload (LOAD LOCAL INFILE, INSERT, UPDATE, SELECT, error message).	Used for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).

Statistic	Scope	Description	Notes
packets_	<u>Cennectio</u>	iNumber of MySQL Client Server protocol result set header packets.	Used for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
bytes_re	eGennect <u>io</u>	Netal size in bytes: of MySQL Client Server protocol result set meta data (field information) packets. Of course the size varies with the fields in the result set. The packet may also transport an error or an EOF packet in case of COM_LIST_FIELDS.	Only useful for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
packets_	Connection	Number of MySQLe Client Server protocol result set meta data (field information) packets.	Only useful for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
bytes_re	eGennect <u>io</u>	retal_size_in_bytestof MySQL Client Server protocol result set row data packets. The packet may also transport an error or an EOF packet. You can reverse engineer the number of error and EOF packets by subtracting rows_fetched_from_server_normal and rows_fetched_from_server_ps from bytes_received_rset_row_packet.	Only useful for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
packets_	Connection	Number of MySQL Client Server protocol result set row data packets and their total size in bytes.	Only useful for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
bytes_re	e Gennectio	Server protocol OK for Prepared Statement Initialization packets (prepared statement init packets). The packet may also transport an error. The packet size depends on the MySQL version: 9 bytes with MySQL 4.1 and 12 bytes from MySQL 5.0 on. There is no safe way to know how many errors happened. You may be able to guess that an error has occurred if, for example, you always connect to MySQL 5.0 or newer and, bytes_received_prepare_response!= packets_received_prepare_respon * 12. See also ps_prepared_never_executed, ps_prepared_once_executed.	packet (4 bytes, see protocol overhead).
packets_	<u>Cennectio</u>	iNumber of MySQL Client Server protocol OK for Prepared Statement	Only useful for debugging CS protocol implementation. Note that the total size

Statistic	Scope	Description	Notes
		Initialization packets (prepared statement init packets).	in bytes includes the size of the header packet (4 bytes, see protocol overhead).
bytes_r	Gennectic	rFlotagsize in bytes of MySQL Client Server protocol COM_CHANGE_USER packets. The packet may also transport an error or EOF.	Only useful for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
packets	Connection	inumber of MySQL Client Server protocol COM_CHANGE_USER packets	Only useful for debugging CS protocol implementation. Note that the total size in bytes includes the size of the header packet (4 bytes, see protocol overhead).
		There is no way to know which specific commands and how many of them have been sent. At its best you can use it to check if PHP has sent any commands to MySQL to know if you can consider to disable MySQL support in your PHP binary. There is also no way to reverse engineer the number of errors that may have occurred while sending data to MySQL. The only error that is recorded is command_buffer_too_small (see below).	Only useful for debugging CS protocol implementation.
bytes_r	econnect <u>ic</u>	ฟินตับอัล ซล์ bytes เอร์ payload fetched by the PHP client from mysqlnd using the text protocol.	This is the size of the actual data contained in result sets that do not originate from prepared statements and which have been fetched by the PHP client. Note that although a full result set may have been pulled from MySQL by mysqlnd, this statistic only counts actual data pulled from mysqlnd by the PHP client. An example of a code sequence that will increase the value is as follows: \$mysqli = new mysqli(); \$res = \$mysqli->query("SELECT 'abc'"); \$res->fetch_assoc();
			<pre>\$res->close(); Every fetch operation will increase the value. The statistic will not be increased if the result set is only buffered on the client, but not fetched, such as in the following example: \$mysqli = new mysqli(); \$res = \$mysqli->query("SELECT 'abc'");</pre>

Statistic	Scope	Description	Notes
			<pre>\$res->close();</pre>
			This statistic is available as of PHP version 5.3.4.
bytes_r	Gennect <u>ic</u>	ที่ ปลาทั้ง อัล bytes of the payload fetched by the PHP client from mysqlnd using the prepared statement protocol.	This is the size of the actual data contained in result sets that originate from prepared statements and which has been fetched by the PHP client. The value will not be increased if the result set is not subsequently read by the PHP client. Note that although a full result set may have been pulled from MySQL by mysqlnd, this statistic only counts actual data pulled from mysqlnd by the PHP client. See also bytes_received_real_data_normal. This statistic is available as of PHP version 5.3.4.

Result Set

Table 6.4 Returned mysqlnd statistics: Result Set

Statistic	Scope	Description	Notes
result_	s6o <u>nn</u> ectic	a result set. Examples of queries that generated a result set. Examples of queries that generate a result set: SELECT, SHOW. The statistic will not be incremented if there is an error reading the result set header packet from the line.	You may use it as an indirect measure for the number of queries PHP has sent to MySQL, for example, to identify a client that causes a high database load.
non_res	uCo <u>n</u> ect <u>ic</u>	Number of queries that did not generate a result set. Examples of queries that do not generate a result set: INSERT, UPDATE, LOAD DATA, SHOW. The statistic will not be incremented if there is an error reading the result set header packet from the line.	You may use it as an indirect measure for the number of queries PHP has sent to MySQL, for example, to identify a client that causes a high database load.
no_inde:	∝ <u>C</u> onn e ctio	nNumber of queries that have generated a result set but did not use an index (see also mysqld start option –log-queries-not-using-indexes). If you want these queries to be reported you can use mysqli_report(MYSQLI_REPORT_INDEX) to make ext/mysqli throw an exception. If you prefer a warning instead of an exception use mysqli_report(MYSQLI_REPORT_INDEX ^ MYSQLI_REPORT_STRICT).	
bad_ind	e© <u>o</u> n sec tio	nNumber of queries that have generated a result set and did not use a good index	If you want these queries to be reported you can use mysqli_report(MYSQLI_REPORT_INDEX)

Statistic	Scope	Description	Notes
		(see also mysqld start option –log-slow-queries).	to make ext/mysqli throw an exception. If you prefer a warning instead of an exception use mysqli_report(MYSQLI_REPORT_INDEX ^ MYSQLI_REPORT_STRICT)
slow_que	€ ønnectio	rSQL statements that took more than long_query_time seconds to execute and required at least min_examined_row_limit rows to be examined.	Not reported through mysqli_report
buffered	Cennectio	Number of buffered result sets returned by "normal" queries. "Normal" means "not prepared statement" in the following notes.	Examples of API calls that will buffer result sets on the client: mysql_query, mysqli_query, mysqli_store_result, mysqli_stmt_get_result. Buffering result sets on the client ensures that server resources are freed as soon as possible and it makes result set scrolling easier. The downside is the additional memory consumption on the client for buffering data. Note that mysqlnd (unlike the MySQL Client Library) respects the PHP memory limit because it uses PHP internal memory management functions to allocate memory. This is also the reason why memory_get_usage reports a higher memory consumption when using mysqlnd instead of the MySQL Client Library. memory_get_usage does not measure the memory consumption of the MySQL Client Library at all because the MySQL Client Library does not use PHP internal memory management functions monitored by the function!
		Number of unbuffered result sets returned by normal (non prepared statement) queries.	Examples of API calls that will not buffer result sets on the client: mysqli_use_result
		Number of buffered result sets returned by prepared statements. By default prepared statements are unbuffered.	Examples of API calls that will not buffer result sets on the client: mysqli_stmt_store_result
ps_unbut	Cennectio	កាម mber of unbuffered result sets returned by prepared statements.	By default prepared statements are unbuffered.
flushed	Connectio	thumber of result sets from normal (non prepared statement) queries with unread data which have been flushed silently for you. Flushing happens only with unbuffered result sets.	Unbuffered result sets must be fetched completely before a new query can be run on the connection otherwise MySQL will throw an error. If the application does not fetch all rows from an unbuffered result set, mysqlnd does implicitly fetch the result set to clear the line. See also rows_skipped_normal,

Statistic	Scope	Description	Notes
			rows_skipped_ps. Some possible causes for an implicit flush: • Faulty client application
			Client stopped reading after it found what it was looking for but has made MySQL calculate more records than needed
			Client application has stopped unexpectedly
flushed	Censection	Number of result sets from prepared statements with unread data which have been flushed silently for you. Flushing happens only with unbuffered result sets.	Unbuffered result sets must be fetched completely before a new query can be run on the connection otherwise MySQL will throw an error. If the application does not fetch all rows from an unbuffered result set, mysqlnd does implicitly fetch the result set to clear the line. See also rows_skipped_normal, rows_skipped_ps. Some possible causes for an implicit flush: • Faulty client application • Client stopped reading after it found what it was looking for but has made MySQL calculate more records than needed • Client application has stopped unexpectedly
ps_prepa	Ced <u>n</u> ectio	number of statements prepared but never executed.	Prepared statements occupy server resources. You should not prepare a statement if you do not plan to execute it.
ps_prepa	eed <u>n</u> ectio	Number of prepared statements executed only one.	One of the ideas behind prepared statements is that the same query gets executed over and over again (with different parameters) and some parsing and other preparation work can be saved, if statement execution is split up in separate prepare and execute stages. The idea is to prepare once and "cache" results, for example, the parse tree to be reused during multiple statement executions. If you execute a prepared statement only once the two stage processing can be inefficient compared to "normal" queries because all the caching means extra work and it takes (limited) server resources to hold the cached information. Consequently,

Statistic	Scope	Description	Notes
			prepared statements that are executed only once may cause performance hurts.
		result set rows successfully fetched from MySQL regardless if the client application has consumed them or not. Some of the rows may not have been fetched by the client application but have been flushed implicitly.	See also packets_received_rset_row
		or a prepared statement. This is the number of rows that have been fetched from MySQL and buffered on client. Note that there are two distinct statistics on rows that have been buffered (MySQL to mysqlnd internal buffer) and buffered rows that have been fetched by the client application (mysqlnd internal buffer to client application). If the number of buffered rows is higher than the number of fetched buffered rows it can mean that the client application runs queries that cause larger result sets than needed resulting in rows not read by the client.	Examples of queries that will buffer results: mysqli_query, mysqli_store_result
		nTotal number of rows fetched by the client from a buffered result set created by a normal query or a prepared statement.	
		Total number of rows fetched by the client from a numbuffered result set created by a "normal" query or a prepared statement.	
rows_fe	Conn <u>e</u> ctio	nTotal number of rows fetch by the client from a cursor created by a prepared statement.	
		Reserved for future use (currently not supported)	
		With, mysqlnd, variables returned by the extensions point into mysqlnd internal network result buffers. If you do not change the variables, fetched data will be kept only once in memory. If you change the variables, mysqlnd has to perform a copy-on-write to protect the internal network result buffers from being changed. With the MySQL Client Library you always hold fetched data twice in memory. Once in the internal MySQL	

Statistic	Scope	Description	Notes
		Client Library buffers and once in the	
		variables returned by the extensions.	
		In theory mysqlnd can save up to 40%	
		memory. However, note that the memory	
		saving cannot be measured using	
		memory_get_usage.	
_		ாதotat number of freed result sets.	The free is always considered
mplici	Process _r	esult	explicit but for result sets created
	(only		by an init command, for example,
	during .		mysqli_options(MYSQLI_INIT_COMMAN
	prepared		
	statement		
	cleanup)		
		nEotahnumber of columns of a certain type	1
		fetched from a normal query (MySQL text	type to statistics name:
		protocol)yint	• MYSQL_TYPE_NULL -
		hed_short,	proto_text_fetched_null
	ext_fetclext_	hed_int24,	p.oto_toxt_lotorlou_rium
		hed_bigint,	• MYSQL_TYPE_BIT -
		hed_decimal,	proto_text_fetched_bit
		hed_float	
		hed_double,	• MYSQL_TYPE_TINY -
		hed_date,	proto_text_fetched_tinyint
	ext_fetcl		• MYCOT EXPE CHOPE
		hed_time,	MYSQL_TYPE_SHORT - proto_text_fetched_short
		hed_datetime,	proto_text_retoried_short
		hed_timestamp	• MYSQL_TYPE_INT24 -
proto_t	ext_fetcl	ned_string,	proto_text_fetched_int24
roto_t	ext_fetc	hed_blob,	'
		hed_enum	• MYSQL_TYPE_LONG -
	ext_fetcl		proto_text_fetched_int
		hed_geometry,	- MIGOT EMPT TONGTONG
proto_t	ext_fetcl	hed_other	• MYSQL_TYPE_LONGLONG -
			proto_text_fetched_bigint
			• MYSOL TYPE DECIMAL,
			MYSQL_TYPE_NEWDECIMAL -
			proto_text_fetched_decimal
			• MYSQL_TYPE_FLOAT -
			proto_text_fetched_float
			• MYSQL_TYPE_DOUBLE -
			proto_text_fetched_double
			, – – – – – – – – – – – – – – – – – – –
			• MYSQL_TYPE_DATE,
			MYSQL_TYPE_NEWDATE -
			proto_text_fetched_date
			• MVCOI TVDE VEAD -
			MYSQL_TYPE_YEAR - proto_text_fetched_year
			proto_text_fetched_year

Statistic	Scope	Description	Notes
			• MYSQL_TYPE_TIME -
			proto_text_fetched_time
			• MYSQL_TYPE_DATETIME -
			proto_text_fetched_datetime
			• MYSQL_TYPE_TIMESTAMP -
			proto_text_fetched_timestamp
			• MYSQL_TYPE_STRING,
			MYSQL_TYPE_VARSTRING,
			MYSQL_TYPE_VARCHAR -
			proto_text_fetched_string
			• MYSQL_TYPE_TINY_BLOB,
			MYSQL_TYPE_MEDIUM_BLOB,
			MYSQL_TYPE_LONG_BLOB,
			MYSQL_TYPE_BLOB -
			proto_text_fetched_blob
			• MYSQL TYPE ENUM -
			proto_text_fetched_enum
			• MYSQL_TYPE_SET -
			proto_text_fetched_set
			• MYSQL_TYPE_GEOMETRY -
			proto_text_fetched_geometry
			Any MYSQL_TYPE_* not listed
			before (there should be none) -
			proto_text_fetched_other
			Note that the MYSQL_*-type constants
			may not be associated with the very
			same SQL column types in every version
			of MySQL.
proto_b	6ennectio	nTotalinumber of columns of a certain	For type mapping see proto_text_*
		typedetched from a prepared statement	described in the preceding text.
		(MySQL binary protocol).	
		tched_short,	
_		tched_int24,	
_		tched_int,	
_		tched_bigint,	
	_	tched_decimal,	
	_	tched_float,	
	_	tched_double, tched_date,	
	_	tched_year,	
	_	tched_year, tched_time,	
	_	tched_datetime,	
		tched_timestamp,	
		tched_string,	

Statistic	Scope	Description	Notes
		ched_blob,	
proto_bi	nary_fet	ched_enum,	
proto_bi	nary_fet	ched_set,	
proto_bi	nary_fet	ched_geometry,	
proto_bi	nary_fet	ched_other	

Table 6.5 Returned mysqlnd statistics: Connection

Statistic	Scope	Description	Notes
_	Τ ΄	ntotal number of successful / failed connection attempt.	Reused connections and all other kinds of connections are included.
reconnec	Process	Total number of (real_)connect attempts made on an already opened connection handle.	The code sequence \$link = new mysqli(); \$link- >real_connect() will cause a reconnect. But \$link = new mysqli(); \$link- >connect() will not because \$link->connect() will explicitly close the existing connection before a new connection is established.
pconnect	Cennectio	nTotal number of successful persistent connection attempts.	Note that connect_success holds the sum of successful persistent and non-persistent connection attempts. The number of successful non-persistent connection attempts is connect_success - pconnect_success.
active_d	Connectio	ntetal number of active persistent and non-persistent connections.	
active <u>r</u>	Connectio	nEotabnumber of active persistent connections.	The total number of active non-persistent connections is active_connections - active_persistent_connections.
explicit	<u>Connectio</u>	ntotal number of explicitly closed connections (ext/mysqli only).	Examples of code snippets that cause an explicit close :
			<pre>\$link = new mysqli(); \$link->close(\$link = new mysqli(); \$link->connect()</pre>
implicit	<u>Connectio</u>	nTotal number of implicitly closed connections (ext/mysqli only).	Examples of code snippets that cause an implicit close :
			<pre>• \$link = new mysqli(); \$link->real_connect() • unset(\$link)</pre>
			Persistent connection: pooled connection has been created with real_connect and there may be unknown options set - close implicitly

Statistic	Scope	Description	Notes
			to avoid returning a connection with unknown options • Persistent connection: ping/ change_user fails and ext/mysqli closes the connection • end of script execution: close connections that have not been closed by the user
disconne	6o <u>n</u> nēctio	*Connection failures indicated by the C API call mysql_real_connect during an attempt to establish a connection.	It is called disconnect_close because the connection handle passed to the C API call will be closed.
in_middl	Process or	Acodnection has been closed in the middle of a command execution (outstanding result sets not fetched, after sending a query and before retrieving an answer, while fetching data, while transferring data with LOAD DATA).	Unless you use asynchronous queries this should only happen if your script stops unexpectedly and PHP shuts down the connections for you.
init_cor	Genn <u>e</u> ctio	nEotal-number of init command executions, for example, mysqli_options(MYSQLI_INIT_COMM	The number of successful executions is init_command_executed_count - AND t_command_failed_count.
init_cor	Cennectio	nTetal_number of failed init commands.	

Table 6.6 Returned mysqlnd statistics: COM_* Command

Statistic	Scope	Description	Notes
com_qui	Connectio	nTotal number of attempts to send a	The statistics are incremented after
com_init	t_db,	certain COM_* command from PHP to	checking the line and immediately before
com_que	ry,	MySQL.	sending the corresponding MySQL client
com_fie	ld_list,		server protocol packet. If mysqlnd fails
com_crea	ate_db,		to send the packet over the wire the
com_drop	o_db,		statistics will not be decremented. In case
com_ref			of a failure mysqlnd emits a PHP warning
com_shut			"Error while sending %s packet. PID=
	tistics,		%d."
com_prod	cess_info	,	
com_coni	iect,		Usage examples:
	cess_kil	1,	Check if PHP sends certain commands.
com_debi	ıg,		to MySQL, for example, check if a
com_ping			client sends COM_PROCESS_KILL
com_time	1 '		CHERT SERIOS COM_PROCESS_ATEL
	ayed_inse		Calculate the average number of
	ige_user,		prepared statement executions
	log_dump,		by comparing COM_EXECUTE with
	le_dump,		COM PREPARE
	ect_out,		
	ster_sla		 Check if PHP has run any non-
	t_prepare		prepared SQL statements by checking
_	t_execute		if COM_QUERY is zero
com_stm	t_send_lo	ng_data,	

Statistic	Scope	Description	Notes
com_stmt	_close,		 Identify PHP scripts that run an
com_stmt	_reset,		excessive number of SQL statements
com_stmt	_set_opt	tion,	by checking COM_QUERY and
com_stmt	_fetch,		COM_EXECUTE
com_daer	non		

Miscellaneous

Table 6.7 Returned mysqlnd statistics: Miscellaneous

Statistic	Scope	Description	Notes
		Total number of close prepared statements.	A close is always considered explicit but for a failed prepare.
mem_emal mem_ecal mem_ecal mem_erea mem_erea mem_efrea mem_mall mem_call mem_call mem_real	Processur loc_ammo loc_count alloc_count ec_count oc_ammou loc_count loc_ammou loc_count	Memory management calls. punt, punt, punt, nount, c, ant, c, ant,	Development only.
		Number of network command buffer extensions while sending commands from PHP to MySQL.	mysqlnd allocates an internal command/network buffer of mysqlnd.net_cmd_buffer_size (php.ini) bytes for every connection. If a MySQL Client Server protocol command, for example, COM_QUERY (normal query), does not fit into the buffer, mysqlnd will grow the buffer to what is needed for sending the command. Whenever the buffer gets extended for one connection command_buffer_too_small will be incremented by one. If mysqlnd has to grow the buffer beyond its initial size of mysqlnd.net_cmd_buffer_size (php.ini) bytes for almost every connection, you should consider to increase the default size to avoid reallocations. The default buffer size is 2048 bytes in PHP 5.3.0. In future versions the default will be 4kB or larger.

Statistic	Scope	Description	Notes
			The default can changed either
			through the php.ini setting
			mysqlnd.net_cmd_buffer_size
			or using
			mysqli_options(MYSQLI_OPT_NET_CM
			int size).
			It is recommended to set the buffer size
			to no less than 4096 bytes because
			mysqlnd also uses it when reading
			certain communication packet from
			MySQL. In PHP 5.3.0, mysqlnd will not
			grow the buffer if MySQL sends a packet
			that is larger than the current size of the
			buffer. As a consequence mysqlnd is
			unable to decode the packet and the
			client application will get an error. There
			are only two situations when the packet
			can be larger than the 2048 bytes default
			<pre>of mysqlnd.net_cmd_buffer_size</pre>
			in PHP 5.3.0: the packet transports
			a very long error message or
			the packet holds column meta
			data from COM_LIST_FIELD
			(mysql_list_fields) and the meta
			data comes from a string column with a
			very long default value (>1900 bytes).
			No bug report on this exists - it should
			happen rarely.
			As of PHP 5.3.2 mysqlnd does not allow
			setting buffers smaller than 4096 bytes.
onnect	ion_reu	sed	

6.7 Notes

Copyright 1997-2012 the PHP Documentation Group. [1]

This section provides a collection of miscellaneous notes on MySQL Native Driver usage.

Using mysqlnd means using PHP streams for underlying connectivity. For mysqlnd, the PHP streams
documentation (http://www.php.net/manual/en/book.stream) should be consulted on such details as
timeout settings, not the documentation for the MySQL Client Library.

6.8 MySQL Native Driver Plugin API

Copyright 1997-2012 the PHP Documentation Group. [1]

The MySQL Native Driver Plugin API is a feature of MySQL Native Driver, or mysqlnd. Mysqlnd plugins operate in the layer between PHP applications and the MySQL server. This is comparable to MySQL Proxy. MySQL Proxy operates on a layer between any MySQL client application, for example, a PHP application and, the MySQL server. Mysqlnd plugins can undertake typical MySQL Proxy tasks such as

load balancing, monitoring and performance optimizations. Due to the different architecture and location, mysqlnd plugins do not have some of MySQL Proxy's disadvantages. For example, with plugins, there is no single point of failure, no dedicated proxy server to deploy, and no new programming language to learn (Lua).

A mysqlnd plugin can be thought of as an extension to mysqlnd. Plugins can intercept the majority of mysqlnd functions. The mysqlnd functions are called by the PHP MySQL extensions such as ext/mysql, ext/mysqli, and PDO_MYSQL. As a result, it is possible for a mysqlnd plugin to intercept all calls made to these extensions from the client application.

Internal mysqlnd function calls can also be intercepted, or replaced. There are no restrictions on manipulating mysqlnd internal function tables. It is possible to set things up so that when certain mysqlnd functions are called by the extensions that use mysqlnd, the call is directed to the appropriate function in the mysqlnd plugin. The ability to manipulate mysqlnd internal function tables in this way allows maximum flexibility for plugins.

Mysqlnd plugins are in fact PHP Extensions, written in C, that use the mysqlnd plugin API (which is built into MySQL Native Driver, mysqlnd). Plugins can be made 100% transparent to PHP applications. No application changes are needed because plugins operate on a different layer. The mysqlnd plugin can be thought of as operating in a layer below mysqlnd.

The following list represents some possible applications of mysqlnd plugins.

- Load Balancing
 - Read/Write Splitting. An example of this is the PECL/mysqlnd_ms (Master Slave) extension. This
 extension splits read/write queries for a replication setup.
 - Failover
 - · Round-Robin, least loaded
- Monitoring
 - · Query Logging
 - · Query Analysis
 - Query Auditing. An example of this is the PECL/mysqlnd_sip (SQL Injection Protection) extension. This extension inspects queries and executes only those that are allowed according to a ruleset.
- Performance
 - Caching. An example of this is the PECL/mysqlnd_qc (Query Cache) extension.
 - Throttling
 - Sharding. An example of this is the PECL/mysqlnd_mc (Multi Connect) extension. This extension will attempt to split a SELECT statement into n-parts, using SELECT ... LIMIT part_1, SELECT LIMIT part_n. It sends the queries to distinct MySQL servers and merges the result at the client.

MySQL Native Driver Plugins Available

There are a number of mysqlnd plugins already available. These include:

- PECL/mysqlnd_mc Multi Connect plugin.
- PECL/mysqlnd_ms Master Slave plugin.

- PECL/mysqlnd_qc Query Cache plugin.
- PECL/mysqlnd_pscache Prepared Statement Handle Cache plugin.
- PECL/mysqlnd_sip SQL Injection Protection plugin.
- PECL/mysqlnd_uh User Handler plugin.

6.8.1 A comparison of mysqlnd plugins with MySQL Proxy

Copyright 1997-2012 the PHP Documentation Group. [1]

Mysqlnd plugins and MySQL Proxy are different technologies using different approaches. Both are valid tools for solving a variety of common tasks such as load balancing, monitoring, and performance enhancements. An important difference is that MySQL Proxy works with all MySQL clients, whereas mysqlnd plugins are specific to PHP applications.

As a PHP Extension, a mysqlnd plugin gets installed on the PHP application server, along with the rest of PHP. MySQL Proxy can either be run on the PHP application server or can be installed on a dedicated machine to handle multiple PHP application servers.

Deploying MySQL Proxy on the application server has two advantages:

- 1. No single point of failure
- 2. Easy to scale out (horizontal scale out, scale by client)

MySQL Proxy (and mysqlnd plugins) can solve problems easily which otherwise would have required changes to existing applications.

However, MySQL Proxy does have some disadvantages:

- MySQL Proxy is a new component and technology to master and deploy.
- MySQL Proxy requires knowledge of the Lua scripting language.

MySQL Proxy can be customized with C and Lua programming. Lua is the preferred scripting language of MySQL Proxy. For most PHP experts Lua is a new language to learn. A mysqlnd plugin can be written in C. It is also possible to write plugins in PHP using PECL/mysqlnd_uh.

MySQL Proxy runs as a daemon - a background process. MySQL Proxy can recall earlier decisions, as all state can be retained. However, a mysqlnd plugin is bound to the request-based lifecycle of PHP. MySQL Proxy can also share one-time computed results among multiple application servers. A mysqlnd plugin would need to store data in a persistent medium to be able to do this. Another daemon would need to be used for this purpose, such as Memcache. This gives MySQL Proxy an advantage in this case.

MySQL Proxy works on top of the wire protocol. With MySQL Proxy you have to parse and reverse engineer the MySQL Client Server Protocol. Actions are limited to those that can be achieved by manipulating the communication protocol. If the wire protocol changes (which happens very rarely) MySQL Proxy scripts would need to be changed as well.

Mysqlnd plugins work on top of the C API, which mirrors the libmysqlclient client and Connector/C APIs. This C API is basically a wrapper around the MySQL Client Server protocol, or wire protocol, as it is sometimes called. You can intercept all C API calls. PHP makes use of the C API, therefore you can hook all PHP calls, without the need to program at the level of the wire protocol.

Mysqlnd implements the wire protocol. Plugins can therefore parse, reverse engineer, manipulate and even replace the communication protocol. However, this is usually not required.

As plugins allow you to create implementations that use two levels (C API and wire protocol), they have greater flexibility than MySQL Proxy. If a mysqlnd plugin is implemented using the C API, any subsequent changes to the wire protocol do not require changes to the plugin itself.

6.8.2 Obtaining the mysqlnd plugin API

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd plugin API is simply part of the MySQL Native Driver PHP extension, ext/mysqlnd. Development started on the mysqlnd plugin API in December 2009. It is developed as part of the PHP source repository, and as such is available to the public either via Git, or through source snapshot downloads.

The following table shows PHP versions and the corresponding mysqlnd version contained within.

Table 6.8 The bundled mysqlnd version per PHP release

PHP Version	MySQL Native Driver version
5.3.0	5.0.5
5.3.1	5.0.5
5.3.2	5.0.7
5.3.3	5.0.7
5.3.4	5.0.7

Plugin developers can determine the mysqlnd version through accessing MYSQLND_VERSION, which is a string of the format "mysqlnd 5.0.7-dev - 091210 - \$Revision: 300535", or through MYSQLND_VERSION_ID, which is an integer such as 50007. Developers can calculate the version number as follows:

Table 6.9 MYSQLND_VERSION_ID calculation table

Version (part)	Example
Major*10000	5*10000 = 50000
Minor*100	0*100 = 0
Patch	7 = 7
MYSQLND_VERSION_ID	50007

During development, developers should refer to the mysqlnd version number for compatibility and version tests, as several iterations of mysqlnd could occur during the lifetime of a PHP development branch with a single PHP version number.

6.8.3 MySQL Native Driver Plugin Architecture

Copyright 1997-2012 the PHP Documentation Group. [1]

This section provides an overview of the mysqlnd plugin architecture.

MySQL Native Driver Overview

Before developing mysqlnd plugins, it is useful to know a little of how mysqlnd itself is organized. Mysqlnd consists of the following modules:

Table 6.10 The mysqlnd organization chart, per module

Modules Statistics	mysqlnd_statistics.c

Connection	mysqlnd.c
Resultset	mysqlnd_result.c
Resultset Metadata	mysqlnd_result_meta.c
Statement	mysqlnd_ps.c
Network	mysqlnd_net.c
Wire protocol	mysqlnd_wireprotocol.c

C Object Oriented Paradigm

At the code level, mysqlnd uses a C pattern for implementing object orientation.

In C you use a struct to represent an object. Members of the struct represent object properties. Struct members pointing to functions represent methods.

Unlike with other languages such as C++ or Java, there are no fixed rules on inheritance in the C object oriented paradigm. However, there are some conventions that need to be followed that will be discussed later.

The PHP Life Cycle

When considering the PHP life cycle there are two basic cycles:

- · PHP engine startup and shutdown cycle
- · Request cycle

When the PHP engine starts up it will call the module initialization (MINIT) function of each registered extension. This allows each module to setup variables and allocate resources that will exist for the lifetime of the PHP engine process. When the PHP engine shuts down it will call the module shutdown (MSHUTDOWN) function of each extension.

During the lifetime of the PHP engine it will receive a number of requests. Each request constitutes another life cycle. On each request the PHP engine will call the request initialization function of each extension. The extension can perform any variable setup and resource allocation required for request processing. As the request cycle ends the engine calls the request shutdown (RSHUTDOWN) function of each extension so the extension can perform any cleanup required.

How a plugin works

A mysqlnd plugin works by intercepting calls made to mysqlnd by extensions that use mysqlnd. This is achieved by obtaining the mysqlnd function table, backing it up, and replacing it by a custom function table, which calls the functions of the plugin as required.

The following code shows how the mysqlnd function table is replaced:

```
/* a place to store original function table */
struct st_mysqlnd_conn_methods org_methods;

void minit_register_hooks(TSRMLS_D) {
 /* active function table */
 struct st_mysqlnd_conn_methods * current_methods
 = mysqlnd_conn_get_methods();

 /* backup original function table */
 memcpy(&org_methods, current_methods,
```

```
sizeof(struct st_mysqlnd_conn_methods);

/* install new methods */
current_methods->query = MYSQLND_METHOD(my_conn_class, query);
}
```

Connection function table manipulations must be done during Module Initialization (MINIT). The function table is a global shared resource. In an multi-threaded environment, with a TSRM build, the manipulation of a global shared resource during the request processing will almost certainly result in conflicts.

Note

Do not use any fixed-size logic when manipulating the mysqlnd function table: new methods may be added at the end of the function table. The function table may change at any time in the future.

Calling parent methods

If the original function table entries are backed up, it is still possible to call the original function table entries - the parent methods.

In some cases, such as for Connection::stmt_init(), it is vital to call the parent method prior to any other activity in the derived method.

```
MYSQLND_METHOD(my_conn_class, query)(MYSQLND *conn,
  const char *query, unsigned int query_len TSRMLS_DC) {
  php_printf("my_conn_class::query(query = %s)\n", query);
  query = "SELECT 'query rewritten' FROM DUAL";
  query_len = strlen(query);
  return org_methods.query(conn, query, query_len); /* return with call to parent */
}
```

Extending properties

A mysqlnd object is represented by a C struct. It is not possible to add a member to a C struct at run time. Users of mysqlnd objects cannot simply add properties to the objects.

Arbitrary data (properties) can be added to a <code>mysqlnd</code> objects using an appropriate function of the <code>mysqlnd_plugin_get_plugin_<object>_data()</code> family. When allocating an object <code>mysqlnd</code> reserves space at the end of the object to hold a <code>void *</code> pointer to arbitrary data. <code>mysqlnd</code> reserves space for one <code>void *</code> pointer per plugin.

The following table shows how to calculate the position of the pointer for a specific plugin:

Table 6.11 Pointer calculations for mysqlnd

Memory address	Contents
0	Beginning of the mysqlnd object C struct
n	End of the mysqlnd object C struct
n + (m x sizeof(void*))	void* to object data of the m-th plugin

If you plan to subclass any of the mysqlnd object constructors, which is allowed, you must keep this in mind!

The following code shows extending properties:

```
/* any data we want to associate */
typedef struct my_conn_properties {
 unsigned long query_counter;
 MY_CONN_PROPERTIES;
/* plugin id */
unsigned int my_plugin_id;
void minit_register_hooks(TSRMLS_D) {
  /* obtain unique plugin ID */
 my_plugin_id = mysqlnd_plugin_register();
  /* snip - see Extending Connection: methods */
static MY_CONN_PROPERTIES** get_conn_properties(const MYSQLND *conn TSRMLS_DC) {
 MY_CONN_PROPERTIES** props;
 props = (MY_CONN_PROPERTIES**)mysqlnd_plugin_get_plugin_connection_data(
 conn, my_plugin_id);
  if (!props || !(*props)) {
 *props = mnd_pecalloc(1, sizeof(MY_CONN_PROPERTIES), conn->persistent);
 (*props)->query_counter = 0;
 return props;
```

The plugin developer is responsible for the management of plugin data memory.

Use of the mysqlnd memory allocator is recommended for plugin data. These functions are named using the convention: mnd_*loc(). The mysqlnd allocator has some useful features, such as the ability to use a debug allocator in a non-debug build.

Table 6.12 When and how to subclass

	When to subclass?	Each instance has its own private function table?	How to subclass?
Connection (MYSQLND)	MINIT	No	mysqlnd_conn_get_methods()
Resultset (MYSQLND_RES)	MINIT or later	Yes	mysqlnd_result_get_methods() or object method function table manipulation
Resultset Meta (MYSQLND_RES_METAL	MINIT DATA)	No	mysqlnd_result_metadata_get_method
Statement (MYSQLND_STMT)	MINIT	No	mysqlnd_stmt_get_methods()
Network (MYSQLND_NET)	MINIT or later	Yes	mysqlnd_net_get_methods() or object method function table manipulation
Wire protocol (MYSQLND_PROTOCOL)	MINIT or later	Yes	mysqlnd_protocol_get_methods() or object method function table manipulation

You must not manipulate function tables at any time later than MINIT if it is not allowed according to the above table.

Some classes contain a pointer to the method function table. All instances of such a class will share the same function table. To avoid chaos, in particular in threaded environments, such function tables must only be manipulated during MINIT.

Other classes use copies of a globally shared function table. The class function table copy is created together with the object. Each object uses its own function table. This gives you two options: you can manipulate the default function table of an object at MINIT, and you can additionally refine methods of an object without impacting other instances of the same class.

The advantage of the shared function table approach is performance. There is no need to copy a function table for each and every object.

Table 6.13 Constructor status

	Allocation, construction, reset	Can be modified?	Caller
Connection (MYSQLND)	mysqlnd_init()	No	mysqlnd_connect()
Resultset(MYSQLND_RE	SAllocation:	Yes, but call parent!	Connection::list_fields()
	Connection::result_init()		Statement::get_result()
	Reset and re-initialized during:		Statement::prepare() (Metadata only)
	Result::use_result()		Statement::resultMetaData(
	Result::store_result		
Resultset Meta (MYSQLND_RES_METAI	Connection::result_meta_i DATA)	ள் říę ̀s, but call parent!	Result::read_result_metadata
Statement (MYSQLND_STMT)	Connection::stmt_init()	Yes, but call parent!	Connection::stmt_init()
Network (MYSQLND_NET)	mysqlnd_net_init()	No	Connection::init()
Wire protocol (MYSQLND_PROTOCOL	mysqlnd_protocol_init()	No	Connection::init()

It is strongly recommended that you do not entirely replace a constructor. The constructors perform memory allocations. The memory allocations are vital for the mysqlnd plugin API and the object logic of mysqlnd. If you do not care about warnings and insist on hooking the constructors, you should at least call the parent constructor before doing anything in your constructor.

Regardless of all warnings, it can be useful to subclass constructors. Constructors are the perfect place for modifying the function tables of objects with non-shared object tables, such as Resultset, Network, Wire Protocol.

Table 6.14 Destruction status

	Derived method must call parent?	Destructor
Connection	yes, after method execution	free_contents(), end_psession()
Resultset	yes, after method execution	free_result()
Resultset Meta	yes, after method execution	free()
Statement	yes, after method execution	dtor(), free_stmt_content()

Network	yes, after method execution	free()
Wire protocol	yes, after method execution	free()

The destructors are the appropriate place to free properties, mysqlnd_plugin_get_plugin_<object>_data().

The listed destructors may not be equivalent to the actual <code>mysqlnd</code> method freeing the object itself. However, they are the best possible place for you to hook in and free your plugin data. As with constructors you may replace the methods entirely but this is not recommended. If multiple methods are listed in the above table you will need to hook all of the listed methods and free your plugin data in whichever method is called first by <code>mysqlnd</code>.

The recommended method for plugins is to simply hook the methods, free your memory and call the parent implementation immediately following this.

Caution

Due to a bug in PHP versions 5.3.0 to 5.3.3, plugins do not associate plugin data with a persistent connection. This is because <code>ext/mysql</code> and <code>ext/mysqli</code> do not trigger all the necessary <code>mysqlnd</code> <code>end_psession()</code> method calls and the plugin may therefore leak memory. This has been fixed in PHP 5.3.4.

6.8.4 The mysqlnd plugin API

Copyright 1997-2012 the PHP Documentation Group. [1]

The following is a list of functions provided in the mysqlnd plugin API:

- mysqlnd_plugin_register()
- mysqlnd_plugin_count()
- mysqlnd_plugin_get_plugin_connection_data()
- mysqlnd_plugin_get_plugin_result_data()
- mysqlnd_plugin_get_plugin_stmt_data()
- mysqlnd_plugin_get_plugin_net_data()
- mysqlnd_plugin_get_plugin_protocol_data()
- mysqlnd_conn_get_methods()
- mysqlnd_result_get_methods()
- mysqlnd_result_meta_get_methods()
- mysqlnd_stmt_get_methods()
- mysqlnd_net_get_methods()
- mysqlnd_protocol_get_methods()

There is no formal definition of what a plugin is and how a plugin mechanism works.

Components often found in plugins mechanisms are:

- · A plugin manager
- A plugin API
- · Application services (or modules)
- Application service APIs (or module APIs)

The mysqlnd plugin concept employs these features, and additionally enjoys an open architecture.

No Restrictions

A plugin has full access to the inner workings of mysqlnd. There are no security limits or restrictions. Everything can be overwritten to implement friendly or hostile algorithms. It is recommended you only deploy plugins from a trusted source.

As discussed previously, plugins can use pointers freely. These pointers are not restricted in any way, and can point into another plugin's data. Simple offset arithmetic can be used to read another plugin's data.

It is recommended that you write cooperative plugins, and that you always call the parent method. The plugins should always cooperate with mysqlnd itself.

Table 6.15 Issues: an example of chaining and cooperation

Extension	mysqlnd.query() pointer	call stack if calling parent
ext/mysqlnd	mysqlnd.query()	mysqlnd.query
ext/mysqlnd_cache	mysqlnd_cache.query()	1. mysqlnd_cache.query()
		2. mysqlnd.query
ext/mysqlnd_monitor	mysqlnd_monitor.query()	1. mysqlnd_monitor.query()
		2. mysqlnd_cache.query()
		3. mysqlnd.query

In this scenario, a cache (ext/mysqlnd_cache) and a monitor (ext/mysqlnd_monitor) plugin are loaded. Both subclass Connection::query(). Plugin registration happens at MINIT using the logic shown previously. PHP calls extensions in alphabetical order by default. Plugins are not aware of each other and do not set extension dependencies.

By default the plugins call the parent implementation of the query method in their derived version of the method.

PHP Extension Recap

This is a recap of what happens when using an example plugin, <code>ext/mysqlnd_plugin</code>, which exposes the <code>mysqlnd C</code> plugin API to PHP:

- Any PHP MySQL application tries to establish a connection to 192.168.2.29
- The PHP application will either use ext/mysql, ext/mysqli or PDO_MYSQL. All three PHP MySQL extensions use mysqlnd to establish the connection to 192.168.2.29.
- Mysqlnd calls its connect method, which has been subclassed by ext/mysqlnd_plugin.
- ext/mysqlnd_plugin calls the userspace hook proxy::connect() registered by the user.

- The userspace hook changes the connection host IP from 192.168.2.29 to 127.0.0.1 and returns the connection established by parent::connect().
- ext/mysqlnd_plugin performs the equivalent of parent::connect(127.0.0.1) by calling the original mysqlnd method for establishing a connection.
- ext/mysqlnd establishes a connection and returns to ext/mysqlnd_plugin.ext/mysqlnd_plugin returns as well.
- Whatever PHP MySQL extension had been used by the application, it receives a connection to 127.0.0.1. The PHP MySQL extension itself returns to the PHP application. The circle is closed.

6.8.5 Getting started building a mysqlnd plugin

Copyright 1997-2012 the PHP Documentation Group. [1]

It is important to remember that a mysqlnd plugin is itself a PHP extension.

The following code shows the basic structure of the MINIT function that will be used in the typical mysqlnd plugin:

```
/* my_php_mysqlnd_plugin.c */
static PHP_MINIT_FUNCTION(mysqlnd_plugin) {
 /* globals, ini entries, resources, classes */

 /* register mysqlnd plugin */
 mysqlnd_plugin_id = mysqlnd_plugin_register();

 conn_m = mysqlnd_get_conn_methods();
 memcpy(org_conn_m, conn_m,
 sizeof(struct st_mysqlnd_conn_methods));

 conn_m->query = MYSQLND_METHOD(mysqlnd_plugin_conn, query);
 conn_m->connect = MYSQLND_METHOD(mysqlnd_plugin_conn, connect);
}
```

```
/* my_mysqlnd_plugin.c */
enum_func_status MYSQLND_METHOD(mysqlnd_plugin_conn, query)(/* ... */) {
 /* ... */
}
enum_func_status MYSQLND_METHOD(mysqlnd_plugin_conn, connect)(/* ... */) {
 /* ... */
}
```

Task analysis: from C to userspace

```
class proxy extends mysqlnd_plugin_connection {
  public function connect($host, ...) { ... }
}
mysqlnd_plugin_set_conn_proxy(new proxy());
```

Process:

- 1. PHP: user registers plugin callback
- 2. PHP: user calls any PHP MySQL API to connect to MySQL
- 3. C: ext/*mysql* calls mysqlnd method
- 4. C: mysqlnd ends up in ext/mysqlnd_plugin
- 5. C: ext/mysqlnd_plugin
 - a. Calls userspace callback
 - b. Or original mysqlnd method, if userspace callback not set

You need to carry out the following:

- Write a class "mysqlnd_plugin_connection" in C
- 2. Accept and register proxy object through "mysqlnd_plugin_set_conn_proxy()"
- 3. Call userspace proxy methods from C (optimization zend_interfaces.h)

Userspace object methods can either be called using call_user_function() or you can operate at a level closer to the Zend Engine and use zend_call_method().

Optimization: calling methods from C using zend_call_method

The following code snippet shows the prototype for the zend_call_method function, taken from zend interfaces.h.

```
ZEND_API zval* zend_call_method(
  zval **object_pp, zend_class_entry *obj_ce,
  zend_function **fn_proxy, char *function_name,
  int function_name_len, zval **retval_ptr_ptr,
  int param_count, zval* arg1, zval* arg2 TSRMLS_DC
);
```

Zend API supports only two arguments. You may need more, for example:

```
enum_func_status (*func_mysqlnd_conn__connect)(
MYSQLND *conn, const char *host,
const char * user, const char * passwd,
unsigned int passwd_len, const char * db,
unsigned int db_len, unsigned int port,
const char * socket, unsigned int mysql_flags TSRMLS_DC
);
```

To get around this problem you will need to make a copy of <code>zend_call_method()</code> and add a facility for additional parameters. You can do this by creating a set of <code>MY_ZEND_CALL_METHOD_WRAPPER</code> macros.

Calling PHP userspace

This code snippet shows the optimized method for calling a userspace function from C:

Calling userspace: simple arguments

```
/* my_mysqlnd_plugin.c */

MYSQLND_METHOD(my_conn_class,connect)(
 /* ... */, const char *host, /* ...*/) {
 /* ... */
 if (global_user_conn_proxy) {
 /* ... */
 zval* zv_host;
 MAKE_STD_ZVAL(zv_host);
 ZVAL_STRING(zv_host, host, 1);
 MY_ZEND_CALL_METHOD_WRAPPER(global_user_conn_proxy, zv_retval, zv_host /*, ...*/);
 zval_ptr_dtor(&zv_host);
 /* ... */
 }
 /* ... */
}
```

Calling userspace: structs as arguments

```
/* my_mysqlnd_plugin.c */

MYSQLND_METHOD(my_conn_class, connect)(
 MYSQLND *conn, /* ...*/) {
 /* ... */
 if (global_user_conn_proxy) {
 /* ... */
 zval* zv_conn;
 ZEND_REGISTER_RESOURCE(zv_conn, (void *)conn, le_mysqlnd_plugin_conn);
 MY_ZEND_CALL_METHOD_WRAPPER(global_user_conn_proxy, zv_retval, zv_conn, zv_host /*, ...*/);
 zval_ptr_dtor(&zv_conn);
 /* ... */
 }
 /* ... */
}
```

The first argument of many <code>mysqlnd</code> methods is a C "object". For example, the first argument of the connect() method is a pointer to <code>MYSQLND</code>. The struct <code>MYSQLND</code> represents a <code>mysqlnd</code> connection object.

The mysqlnd connection object pointer can be compared to a standard I/O file handle. Like a standard I/O file handle a mysqlnd connection object shall be linked to the userspace using the PHP resource variable type.

From C to userspace and back

```
class proxy extends mysqlnd_plugin_connection {
  public function connect($conn, $host, ...) {
 /* "pre" hook */
 printf("Connecting to host = '%s'\n", $host);
 debug_print_backtrace();
 return parent::connect($conn);
}

public function query($conn, $query) {
 /* "post" hook */
 $ret = parent::query($conn, $query);
 printf("Query = '%s'\n", $query);
 return $ret;
 }
}
mysqlnd_plugin_set_conn_proxy(new proxy());
```

PHP users must be able to call the parent implementation of an overwritten method.

As a result of subclassing it is possible to refine only selected methods and you can choose to have "pre" or "post" hooks.

Buildin class: mysqlnd_plugin_connection::connect()

368	

Chapter 7 Mysqlnd replication and load balancing plugin

(mysqlnd_ms)

Table of Contents

7.1 Key Features	
7.2 Limitations	. 371
7.3 On the name	. 372
7.4 Quickstart and Examples	372
7.4.1 Setup	. 372
7.4.2 Running statements	
7.4.3 Connection state	
7.4.4 SQL Hints	
7.4.5 Transactions	
7.4.6 Service level and consistency	
7.4.7 Global transaction IDs	
7.4.8 Cache integration	
7.4.9 Failover	
7.4.10 Partitioning and Sharding	
7.5 Concepts	
7.5.1 Architecture	
7.5.2 Connection pooling and switching	
7.5.2 Connection pooling and switching	
7.5.4 Error handling	
7.5.5 Transient errors	
7.5.6 Failover	
7.5.7 Load balancing	
7.5.8 Read-write splitting	
7.5.9 Filter	
7.5.10 Service level and consistency	
7.5.11 Global transaction IDs	
7.5.12 Cache integration	
7.5.13 Supported clusters	
7.6 Installing/Configuring	
7.6.1 Requirements	
7.6.2 Installation	
7.6.3 Runtime Configuration	
7.6.4 Plugin configuration file (>=1.1.x)	
7.6.5 Plugin configuration file (<= 1.0.x)	
7.6.6 Testing	
7.6.7 Debugging and Tracing	. 455
7.6.8 Monitoring	. 457
7.7 Predefined Constants	. 458
7.8 Mysqlnd_ms Functions	. 460
7.8.1 mysqlnd_ms_get_last_gtid	460
7.8.2 mysqlnd_ms_get_last_used_connection	. 462
7.8.3 mysqlnd_ms_get_stats	
7.8.4 mysqlnd_ms_match_wild	
7.8.5 mysqlnd_ms_query_is_select	
7.8.6 mysqlnd_ms_set_gos	
787 mysalnd ms set user nick server	473

7.9	Change History	476
	7.9.1 PECL/mysqlnd_ms 1.6 series	476
	7.9.2 PECL/mysqlnd_ms 1.5 series	477
	7.9.3 PECL/mysqlnd_ms 1.4 series	479
	7.9.4 PECL/mysqlnd_ms 1.3 series	480
	7.9.5 PECL/mysqlnd_ms 1.2 series	480
	7.9.6 PECL/mysqlnd_ms 1.1 series	482
	7.9.7 PECL/mysqlnd ms 1.0 series	483

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd replication and load balancing plugin (mysqlnd_ms) adds easy to use MySQL replication support to all PHP MySQL extensions that use mysqlnd.

As of version PHP 5.3.3 the MySQL native driver for PHP (mysqlnd) features an internal plugin C API. C plugins, such as the replication and load balancing plugin, can extend the functionality of mysqlnd.

The MySQL native driver for PHP is a C library that ships together with PHP as of PHP 5.3.0. It serves as a drop-in replacement for the MySQL Client Library (libmysqlclient). Using mysqlnd has several advantages: no extra downloads are required because it's bundled with PHP, it's under the PHP license, there is lower memory consumption in certain cases, and it contains new functionality such as asynchronous queries.

Mysqlnd plugins like mysqlnd_ms operate, for the most part, transparently from a user perspective. The replication and load balancing plugin supports all PHP applications, and all MySQL PHP extensions. It does not change existing APIs. Therefore, it can easily be used with existing PHP applications.

7.1 Key Features

Copyright 1997-2012 the PHP Documentation Group. [1]

The key features of PECL/mysqlnd_ms are as follows.

- · Transparent and therefore easy to use.
 - Supports all of the PHP MySQL extensions.
 - SSL support.
 - A consistent API.
 - Little to no application changes required, dependent on the required usage scenario.
 - Lazy connections: connections to master and slave servers are not opened before a SQL statement is executed.
 - Optional: automatic use of master after the first write in a web request, to lower the possible impact of replication lag.
- · Can be used with any MySQL clustering solution.
 - MySQL Replication: Read-write splitting is done by the plugin. Primary focus of the plugin.
 - MySQL Cluster: Read-write splitting can be disabled. Configuration of multiple masters possible
 - Third-party solutions: the plugin is optimized for MySQL Replication but can be used with any other kind of MySQL clustering solution.

- · Featured read-write split strategies
 - Automatic detection of SELECT.
 - Supports SQL hints to overrule automatism.
 - · User-defined.
 - Can be disabled for, for example, when using synchronous clusters such as MySQL Cluster.
- · Featured load balancing strategies
 - Round Robin: choose a different slave in round-robin fashion for every slave request.
 - · Random: choose a random slave for every slave request.
 - Random once (sticky): choose a random slave once to run all slave requests for the duration of a web request.
 - User-defined. The application can register callbacks with mysqlnd_ms.
 - PHP 5.4.0 or newer: transaction aware when using API calls only to control transactions.
 - Weighted load balancing: servers can be assigned different priorities, for example, to direct more requests to a powerful machine than to another less powerful machine. Or, to prefer nearby machines to reduce latency.
- · Global transaction ID
 - Client-side emulation. Makes manual master server failover and slave promotion easier with asynchronous clusters, such as MySQL Replication.
 - Support for built-in global transaction identifier feature of MySQL 5.6.5 or newer.
 - Supports using transaction ids to identify up-to-date asynchronous slaves for reading when session consistency is required.
 - Throttling: optionally, the plugin can wait for a slave to become "synchronous" before continuing.
- · Service and consistency levels
 - Applications can request eventual, session and strong consistency service levels for connections. Appropriate cluster nodes will be searched automatically.
 - Eventual consistent MySQL Replication slave accesses can be replaced with fast local cache accesses transparently to reduce server load.
- · Partitioning and sharding
 - Servers of a replication cluster can be organized into groups. SQL hints can be used to manually
 direct queries to a specific group. Grouping can be used to partition (shard) the data, or to cure the
 issue of hotspots with updates.
 - MySQL Replication filters are supported through the table filter.

7.2 Limitations

Copyright 1997-2012 the PHP Documentation Group. [1]

The built-in read-write-split mechanism is very basic. Every query which starts with SELECT is considered a read request to be sent to a MySQL slave server. All other queries (such as SHOW statements) are considered as write requests that are sent to the MySQL master server. The build-in behavior can be overruled using SQL hints, or a user-defined callback function.

The read-write splitter is not aware of multi-statements. Multi-statements are considered as one statement. The decision of where to run the statement will be based on the beginning of the statement string. For example, if using mysqli_multi_query to execute the multi-statement SELECT id FROM test; INSERT INTO test(id) VALUES (1), the statement will be redirected to a slave server because it begins with SELECT. The INSERT statement, which is also part of the multi-statement, will not be redirected to a master server.

Note

Applications must be aware of the consequences of connection switches that are performed for load balancing purposes. Please check the documentation on connection pooling and switching, transaction handling, failover load balancing and read-write splitting.

7.3 On the name

Copyright 1997-2012 the PHP Documentation Group. [1]

The shortcut mysqlnd_ms stands for mysqlnd master slave plugin. The name was chosen for a quick-and-dirty proof-of-concept. In the beginning the developers did not expect to continue using the code base.

7.4 Quickstart and Examples

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd replication load balancing plugin is easy to use. This quickstart will demo typical use-cases, and provide practical advice on getting started.

It is strongly recommended to read the reference sections in addition to the quickstart. The quickstart tries to avoid discussing theoretical concepts and limitations. Instead, it will link to the reference sections. It is safe to begin with the quickstart. However, before using the plugin in mission critical environments we urge you to read additionally the background information from the reference sections.

The focus is on using PECL mysqlnd_ms for work with an asynchronous MySQL cluster, namely MySQL replication. Generally speaking an asynchronous cluster is more difficult to use than a synchronous one. Thus, users of, for example, MySQL Cluster will find more information than needed.

7.4.1 Setup

Copyright 1997-2012 the PHP Documentation Group. [1]

The plugin is implemented as a PHP extension. See also the installation instructions to install the PECL/mysqlnd_ms extension.

Compile or configure the PHP MySQL extension (API) (mysqli, PDO_MYSQL, mysql) that you plan to use with support for the mysqlnd library. PECL/mysqlnd_ms is a plugin for the mysqlnd library. To use the plugin with any of the PHP MySQL extensions, the extension has to use the mysqlnd library.

Then, load the extension into PHP and activate the plugin in the PHP configuration file using the PHP configuration directive named mysqlnd ms.enable.

Example 7.1 Enabling the plugin (php.ini)

```
mysqlnd_ms.enable=1
mysqlnd_ms.config_file=/path/to/mysqlnd_ms_plugin.ini
```

The plugin uses its own configuration file. Use the PHP configuration directive mysqlnd_ms.config_file to set the full file path to the plugin-specific configuration file. This file must be readable by PHP (e.g., the web server user). Please note, the configuration directive mysqlnd_ms.config_file superseeds mysqlnd_ms.ini_file since 1.4.0. It is a common pitfall to use the old, no longer available configuration directive.

Create a plugin-specific configuration file. Save the file to the path set by the PHP configuration directive mysqlnd_ms.config_file.

The plugins configuration file is JSON based. It is divided into one or more sections. Each section has a name, for example, myapp. Every section makes its own set of configuration settings.

A section must, at a minimum, list the MySQL replication master server, and set a list of slaves. The plugin supports using only one master server per section. Multi-master MySQL replication setups are not yet fully supported. Use the configuration setting master to set the hostname, and the port or socket of the MySQL master server. MySQL slave servers are configured using the slave keyword.

Example 7.2 Minimal plugin-specific configuration file (mysqlnd_ms_plugin.ini)

Configuring a MySQL slave server list is required, although it may contain an empty list. It is recommended to always configure at least one slave server.

Server lists can use anonymous or non-anonymous syntax [424]. Non-anonymous lists include alias names for the servers, such as master_0 for the master in the above example. The quickstart uses the more verbose non-anonymous syntax.

Example 7.3 Recommended minimal plugin-specific config (mysqlnd_ms_plugin.ini)

If there are at least two servers in total, the plugin can start to load balance and switch connections. Switching connections is not always transparent and can cause issues in certain cases. The reference sections about connection pooling and switching, transaction handling, fail over load balancing and readwrite splitting all provide more details. And potential pitfalls are described later in this guide.

It is the responsibility of the application to handle potential issues caused by connection switches, by configuring a master with at least one slave server, which allows switching to work therefore related problems can be found.

The MySQL master and MySQL slave servers, which you configure, do not need to be part of MySQL replication setup. For testing purpose you can use single MySQL server and make it known to the plugin as a master and slave server as shown below. This could help you to detect many potential issues with connection switches. However, such a setup will not be prone to the issues caused by replication lag.

Example 7.4 Using one server as a master and as a slave (testing only!)

The plugin attempts to notify you of invalid configurations. Since 1.5.0 it will throw a warning during PHP startup if the configuration file cannot be read, is empty or parsing the JSON failed. Depending on your PHP settings those errors may appear in some log files only. Further validation is done when a connection is to be established and the configuration file is searched for valid sections. Setting mysqlnd_ms.force_config_usage may help debugging a faulty setup. Please, see also configuration file debugging notes [426].

7.4.2 Running statements

Copyright 1997-2012 the PHP Documentation Group. [1]

The plugin can be used with any PHP MySQL extension (mysqli, mysql, and PDO_MYSQL) that is compiled to use the mysqlnd library. PECL/mysqlnd_ms plugs into the mysqlnd library. It does not change the API or behavior of those extensions.

Whenever a connection to MySQL is being opened, the plugin compares the host parameter value of the connect call, with the section names from the plugin specific configuration file. If, for example, the plugin specific configuration file has a section myapp then the section should be referenced by opening a MySQL connection to the host myapp

Example 7.5 Plugin specific configuration file (mysqlnd_ms_plugin.ini)

Example 7.6 Opening a load balanced connection

```
<?php
/* Load balanced following "myapp" section rules from the plugins config file */
$mysqli = new mysqli("myapp", "username", "password", "database");
$pdo = new PDO('mysql:host=myapp;dbname=database', 'username', 'password');
$mysql = mysql_connect("myapp", "username", "password");
?>
```

The connection examples above will be load balanced. The plugin will send read-only statements to the MySQL slave server with the IP 192.168.2.27 and will listen on port 3306 for the MySQL client connection. All other statements will be directed to the MySQL master server running on the host localhost. If on Unix like operating systems, the master on localhost will be accepting MySQL client connections on the Unix domain socket /tmp/mysql.sock, while TCP/IP is the default port on Windows. The plugin will use the user name username and the password password to connect to any of the MySQL servers listed in the section myapp of the plugins configuration file. Upon connect, the plugin will select database as the current schemata.

The username, password and schema name are taken from the connect API calls and used for all servers. In other words: you must use the same username and password for every MySQL server listed in a plugin configuration file section. The is not a general limitation. As of PECL/mysqlnd_ms 1.1.0, it is possible to set the username [427] and password [427] for any server in the plugins configuration file, to be used instead of the credentials passed to the API call.

The plugin does not change the API for running statements. Read-write splitting works out of the box. The following example assumes that there is no significant replication lag between the master and the slave.

Example 7.7 Executing statements

```
<?php
/* Load balanced following "myapp" section rules from the plugins config file */
$mysqli = new mysqli("myapp", "username", "password", "database");
if (mysqli_connect_errno())
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
/* Statements will be run on the master */
if (!$mysqli->query("DROP TABLE IF EXISTS test")) {
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
if (!$mysqli->query("CREATE TABLE test(id INT)")) {
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
if (!$mysqli->query("INSERT INTO test(id) VALUES (1)")) {
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
/* read-only: statement will be run on a slave */
if (!($res = $mysqli->query("SELECT id FROM test")) {
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
} else {
$row = $res->fetch_assoc();
$res->close();
printf("Slave returns id = '%s'\n", $row['id'];
$mysqli->close();
```

The above example will output something similar to:

```
Slave returns id = '1'
```

7.4.3 Connection state

Copyright 1997-2012 the PHP Documentation Group. [1]

The plugin changes the semantics of a PHP MySQL connection handle. A new connection handle represents a connection pool, instead of a single MySQL client-server network connection. The connection pool consists of a master connection, and optionally any number of slave connections.

Every connection from the connection pool has its own state. For example, SQL user variables, temporary tables and transactions are part of the state. For a complete list of items that belong to the state of a connection, see the connection pooling and switching concepts documentation. If the plugin decides to switch connections for load balancing, the application could be given a connection which has a different state. Applications must be made aware of this.

Example 7.8 Plugin config with one slave and one master

Example 7.9 Pitfall: connection state and SQL user variables

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
/* Connection 1, connection bound SQL user variable, no SELECT thus run on master */
if (!$mysqli->query("SET @myrole='master'")) {
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
/* Connection 2, run on slave because SELECT */
if (!($res = $mysqli->query("SELECT @myrole AS _role"))) {
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
} else {
$row = $res->fetch_assoc();
$res->close();
printf("@myrole = '%s'\n", $row['_role']);
$mysqli->close();
?>
```

The above example will output:

```
@myrole = ''
```

The example opens a load balanced connection and executes two statements. The first statement SET @myrole='master' does not begin with the string SELECT. Therefore the plugin does not recognize it as a read-only query which shall be run on a slave. The plugin runs the statement on the connection to the master. The statement sets a SQL user variable which is bound to the master connection. The state of the master connection has been changed.

The next statement is SELECT @myrole AS _role. The plugin does recognize it as a read-only query and sends it to the slave. The statement is run on a connection to the slave. This second connection does not have any SQL user variables bound to it. It has a different state than the first connection to the master. The requested SQL user variable is not set. The example script prints @myrole = ''.

It is the responsibility of the application developer to take care of the connection state. The plugin does not monitor all connection state changing activities. Monitoring all possible cases would be a very CPU intensive task, if it could be done at all.

The pitfalls can easily be worked around using SQL hints.

7.4.4 SQL Hints

Copyright 1997-2012 the PHP Documentation Group. [1]

SQL hints can force a query to choose a specific server from the connection pool. It gives the plugin a hint to use a designated server, which can solve issues caused by connection switches and connection state.

SQL hints are standard compliant SQL comments. Because SQL comments are supposed to be ignored by SQL processing systems, they do not interfere with other programs such as the MySQL Server, the MySQL Proxy, or a firewall.

Three SQL hints are supported by the plugin: The MYSQLND_MS_MASTER_SWITCH hint makes the plugin run a statement on the master, MYSQLND_MS_SLAVE_SWITCH enforces the use of the slave, and MYSQLND_MS_LAST_USED_SWITCH will run a statement on the same server that was used for the previous statement.

The plugin scans the beginning of a statement for the existence of an SQL hint. SQL hints are only recognized if they appear at the beginning of the statement.

Example 7.10 Plugin config with one slave and one master

Example 7.11 SQL hints to prevent connection switches

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (mysqli_connect_errno())
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));

/* Connection 1, connection bound SQL user variable, no SELECT thus run on master */
if (!$mysqli->query("SET @myrole='master'")) {
 printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
}

/* Connection 1, run on master because of SQL hint */
if (!($res = $mysqli->query(sprintf("/*%s*/SELECT @myrole AS _role", MYSQLND_MS_LAST_USED_SWITCH)))) {
 printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
} else {
 $row = $res->fetch_assoc();
 $res->close();
 printf("@myrole = '%s'\n", $row['_role']);
```

```
}
$mysqli->close();
?>
```

The above example will output:

```
@myrole = 'master'
```

In the above example, using MYSQLND_MS_LAST_USED_SWITCH prevents session switching from the master to a slave when running the SELECT statement.

SQL hints can also be used to run SELECT statements on the MySQL master server. This may be desired if the MySQL slave servers are typically behind the master, but you need current data from the cluster.

In version 1.2.0 the concept of a service level has been introduced to address cases when current data is required. Using a service level requires less attention and removes the need of using SQL hints for this use case. Please, find more information below in the service level and consistency section.

Example 7.12 Fighting replication lag

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_error()), mysqli_connect_error()));

/* Force use of master, master has always fresh and current data */
if (!$mysqli->query(sprintf("/*%s*/SELECT critical_data FROM important_table", MYSQLND_MS_MASTER_SWITCH)))
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
}
?>
```

A use case may include the creation of tables on a slave. If an SQL hint is not given, then the plugin will send CREATE and INSERT statements to the master. Use the SQL hint MYSQLND_MS_SLAVE_SWITCH if you want to run any such statement on a slave, for example, to build temporary reporting tables.

Example 7.13 Table creation on a slave

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));

/* Force use of slave */
if (!$mysqli->query(sprintf("/*%s*/CREATE TABLE slave_reporting(id INT)", MYSQLND_MS_SLAVE_SWITCH))) {
 printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
}
/* Continue using this particular slave connection */
if (!$mysqli->query(sprintf("/*%s*/INSERT INTO slave_reporting(id) VALUES (1), (2), (3)", MYSQLND_MS_LAST_printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
}
/* Don't use MYSQLND_MS_SLAVE_SWITCH which would allow switching to another slave! */
```

```
if ($res = $mysqli->query(sprintf("/*%s*/SELECT COUNT(*) AS _num FROM slave_reporting", MYSQLND_MS_LAST_USED_S
 $row = $res->fetch_assoc();
 $res->close();
 printf("There are %d rows in the table 'slave_reporting'", $row['_num']);
} else {
 printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
}
$mysqli->close();
?>
```

The SQL hint MYSQLND_MS_LAST_USED forbids switching a connection, and forces use of the previously used connection.

7.4.5 Transactions

Copyright 1997-2012 the PHP Documentation Group. [1]

The current version of the plugin is not transaction safe by default, because it is not aware of running transactions in all cases. SQL transactions are units of work to be run on a single server. The plugin does not always know when the unit of work starts and when it ends. Therefore, the plugin may decide to switch connections in the middle of a transaction.

No kind of MySQL load balancer can detect transaction boundaries without any kind of hint from the application.

You can either use SQL hints to work around this limitation. Alternatively, you can activate transaction API call monitoring. In the latter case you must use API calls only to control transactions, see below.

Example 7.14 Plugin config with one slave and one master

Example 7.15 Using SQL hints for transactions

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
/* Not a SELECT, will use master */</pre>
```

```
if (!$mysqli->query("START TRANSACTION")) {
 /* Please use better error handling in your code */
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* Prevent connection switch! */
if (!$mysqli->query(sprintf("/*%s*/INSERT INTO test(id) VALUES (1)", MYSQLND_MS_LAST_USED_SWITCH)))) {
 /* Please do proper ROLLBACK in your code, don't just die */
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
if ($res = $mysqli->query(sprintf("/*%s*/SELECT COUNT(*) AS _num FROM test", MYSQLND_MS_LAST_USED_SWITCH))
  $row = $res->fetch_assoc();
  $res->close();
  if ($row[' num'] > 1000) {
 if (!$mysqli->query(sprintf("/*%s*/INSERT INTO events(task) VALUES ('cleanup')", MYSQLND_MS_LAST_USED_S'
 \label{linear_continuity} \mbox{die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));}
  }
} else {
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
if (!$mysqli->query(sprintf("/*%s*/UPDATE log SET last update = NOW()", MYSOLND MS LAST USED SWITCH)))) {
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
if (!$mysqli->query(sprintf("/*%s*/COMMIT", MYSQLND_MS_LAST_USED_SWITCH)))) {
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
$mysqli->close();
?>
```

Starting with PHP 5.4.0, the mysqlnd library allows the plugin to monitor the status of the autocommit mode, if the mode is set by API calls instead of using SQL statements such as SET AUTOCOMMIT=0. This makes it possible for the plugin to become transaction aware. In this case, you do not need to use SQL hints.

If using PHP 5.4.0 or newer, API calls that enable autocommit mode, and when setting the plugin configuration option trx_stickiness=master, the plugin can automatically disable load balancing and connection switches for SQL transactions. In this configuration, the plugin stops load balancing if autocommit is disabled and directs all statements to the master. This prevents connection switches in the middle of a transaction. Once autocommit is re-enabled, the plugin starts to load balance statements again.

API based transaction boundary detection has been improved with PHP 5.5.0 and PECL/mysqlnd_ms 1.5.0 to cover not only calls to mysqli_autocommit but also mysqli_begin, mysqli_commit and mysqli_rollback.

Example 7.16 Transaction aware load balancing: trx_stickiness setting

```
"port": "3306"
}
},
"trx_stickiness": "master"
}
}
```

Example 7.17 Transaction aware

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
/* Disable autocommit, plugin will run all statements on the master */
$mysqli->autocommit(FALSE);
if (!$mysqli->query("INSERT INTO test(id) VALUES (1)")) {
/* Please do proper ROLLBACK in your code, don't just die */
die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
if ($res = $mysqli->query("SELECT COUNT(*) AS _num FROM test")) {
 $row = $res->fetch_assoc();
 $res->close();
  if ($row['_num'] > 1000) {
  if (!$mysqli->query("INSERT INTO events(task) VALUES ('cleanup')")) {
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
} else {
die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
if (!$mysqli->query("UPDATE log SET last_update = NOW()")) {
die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
if (!$mysqli->commit()) {
\label{linear_continuity} \mbox{die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));}
^{\prime \star} Plugin assumes that the transaction has ended and starts load balancing again ^{\star \prime}
$mysqli->autocommit(TRUE);
$mysqli->close();
?>
```

Version requirement

The plugin configuration option trx_stickiness=master requires PHP 5.4.0 or newer.

Please note the restrictions outlined in the transaction handling concepts section.

7.4.6 Service level and consistency

Copyright 1997-2012 the PHP Documentation Group. [1]

Version requirement

Service levels have been introduced in PECL mysqlnd_ms version 1.2.0-alpha. $mysqlnd_ms_set_qos$ is available with PHP 5.4.0 or newer.

Different types of MySQL cluster solutions offer different service and data consistency levels to their users. An asynchronous MySQL replication cluster offers eventual consistency by default. A read executed on an asynchronous slave may return current, stale or no data at all, depending on whether the slave has replayed all changesets from the master or not.

Applications using an MySQL replication cluster need to be designed to work correctly with eventual consistent data. In some cases, however, stale data is not acceptable. In those cases only certain slaves or even only master accesses are allowed to achieve the required quality of service from the cluster.

As of PECL mysqlnd_ms 1.2.0 the plugin is capable of selecting MySQL replication nodes automatically that deliver session consistency or strong consistency. Session consistency means that one client can read its writes. Other clients may or may not see the clients' write. Strong consistency means that all clients will see all writes from the client.

Example 7.18 Session consistency: read your writes

Example 7.19 Requesting session consistency

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
  /* Of course, your error handling is nicer... */
  die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
/* read-write splitting: master used */
if (!$mysqli->query("INSERT INTO orders(order_id, item) VALUES (1, 'christmas tree, 1.8m')")) {
 /* Please use better error handling in your code */
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* Request session consistency: read your writes */
if (!mysqlnd_ms_set_qos($mysqli, MYSQLND_MS_QOS_CONSISTENCY_SESSION))
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* Plugin picks a node which has the changes, here: master */
if (!$res = $mysqli->query("SELECT item FROM orders WHERE order_id = 1"))
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
var_dump($res->fetch_assoc());
/* Back to eventual consistency: stale data allowed */
```

```
if (!mysqlnd_ms_set_qos($mysqli, MYSQLND_MS_QOS_CONSISTENCY_EVENTUAL))
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));

/* Plugin picks any slave, stale data is allowed */
if (!$res = $mysqli->query("SELECT item, price FROM specials"))
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
?>
```

Service levels can be set in the plugins configuration file and at runtime using mysqlnd_ms_set_qos. In the example the function is used to enforce session consistency (read your writes) for all future statements until further notice. The SELECT statement on the orders table is run on the master to ensure the previous write can be seen by the client. Read-write splitting logic has been adapted to fulfill the service level.

After the application has read its changes from the orders table it returns to the default service level, which is eventual consistency. Eventual consistency puts no restrictions on choosing a node for statement execution. Thus, the SELECT statement on the specials table is executed on a slave.

The new functionality supersedes the use of SQL hints and the master_on_write configuration option. In many cases mysqlnd_ms_set_qos is easier to use, more powerful improves portability.

Example 7.20 Maximum age/slave lag

Example 7.21 Limiting slave lag

```
/* Plugin picks any slave, which may or may not have the changes */
if (!$res = $mysqli->query("SELECT item, price FROM daytrade"))
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));

/* Back to default: use of all slaves and masters permitted */
if (!mysqlnd_ms_set_qos($mysqli, MYSQLND_MS_QOS_CONSISTENCY_EVENTUAL))
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
?>
```

The eventual consistency service level can be used with an optional parameter to set a maximum slave lag for choosing slaves. If set, the plugin checks SHOW SLAVE STATUS for all configured slaves. In case of the example, only slaves for which Slave_IO_Running=Yes, Slave_SQL_Running=Yes and Seconds_Behind_Master <= 4 is true are considered for executing the statement SELECT item, price FROM daytrade.

Checking SHOW SLAVE STATUS is done transparently from an applications perspective. Errors, if any, are reported as warnings. No error will be set on the connection handle. Even if all SHOW SLAVE STATUS SQL statements executed by the plugin fail, the execution of the users statement is not stopped, given that master fail over is enabled. Thus, no application changes are required.

Expensive and slow operation

Checking SHOW SLAVE STATUS for all slaves adds overhead to the application. It is an expensive and slow background operation. Try to minimize the use of it. Unfortunately, a MySQL replication cluster does not give clients the possibility to request a list of candidates from a central instance. Thus, a more efficient way of checking the slaves lag is not available.

Please, note the limitations and properties of SHOW SLAVE STATUS as explained in the MySQL reference manual.

To prevent mysqlnd_ms from emitting a warning if no slaves can be found that lag no more than the defined number of seconds behind the master, it is necessary to enable master fail over in the plugins configuration file. If no slaves can be found and fail over is turned on, the plugin picks a master for executing the statement.

If no slave can be found and fail over is turned off, the plugin emits a warning, it does not execute the statement and it sets an error on the connection.

Example 7.22 Fail over not set

}

Example 7.23 No slave within time limit

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
  /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
/* Read from slaves lagging no more than four seconds */
$ret = mysqlnd_ms_set_qos($mysqli,
 MYSQLND_MS_QOS_CONSISTENCY_EVENTUAL,
 MYSQLND_MS_QOS_OPTION_AGE, 4);
if (!$ret)
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* Plugin picks any slave, which may or may not have the changes */
if (!$res = $mysqli->query("SELECT item, price FROM daytrade"))
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* Back to default: use of all slaves and masters permitted */
if (!mysqlnd_ms_set_qos($mysqli, MYSQLND_MS_QOS_CONSISTENCY_EVENTUAL))
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
```

The above example will output:

```
PHP Warning: mysqli::query(): (mysqlnd_ms) Couldn't find the appropriate slave connection. 0 slaves to choose PHP Warning: mysqli::query(): (mysqlnd_ms) No connection selected by the last filter in %s on line %d [2000] (mysqlnd_ms) No connection selected by the last filter
```

7.4.7 Global transaction IDs

Copyright 1997-2012 the PHP Documentation Group. [1]

Version requirement

A client-side global transaction ID injection has been introduced in mysqlnd_ms version 1.2.0-alpha. The feature is not required for synchronous clusters, such as MySQL Cluster. Use it with asynchronous clusters such as classical MySQL replication.

As of MySQL 5.6.5-m8 release candidate the MySQL server features built-in global transaction identifiers. The MySQL built-in global transaction ID feature is supported by PECL/mysqlnd_ms 1.3.0-alpha or later. However, the final feature set found in MySQL 5.6 production releases to date is not sufficient to support the ideas discussed below in all cases. Please, see also the concepts section.

PECL/mysqlnd_ms can either use its own global transaction ID emulation or the global transaction ID feature built-in to MySQL 5.6.5-m8 or later. From a developer perspective the client-side and server-side

approach offer the same features with regards to service levels provided by PECL/mysqlnd_ms. Their differences are discussed in the concepts section.

The quickstart first demonstrates the use of the client-side global transaction ID emulation built-in to PECL/mysqlnd_ms before its show how to use the server-side counterpart. The order ensures that the underlying idea is discussed first.

Idea and client-side emulation

In its most basic form a global transaction ID (GTID) is a counter in a table on the master. The counter is incremented whenever a transaction is committed on the master. Slaves replicate the table. The counter serves two purposes. In case of a master failure, it helps the database administrator to identify the most recent slave for promoting it to the new master. The most recent slave is the one with the highest counter value. Applications can use the global transaction ID to search for slaves which have replicated a certain write (identified by a global transaction ID) already.

PECL/mysqlnd_ms can inject SQL for every committed transaction to increment a GTID counter. The so created GTID is accessible by the application to identify an applications write operation. This enables the plugin to deliver session consistency (read your writes) service level by not only querying masters but also slaves which have replicated the change already. Read load is taken away from the master.

Client-side global transaction ID emulation has some limitations. Please, read the concepts section carefully to fully understand the principles and ideas behind it, before using in production environments. The background knowledge is not required to continue with the quickstart.

First, create a counter table on your master server and insert a record into it. The plugin does not assist creating the table. Database administrators must make sure it exists. Depending on the error reporting mode, the plugin will silently ignore the lack of the table or bail out.

Example 7.24 Create counter table on master

```
CREATE TABLE `trx` (
  `trx_id` int(11) DEFAULT NULL,
  `last_update` timestamp NOT NULL DEFAULT CURRENT_TIMESTAMP ON UPDATE CURRENT_TIMESTAMP
) ENGINE=InnoDB DEFAULT CHARSET=latin1
INSERT INTO `trx`(`trx_id`) VALUES (1);
```

In the plugins configuration file set the SQL to update the global transaction ID table using on_commit from the global_transaction_id_injection section. Make sure the table name used for the UPDATE statement is fully qualified. In the example, test.trx is used to refer to table trx in the schema (database) test. Use the table that was created in the previous step. It is important to set the fully qualified table name because the connection on which the injection is done may use a different default database. Make sure the user that opens the connection is allowed to execute the UPDATE.

Enable reporting of errors that may occur when mysqlnd_ms does global transaction ID injection.

Example 7.25 Plugin config: SQL for client-side GTID injection

Example 7.26 Transparent global transaction ID injection

```
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
  /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
^{\prime \star} auto commit mode, transaction on master, GTID must be incremented ^{\star \prime}
if (!$mysqli->query("DROP TABLE IF EXISTS test"))
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* auto commit mode, transaction on master, GTID must be incremented */
if (!$mysqli->query("CREATE TABLE test(id INT)"))
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* auto commit mode, transaction on master, GTID must be incremented */
if (!$mysqli->query("INSERT INTO test(id) VALUES (1)"))
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* auto commit mode, read on slave, no increment */
if (!($res = $mysqli->query("SELECT id FROM test")))
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
var_dump($res->fetch_assoc());
```

The above example will output:

```
array(1) {
  ["id"]=>
  string(1) "1"
}
```

The example runs three statements in auto commit mode on the master, causing three transactions on the master. For every such statement, the plugin will inject the configured UPDATE transparently before executing the users SQL statement. When the script ends the global transaction ID counter on the master has been incremented by three.

The fourth SQL statement executed in the example, a SELECT, does not trigger an increment. Only transactions (writes) executed on a master shall increment the GTID counter.

SQL for global transaction ID: efficient solution wanted!

The SQL used for the client-side global transaction ID emulation is inefficient. It is optimized for clearity not for performance. Do not use it for production environments. Please, help finding an efficient solution for inclusion in the manual. We appreciate your input.

Example 7.27 Plugin config: SQL for fetching GTID

Example 7.28 Obtaining GTID after injection

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_error()), mysqli_connect_error()));

/* auto commit mode, transaction on master, GTID must be incremented */
if (!$mysqli->query("DROP TABLE IF EXISTS test"))
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));

printf("GTID after transaction %s\n", mysqlnd_ms_get_last_gtid($mysqli));

/* auto commit mode, transaction on master, GTID must be incremented */
if (!$mysqli->query("CREATE TABLE test(id INT)"))
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));

printf("GTID after transaction %s\n", mysqlnd_ms_get_last_gtid($mysqli));
?>
```

The above example will output:

```
GTID after transaction 7
GTID after transaction 8
```

Applications can ask PECL mysqlnd_ms for a global transaction ID which belongs to the last write operation performed by the application. The function mysqlnd_ms_get_last_gtid returns the GTID obtained when executing the SQL statement from the fetch_last_gtid entry of the global_transaction_id_injection section from the plugins configuration file. The function may be called after the GTID has been incremented.

Applications are adviced not to run the SQL statement themselves as this bares the risk of accidently causing an implicit GTID increment. Also, if the function is used, it is easy to migrate an application from one SQL statement for fetching a transaction ID to another, for example, if any MySQL server ever features built-in global transaction ID support.

The quickstart shows a SQL statement which will return a GTID equal or greater to that created for the previous statement. It is exactly the GTID created for the previous statement if no other clients have incremented the GTID in the time span between the statement execution and the SELECT to fetch the GTID. Otherwise, it is greater.

Example 7.29 Plugin config: Checking for a certain GTID

```
"myapp": {
 "master": {
 "master_0": {
 "host": "localhost",
 "socket": "\/tmp\/mysql.sock"
 },
 "slave": {
 "slave_0": {
 "host": "127.0.0.1",
 "port": "3306"
 "global_transaction_id_injection":{
 "on_commit":"UPDATE test.trx SET trx_id = trx_id + 1",
 "fetch_last_gtid" : "SELECT MAX(trx_id) FROM test.trx",
 "check_for_gtid" : "SELECT trx_id FROM test.trx WHERE trx_id >= #GTID",
 "report_error":true
}
```

Example 7.30 Session consistency service level and GTID combined

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
  /* Of course, your error handling is nicer... */
  die(sprintf("[%d] %s\n", mysqli_connect_error()), mysqli_connect_error()));

/* auto commit mode, transaction on master, GTID must be incremented */
if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT)") ||
 !$mysqli->query("INSERT INTO test(id) VALUES (1)"))
  die(sprintf("[%d] %s\n", $mysqli->error, $mysqli->error));
```

A GTID returned from mysqlnd_ms_get_last_gtid can be used as an option for the session consistency service level. Session consistency delivers read your writes. Session consistency can be requested by calling mysqlnd_ms_set_qos. In the example, the plugin will execute the SELECT statement either on the master or on a slave which has replicated the previous INSERT already.

PECL mysqlnd_ms will transparently check every configured slave if it has replicated the INSERT by checking the slaves GTID table. The check is done running the SQL set with the check_for_gtid option from the global_transaction_id_injection section of the plugins configuration file. Please note, that this is a slow and expensive procedure. Applications should try to use it sparsely and only if read load on the master becomes to high otherwise.

Use of the server-side global transaction ID feature

Insufficient server support in MySQL 5.6

The plugin has been developed against a pre-production version of MySQL 5.6. It turns out that all released production versions of MySQL 5.6 do not provide clients with enough information to enforce session consistency based on GTIDs. Please, read the concepts section for details.

Starting with MySQL 5.6.5-m8 the MySQL Replication system features server-side global transaction IDs. Transaction identifiers are automatically generated and maintained by the server. Users do not need to take care of maintaining them. There is no need to setup any tables in advance, or for setting on_commit. A client-side emulation is no longer needed.

Clients can continue to use global transaction identifier to achieve session consistency when reading from MySQL Replication slaves in some cases but not all! The algorithm works as described above. Different SQL statements must be configured for fetch_last_gtid and check_for_gtid. The statements are given below. Please note, MySQL 5.6.5-m8 is a development version. Details of the server implementation may change in the future and require adoption of the SQL statements shown.

Using the following configuration any of the above described functionality can be used together with the server-side global transaction ID feature. mysqlnd_ms_get_last_gtid and mysqlnd_ms_set_qos continue to work as described above. The only difference is that the server does not use a simple sequence number but a string containing of a server identifier and a sequence number. Thus, users cannot easily derive an order from GTIDs returned by mysqlnd_ms_get_last_gtid.

Example 7.31 Plugin config: using MySQL 5.6.5-m8 built-in GTID feature

```
{
```

7.4.8 Cache integration

Copyright 1997-2012 the PHP Documentation Group. [1]

Version requirement, dependencies and status

Please, find more about version requirements, extension load order dependencies and the current status in the concepts section!

Databases clusters can deliver different levels of consistency. As of PECL/mysqlnd_ms 1.2.0 it is possible to advice the plugin to consider only cluster nodes that can deliver the consistency level requested. For example, if using asynchronous MySQL Replication with its cluster-wide eventual consistency, it is possible to request session consistency (read your writes) at any time using mysqlnd_ms_set_quos. Please, see also the service level and consistency introduction.

Example 7.32 Recap: quality of service to request read your writes

```
/* Request session consistency: read your writes */
if (!mysqlnd_ms_set_qos($mysqli, MYSQLND_MS_QOS_CONSISTENCY_SESSION))
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
```

Assuming PECL/mysqlnd has been explicitly told to deliver no consistency level higher than eventual consistency, it is possible to replace a database node read access with a client-side cache using time-to-live (TTL) as its invalidation strategy. Both the database node and the cache may or may not serve current data as this is what eventual consistency defines.

Replacing a database node read access with a local cache access can improve overall performance and lower the database load. If the cache entry is every reused by other clients than the one creating the cache entry, a database access is saved and thus database load is lowered. Furthermore, system performance can become better if computation and delivery of a database query is slower than a local cache access.

Example 7.33 Plugin config: no special entries for caching

```
{
 "myapp": {
 "master": {
```

Example 7.34 Caching a slave request

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
  /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
if (!$mysqli->query("DROP TABLE IF EXISTS test")
 !$mysqli->query("CREATE TABLE test(id INT)")
 !$mysqli->query("INSERT INTO test(id) VALUES (1)"))
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* Explicitly allow eventual consistency and caching (TTL <= 60 seconds) */
if (false == mysqlnd_ms_set_qos($mysqli, MYSQLND_MS_QOS_CONSISTENCY_EVENTUAL, MYSQLND_MS_QOS_OPTION_CACHE,
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* To make this example work, we must wait for a slave to catch up. Brute force style. */
attempts = 0;
do {
  /* check if slave has the table */
 if ($res = $mysqli->query("SELECT id FROM test")) {
 break;
  } else if ($mysqli->errno) {
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
  /* wait for slave to catch up */
 usleep(200000);
 while ($attempts++ < 10);
/* Query has been run on a slave, result is in the cache */
assert($res);
var_dump($res->fetch_assoc());
/* Served from cache */
$res = $mysqli->query("SELECT id FROM test");
?>
```

The example shows how to use the cache feature. First, you have to set the quality of service to eventual consistency and explicitly allow for caching. This is done by calling mysqlnd_ms_set_qos. Then, the result set of every read-only statement is cached for upto that many seconds as allowed with mysqlnd_ms_set_qos.

The actual TTL is lower or equal to the value set with mysqlnd_ms_set_qos. The value passed to the function sets the maximum age (seconds) of the data delivered. To calculate the actual TTL value the

replication lag on a slave is checked and subtracted from the given value. If, for example, the maximum age is set to 60 seconds and the slave reports a lag of 10 seconds the resulting TTL is 50 seconds. The TTL is calculated individually for every cached query.

Example 7.35 Read your writes and caching combined

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
  /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
if (!$mysqli->query("DROP TABLE IF EXISTS test") |
 !$mysqli->query("CREATE TABLE test(id INT)")
 !$mysqli->query("INSERT INTO test(id) VALUES (1)"))
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* Explicitly allow eventual consistency and caching (TTL <= 60 seconds) */
if (false == mysqlnd_ms_set_qos($mysqli, MYSQLND_MS_QOS_CONSISTENCY_EVENTUAL, MYSQLND_MS_QOS_OPTION_CACHE, 60)
 \label{linear_condition} \mbox{die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));}
^{\prime} To make this example work, we must wait for a slave to catch up. Brute force style. ^{\ast}/
$attempts = 0;
do {
  /* check if slave has the table */
  if ($res = $mysqli->query("SELECT id FROM test")) {
 break;
  } else if ($mysqli->errno) {
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
  /* wait for slave to catch up */
 usleep(200000);
} while ($attempts++ < 10);</pre>
assert($res);
/* Query has been run on a slave, result is in the cache */
var_dump($res->fetch_assoc());
/* Served from cache */
if (!($res = $mysqli->query("SELECT id FROM test")))
die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
var_dump($res->fetch_assoc());
/* Update on master */
if (!$mysqli->query("UPDATE test SET id = 2"))
\label{linear_continuity} \mbox{die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));}
/* Read your writes */
if (false == mysqlnd_ms_set_qos($mysqli, MYSQLND_MS_QOS_CONSISTENCY_SESSION)) {
 die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* Fetch latest data */
if (!($res = $mysqli->query("SELECT id FROM test")))
die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
var_dump($res->fetch_assoc());
?>
```

The quality of service can be changed at any time to avoid further cache usage. If needed, you can switch to read your writes (session consistency). In that case, the cache will not be used and fresh data is read.

7.4.9 Failover

Copyright 1997-2012 the PHP Documentation Group. [1]

By default, the plugin does not attempt to fail over if connecting to a host fails. This prevents pitfalls related to connection state. It is recommended to manually handle connection errors in a way similar to a failed transaction. You should catch the error, rebuild the connection state and rerun your query as shown below.

If connection state is no issue to you, you can alternatively enable automatic and silent failover. Depending on the configuration, the automatic and silent failover will either attempt to fail over to the master before issuing and error or, try to connect to other slaves, given the query allowes for it, before attempting to connect to a master. Because automatic failover is not fool-proof, it is not discussed in the quickstart. Instead, details are given in the concepts section below.

Example 7.36 Manual failover, automatic optional

Example 7.37 Manual failover

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));

$sql = "SELECT 1 FROM DUAL";

/* error handling as it should be done regardless of the plugin */
if (!($res = $link->query($sql))) {
 /* plugin specific: check for connection error */
 switch ($link->errno) {
 case 2002:
 case 2003:
 case 2005:
 printf("Connection error - trying next slave!\n");
 /* load balancer will pick next slave */
 $res = $link->query($sql);
```

```
break;
default:
 /* no connection error, failover is unlikely to help */
 die(sprintf("SQL error: [%d] %s", $link->errno, $link->error));
 break;
}
if ($res) {
 var_dump($res->fetch_assoc());
}
?>
```

7.4.10 Partitioning and Sharding

Copyright 1997-2012 the PHP Documentation Group. [1]

Database clustering is done for various reasons. Clusters can improve availability, fault tolerance, and increase performance by applying a divide and conquer approach as work is distributed over many machines. Clustering is sometimes combined with partitioning and sharding to further break up a large complex task into smaller, more manageable units.

The mysqlnd_ms plugin aims to support a wide variety of MySQL database clusters. Some flavors of MySQL database clusters have built-in methods for partitioning and sharding, which could be transparent to use. The plugin supports the two most common approaches: MySQL Replication table filtering, and Sharding (application based partitioning).

MySQL Replication supports partitioning as filters that allow you to create slaves that replicate all or specific databases of the master, or tables. It is then in the responsibility of the application to choose a slave according to the filter rules. You can either use the mysqlnd_ms node_groups filter to manually support this, or use the experimental table filter.

Manual partitioning or sharding is supported through the node grouping filter, and SQL hints as of 1.5.0. The node_groups filter lets you assign a symbolic name to a group of master and slave servers. In the example, the master master_0 and slave_0 form a group with the name Partition_A. It is entirely up to you to decide what makes up a group. For example, you may use node groups for sharding, and use the group names to address shards like Shard_A_Range_0_100.

Example 7.38 Cluster node groups

Example 7.39 Manual partitioning using SQL hints

```
function select($mysqli, $msg, $hint = '') {
  /* Note: weak test, two connections to two servers may have the same thread id */
 $sql = sprintf("SELECT CONNECTION_ID() AS _thread, '%s' AS _hint FROM DUAL", $msg);
 if ($hint) {
 $sql = $hint . $sql;
 if (!($res = $mysqli->query($sql))) {
 printf("[%d] %s", $mysqli->errno, $mysqli->error);
 return false;
 $row = $res->fetch_assoc();
 printf("%d - %s - %s\n", $row['_thread'], $row['_hint'], $sql);
 return true;
$mysqli = new mysqli("myapp", "user", "password", "database");
if (!$mysqli)
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
/* All slaves allowed */
select($mysqli, "slave_0");
select($mysqli, "slave_1");
/* only servers of node group "Partition_A" allowed */
select($mysqli, "slave_1", "/*Partition_A*/");
select($mysqli, "slave_1", "/*Partition_A*/");
```

```
6804 - slave_0 - SELECT CONNECTION_ID() AS _thread, 'slavel' AS _hint FROM DUAL
2442 - slave_1 - SELECT CONNECTION_ID() AS _thread, 'slave2' AS _hint FROM DUAL
6804 - slave_0 - /*Partition_A*/SELECT CONNECTION_ID() AS _thread, 'slave1' AS _hint FROM DUAL
6804 - slave_0 - /*Partition_A*/SELECT CONNECTION_ID() AS _thread, 'slave1' AS _hint FROM DUAL
```

By default, the plugin will use all configured master and slave servers for query execution. But if a query begins with a SQL hint like $/*node_group*/$, the plugin will only consider the servers listed in the $node_group$ for query execution. Thus, SELECT queries prefixed with $/*Partition_A*/$ will only be executed on $slave_0$.

7.5 Concepts

Copyright 1997-2012 the PHP Documentation Group. [1]

This explains the architecture and related concepts for this plugin, and describes the impact that MySQL replication and this plugin have on developmental tasks while using a database cluster. Reading and understanding these concepts is required, in order to use this plugin with success.

7.5.1 Architecture

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd replication and load balancing plugin is implemented as a PHP extension. It is written in C and operates under the hood of PHP. During the startup of the PHP interpreter, in the module init phase of the PHP engine, it gets registered as a mysqlnd plugin to replace selected mysqlnd C methods.

At PHP runtime, it inspects queries sent from mysqlnd (PHP) to the MySQL server. If a query is recognized as read-only, it will be sent to one of the configured slave servers. Statements are considered read-only if they either start with SELECT, the SQL hint /*ms=slave*/ or a slave had been chosen for running the previous query, and the query started with the SQL hint /*ms=last_used*/. In all other cases, the query will be sent to the MySQL replication master server.

For better portability, applications should use the MYSQLND_MS_MASTER_SWITCH, MYSQLND_MS_SLAVE_SWITCH, and MYSQLND_MS_LAST_USED_SWITCH predefined mysqlnd_ms constants, instead of their literal values, such as /*ms=slave*/.

The plugin handles the opening and closing of database connections to both master and slave servers. From an application point of view, there continues to be only one connection handle. However, internally, this one public connection handle represents a pool of network connections that are managed by the plugin. The plugin proxies queries to the master server, and to the slaves using multiple connections.

Database connections have a state consisting of, for example, transaction status, transaction settings, character set settings, and temporary tables. The plugin will try to maintain the same state among all internal connections, whenever this can be done in an automatic and transparent way. In cases where it is not easily possible to maintain state among all connections, such as when using BEGIN TRANSACTION, the plugin leaves it to the user to handle.

7.5.2 Connection pooling and switching

Copyright 1997-2012 the PHP Documentation Group. [1]

The replication and load balancing plugin changes the semantics of a PHP MySQL connection handle. The existing API of the PHP MySQL extensions (mysqli, mysql, and PDO_MYSQL) are not changed in a way that functions are added or removed. But their behaviour changes when using the plugin. Existing applications do not need to be adapted to a new API, but they may need to be modified because of the behaviour changes.

The plugin breaks the one-by-one relationship between a mysqli, mysql, and PDO_MYSQL connection handle and a MySQL network connection. And a mysqli, mysql, and PDO_MYSQL connection handle represents a local pool of connections to the configured MySQL replication master and MySQL replication slave servers. The plugin redirects queries to the master and slave servers. At some point in time one and the same PHP connection handle may point to the MySQL master server. Later on, it may point to one of the slave servers or still the master. Manipulating and replacing the network connection referenced by a PHP MySQL connection handle is not a transparent operation.

Every MySQL connection has a state. The state of the connections in the connection pool of the plugin can differ. Whenever the plugin switches from one wire connection to another, the current state of the user connection may change. The applications must be aware of this.

The following list shows what the connection state consists of. The list may not be complete.

- · Transaction status
- Temporary tables
- · Table locks
- Session system variables and session user variables
- The current database set using USE and other state chaining SQL commands
- · Prepared statements
- HANDLER variables
- Locks acquired with GET_LOCK()

Connection switches happen right before queries are executed. The plugin does not switch the current connection until the next statement is executed.

Replication issues

See also the MySQL reference manual chapter about replication features and related issues. Some restrictions may not be related to the PHP plugin, but are properties of the MySQL replication system.

Broadcasted messages

The plugins philosophy is to align the state of connections in the pool only if the state is under full control of the plugin, or if it is necessary for security reasons. Just a few actions that change the state of the connection fall into this category.

The following is a list of connection client library calls that change state, and are broadcasted to all open connections in the connection pool.

If any of the listed calls below are to be executed, the plugin loops over all open master and slave connections. The loop continues until all servers have been contacted, and the loop does not break if a server indicates a failure. If possible, the failure will propagate to the called user API function, which may be detected depending on which underlying library function was triggered.

Library call	Notes	Version
change_	Called by the mysqli_change_user user API call. Also triggered upon reuse of a persistent mysqli connection.	Since 1.0.0.
select_	Called by the following user API calls: mysql_select_db, mysql_list_tables, mysql_db_query, mysql_list_fields, mysqli_select_db. Note, that SQL USE is not monitored.	Since 1.0.0.
set_cha	Called by the following user API calls: mysql_set_charset. mysqli_set_charset. Note, that SQL SET NAMES is not monitored.	Since 1.0.0.
set_ser	Called by the following user API calls: mysqli_multi_query, mysqli_real_query, mysqli_query.	Since 1.0.0.
set_cli	Called by the following user API calls: mysqli_options, mysqli_ssl_set, mysqli_connect, mysql_connect, mysql_pconnect.	Since 1.0.0.
set_aut	Called by the following user API calls: mysqli_autocommit, PDO::setAttribute(PDO::ATTR_AUTOCOMMIT).	Since 1.0.0. PHP >= 5.4.0.
ssl_set	Called by the following user API calls: mysqli_ssl_set.	Since 1.1.0.

Broadcasting and lazy connections

The plugin does not proxy or "remember" all settings to apply them on connections opened in the future. This is important to remember, if using lazy connections. Lazy connections are connections which are not opened before the client sends the first connection. Use of lazy connections is the default plugin action.

The following connection library calls each changed state, and their execution is recorded for later use when lazy connections are opened. This helps ensure that the connection state of all connections in the connection pool are comparable.

Library call	Notes	Version
change_	⊌ser, password and database recorded for future use.	Since 1.1.0.
select_o	Database recorded for future use.	Since 1.1.0.
set_cha	Calls set_client_option(MYSQL_SET_CHARSET_NAME, charset) on lazy connection to ensure charset will be used upon opening the lazy connection.	Since 1.1.0.
set_aut	Adds SET) AUTOCOMMIT=0 1 to the list of init commands of a lazy connection using set_client_option(MYSQL_INIT_COMMAND, "SET AUTOCOMMIT=%quot;).	Since 1.1.0. PHP >= 5.4.0.

Connection state

The connection state is not only changed by API calls. Thus, even if PECL mysqlnd_ms monitors all API calls, the application must still be aware. Ultimately, it is the applications responsibility to maintain the connection state, if needed.

Charsets and string escaping

Due to the use of lazy connections, which are a default, it can happen that an application tries to escape a string for use within SQL statements before a connection has been established. In this case string escaping is not possible. The string escape function does not know what charset to use before a connection has been established.

To overcome the problem a new configuration setting server_charset has been introduced in version 1.4.0.

Attention has to be paid on escaping strings with a certain charset but using the result on a connection that uses a different charset. Please note, that PECL/mysqlnd_ms manipulates connections and one application level connection represents a pool of multiple connections that all may have different default charsets. It is recommended to configure the servers involved to use the same default charsets. The configuration setting server_charset does help with this situation as well. If using server_charset, the plugin will set the given charset on all newly opened connections.

7.5.3 Transaction handling

Copyright 1997-2012 the PHP Documentation Group. [1]

Transaction handling is fundamentally changed. An SQL transaction is a unit of work that is run on one database server. The unit of work consists of one or more SQL statements.

By default the plugin is not aware of SQL transactions. The plugin may switch connections for load balancing at any point in time. Connection switches may happen in the middle of a transaction. This is against the nature of an SQL transaction. By default, the plugin is not transaction safe.

Any kind of MySQL load balancer must be hinted about the begin and end of a transaction. Hinting can either be done implicitly by monitoring API calls or using SQL hints. Both options are supported by the plugin, depending on your PHP version. API monitoring requires PHP 5.4.0 or newer. The plugin, like any other MySQL load balancer, cannot detect transaction boundaries based on the MySQL Client Server Protocol. Thus, entirely transparent transaction aware load balancing is not possible. The least intrusive option is API monitoring, which requires little to no application changes, depending on your application.

Please, find examples of using SQL hints or the API monitoring in the examples section. The details behind the API monitoring, which makes the plugin transaction aware, are described below.

Beginning with PHP 5.4.0, the mysqlnd library allows this plugin to subclass the library C API call set autocommit(), to detect the status of autocommit mode.

The PHP MySQL extensions either issue a query (such as SET AUTOCOMMIT=0 | 1), or use the mysqlnd library call set_autocommit() to control the autocommit setting. If an extension makes use of set_autocommit(), the plugin can be made transaction aware. Transaction awareness cannot be achieved if using SQL to set the autocommit mode. The library function set_autocommit() is called by the mysqli_autocommit and PDO::setAttribute(PDO::ATTR_AUTOCOMMIT) user API calls.

The plugin configuration option trx_stickiness=master can be used to make the plugin transactional aware. In this mode, the plugin stops load balancing if autocommit becomes disabled, and directs all statements to the master until autocommit gets enabled.

An application that does not want to set SQL hints for transactions but wants to use the transparent API monitoring to avoid application changes must make sure that the autocommit settings is changed exclusively through the listed API calls.

API based transaction boundary detection has been improved with PHP 5.5.0 and PECL/mysqlnd_ms 1.5.0 to cover not only calls to mysqli_autocommit but also mysqli_begin, mysqli_commit and mysqli_rollback.

7.5.4 Error handling

Copyright 1997-2012 the PHP Documentation Group. [1]

Applications using PECL/mysqlnd_ms should implement proper error handling for all user API calls. And because the plugin changes the semantics of a connection handle, API calls may return unexpected errors. If using the plugin on a connection handle that no longer represents an individual network connection, but a connection pool, an error code and error message will be set on the connection handle whenever an error occurs on any of the network connections behind.

If using lazy connections, which is the default, connections are not opened until they are needed for query execution. Therefore, an API call for a statement execution may return a connection error. In the example below, an error is provoked when trying to run a statement on a slave. Opening a slave connection fails because the plugin configuration file lists an invalid host name for the slave.

Example 7.40 Provoking a connection error

The explicit activation of lazy connections is for demonstration purpose only.

Example 7.41 Connection error on query execution

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (mysqli_connect_errno())
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
/* Connection 1, connection bound SQL user variable, no SELECT thus run on master */
if (!$mysqli->query("SET @myrole='master'")) {
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
/* Connection 2, run on slave because SELECT, provoke connection error */
if (!($res = $mysqli->query("SELECT @myrole AS _role"))) {
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
} else {
$row = $res->fetch_assoc();
$res->close();
printf("@myrole = '%s'\n", $row['_role']);
$mysqli->close();
```

The above example will output something similar to:

```
PHP Warning: mysqli::query(): php_network_getaddresses: getaddrinfo failed: Name or service not known in %s open php warning: mysqli::query(): [2002] php_network_getaddresses: getaddrinfo failed: Name or service not known [2002] php_network_getaddresses: getaddrinfo failed: Name or service not known
```

Applications are expected to handle possible connection errors by implementing proper error handling.

Depending on the use case, applications may want to handle connection errors differently from other errors. Typical connection errors are 2002 (CR_CONNECTION_ERROR) - Can't connect to local MySQL server through socket '%s' (%d), 2003 (CR_CONN_HOST_ERROR) - Can't connect to MySQL server on '%s' (%d) and 2005 (CR_UNKNOWN_HOST) - Unknown MySQL server host '%s' (%d). For example, the application may test for the error codes and manually perform a fail over. The plugins philosophy is not to offer automatic fail over, beyond master fail over, because fail over is not a transparent operation.

Example 7.42 Provoking a connection error

```
{
```

Explicitly activating lazy connections is done for demonstration purposes, as is round robin load balancing as opposed to the default random once type.

Example 7.43 Most basic failover

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (mysqli_connect_errno())
  /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
^{\prime} Connection 1, connection bound SQL user variable, no SELECT thus run on master ^{*\prime}
if (!$mysqli->query("SET @myrole='master'")) {
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
/* Connection 2, first slave */
$res = $mysqli->query("SELECT VERSION() AS _version");
/* Hackish manual fail over */
if (2002 == $mysqli->errno || 2003 == $mysqli->errno || 2004 == $mysqli->errno) {
  /* Connection 3, first slave connection failed, trying next slave */
 $res = $mysqli->query("SELECT VERSION() AS _version");
if (!$res) {
 printf("ERROR, [%d] '%s'\n", $mysqli->errno, $mysqli->error);
} else {
/* Error messages are taken from connection 3, thus no error */
printf("SUCCESS, [%d] '%s'\n", $mysqli->errno, $mysqli->error);
$row = $res->fetch_assoc();
$res->close();
printf("version = %s\n", $row['_version']);
$mysqli->close();
?>
```

The above example will output something similar to:

```
[1045] Access denied for user 'username'@'localhost' (using password: YES)

PHP Warning: mysqli::query(): php_network_getaddresses: getaddrinfo failed: Name or service not known in %s of PHP Warning: mysqli::query(): [2002] php_network_getaddresses: getaddrinfo failed: Name or service not known SUCCESS, [0] ''

version = 5.6.2-m5-log
```

In some cases, it may not be easily possible to retrieve all errors that occur on all network connections through a connection handle. For example, let's assume a connection handle represents a pool of three open connections. One connection to a master and two connections to the slaves. The application changes the current database using the user API call <code>mysqli_select_db</code>, which then calls the mysqlnd library function to change the schemata. <code>mysqlnd_ms</code> monitors the function, and tries to change the current database on all connections to harmonize their state. Now, assume the master succeeds in changing the database, and both slaves fail. Upon the initial error from the first slave, the plugin will set an appropriate error on the connection handle. The same is done when the second slave fails to change the database. The error message from the first slave is lost.

Such cases can be debugged by either checking for errors of the type E_WARNING (see above) or, if no other option, investigation of the mysqlnd_ms debug and trace log.

7.5.5 Transient errors

Copyright 1997-2012 the PHP Documentation Group. [1]

Some distributed database clusters make use of transient errors. A transient error is a temporary error that is likely to disappear soon. By definition it is safe for a client to ignore a transient error and retry the failed operation on the same database server. The retry is free of side effects. Clients are not forced to abort their work or to fail over to another database server immediately. They may enter a retry loop before to wait for the error to disappear before giving up on the database server. Transient errors can be seen, for example, when using MySQL Cluster. But they are not bound to any specific clustering solution per se.

PECL/mysqlnd_ms can perform an automatic retry loop in case of a transient error. This increases distribution transparency and thus makes it easier to migrate an application running on a single database server to run on a cluster of database servers without having to change the source of the application.

The automatic retry loop will repeat the requested operation up to a user configurable number of times and pause between the attempts for a configurable amount of time. If the error disappears during the loop, the application will never see it. If not, the error is forwarded to the application for handling.

In the example below a duplicate key error is provoked to make the plugin retry the failing query two times before the error is passed to the application. Between the two attempts the plugin sleeps for 100 milliseconds.

Example 7.44 Provoking a transient error

Example 7.45 Transient error retry loop

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
if (mysqli_connect_errno())
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
if (!$mysqli->query("DROP TABLE IF EXISTS test") ||
 !$mysqli->query("CREATE TABLE test(id INT PRIMARY KEY)") ||
 !$mysqli->query("INSERT INTO test(id) VALUES (1))")) {
 printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
/* Retry loop is completely transparent. Checking statistics is
the only way to know about implicit retries */
$stats = mysqlnd_ms_get_stats();
printf("Transient error retries before error: %d\n", $stats['transient_error_retries']);
/* Provoking duplicate key error to see statistics change */
if (!$mysqli->query("INSERT INTO test(id) VALUES (1))")) {
 printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
$stats = mysqlnd_ms_get_stats();
printf("Transient error retries after error: %d\n", $stats['transient_error_retries']);
$mysqli->close();
?>
```

The above example will output something similar to:

```
Transient error retries before error: 0
[1062] Duplicate entry '1' for key 'PRIMARY'
Transient error retries before error: 2
```

Because the execution of the retry loop is transparent from a users point of view, the example checks the statistics provided by the plugin to learn about it.

As the example shows, the plugin can be instructed to consider any error transient regardless of the database servers error semantics. The only error that a stock MySQL server considers temporary has the error code 1297. When configuring other error codes but 1297 make sure your configuration reflects the semantics of your clusters error codes.

The following mysqlnd C API calls are monitored by the plugin to check for transient errors: query(), change_user(), select_db(), set_charset(), set_server_option() prepare(), execute(), set_autocommit(), tx_begin(), tx_commit(), tx_rollback(), tx_commit_or_rollback(). The corresponding user API calls have similar names.

The maximum time the plugin may sleep during the retry loop depends on the function in question. The a retry loop for query(), prepare() or execute() will sleep for up to max_retries * usleep_retry milliseconds.

However, functions that control connection state are dispatched to all all connections. The retry loop settings are applied to every connection on which the command is to be run. Thus, such a function may interrupt program execution for longer than a function that is run on one server only. For example, set_autocommit() is dispatched to connections and may sleep up to (max_retries * usleep_retry) * number_of_open_connections) milliseconds. Please, keep this in mind when setting long sleep times and large retry numbers. Using the default settings of max_retries=1, usleep_retry=100 and lazy_connections=1 it is unlikely that you will ever see a delay of more than 1 second.

7.5.6 Failover

Copyright 1997-2012 the PHP Documentation Group. [1]

By default, connection failover handling is left to the user. The application is responsible for checking return values of the database functions it calls and reacting to possible errors. If, for example, the plugin recognizes a query as a read-only query to be sent to the slave servers, and the slave server selected by the plugin is not available, the plugin will raise an error after not executing the statement.

Default: manual failover

It is up to the application to handle the error and, if required, re-issue the query to trigger the selection of another slave server for statement execution. The plugin will make no attempts to failover automatically, because the plugin cannot ensure that an automatic failover will not change the state of the connection. For example, the application may have issued a query which depends on SQL user variables which are bound to a specific connection. Such a query might return incorrect results if the plugin would switch the connection implicitly as part of automatic failover. To ensure correct results, the application must take care of the failover, and rebuild the required connection state. Therefore, by default, no automatic failover is performed by the plugin.

A user that does not change the connection state after opening a connection may activate automatic failover. Please note, that automatic failover logic is limited to connection attempts. Automatic failover is not used for already established connections. There is no way to instruct the plugin to attempt failover on a connection that has been connected to MySQL already in the past.

Automatic failover

The failover policy is configured in the plugins configuration file, by using the failover configuration directive.

Automatic and silent failover can be enabled through the failover configuration directive. Automatic failover can either be configured to try exactly one master after a slave failure or, alternatively, loop over slaves and masters before returning an error to the user. The number of connection attempts can be limited

and failed hosts can be excluded from future load balancing attempts. Limiting the number of retries and remembering failed hosts are considered experimental features, albeit being reasonable stable. Syntax and semantics may change in future versions.

Please note, since version 1.5.0 automatic failover is disabled for the duration of a transaction if transaction stickiness is enabled and transaction boundaries have been detected. The plugin will not switch connections for the duration of a transaction. It will also not perform automatic and silent failover. Instead an error will be thrown. It is then left to the user to handle the failure of the transaction. Please check, the trx stickiness documentation how to do this.

A basic manual failover example is provided within the error handling section.

Standby servers

Using weighted load balancing, introduced in PECL/mysqlnd 1.4.0, it is possible to configure standby servers that are sparsely used during normal operations. A standby server that is primarily used as a worst-case standby failover target can be assigned a very low weight/priority in relation to all other servers. As long as all servers are up and running the majority of the workload is assigned to the servers which have hight values. Few requests will be directed to the standby system which has a very low weight value.

Upon failure of the servers with a high priority, you can still failover to the standby, which has been given a low load balancing priority by assigning a low weight to it. Failover can be some manually or automatically. If done automatically, you may want to combine it with the remember failed option.

At this point, it is not possible to instruct the load balancer to direct no requests at all to a standby. This may not be much of a limitation given that the highest weight you can assign to a server is 65535. Given two slaves, of which one shall act as a standby and has been assigned a weight of 1, the standby will have to handle far less than one percent of the overall workload.

Failover and primary copy

Please note, if using a primary copy cluster, such as MySQL Replication, it is difficult to do connection failover in case of a master failure. At any time there is only one master in the cluster for a given dataset. The master is a single point of failure. If the master fails, clients have no target to fail over write requests. In case of a master outage the database administrator must take care of the situation and update the client configurations, if need be.

7.5.7 Load balancing

Copyright 1997-2012 the PHP Documentation Group. [1]

Four load balancing strategies are supported to distribute statements over the configured MySQL slave servers:

random Chooses a random server whenever a statement is executed.

random once (default) Chooses a random server after the first statement is executed, and uses

the decision for the rest of the PHP request.

It is the default, and the lowest impact on the connection state.

round robin Iterates over the list of configured servers.

user-defined via callback

Is used to implement any other strategy.

The load balancing policy is configured in the plugins configuration file using the random, roundrobin, and user filters.

Servers can be prioritized assigning a weight. A server that has been given a weight of two will get twice as many requests as a server that has been given the default weight of one. Prioritization can be handy in heterogenous environments. For example, you may want to assign more requests to a powerful machine than to a less powerful. Or, you may have configured servers that are close or far from the client, thus expose different latencies.

7.5.8 Read-write splitting

Copyright 1997-2012 the PHP Documentation Group. [1]

The plugin executes read-only statements on the configured MySQL slaves, and all other queries on the MySQL master. Statements are considered read-only if they either start with SELECT, the SQL hint /*ms=slave*/, or if a slave had been chosen for running the previous query and the query starts with the SQL hint /*ms=last_used*/. In all other cases, the query will be sent to the MySQL replication master server. It is recommended to use the constants MYSQLND_MS_SLAVE_SWITCH, MYSQLND_MS_MASTER_SWITCH and MYSQLND_MS_LAST_USED_SWITCH instead of /*ms=slave*/. See also the list of mysqlnd_ms constants.

SQL hints are a special kind of standard compliant SQL comments. The plugin does check every statement for certain SQL hints. The SQL hints are described within the mysqlnd_ms constants documentation, constants that are exported by the extension. Other systems involved with the statement processing, such as the MySQL server, SQL firewalls, and SQL proxies, are unaffected by the SQL hints, because those systems are designed to ignore SQL comments.

The built-in read-write splitter can be replaced by a user-defined filter, see also the user filter documentation.

A user-defined read-write splitter can request the built-in logic to send a statement to a specific location, by invoking mysqlnd_ms_is_select.

Note

The built-in read-write splitter is not aware of multi-statements. Multi-statements are seen as one statement. The splitter will check the beginning of the statement to decide where to run the statement. If, for example, a multi-statement begins with SELECT 1 FROM DUAL; INSERT INTO test(id) VALUES (1); ... the plugin will run it on a slave although the statement is not read-only.

7.5.9 Filter

Copyright 1997-2012 the PHP Documentation Group. [1]

Version requirement

Filters exist as of mysqlnd_ms version 1.1.0-beta.

filters. PHP applications that implement a MySQL replication cluster must first identify a group of servers in the cluster which could execute a statement before the statement is executed by one of the candidates. In other words: a defined list of servers must be filtered until only one server is available.

The process of filtering may include using one or more filters, and filters can be chained. And they are executed in the order they are defined in the plugins configuration file.

Explanation: comparing filter chaining to pipes

The concept of chained filters can be compared to using pipes to connect command line utilities on an operating system command shell. For example, an input stream is passed to a processor, filtered, and then transferred to be output. Then, the output

is passed as input to the next command, which is connected to the previous using the pipe operator.

Available filters:

- Load balancing filters: random and roundrobin.
- Selection filter: user, user_multi, quality_of_service.

The random filter implements the 'random' and 'random once' load balancing policies. The 'round robin' load balancing can be configured through the roundrobin filter. Setting a 'user defined callback' for server selection is possible with the user filter. The quality_of_service filter finds cluster nodes capable of delivering a certain service, for example, read-your-writes or, not lagging more seconds behind the master than allowed.

Filters can accept parameters to change their behaviour. The random filter accepts an optional sticky parameter. If set to true, the filter changes load balancing from random to random once. Random picks a random server every time a statement is to be executed. Random once picks a random server when the first statement is to be executed and uses the same server for the rest of the PHP request.

One of the biggest strength of the filter concept is the possibility to chain filters. This strength does not become immediately visible because tje random, roundrobin and user filters are supposed to output no more than one server. If a filter reduces the list of candidates for running a statement to only one server, it makes little sense to use that one server as input for another filter for further reduction of the list of candidates.

An example filter sequence that will fail:

- Statement to be executed: SELECT 1 FROM DUAL. Passed to all filters.
- All configured nodes are passed as input to the first filter. Master nodes: master_0. Slave nodes:slave_0, slave_1
- Filter: random, argument sticky=1. Picks a random slave once to be used for the rest of the PHP request. Output: slave_0.
- Output of slave_0 and the statement to be executed is passed as input to the next filter. Here: roundrobin, server list passed to filter is: slave_0.
- Filter: roundrobin. Server list consists of one server only, round robin will always return the same server.

If trying to use such a filter sequence, the plugin may emit a warning like (mysqlnd_ms) Error while creating filter '%s' . Non-multi filter '%s' already created. Stopping in %s on line %d. Furthermore, an appropriate error on the connection handle may be set.

A second type of filter exists: multi filter. A multi filter emits zero, one or multiple servers after processing. The quality_of_service filter is an example. If the service quality requested sets an upper limit for the slave lag and more than one slave is lagging behind less than the allowed number of seconds, the filter returns more than one cluster node. A multi filter must be followed by other to further reduce the list of candidates for statement execution until a candidate is found.

A filter sequence with the quality_of_service multi filter followed by a load balancing filter.

- Statement to be executed: SELECT sum(price) FROM orders WHERE order_id = 1. Passed to all filters.
- All configured nodes are passed as input to the first filter. Master nodes: master_0. Slave nodes: slave_0, slave_1, slave_2, slave_3

- Filter: quality_of_service, rule set: session_consistency (read-your-writes) Output: master_0
- Output of master_0 and the statement to be executed is passed as input to the next filter, which is roundrobin.
- Filter: roundrobin. Server list consists of one server. Round robin selects master 0.

A filter sequence must not end with a multi filter. If trying to use a filter sequence which ends with a multi filter the plugin may emit a warning like (mysqlnd_ms) Error in configuration. Last filter is multi filter. Needs to be non-multi one. Stopping in %s on line %d. Furthermore, an appropriate error on the connection handle may be set.

Speculation towards the future: MySQL replication filtering

In future versions, there may be additional multi filters. For example, there may be a table filter to support MySQL replication filtering. This would allow you to define rules for which database or table is to be replicated to which node of a replication cluster. Assume your replication cluster consists of four slaves (slave_0, slave_1, slave_2, slave_3) two of which replicate a database named sales (slave_0, slave_1). If the application queries the database slaves, the hypothetical table filter reduces the list of possible servers to slave_0 and slave_1. Because the output and list of candidates consists of more than one server, it is necessary and possible to add additional filters to the candidate list, for example, using a load balancing filter to identify a server for statement execution.

7.5.10 Service level and consistency

Copyright 1997-2012 the PHP Documentation Group. [1]

Version requirement

Service levels have been introduced in mysqlnd_ms version 1.2.0-alpha. mysqlnd ms set gos requires PHP 5.4.0 or newer.

The plugin can be used with different kinds of MySQL database clusters. Different clusters can deliver different levels of service to applications. The service levels can be grouped by the data consistency levels that can be achieved. The plugin knows about:

- · eventual consistency
- · session consistency
- strong consistency

Depending how a cluster is used it may be possible to achieve higher service levels than the default one. For example, a read from an asynchronous MySQL replication slave is eventual consistent. Thus, one may say the default consistency level of a MySQL replication cluster is eventual consistency. However, if the master only is used by a client for reading and writing during a session, session consistency (read your writes) is given. PECL mysqlnd 1.2.0 abstracts the details of choosing an appropriate node for any of the above service levels from the user.

Service levels can be set through the qualify-of-service filter in the plugins configuration file and at runtime using the function <code>mysqlnd_ms_set_gos</code>.

The plugin defines the different service levels as follows.

Eventual consistency is the default service provided by an asynchronous cluster, such as classical MySQL replication. A read operation executed on an arbitrary node may or may not return stale data. The applications view of the data is eventual consistent.

Session consistency is given if a client can always read its own writes. An asynchronous MySQL replication cluster can deliver session consistency if clients always use the master after the first write or never query a slave which has not yet replicated the clients write operation.

The plugins understanding of strong consistency is that all clients always see the committed writes of all other clients. This is the default when using MySQL Cluster or any other cluster offering synchronous data distribution.

Service level parameters

Eventual consistency and session consistency service level accept parameters.

Eventual consistency is the service provided by classical MySQL replication. By default, all nodes qualify for read requests. An optional age parameter can be given to filter out nodes which lag more than a certain number of seconds behind the master. The plugin is using SHOW SLAVE STATUS to measure the lag. Please, see the MySQL reference manual to learn about accuracy and reliability of the SHOW SLAVE STATUS command.

Session consistency (read your writes) accepts an optional GTID parameter to consider reading not only from the master but also from slaves which already have replicated a certain write described by its transaction identifier. This way, when using asynchronous MySQL replication, read requests may be load balanced over slaves while still ensuring session consistency.

The latter requires the use of client-side global transaction id injection.

Advantages of the new approach

The new approach supersedes the use of SQL hints and the configuration option <code>master_on_write</code> in some respects. If an application running on top of an asynchronous MySQL replication cluster cannot accept stale data for certain reads, it is easier to tell the plugin to choose appropriate nodes than prefixing all read statements in question with the SQL hint to enforce the use of the master. Furthermore, the plugin may be able to use selected slaves for reading.

The master_on_write configuration option makes the plugin use the master after the first write (session consistency, read your writes). In some cases, session consistency may not be needed for the rest of the session but only for some, few read operations. Thus, master_on_write may result in more read load on the master than necessary. In those cases it is better to request a higher than default service level only for those reads that actually need it. Once the reads are done, the application can return to default service level. Switching between service levels is only possible using mysqlnd_ms_set_qos.

Performance considerations

A MySQL replication cluster cannot tell clients which slaves are capable of delivering which level of service. Thus, in some cases, clients need to query the slaves to check their status. PECL mysqlnd_ms transparently runs the necessary SQL in the background. However, this is an expensive and slow operation. SQL statements are run if eventual consistency is combined with an age (slave lag) limit and if session consistency is combined with a global transaction ID.

If eventual consistency is combined with an maximum age (slave lag), the plugin selects candidates for statement execution and load balancing for each statement as follows. If the statement is a write all masters are considered as candidates. Slaves are not checked and not considered as candidates. If the statement is a read, the plugin transparently executes SHOW SLAVE STATUS on every slaves connection. It will loop over all connections, send the statement and then start checking for results.

Usually, this is slightly faster than a loop over all connections in which for every connection a query is send and the plugin waits for its results. A slave is considered a candidate if SHOW SLAVE STATUS reports Slave_IO_Running=Yes, Slave_SQL_Running=Yes and Seconds_Behind_Master is less or equal than the allowed maximum age. In case of an SQL error, the plugin emits a warning but does not set an error on the connection. The error is not set to make it possible to use the plugin as a drop-in.

If session consistency is combined with a global transaction ID, the plugin executes the SQL statement set with the fetch_last_gtid entry of the global_transaction_id_injection section from the plugins configuration file. Further details are identical to those described above.

In version 1.2.0 no additional optimizations are done for executing background queries. Future versions may contain optimizations, depending on user demand.

If no parameters and options are set, no SQL is needed. In that case, the plugin consider all nodes of the type shown below.

- · eventual consistency, no further options set: all masters, all slaves
- session consistency, no further options set: all masters
- strong consistency (no options allowed): all masters

Throttling

The quality of service filter can be combined with Global transaction IDs to throttle clients. Throttling does reduce the write load on the master by slowing down clients. If session consistency is requested and global transactions idenentifier are used to check the status of a slave, the check can be done in two ways. By default a slave is checked and skipped immediately if it does not match the criteria for session consistency. Alternatively, the plugin can wait for a slave to catch up to the master until session consistency is possible. To enable the throttling, you have to set wait_for_gtid_timeout configuration option.

7.5.11 Global transaction IDs

Copyright 1997-2012 the PHP Documentation Group. [1]

Version requirement

Client side global transaction ID injection exists as of mysqlnd_ms version 1.2.0-alpha. Transaction boundaries are detected by monitoring API calls. This is possible as of PHP 5.4.0. Please, see also Transaction handling.

As of MySQL 5.6.5-m8 the MySQL server features built-in global transaction identifiers. The MySQL built-in global transaction ID feature is supported by PECL/mysqlnd_ms 1.3.0-alpha or later. Neither are client-side transaction boundary monitoring nor any setup activities required if using the server feature.

Please note, all MySQL 5.6 production versions do not provide clients with enough information to use GTIDs for enforcing session consistency. In the worst case, the plugin will choose the master only.

Idea and client-side emulation

PECL/mysqlnd_ms can do client-side transparent global transaction ID injection. In its most basic form, a global transaction identifier is a counter which is incremented for every transaction executed on the master. The counter is held in a table on the master. Slaves replicate the counter table.

In case of a master failure a database administrator can easily identify the most recent slave for promiting it as a new master. The most recent slave has the highest transaction identifier.

Application developers can ask the plugin for the global transaction identifier (GTID) for their last successful write operation. The plugin will return an identifier that refers to an transaction no older than that of the clients last write operation. Then, the GTID can be passed as a parameter to the quality of service (QoS) filter as an option for session consistency. Session consistency ensures read your writes. The filter ensures that all reads are either directed to a master or a slave which has replicated the write referenced by the GTID.

When injection is done

The plugin transparently maintains the GTID table on the master. In autocommit mode the plugin injects an UPDATE statement before executing the users statement for every master use. In manual transaction mode, the injection is done before the application calls commit() to close a transaction. The configuration option report_error of the GTID section in the plugins configuration file is used to control whether a failed injection shall abort the current operation or be ignored silently (default).

Please note, the PHP version requirements for transaction boundary monitoring and their limits.

Limitations

Client-side global transaction ID injection has shortcomings. The potential issues are not specific to PECL/mysqlnd_ms but are rather of general nature.

- Global transaction ID tables must be deployed on all masters and replicas.
- The GTID can have holes. Only PHP clients using the plugin will maintain the table. Other clients will not.
- Client-side transaction boundary detection is based on API calls only.
- Client-side transaction boundary detection does not take implicit commit into account. Some MySQL SQL statements cause an implicit commit and cannot be rolled back.

Using server-side global transaction identifier

Starting with PECL/mysqlnd_ms 1.3.0-alpha the MySQL 5.6.5-m8 or newer built-in global transaction identifier feature is supported. Use of the server feature lifts all of the above listed limitations. Please, see the MySQL Reference Manual for limitations and preconditions for using server built-in global transaction identifiers.

Whether to use the client-side emulation or the server built-in functionality is a question not directly related to the plugin, thus it is not discussed in depth. There are no plans to remove the client-side emulation and you can continue to use it, if the server-side solution is no option. This may be the case in heterogenous environments with old MySQL server or, if any of the server-side solution limitations is not acceptable.

From an applications perspective there is hardly a difference in using one or the other approach. The following properties differ.

• Client-side emulation, as shown in the manual, is using an easy to compare sequence number for global transactions. Multi-master is not handled to keep the manual examples easy.

Server-side built-in feature is using a combination of a server identifier and a sequence number as a global transaction identifier. Comparison cannot use numeric algebra. Instead a SQL function must be used. Please, see the MySQL Reference Manual for details.

Server-side built-in feature of MySQL 5.6 cannot be used to ensure session consistency under all circumstances. Do not use it for the quality-of-service feature. Here is a simple example why it will not give reliable results. There are more edge cases that cannot be covered with limited functionality exported by the server. Currently, clients can ask a MySQL replication master for a list of all executed global transaction IDs only. If a slave is configured not to replicate all transactions, for example, because

replication filters are set, then the slave will never show the same set of executed global transaction IDs. Albeit the slave may have replicated a clients writes and it may be a candidate for a consistent read, it will never be considered by the plugin. Upon write the plugin learns from the master that the servers complete transaction history consists of GTID=1..3. There is no way for the plugin to ask for the GTID of the write transaction itself, say GTID=3. Assume that a slave does not replicate the transactions GTID=1..2 but only GTID=3 because of a replication feature. Then, the slaves transaction history is GTID=3. However, the plugin tries to find a node which has a transaction history of GITD=1...3. Albeit the slave has replicated the clients write and session consistency may be achieved when reading from the slave, it will not be considered by the plugin. This is not a fault of the plugin implementation but a feature gap on the server side. Please note, this is a trivial case to illustrate the issue there are other issues. In sum you are asked not to attempt using MySQL 5.6 built-in GTIDs for enforcing session consistency. Sooner or later the load balancing will stop working properly and the plugin will direct all session consistency requests to the master.

 Plugin global transaction ID statistics are only available with client-side emulation because they monitor the emulation.

Global transaction identifiers in distributed systems

Global transaction identifiers can serve multiple purposes in the context of distributed systems, such as a database cluster. Global transaction identifiers can be used for, for example, system wide identification of transactions, global ordering of transactions, heartbeat mechanism and for checking the replication status of replicas. PECL/mysqlnd_ms, a clientside driver based software, does focus on using GTIDs for tasks that can be handled at the client, such as checking the replication status of replicas for asynchronous replication setups.

7.5.12 Cache integration

Copyright 1997-2012 the PHP Documentation Group. [1]

Version requirement

The feature requires use of PECL/mysqlnd_ms 1.3.0-beta or later, and PECL/mysqlnd_qc 1.1.0-alpha or newer. PECL/mysqlnd_ms must be compiled to support the feature. PHP 5.4.0 or newer is required.

Setup: extension load order

PECL/mysqlnd_ms must be loaded before PECL/mysqlnd_qc, when using shared extensions.

Feature stability

The cache integration is of beta quality.

Suitable MySQL clusters

The feature is targeted for use with MySQL Replication (primary copy). Currently, no other kinds of MySQL clusters are supported. Users of such cluster must control PECL/mysqlnd_qc manually if they are interested in client-side query caching.

Support for MySQL replication clusters (asynchronous primary copy) is the main focus of PECL/ mysqlnd_ms. The slaves of a MySQL replication cluster may or may not reflect the latest updates from the master. Slaves are asynchronous and can lag behind the master. A read from a slave is eventual consistent from a cluster-wide perspective.

The same level of consistency is offered by a local cache using time-to-live (TTL) invalidation strategy. Current data or stale data may be served. Eventually, data searched for in the cache is not available and the source of the cache needs to be accessed.

Given that both a MySQL Replication slave (asynchronous secondary) and a local TTL-driven cache deliver the same level of service it is possible to transparently replace a remote database access with a local cache access to gain better possibility.

As of PECL/mysqlnd_ms 1.3.0-beta the plugin is capable of transparently controlling PECL/mysqlnd_ms 1.1.0-alpha or newer to cache a read-only query if explicitly allowed by setting an appropriate quality of service through mysqlnd_ms_set_qos. Please, see the quickstart for a code example. Both plugins must be installed, PECL/mysqlnd_ms must be compiled to support the cache feature and PHP 5.4.0 or newer has to be used.

Applications have full control of cache usage and can request fresh data at any time, if need be. Thec ache usage can be enabled and disabled time during the execution of a script. The cache will be used if mysqlnd_ms_set_qos sets the quality of service to eventual consistency and enables cache usage. Cache usage is disabled by requesting higher consistency levels, for example, session consistency (read your writes). Once the quality of service has been relaxed to eventual consistency the cache can be used again.

If caching is enabled for a read-only statement, PECL/mysqlnd_ms may inject SQL hints to control caching by PECL/mysqlnd_qc. It may modify the SQL statement it got from the application. Subsequent SQL processors are supposed to ignore the SQL hints. A SQL hint is a SQL comment. Comments must not be ignored, for example, by the database server.

The TTL of a cache entry is computed on a per statement basis. Applications set an maximum age for the data they want to retrieve using mysqlnd_ms_set_qos. The age sets an approximate upper limit of how many seconds the data returned may lag behind the master.

The following logic is used to compute the actual TTL if caching is enabled. The logic takes the estimated slave lag into account for choosing a TTL. If, for example, there are two slaves lagging 5 and 10 seconds behind and the maximum age allowed is 60 seconds, the TTL is set to 50 seconds. Please note, the age setting is no more than an estimated guess.

- Check whether the statement is read-only. If not, don't cache.
- If caching is enabled, check the slave lag of all configured slaves. Establish slave connections if none
 exist so far and lazy connections are used.
- Send Show Slave Status to all slaves. Do not wait for the first slave to reply before sending to the second slave. Clients often wait long for replies, thus we send out all requests in a burst before fetching in a second stage.
- Loop over all slaves. For every slave wait for its reply. Do not start checking another slave
 before the currently waited for slave has replied. Check for Slave_IO_Running=Yes and
 Slave_SQL_Running=Yes. If both conditions hold true, fetch the value of Seconds_Behind_Master.
 In case of any errors or if conditions fail, set an error on the slave connection. Skip any such slave
 connection for the rest of connection filtering.
- Search for the maximum value of Seconds_Behind_Master from all slaves that passed the previous conditions. Subtract the value from the maximum age provided by the user with mysqlnd_ms_set_qos. Use the result as a TTL.
- The filtering may sort out all slaves. If so, the maximum age is used as TTL, because the maximum lag
 found equals zero. It is perfectly valid to sort out all slaves. In the following it is up to subsequent filter to
 decide what to do. The built-in load balancing filter will pick the master.

- Inject the appropriate SQL hints to enable caching by PECL/mysqlnd_qc.
- Proceed with the connection filtering, e.g. apply load balancing rules to pick a slave.
- PECL/mysqlnd_qc is loaded after PECL/mysqlnd_ms by PHP. Thus, it will see all query modifications of PECL/mysqlnd_ms and cache the query if instructed to do so.

The algorithm may seem expensive. SHOW SLAVE STATUS is a very fast operation. Given a sufficient number of requests and cache hits per second the cost of checking the slaves lag can easily outweight the costs of the cache decision.

Suggestions on a better algorithm are always welcome.

7.5.13 Supported clusters

Copyright 1997-2012 the PHP Documentation Group. [1]

Any application using any kind of MySQL cluster is faced with the same tasks:

- · Identify nodes capable of executing a given statement with the required service level
- · Load balance requests within the list of candidates
- · Automatic fail over within candidates, if needed

The plugin is optimized for fulfilling these tasks in the context of a classical asynchronous MySQL replication cluster consisting of a single master and many slaves (primary copy). When using classical, asynchronous MySQL replication all of the above listed tasks need to be mastered at the client side.

Other types of MySQL cluster may have lower requirements on the application side. For example, if all nodes in the cluster can answer read and write requests, no read-write splitting needs to be done (multi-master, update-all). If all nodes in the cluster are synchronous, they automatically provide the highest possible quality of service which makes choosing a node easier. In this case, the plugin may serve the application after some reconfiguration to disable certain features, such as built-in read-write splitting.

Documentation focus

The documentation focusses describing the use of the plugin with classical asynchronous MySQL replication clusters (primary copy). Support for this kind of cluster has been the original development goal. Use of other clusters is briefly described below. Please note, that this is still work in progress.

Primary copy (MySQL Replication)

This is the primary use case of the plugin. Follow the hints given in the descriptions of each feature.

- Configure one master and one or more slaves. Server configuration details [424] are given in the setup section.
- Use random load balancing policy together with the sticky flag.
- If you do not plan to use the service level API calls, add the master on write flag.
- Please, make yourself aware of the properties of automatic failover before adding a failover directive.
- Consider the use of trx_stickiness to execute transactions on the primary only. Please, read carefully how it works before you rely on it.

Example 7.46 Enabling the plugin (php.ini)

```
mysqlnd_ms.enable=1
mysqlnd_ms.config_file=/path/to/mysqlnd_ms_plugin.ini
```

Example 7.47 Basic plugin configuration (mysqlnd_ms_plugin.ini) for MySQL Replication

```
"myapp": {
 "master": {
 "master_1": {
 "host": "localhost",
 "socket": "\/tmp\/mysql57.sock"
  "slave": {
 "slave_0": {
 "host": "127.0.0.1",
 "port": 3308
 "slave_1": {
 "host": "192.168.2.28",
 "port": 3306
  },
  "filters": {
 "random": {
 "sticky": "1"
```

Primary copy with multi primaries (MMM - MySQL Multi Master)

MySQL Replication allows you to create cluster topologies with multiple masters (primaries). Write-write conflicts are not handled by the replication system. This is no update anywhere setup. Thus, data must be partitioned manually and clients must redirected in accordance to the partitioning rules. The recommended setup is equal to the sharding setup below.

Manual sharding, possibly combined with primary copy and multiple primaries

Use SQL hints and the node group filter for clusters that use data partitioning but leave query redirection to the client. The example configuration shows a multi master setup with two shards.

Example 7.48 Multiple primaries - multi master (php.ini)

```
mysqlnd_ms.enable=1
mysqlnd_ms.config_file=/path/to/mysqlnd_ms_plugin.ini
mysqlnd_ms.multi_master=1
```

Example 7.49 Primary copy with multiple primaries and paritioning

```
"myapp": {
 "master": {
 "master_1": {
 "host": "localhost",
 "socket": "\/tmp\/mysq157.sock"
 "master_2": {
 "host": "192.168.2.27",
 "socket": "3306"
  "slave": {
 "slave_1": {
 "host": "127.0.0.1",
 "port": 3308
 "slave_2": {
 "host": "192.168.2.28",
 "port": 3306
  "filters": {
 "node_groups": {
 "Partition_A" : {
 "master": ["master_1"],
 "slave": ["slave_1"]
 "Partition_B" : {
 "master": ["master_2"],
 "slave": ["slave_2"]
 "roundrobin": []
```

The plugin can also be used with a loose collection of unrelated shards. For such a cluster, configure masters only and disable read write splitting. The nodes of such a cluster are called masters in the plugin configuration as they accept both reads and writes for their partition.

Using synchronous update everywhere clusters such as MySQL Cluster

MySQL Cluster is a synchronous cluster solution. All cluster nodes accept read and write requests. In the context of the plugin, all nodes shall be considered as masters.

Use the load balancing and fail over features only.

- Disable the plugins built-in read-write splitting.
- · Configure masters only.
- Consider random once load balancing strategy, which is the plugins default. If random once is used, only
 masters are configured and no SQL hints are used to force using a certain node, no connection switches
 will happen for the duration of a web request. Thus, no special handling is required for transactions. The
 plugin will pick one master at the beginning of the PHP script and use it until the script terminates.
- Do not set the quality of service. All nodes have all the data. This automatically gives you the highest possible service quality (strong consistency).

• Do not enable client-side global transaction injection. It is neither required to help with server-side fail over nor to assist the quality of service filter choosing an appropriate node.

Disabling built-in read-write splitting.

- Set mysqlnd_ms.disable_rw_split=1
- Do not use SQL hints to enforce the use of slaves

Configure masters only.

- Set mysqlnd_ms.multi_master=1.
- · Do not configure any slaves.
- Set failover=loop_before_master in the plugins configuration file to avoid warnings about the empty slave list and to make the failover logic loop over all configured masters before emitting an error.

Please, note the warnings about automatic failover given in the previous sections.

Example 7.50 Multiple primaries - multi master (php.ini)

```
mysqlnd_ms.enable=1
mysqlnd_ms.config_file=/path/to/mysqlnd_ms_plugin.ini
mysqlnd_ms.multi_master=1
mysqlnd_ms.disable_rw_split=1
```

Example 7.51 Synchronous update anywhere cluster

If running an update everywhere cluster that has no built-in partitioning to avoid hot spots and high collision rates, consider using the node groups filter to keep updates on a frequently accessed table on one of the nodes. This may help to reduce collision rates and thus improve performance.

7.6 Installing/Configuring

Copyright 1997-2012 the PHP Documentation Group. [1]

7.6.1 Requirements

Copyright 1997-2012 the PHP Documentation Group. [1]

PHP 5.3.6 or newer. Some advanced functionality requires PHP 5.4.0 or newer.

The mysqlnd_ms replication and load balancing plugin supports all PHP applications and all available PHP MySQL extensions (mysqli, mysql, PDO MYSQL). The PHP MySQL extension must be configured to use mysqlnd in order to be able to use the mysqlnd ms plugin for mysqlnd.

7.6.2 Installation

Copyright 1997-2012 the PHP Documentation Group. [1]

This PECL extension is not bundled with PHP.

Information for installing this PECL extension may be found in the manual chapter titled Installation of PECL extensions. Additional information such as new releases, downloads, source files, maintainer information, and a CHANGELOG, can be located here: http://pecl.php.net/package/mysglnd ms

A DLL for this PECL extension is currently unavailable. See also the building on Windows section.

7.6.3 Runtime Configuration

Copyright 1997-2012 the PHP Documentation Group. [1]

The behaviour of these functions is affected by settings in php.ini.

Table 7.1 Mysqlnd_ms Configure Options

Name	Default	Changeable	Changelog
mysqlnd_ms.enable	0	PHP_INI_SYSTEM	
mysqlnd_ms.force_config_	_0sage	PHP_INI_SYSTEM	
mysqlnd_ms.ini_file	""	PHP_INI_SYSTEM	
mysqlnd_ms.config_file	""	PHP_INI_SYSTEM	
mysqlnd_ms.collect_statis	t 0 cs	PHP_INI_SYSTEM	
mysqlnd_ms.multi_master	0	PHP_INI_SYSTEM	
mysqlnd_ms.disable_rw_s	p lit	PHP_INI_SYSTEM	

Here's a short explanation of the configuration directives.

mysqlnd_ms.enable integer

Enables or disables the plugin. If disabled, the extension will not plug into mysqlnd to proxy internal mysqlnd C API calls.

integer

mysqlnd_ms.force_config_uslagenabled, the plugin checks if the host (server) parameters value of any MySQL connection attempt, matches a section name from the plugin configuration file. If not, the connection attempt is blocked.

> This setting is not only useful to restrict PHP to certain servers but also to debug configuration file problems. The configuration file validity is checked at two different stages. The first check is performed when

PHP begins to handle a web request. At this point the plugin reads and decodes the configuration file. Errors thrown at this early stage in an extensions life cycle may not be shown properly to the user. Thus, the plugin buffers the errors, if any, and additionally displays them when establishing a connection to MySQL. By default a buffered startup error will emit an error of type E_WARNING. If force_config_usage is set, the error type used is E_RECOVERABLE_ERROR.

Please, see also configuration file debugging notes [426].

mysqlnd_ms.ini_file string

Plugin specific configuration file. This setting has been renamed to mysglnd ms.config file in version 1.4.0.

mysqlnd_ms.config_file string

Plugin specific configuration file. This setting superseeds mysqlnd_ms.ini_file since 1.4.0.

integer

mysqlnd_ms.collect_statistEnables or disables the collection of statistics. The collection of statistics is disabled by default for performance reasons. Statistics are returned by the function mysglnd ms get stats.

mysqlnd ms.multi master integer

Enables or disables support of MySQL multi master replication setups. Please, see also supported clusters.

mysqlnd_ms.disable_rw_spliEnables or disables built-in read write splitting. integer

Controls whether load balancing and lazy connection functionality can be used independently of read write splitting. If read write splitting is disabled, only servers from the master list will be used for statement execution. All configured slave servers will be ignored.

The SQL hint MYSQLND MS USE SLAVE will not be recognized. If found, the statement will be redirected to a master.

Disabling read write splitting impacts the return value of mysqlnd_ms_query_is_select. The function will no longer propose query execution on slave servers.

Multiple master servers

Setting mysqlnd_ms.multi_master=1 allows the plugin to use multiple master servers, instead of only the first master server of the master list.

Please, see also supported clusters.

7.6.4 Plugin configuration file (>=1.1.x)

Copyright 1997-2012 the PHP Documentation Group. [1]

Changelog: Feature was added in PECL/mysqlnd_ms 1.1.0-beta

The below description applies to PECL/mysqlnd ms >= 1.1.0-beta. It is not valid for

The plugin uses its own configuration file. The configuration file holds information about the MySQL replication master server, the MySQL replication slave servers, the server pick (load balancing) policy, the failover strategy, and the use of lazy connections.

The plugin loads its configuration file at the beginning of a web request. It is then cached in memory and used for the duration of the web request. This way, there is no need to restart PHP after deploying the configuration file. Configuration file changes will become active almost instantly.

The PHP configuration directive mysqlnd_ms.config_file is used to set the plugins configuration file. Please note, that the PHP configuration directive may not be evaluated for every web request. Therefore, changing the plugins configuration file name or location may require a PHP restart. However, no restart is required to read changes if an already existing plugin configuration file is updated.

Using and parsing JSON is efficient, and using JSON makes it easier to express hierarchical data structures than the standard php.ini format.

Example 7.52 Converting a PHP array (hash) into JSON format

Or alternatively, a developer may be more familiar with the PHP array syntax, and prefer it. This example demonstrates how a developer might convert a PHP array to JSON.

```
<?php
$config = array(
  "myapp" => array(
 "master" => array(
 "master_0" => array(
 "host" => "localhost",
 "socket" => "/tmp/mysql.sock",
 ),
 "slave" => array(),
  ),
);
file_put_contents("mysqlnd_ms.ini", json_encode($config, JSON_PRETTY_PRINT));
printf("mysqlnd_ms.ini file created...\n");
printf("Dumping file contents...\n");
printf("%s\n", str_repeat("-", 80));
echo file_get_contents("mysqlnd_ms.ini");
printf("\n%s\n", str_repeat("-", 80));
?>
```

The above example will output:

A plugin configuration file consists of one or more sections. Sections are represented by the top-level object properties of the object encoded in the JSON file. Sections could also be called *configuration names*.

Applications reference sections by their name. Applications use section names as the host (server) parameter to the various connect methods of the mysqli, mysql and PDO_MYSQL extensions. Upon connect, the mysqlnd plugin compares the hostname with all of the section names from the plugin configuration file. If the hostname and section name match, then the plugin will load the settings for that section.

Example 7.53 Using section names example

```
"myapp": {
 "master": {
 "master_0": {
 "host": "localhost"
 "slave": {
 "slave_0": {
 "host": "192.168.2.27"
 "slave_1": {
 "host": "192.168.2.27",
 "port": 3306
"localhost": {
 "master": [
 {
 "host": "localhost",
 "socket": "\/path\/to\/mysql.sock"
 "slave": [
 {
 "host": "192.168.3.24",
 "port": "3305"
 "host": "192.168.3.65",
 "port": "3309"
```

```
<?php
/* All of the following connections will be load balanced */
$mysqli = new mysqli("myapp", "username", "password", "database");
$pdo = new PDO('mysql:host=myapp;dbname=database', 'username', 'password');
$mysql = mysql_connect("myapp", "username", "password");
$mysqli = new mysqli("localhost", "username", "password", "database");
?>
```

Section names are strings. It is valid to use a section name such as 192.168.2.1, 127.0.0.1 or localhost. If, for example, an application connects to localhost and a plugin configuration section localhost exists, the semantics of the connect operation are changed. The application will no longer only use the MySQL server running on the host localhost, but the plugin will start to load balance MySQL queries following the rules from the localhost configuration section. This way you can load balance queries from an application without changing the applications source code. Please keep in mind, that such a configuration may not contribute to overall readability of your applications source code. Using section names that can be mixed up with host names should be seen as a last resort.

Each configuration section contains, at a minimum, a list of master servers and a list of slave servers. The master list is configured with the keyword master, while the slave list is configured with the slave keyword. Failing to provide a slave list will result in a fatal E_ERROR level error, although a slave list may be empty. It is possible to allow no slaves. However, this is only recommended with synchronous clusters, please see also supported clusters. The main part of the documentation focusses on the use of asynchronous MySQL replication clusters.

The master and slave server lists can be optionally indexed by symbolic names for the servers they describe. Alternatively, an array of descriptions for slave and master servers may be used.

Example 7.54 List of anonymous slaves

An anonymous server list is encoded by the JSON array type. Optionally, symbolic names may be used for indexing the slave or master servers of a server list, and done so using the JSON object type.

Example 7.55 Master list using symbolic names

```
"master": {
 "master_0": {
 "host": "localhost"
 }
}
```

It is recommended to index the server lists with symbolic server names. The alias names will be shown in error messages.

The order of servers is preserved and taken into account by mysqlnd_ms. If, for example, you configure round robin load balancing strategy, the first SELECT statement will be executed on the slave that appears first in the slave server list.

A configured server can be described with the host, port, socket, db, user, password and connect_flags. It is mandatory to set the database server host using the host keyword. All other settings are optional.

Example 7.56 Keywords to configure a server

```
"myapp": {
 "master": {
 "master_0": {
 "host": "db_server_host",
 "port": "db_server_port",
 "socket": "db_server_socket",
 "db": "database_resp_schema",
 "user": "user",
 "password": "password",
 "connect_flags": 0
 },
 "slave": {
 "slave_0": {
 "host": "db_server_host",
 "port": "db_server_port",
 "socket": "db_server_socket"
 }
```

If a setting is omitted, the plugin will use the value provided by the user API call used to open a connection. Please, see the using section names example [423] above.

The configuration file format has been changed in version 1.1.0-beta to allow for chained filters. Filters are responsible for filtering the configured list of servers to identify a server for execution of a given statement. Filters are configured with the filter keyword. Filters are executed by mysqlnd_ms in the order of their appearance. Defining filters is optional. A configuration section in the plugins configuration file does not need to have a filters entry.

Filters replace the pick[] setting from prior versions. The new random and roundrobin provide the same functionality.

Example 7.57 New roundrobin filter, old functionality

```
}
},
"filters": {
 "roundrobin": [

 ]
}
}
```

The function <code>mysqlnd_ms_set_user_pick_server</code> has been removed. Setting a callback is now done with the <code>user</code> filter. Some filters accept parameters. The <code>user</code> filter requires and accepts a mandatory <code>callback</code> parameter to set the callback previously set through the function <code>mysqlnd_ms_set_user_pick_server</code>.

Example 7.58 The user filter replaces mysqlnd_ms_set_user_pick_server

```
"filters": {
 "user": {
 "callback": "pick_server"
 }
}
```

The validity of the configuration file is checked both when reading the configuration file and later when establishing a connection. The configuration file is read during PHP request startup. At this early stage a PHP extension may not display error messages properly. In the worst case, no error is shown and a connection attempt fails without an adequate error message. This problem has been cured in version 1.5.0.

Example 7.59 Common error message in case of configuration file issues (upto version 1.5.0)

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
?>
```

The above example will output:

```
Warning: mysqli::mysqli(): (mysqlnd_ms) (mysqlnd_ms) Failed to parse config file [sl.json]. Please, verify the Warning: mysqli::mysqli(): (HY000/2002): php_network_getaddresses: getaddrinfo failed: Name or service not know Warning: mysqli::query(): Couldn't fetch mysqli in Command line code on line 1

Fatal error: Call to a member function fetch_assoc() on a non-object in Command line code on line 1
```

Since version 1.5.0 startup errors are additionally buffered and emitted when a connection attempt is made. Use the configuration directive mysqlnd_ms.force_config_usage to set the error type used to display buffered errors. By default an error of type E_WARNING will be emitted.

Example 7.60 Improved configuration file validation since 1.5.0

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
?>
```

The above example will output:

```
Warning: mysqli::mysqli(): (mysqlnd_ms) (mysqlnd_ms) Failed to parse config file [sl.json]. Please, verify
```

It can be useful to set mysqlnd_ms.force_config_usage = 1 when debugging potential configuration file errors. This will not only turn the type of buffered startup errors into E_RECOVERABLE_ERROR but also help detecting misspelled section names.

Example 7.61 Possibly more precise error due to mysqlnd ms.force config usage=1

```
mysqlnd_ms.force_config_usage=1

<?php
$mysqli = new mysqli("invalid_section", "username", "password", "database");
?>
```

The above example will output:

```
Warning: mysqli::mysqli(): (mysqlnd_ms) Exclusive usage of configuration enforced but did not find the cor
```

Here is a short explanation of the configuration directives that can be used.

master array or object

List of MySQL replication master servers. The list of either of the JSON type array to declare an anonymous list of servers or of the JSON type object. Please, see above [424] for examples.

Setting at least one master server is mandatory. The plugin will issue an error of type E_ERROR if the user has failed to provide a master server list for a configuration section. The fatal error may read (mysqlnd_ms) Section [master] doesn't exist for host [name_of_a_config_section] in %s on line %d.

A server is described with the host, port, socket, db, user, password and connect_flags. It is mandatory to provide at a value for host. If any of the other values is not given, it will be taken from the user API connect call, please, see also: using section names example [423].

Table of server configuration keywords.

Keywo	Description	Version
host	Database server host. This is a mandatory setting. Failing to provide, will cause an error of type E_RECOVERABLE_ERROR when the plugin tries to connect to the server. The error message may read (mysqlnd_ms) Cannot find [host] in [%s] section in config in %s on line %d.	Since 1.1.0.
port	Database server TCP/IP port.	Since 1.1.0.
socke	Database server Unix domain socket.	Since 1.1.0.
db	Database (schemata).	Since 1.1.0.
user	MySQL database user.	Since 1.1.0.
passw	MySQL database user password.	Since 1.1.0.
conne	Connection flags.	Since 1.1.0.

The plugin supports using only one master server. An experimental setting exists to enable multi-master support. The details are not documented. The setting is meant for development only.

List of one or more MySQL replication slave servers. The syntax is identical to setting master servers, please, see master above for details.

The plugin supports using one or more slave servers.

Setting a list of slave servers is mandatory. The plugin will report an error of the type <code>E_ERROR</code> if <code>slave</code> is not given for a configuration section. The fatal error message may read (<code>mysqlnd_ms</code>) Section [<code>slave</code>] doesn't exist for host [%s] in %s on line %d. Note, that it is valid to use an empty slave server list. The error has been introduced to prevent accidently setting no slaves by forgetting about the <code>slave</code> setting. A master-only setup is still possible using an empty slave server list.

If an empty slave list is configured and an attempt is made to execute a statement on a slave the plugin may emit a warning like mysqlnd_ms) Couldn't find the appropriate slave connection.

0 slaves to choose from. upon statement execution. It is possible that another warning follows such as (mysqlnd_ms) No connection selected by the last filter.

global_transaction_id_injeGlobahtransaction identifier configuration related to both the use of array or object the server built-in global transaction ID feature and the client-side emulation.

Keywo	Description	Version
	SQL statement for accessing the latest global transaction identifier. The SQL statement is run if the plugin needs to know the most recent global transaction identifier. This can be the case, for example, when checking	Since 1.2.0.

slave array or object

Keywo	Version	
	MySQL Replication slave status. Also used with mysqlnd_ms_get_last_gtid.	
check	SQL statement for checking if a replica has replicated all transactions up to and including ones searched for. The SQL statement is run when searching for replicas which can offer a higher level of consistency than eventual consistency. The statement must contain a placeholder #GTID which is to be replaced with the global transaction identifier searched for by the plugin. Please, check the quickstart for examples.	Since 1.2.0.
repor	t <u>Whether</u> to emit an error of type warning if an issue occurs while executing any of the configured SQL statements.	Since 1.2.0.
on_co	Collient-side global transaction ID emulation only. SQL statement to run when a transaction finished to update the global transaction identifier sequence number on the master. Please, see the quickstart for examples.	Since 1.2.0.
wait_	finstructs the plugin to wait up to wait_for_gtid_timeout seconds for a slave to catch up when searching for slaves that can deliver session consistency. The setting limits the time spend for polling the slave status. If polling the status takes very long, the total clock time spend waiting may exceed wait_for_gtid_timeout. The plugin calls sleep(1) to sleep one second between each two polls.	Since 1.4.0.
	The setting can be used both with the plugins client-side emulation and the server-side global transaction identifier feature of MySQL 5.6. Waiting for a slave to replicate a certain GTID needed for session consistency also means throttling the client. By throttling the client the write load on the master is reduced indirectly. A primary copy based replication system, such as MySQL Replication, is given more time to reach a consistent state. This can be desired, for example, to increase the number of data copies for high availability considerations or to prevent the master from being overloaded.	

filters object

List of filters. A filter is responsible to filter the list of available servers for executing a given statement. Filters can be chained. The random and roundrobin filter replace the pick[] directive used in prior version to select a load balancing policy. The user filter replaces the mysqlnd_ms_set_user_pick_server function.

Filters may accept parameters to refine their actions.

If no load balancing policy is set, the plugin will default to random_once. The random_once policy picks a random slave server when running the first read-only statement. The slave server will be used for all read-only statements until the PHP script execution ends. No load balancing policy is set and thus, defaulting takes place, if neither the random nor the roundrobin are part of a configuration section.

If a filter chain is configured so that a filter which output no more than once server is used as input for a filter which should be given more than one server as input, the plugin may emit a warning upon opening a connection. The warning may read: (mysqlnd_ms) Error while creating filter '%s' . Non-multi filter '%s' already created. Stopping in %s on line %d. Furthermore, an error of the error code 2000, the sql state HY000 and an error message similar to the warning may be set on the connection handle.

Example 7.62 Invalid filter sequence

```
<?php
$link = new mysqli("myapp", "root", "", "test");
printf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error());
$link->query("SELECT 1 FROM DUAL");
?>
```

The above example will output:

```
PHP Warning: mysqli::mysqli(): (HY000/2000): (mysqlnd_ms) Error while creating [2000] (mysqlnd_ms) Error while creating filter 'random'. Non-multi filter 'r
```

```
PHP Warning: mysqli::query(): Couldn't fetch mysqli in filter_warning.php
```

Filter: random object

The random filter features the random and random once load balancing policies, set through the pick[] directive in older versions.

The random policy will pick a random server whenever a read-only statement is to be executed. The random once strategy picks a random slave server once and continues using the slave for the rest of the PHP web request. Random once is a default, if load balancing is not configured through a filter.

If the random filter is not given any arguments, it stands for random load balancing policy.

Example 7.63 Random load balancing with random filter

Optionally, the sticky argument can be passed to the filter. If the parameter sticky is set to the string 1, the filter follows the random once load balancing strategy.

Example 7.64 Random once load balancing with random filter

```
{
 "filters": {
 "random": {
 "sticky": "1"
 }
 }
}
```

Both the random and roundrobin filters support setting a priority, a weight for a server, since PECL/mysqlnd_ms 1.4.0. If the weight argument is passed to the filter, it must assign a weight for all servers. Servers must be given an alias name in the slave respectively master server lists. The alias must be used to reference servers for assigning a priority with weight.

Example 7.65 Referencing error

```
[E_RECOVERABLE_ERROR] mysqli_real_connect(): (mysqlnd_ms) Unknown server 'slav
```

Using a wrong alias name with weight may result in an error similar to the shown above.

If weight is omitted, the default weight of all servers is one.

Example 7.66 Assigning a weight for load balancing

```
"myapp": {
 "master": {
 "master1":{
 "host": "localhost",
 "socket":"\/var\/run\/mysql\/mysql.sock"
 },
 "slave": {
 "slave1": {
 "host":"192.168.2.28",
 "port":3306
 "slave2": {
 "host":"192.168.2.29",
 "port":3306
 "slave3": {
 "host": "192.0.43.10",
 "port":3306
 "filters": {
 "random": {
 "weights": {
 "slave1":8,
 "slave2":4,
 "slave3":1,
 "master1":1
}
```

At the average a server assigned a weight of two will be selected twice as often as a server assigned a weight of one. Different weights can be assigned to reflect differently sized machines, to prefer co-located slaves which have a low network latency or, to configure a standby failover server. In the latter case, you may want to assign the standby server a very low weight in relation to the other servers. For example, given the configuration above slave3 will get only some eight percent of the requests in the average. As long as slave1 and slave2 are running, it will be used sparsely, similar to a standby failover server. Upon failure of slave1 and slave2, the usage of slave3 increases. Please, check the notes on failover before using weight this way.

Valid weight values range from 1 to 65535.

Unknown arguments are ignored by the filter. No warning or error is given.

The filter expects one or more servers as input. Outputs one server. A filter sequence such as random, roundrobin may cause a warning and an error message to be set on the connection handle when executing a statement.

List of filter arguments.

Keywo	Duescription	Version
stick	Enables or disabled random once load balancing policy. See above.	Since 1.2.0.
weigh	tAssigns a load balancing weight/priority to a server. Please, see above for a description.	Since 1.4.0.

Filter: roundrobin object

If using the roundrobin filter, the plugin iterates over the list of configured slave servers to pick a server for statement execution. If the plugin reaches the end of the list, it wraps around to the beginning of the list and picks the first configured slave server.

Example 7.67 roundrobin filter

Expects one or more servers as input. Outputs one server. A filter sequence such as roundrobin, random may cause a warning and an error message to be set on the connection handle when executing a statement.

List of filter arguments.

Keywo	Description	Version
weigh	Assigns a load balancing weight/priority to a server. Please, find a description above.	Since 1.4.0.

The user replaces mysqlnd_ms_set_user_pick_server function, which was removed in 1.1.0-beta. The filter sets a callback for user-defined read/write splitting and server selection.

The plugins built-in read/write query split mechanism decisions can be overwritten in two ways. The easiest way is to prepend a query string with the SQL hints MYSQLND_MS_MASTER_SWITCH, MYSQLND_MS_SLAVE_SWITCH or MYSQLND_MS_LAST_USED_SWITCH. Using SQL hints one can control, for example, whether a query shall be send to the MySQL replication master server or one of the slave servers. By help of SQL hints it is not possible to pick a certain slave server for query execution.

Full control on server selection can be gained using a callback function. Use of a callback is recommended to expert users only because the callback has to cover all cases otherwise handled by the plugin.

The plugin will invoke the callback function for selecting a server from the lists of configured master and slave servers. The callback function inspects the query to run and picks a server for query execution by returning the hosts URI, as found in the master and slave list.

If the lazy connections are enabled and the callback chooses a slave server for which no connection has been established so far and establishing the connection to the slave fails, the plugin will return an error upon the next action on the failed connection, for example, when running a query. It is the responsibility of the application developer to handle the error. For example, the application can re-run the query to trigger a new server selection and callback invocation. If so, the callback must make sure to select a different slave, or check slave availability, before returning to the plugin to prevent an endless loop.

Example 7.68 Setting a callback

Filter: user object

The callback is supposed to return a host to run the query on. The host URI is to be taken from the master and slave connection lists passed to the callback function. If callback returns a value neither found in the master nor in the slave connection lists the plugin will emit an error of the type <code>E_RECOVERABLE_ERROR</code> The error may read like (<code>mysqlnd_ms</code>) User filter callback has returned an unknown server. The server 'server that is not in master or slave list' can neither be found in the master list nor in the slave list. If the application catches the error to ignore it, follow up errors may be set on the connection handle, for example, (<code>mysqlnd_ms</code>) No connection selected by the last filter with the error code 2000 and the sqlstate <code>HY000</code>. Furthermore a warning may be emitted.

Referencing a non-existing function as a callback will result in any error of the type E_RECOVERABLE_ERROR whenever the plugin tries to callback function. The error message may reads like:

(mysqlnd_ms) Specified callback (pick_server) is not a valid callback. If the application catches the error to ignore it, follow up errors may be set on the connection handle, for example, (mysqlnd_ms) Specified callback (pick_server) is not a valid callback with the error code 2000 and the sqlstate HY000. Furthermore a warning may be emitted.

The following parameters are passed from the plugin to the callback.

Param	ඬes cription	Version
conne	duration the currently connected database server.	Since 1.1.0.
query	Query string of the statement for which a server needs to be picked.	Since 1.1.0.
maste	List of master servers to choose from. Note, that the list of master servers may not be identical to the list of configured master servers if the filter is not the first in the filter chain. Previously run filters may have reduced the master list already.	Since 1.1.0.
slave	List of slave servers to choose from. Note, that the list of master servers may not be identical to the list of configured master servers if the filter	Since 1.1.0.

Param	ඬes cription	Version
	is not the first in the filter chain. Previously run filters may have reduced the master list already.	
last_	URlof the server of the connection used to execute the previous statement on.	Since 1.1.0.
in_tr	Boolean flag indicating whether the statement is part of an open transaction. If autocommit mode is turned off, this will be set to TRUE. Otherwise it is set to FALSE.	Since 1.1.0.
	Transaction detection is based on monitoring the mysqlnd library call set_autocommit. Monitoring is not possible before PHP 5.4.0. Please, see connection pooling and switching concepts discussion for further details.	

Example 7.69 Using a callback

```
<?php
function pick_server($connected, $query, $masters, $slaves, $last_used_connect
{
 static $slave_idx = 0;
 static $num_slaves = NULL;
 if (is_null($num_slaves))
 $num_slaves = count($slaves);

/* default: fallback to the plugins build-in logic */
 $ret = NULL;

printf("User has connected to '%s'...\n", $connected);
 printf("... deciding where to run '%s'\n", $query);</pre>
```

```
$where = mysqlnd_ms_query_is_select($query);
 switch ($where)
 case MYSQLND_MS_QUERY_USE_MASTER:
  printf("... using master\n");
  $ret = $masters[0];
  break;
 case MYSQLND_MS_QUERY_USE_SLAVE:
 /* SELECT or SQL hint for using slave */
  if (stristr($query, "FROM table_on_slave_a_only"))
 /* a table which is only on the first configured slave */
 printf("... access to table available only on slave A detected\n");
 $ret = $slaves[0];
  else
 /* round robin */
 printf("... some read-only query for a slave\n");
 $ret = $slaves[$slave_idx++ % $num_slaves];
  break;
  case MYSQLND_MS_QUERY_LAST_USED:
  printf("... using last used server\n");
 $ret = $last_used_connection;
  break;
printf("... ret = '%s'\n", $ret);
return $ret;
$mysqli = new mysqli("myapp", "root", "", "test");
if (!($res = $mysqli->query("SELECT 1 FROM DUAL")))
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
else
$res->close();
if (!($res = $mysqli->query("SELECT 2 FROM DUAL")))
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
else
$res->close();
if (!($res = $mysqli->query("SELECT * FROM table_on_slave_a_only")))
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
else
$res->close();
$mysqli->close();
```

The above example will output:

```
User has connected to 'myapp'...
... deciding where to run 'SELECT 1 FROM DUAL'
... some read-only query for a slave
... ret = 'tcp://192.168.2.27:3306'
User has connected to 'myapp'...
... deciding where to run 'SELECT 2 FROM DUAL'
... some read-only query for a slave
```

```
... ret = 'tcp://192.168.78.136:3306'
User has connected to 'myapp'...
... deciding where to run 'SELECT * FROM table_on_slave_a_only'
... access to table available only on slave A detected
... ret = 'tcp://192.168.2.27:3306'
```

Filter: user multi object

The user_multi differs from the user only in one aspect. Otherwise, their syntax is identical. The user filter must pick and return exactly one node for statement execution. A filter chain usually ends with a filter that emits only one node. The filter chain shall reduce the list of candidates for statement execution down to one. This, only one node left, is the case after the user filter has been run.

The user_multi filter is a multi filter. It returns a list of slave and a list of master servers. This list needs further filtering to identify exactly one node for statement execution. A multi filter is typically placed at the top of the filter chain. The quality_of_service filter is another example of a multi filter.

The return value of the callback set for user_multi must be an an array with two elements. The first element holds a list of selected master servers. The second element contains a list of selected slave servers. The lists shall contain the keys of the slave and master servers as found in the slave and master lists passed to the callback. The below example returns random master and slave lists extracted from the functions input.

Example 7.70 Returning random masters and slaves

The plugin will issue an error of type E_RECOVERABLE if the callback fails to return a server list. The error may read (mysqlnd_ms) User multi filter callback has not returned a list of servers to use. The callback must return an array in %s on line %d. In case the server list is not empty but has invalid servers key/ids in it, an error of type E_RECOVERABLE will the thrown with an error message like (mysqlnd ms) User multi filter

callback has returned an invalid list of servers to use. Server id is negative in %s on line %d, or similar.

Whether an error is emitted in case of an empty slave or master list depends on the configuration. If an empty master list is returned for a write operation, it is likely that the plugin will emit a warning that may read (mysqlnd_ms) Couldn't find the appropriate master connection. O masters to choose from. Something is wrong in %s on line %d. Typically a follow up error of type E_ERROR will happen. In case of a read operation and an empty slave list the behavior depends on the fail over configuration. If fail over to master is enabled, no error should appear. If fail over to master is deactivated the plugin will emit a warning that may read (mysqlnd_ms) Couldn't find the appropriate slave connection. O slaves to choose from. Something is wrong in %s on line %d.

Filter: node_groups object

The node_groups filter lets you group cluster nodes and query selected groups, for example, to support data partitioning. Data partitioning can be required for manual sharding, primary copy based clusters running multiple masters, or to avoid hot spots in update everywhere clusters that have no built-in partitioning. The filter is a multi filter which returns zero, one or multiple of its input servers. Thus, it must be followed by other filters to reduce the number of candidates down to one for statement execution.

Keywo	Description	Version
node	One or more node groups must be defined. A mode group can have an arbitrary user defined name. The name is used in combination with a SQL hint to restrict query execution to the nodes listed for the node group. To run a query on any of the servers of a node group, the query must begin with the SQL hint /*user defined node group name*/. Please note, no white space is allowed around user defined node group name. Because user defined node group name is used as-is as part of a SQL hint, you should choose the name that is compliant with the SQL language.	Since 1.5.0.
	Each node group entry must contain a list of master servers. Additional slave servers are allowed. Failing to provide a list of master for a node group name_of_group may cause an error of type E_RECOVERABLE_ERROR like (mysqlnd_ms) No masters configured in node group 'name_of_group' for 'node_groups' filter. The list of master and slave servers must reference corresponding entries in the global master respectively slave server list. Referencing an unknown server in either of the both server	

Keywo Deescription	Version
lists may cause an E_RECOVERABLE_ERROR error like (mysqlnd_ms) Unknown master 'server_alias_name' (section 'name_of_group') in 'node_groups' filter configuration. Example 7.71 Manual partitioning	
<pre>{ "myapp": { "master": {</pre>	
<pre>"node_groups": {</pre>	
Please note, if a filter chain generates an empty slave list and the PHP configuration directive mysqlnd_ms.multi_master=0 is used, the plugin may emit a warning.	

Filter: quality_of_service object

The quality_of_service identifies cluster nodes capable of delivering a certain quality of service. It is a multi filter which returns zero, one or multiple of its input servers. Thus, it must be followed by other filters to reduce the number of candidates down to one for statement execution.

The quality_of_service filter has been introduced in 1.2.0-alpha. In the 1.2 series the filters focus is on the consistency aspect of service quality. Different types of clusters offer different default data consistencies. For example, an asynchronous MySQL replication slave offers eventual consistency. The slave may not be able to deliver requested data because it has not replicated the write, it may serve stale database because its lagging behind or it may serve current

information. Often, this is acceptable. In some cases higher consistency levels are needed for the application to work correct. In those cases, the quality_of_service can filter out cluster nodes which cannot deliver the necessary quality of service.

The quality_of_service filter can be replaced or created at runtime. A successful call to mysqlnd_ms_set_qos removes all existing qos filter entries from the filter list and installs a new one at the very beginning. All settings that can be made through mysqlnd_ms_set_qos can also be in the plugins configuration file. However, use of the function is by far the most common use case. Instead of setting session consistency and strong consistency service levels in the plugins configuration file it is recommended to define only masters and no slaves. Both service levels will force the use of masters only. Using an empty slave list shortens the configuration file, thus improving readability. The only service level for which there is a case of defining in the plugins configuration file is the combination of eventual consistency and maximum slave lag.

Keywo Description

Version Since 1.2.0.

event Request eventual consistency. Allows the use of all master and slave servers. Data returned may or may not be current.

Eventual consistency accepts an optional age parameter. If age is given the plugin considers only slaves for reading for which MySQL replication reports a slave lag less or equal to age. The replication lag is measure using SHOW SLAVE STATUS. If the plugin fails to fetch the replication lag, the slave tested is skipped. Implementation details and tips are given in the quality of service concepts section.

Please note, if a filter chain generates an empty slave list and the PHP configuration directive mysqlnd_ms.multi_master=0 is used, the plugin may emit a warning.

Example 7.72 Global limit on slave lag

Keywo	Description	Version
	<pre>"port": "3306" } }, "filters": { "quality_of_service": {</pre>	
sessi	Request session consistency (read your writes). Allows use of all masters and all slaves which are in sync with the master. If no further parameters are given slaves are filtered out as there is no reliable way to test if a slave has caught up to the master or is lagging behind. Please note, if a filter chain generates an empty slave list and the PHP configuration directive mysqlnd_ms.multi_master=0 is used, the plugin may emit a warning.	Since 1.1.0.
	Session consistency temporarily requested using mysqlnd_ms_set_qos is a valuable alternative to using master_on_write. master_on_write is likely to send more statements to the master than needed. The application may be able to continue operation at a lower consistency level after it has done some critical reads.	
stron	Request streng consistency. Only masters will be used.	Since 1.2.0.

failover Up to and including 1.3.x: string. Since 1.4.0: object.

Failover policy. Supported policies: disabled (default), master, loop before master (Since 1.4.0).

If no failover policy is set, the plugin will not do any automatic failover (failover=disabled). Whenever the plugin fails to connect a server it will emit a warning and set the connections error code and message. Thereafter it is up to the application to handle the error and, for example, resent the last statement to trigger the selection of another server.

Please note, the automatic failover logic is applied when opening connections only. Once a connection has been opened no automatic attempts are made to reopen it in case of an error. If, for example, the server a connection is connected to is shut down and the user attempts to run a statement on the connection, no automatic failover will be tried. Instead, an error will be reported.

If using failover=master the plugin will implicitly failover to a master, if available. Please check the concepts documentation to learn about potential pitfalls and risks of using failover=master.

Example 7.73 Optional master failover when failing to connect to slave (PECL/mysqlnd_ms < 1.4.0)

Since PECL/mysqlnd_ms 1.4.0 the failover configuration keyword refers to an object.

Example 7.74 New syntax since 1.4.0

Keywo	Description	Version
	Failover policy. Possible values: disabled (default), master, loop_before_master	Since 1.4.0.
	A value of disabled disables automatic failover.	

KeywoDescription	Version
Setting master instructs the plugin to try to connect to a master in case of a slave connerror. If the master connection attempt fails plugin exists the failover loop and returns a error to the user.	nection , the n
If using loop_before_master and a slav request is made, the plugin tries to connect other slaves before failing over to a master multiple master are given and multi master enabled, the plugin also loops over the list of masters and attempts to connect before retain error to the user.	to . If is of
rememberfailures for the duration of a well request. Default: false. If set to true the plugin will remember faile hosts and skip the hosts in all future load balancing made for the duration of the curre web request.	The feature is only available together
	roundrobin load balancing filter. Use of the setting is recommended
Maximum number of connection attempts be skipping host. Default: 0 (no limit). The setting is used to prevent hosts from be dropped of the host list upon the first failure set to n > 0, the plugin will keep the node node list even after a failed connection atte. The node will not be removed immediately the slave respectively master lists after the connection failure but instead be tried to co to up to n times in future load balancing round.	The feature is only eing available s. If together in the with the mpt. random and from roundrobin first load nnect balancing

Setting failover to any other value but disabled, master or loop_before_master will not emit any warning or error.

lazy_connections bool

Controls the use of lazy connections. Lazy connections are connections which are not opened before the client sends the first connection. Lazy connections are a default.

It is strongly recommended to use lazy connections. Lazy connections help to keep the number of open connections low. If you disable lazy connections and, for example, configure one MySQL replication master server and two MySQL replication slaves, the plugin will open three

connections upon the first call to a connect function although the application might use the master connection only.

Lazy connections bare a risk if you make heavy use of actions which change the state of a connection. The plugin does not dispatch all state changing actions to all connections from the connection pool. The few dispatched actions are applied to already opened connections only. Lazy connections opened in the future are not affected. Only some settings are "remembered" and applied when lazy connections are opened.

Example 7.75 Disabling lazy connection

Please, see also server_charset to overcome potential problems with string escaping and servers using different default charsets.

The setting has been introduced in 1.4.0. It is recommended to set it if using lazy connections.

The server_charset setting serves two purposes. It acts as a fallback charset to be used for string escaping done before a connection has been established and it helps to avoid escaping pitfalls in heterogeneous environments which servers using different default charsets.

String escaping takes a connections charset into account. String escaping is not possible before a connection has been opened and the connections charset is known. The use of lazy connections delays the actual opening of connections until a statement is send.

An application using lazy connections may attempt to escape a string before sending a statement. In fact, this should be a common case as the statement string may contain the string that is to be escaped. However, due to the lazy connection feature no connection has been opened yet and escaping fails. The plugin may report an error of the type E_WARNING and a message like (mysqlnd_ms) string escaping doesn't work without established connection.

server charset string

Possible solution is to add server_charset to your configuration to inform you of the pitfall.

Setting server_charset makes the plugin use the given charset for string escaping done on lazy connection handles before establishing a network connection to MySQL. Furthermore, the plugin will enforce the use of the charset when the connection is established.

Enforcing the use of the configured charset used for escaping is done to prevent tapping into the pitfall of using a different charset for escaping than used later for the connection. This has the additional benefit of removing the need to align the charset configuration of all servers used. No matter what the default charset on any of the servers is, the plugin will set the configured one as a default.

The plugin does not stop the user from changing the charset at any time using the set_charset call or corresponding SQL statements.
Please, note that the use of SQL is not recommended as it cannot be monitored by the plugin. The user can, for example, change the charset on a lazy connection handle after escaping a string and before the actual connection is opened. The charset set by the user will be used for any subsequent escaping before the connection is established.
The connection will be established using the configured charset, no matter what the server charset is or what the user has set before.
Once a connection has been opened, set_charset is of no meaning anymore.

Example 7.76 String escaping on a lazy connection handle

```
<?php
$mysqli = new mysqli("myapp", "username", "password", "database");
$mysqli->real_escape("this will be escaped using the server_charset setting -
$mysqli->set_charset("latinl");
$mysqli->real_escape("this will be escaped using latinl");
/* server_charset implicitly set - utf8 connection */
$mysqli->query("SELECT 'This connection will be set to server_charset upon est
/* latinl used from now on */
```

```
$mysqli->set_charset("latin1");
?>
```

master_on_write bool

If set, the plugin will use the master server only after the first statement has been executed on the master. Applications can still send statements to the slaves using SQL hints to overrule the automatic decision.

The setting may help with replication lag. If an application runs an INSERT the plugin will, by default, use the master to execute all following statements, including SELECT statements. This helps to avoid problems with reads from slaves which have not replicated the INSERT yet.

Example 7.77 Master on write for consistent reads

Please, note the quality_of_service filter introduced in version 1.2.0-alpha. It gives finer control, for example, for achieving read-your-writes and, it offers additional functionality introducing service levels.

All transaction stickiness settings, including $trx_stickiness=on$, are overruled by $master_on_write=1$.

trx_stickiness string

Transaction stickiness policy. Supported policies: disabled (default), master.

The setting requires 5.4.0 or newer. If used with PHP older than 5.4.0, the plugin will emit a warning like (mysqlnd_ms) trx_stickiness strategy is not supported before PHP 5.3.99.

If no transaction stickiness policy is set or, if setting trx_stickiness=disabled, the plugin is not transaction aware. Thus, the plugin may load balance connections and switch connections in the middle of a transaction. The plugin is not transaction safe. SQL hints must be used avoid connection switches during a transaction.

As of PHP 5.4.0 the mysqlnd library allows the plugin to monitor the autocommit mode set by calls to the libraries set_autocommit() function. If setting set_stickiness=master and autocommit gets disabled by a PHP MySQL extension invoking the mysqlnd library internal function call set_autocommit(), the plugin is made aware of the begin of a transaction. Then, the plugin stops load balancing and directs all statements to the master server until autocommit is enabled. Thus, no SQL hints are required.

An example of a PHP MySQL API function calling the mysqlnd library internal function call set_autocommit() is mysqli_autocommit.

Although setting trx_stickiness=master, the plugin cannot be made aware of autocommit mode changes caused by SQL statements such as SET AUTOCOMMIT=0 or BEGIN.

As of PHP 5.5.0, the mysqlnd library features additional C API calls to control transactions. The level of control matches the one offered by SQL statements. The mysqli API has been modified to use these calls. Since version 1.5.0, PECL/mysqlnd_ms can monitor not only mysqli_autocommit, but also mysqli_begin, mysqli_commit and mysqli_rollback to detect transaction boundaries and stop load balancing for the duration of a transaction.

Example 7.78 Using master to execute transactions

Since version 1.5.0 automatic and silent failover is disabled for the duration of a transaction. If the boundaries of a transaction have been properly detected, transaction stickiness is enabled and a server fails, the plugin will not attempt to fail over to the next server, if any, regardless of the failover policy configured. The user must handle the error manually. Depending on the configuration, the plugin may emit an error of type E_WARNING reading like (mysqlnd_ms) Automatic failover is not permitted in the middle of a transaction. This error may then be overwritten by follow up errors such as (mysqlnd_ms) No connection selected by

the last filter. Those errors will be generated by the failing query function.

Example 7.79 No automatic failover, error handling pitfall

```
<?php
/* assumption: automatic failover configured */
$mysqli = new mysqli("myapp", "username", "password", "database");
/* sets plugin internal state in_trx = 1 */
$mysqli->autocommit(false);
/* assumption: server fails */
if (!($res = $mysqli->query("SELECT 'Assume this query fails' AS _msg FROM
 /* handle failure of transaction, plugin internal state is still in_trx =
printf("[%d] %s", $mysqli->errno, $mysqli->error);
 If using autocommit() based transaction detection it is a
 MUST to call autocommit(true). Otherwise the plugin assumes
 the current transaction continues and connection
 changes remain forbidden.
 $mysgli->autocommit(true);
 /* Likewise, you'll want to start a new transaction */
 $mysqli->autocommit(false);
/* latin1 used from now on */
$mysqli->set_charset("latin1");
```

If a server fails in the middle of a transaction the plugin continues to refuse to switch connections until the current transaction has been finished. Recall that the plugin monitors API calls to detect transaction boundaries. Thus, you have to, for example, enable auto commit mode to end the current transaction before the plugin continues load balancing and switches the server. Likewise, you will want to start a new transaction immediately thereafter and disable auto commit mode again.

Not handling failed queries and not ending a failed transaction using API calls may cause all following commands emit errors such as Commands out of sync; you can't run this command now. Thus, it is important to handle all errors.

transient_error object

The setting has been introduced in 1.6.0.

A database cluster node may reply a transient error to a client. The client can then repeat the operation on the same node, fail over to a different node or abort the operation. Per definition is it safe for a client to retry the same operation on the same node before giving up.

PECL/mysqlnd_ms can perform the retry loop on behalf of the application. By configuring transient_error the plugin can be instructed to repeat operations failing with a certain error code for a certain maximum number of times with a pause between the retries. If the transient error disappears during loop execution, it is hidden from

the application. Otherwise, the error is forwarded to the application by the end of the loop.

Example 7.80 Retry loop for transient errors

Keywold	escription	Version
My co (H Me fr	strof transient error codes. You may add any ySQL error code to the list. It is possible to onsider any error as transient not only 1297 (Y000 (ER_GET_TEMPORARY_ERRMSG), essage: Got temporary error %d '%s' rom %s). Before adding other codes but 1297 the list, make sure your cluster supports a ew attempt without impacting the state of your opplication.	Since 1.6.0.
tra	ow eften to retry an operation which fails with a ansient error before forwarding the failure to the ser. efault: 1	Since 1.6.0.
re	illiseconds to sleep between transient error stries. The value is passed to the C function sleep, hence the name. efault: 100	Since 1.6.0.

7.6.5 Plugin configuration file (<= 1.0.x)

Copyright 1997-2012 the PHP Documentation Group. [1]

Note

The below description applies to PECL/mysqlnd_ms < 1.1.0-beta. It is not valid for later versions.

The plugin is using its own configuration file. The configuration file holds information on the MySQL replication master server, the MySQL replication slave servers, the server pick (load balancing) policy, the failover strategy and the use of lazy connections.

The PHP configuration directive mysqlnd_ms.ini_file is used to set the plugins configuration file.

The configuration file mimics standard the php.ini format. It consists of one or more sections. Every section defines its own unit of settings. There is no global section for setting defaults.

Applications reference sections by their name. Applications use section names as the host (server) parameter to the various connect methods of the mysqli, mysql and PDO_MYSQL extensions. Upon connect the mysqlnd plugin compares the hostname with all section names from the plugin configuration file. If hostname and section name match, the plugin will load the sections settings.

Example 7.81 Using section names example

```
[myapp]
master[] = localhost
slave[] = 192.168.2.27
slave[] = 192.168.2.28:3306
[localhost]
master[] = localhost:/tmp/mysql/mysql.sock
slave[] = 192.168.3.24:3305
slave[] = 192.168.3.65:3309
```

```
<?php
/* All of the following connections will be load balanced */
$mysqli = new mysqli("myapp", "username", "password", "database");
$pdo = new PDO('mysql:host=myapp;dbname=database', 'username', 'password');
$mysql = mysql_connect("myapp", "username", "password");
$mysqli = new mysqli("localhost", "username", "password", "database");
?>
```

Section names are strings. It is valid to use a section name such as 192.168.2.1, 127.0.0.1 or localhost. If, for example, an application connects to localhost and a plugin configuration section [localhost] exists, the semantics of the connect operation are changed. The application will no longer only use the MySQL server running on the host localhost but the plugin will start to load balance MySQL queries following the rules from the [localhost] configuration section. This way you can load balance queries from an application without changing the applications source code.

The master[], slave[] and pick[] configuration directives use a list-like syntax. Configuration directives supporting list-like syntax may appear multiple times in a configuration section. The plugin maintains the order in which entries appear when interpreting them. For example, the below example shows two slave[] configuration directives in the configuration section [myapp]. If doing round-robin load balancing for read-only queries, the plugin will send the first read-only query to the MySQL server mysql_slave_1 because it is the first in the list. The second read-only query will be send to the MySQL

server mysql_slave_2 because it is the second in the list. Configuration directives supporting list-like syntax result are ordered from top to bottom in accordance to their appearance within a configuration section.

Example 7.82 List-like syntax

```
[myapp]
master[] = mysql_master_server
slave[] = mysql_slave_1
slave[] = mysql_slave_2
```

Here is a short explanation of the configuration directives that can be used.

master[] string

URI of a MySQL replication master server. The URI follows the syntax hostname[:port|unix_domain_socket].

The plugin supports using only one master server.

Setting a master server is mandatory. The plugin will report a warning upon connect if the user has failed to provide a master server for a configuration section. The warning may read (mysqlnd_ms) Cannot find master section in config. Furthermore the plugin may set an error code for the connection handle such as HY000/2000 (CR_UNKNOWN_ERROR). The corresponding error message depends on your language settings.

slave[] string

URI of one or more MySQL replication slave servers. The URI follows the syntax hostname[:port|unix_domain_socket].

The plugin supports using one or more slave servers.

Setting a slave server is mandatory. The plugin will report a warning upon connect if the user has failed to provide at least one slave server for a configuration section. The warning may read (mysqlnd_ms) Cannot find slaves section in config. Furthermore the plugin may set an error code for the connection handle such as HY000/2000 (CR_UNKNOWN_ERROR). The corresponding error message depends on your language settings.

pick[] string

Load balancing (server picking) policy. Supported policies: random, random_once (default), roundrobin, user.

If no load balancing policy is set, the plugin will default to random_once. The random_once policy picks a random slave server when running the first read-only statement. The slave server will be used for all read-only statements until the PHP script execution ends.

The random policy will pick a random server whenever a read-only statement is to be executed.

If using roundrobin the plugin iterates over the list of configured slave servers to pick a server for statement execution. If the plugin reaches the end of the list, it wraps around to the beginning of the list and picks the first configured slave server.

452

Setting more than one load balancing policy for a configuration section makes only sense in conjunction with user and mysqlnd_ms_set_user_pick_server. If the user defined callback fails to pick a server, the plugin falls back to the second configured load balancing policy.

failover string

Failover policy. Supported policies: disabled (default), master.

If no failover policy is set, the plugin will not do any automatic failover (failover=disabled). Whenever the plugin fails to connect a server it will emit a warning and set the connections error code and message. Thereafter it is up to the application to handle the error and, for example, resent the last statement to trigger the selection of another server.

If using failover=master the plugin will implicitly failover to a slave, if available. Please check the concepts documentation to learn about potential pitfalls and risks of using failover=master.

lazy_connections bool

Controls the use of lazy connections. Lazy connections are connections which are not opened before the client sends the first connection.

It is strongly recommended to use lazy connections. Lazy connections help to keep the number of open connections low. If you disable lazy connections and, for example, configure one MySQL replication master server and two MySQL replication slaves, the plugin will open three connections upon the first call to a connect function although the application might use the master connection only.

Lazy connections bare a risk if you make heavy use of actions which change the state of a connection. The plugin does not dispatch all state changing actions to all connections from the connection pool. The few dispatched actions are applied to already opened connections only. Lazy connections opened in the future are not affected. If, for example, the connection character set is changed using a PHP MySQL API call, the plugin will change the character set of all currently opened connection. It will not remember the character set change to apply it on lazy connections opened in the future. As a result the internal connection pool would hold connections using different character sets. This is not desired. Remember that character sets are taken into account for escaping.

master_on_write bool

If set, the plugin will use the master server only after the first statement has been executed on the master. Applications can still send statements to the slaves using SQL hints to overrule the automatic decision.

The setting may help with replication lag. If an application runs an INSERT the plugin will, by default, use the master to execute all following statements, including SELECT statements. This helps to avoid problems with reads from slaves which have not replicated the INSERT yet.

trx_stickiness string

Transaction stickiness policy. Supported policies: disabled (default), master.

Experimental feature.

The setting requires 5.4.0 or newer. If used with PHP older than 5.4.0, the plugin will emit a warning like (mysqlnd_ms) trx_stickiness strategy is not supported before PHP 5.3.99.

If no transaction stickiness policy is set or, if setting trx_stickiness=disabled, the plugin is not transaction aware. Thus, the plugin may load balance connections and switch connections in the middle of a transaction. The plugin is not transaction safe. SQL hints must be used avoid connection switches during a transaction.

As of PHP 5.4.0 the mysqlnd library allows the plugin to monitor the autocommit mode set by calls to the libraries trx_autocommit() function. If setting trx_stickiness=master and autocommit gets disabled by a PHP MySQL extension invoking the mysqlnd library internal function call trx_autocommit(), the plugin is made aware of the begin of a transaction. Then, the plugin stops load balancing and directs all statements to the master server until autocommit is enabled. Thus, no SQL hints are required.

An example of a PHP MySQL API function calling the mysqlnd library internal function call trx autocommit() is mysqli autocommit.

Although setting trx_stickiness=master, the plugin cannot be made aware of autocommit mode changes caused by SQL statements such as SET AUTOCOMMIT=0.

7.6.6 Testing

Copyright 1997-2012 the PHP Documentation Group. [1]

Note

The section applies to mysqlnd ms 1.1.0 or newer, not the 1.0 series.

The PECL/mysqlnd_ms test suite is in the tests/ directory of the source distribution. The test suite consists of standard phpt tests, which are described on the PHP Quality Assurance Teams website.

Running the tests requires setting up one to four MySQL servers. Some tests don't connect to MySQL at all. Others require one server for testing. Some require two distinct servers. In some cases two servers are used to emulate a replication setup. In other cases a master and a slave of an existing MySQL replication setup are required for testing. The tests will try to detect how many servers and what kind of servers are given. If the required servers are not found, the test will be skipped automatically.

Before running the tests, edit tests/config.inc to configure the MySQL servers to be used for testing.

The most basic configuration is as follows.

```
putenv("MYSQL_TEST_HOST=localhost");
putenv("MYSQL_TEST_PORT=3306");
putenv("MYSQL_TEST_USER=root");
putenv("MYSQL_TEST_PASSWD=");
putenv("MYSQL_TEST_DB=test");
putenv("MYSQL_TEST_ENGINE=MyISAM");
putenv("MYSQL_TEST_SOCKET=");
```

```
putenv("MYSQL_TEST_SKIP_CONNECT_FAILURE=1");
putenv("MYSQL_TEST_CONNECT_FLAGS=0");
putenv("MYSQL_TEST_EXPERIMENTAL=0");

/* replication cluster emulation */
putenv("MYSQL_TEST_EMULATED_MASTER_HOST=". getenv("MYSQL_TEST_HOST"));
putenv("MYSQL_TEST_EMULATED_SLAVE_HOST=". getenv("MYSQL_TEST_HOST"));

/* real replication cluster */
putenv("MYSQL_TEST_MASTER_HOST=". getenv("MYSQL_TEST_EMULATED_MASTER_HOST"));
putenv("MYSQL_TEST_MASTER_HOST=". getenv("MYSQL_TEST_EMULATED_MASTER_HOST"));
```

MYSQL_TEST_HOST, MYSQL_TEST_PORT and MYSQL_TEST_SOCKET define the hostname, TCP/IP port and Unix domain socket of the default database server. MYSQL_TEST_USER and MYSQL_TEST_PASSWD contain the user and password needed to connect to the database/schema configured with MYSQL_TEST_DB. All configured servers must have the same database user configured to give access to the test database.

Using host, host:port or host:/path/to/socket syntax one can set an alternate host, host and port or host and socket for any of the servers.

```
putenv("MYSQL_TEST_SLAVE_HOST=192.168.78.136:3307"));
putenv("MYSQL_TEST_MASTER_HOST=myserver_hostname:/path/to/socket"));
```

7.6.7 Debugging and Tracing

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd debug log can be used to debug and trace the actitivities of PECL/mysqlnd_ms. As a mysqlnd PECL/mysqlnd_ms adds trace information to the mysqlnd library debug file. Please, see the mysqlnd.debug PHP configuration directive documentation for a detailed description on how to configure the debug log.

Configuration setting example to activate the debug log:

```
mysqlnd.debug=d:t:x:0,/tmp/mysqlnd.trace
```

Note

This feature is only available with a debug build of PHP. Works on Microsoft Windows if using a debug build of PHP and PHP was built using Microsoft Visual C version 9 and above.

The debug log shows mysqlnd library and PECL/mysqlnd_ms plugin function calls, similar to a trace log. Mysqlnd library calls are usually prefixed with mysqlnd_. PECL/mysqlnd internal calls begin with mysqlnd_ms.

Example excerpt from the debug log (connect):

```
[...]
>mysqlnd_connect
| info : host=myapp user=root db=test port=3306 flags=131072
| >mysqlnd_ms::connect
| | >mysqlnd_ms_config_json_section_exists
| | | info : section=[myapp] len=[5]
| | | >mysqlnd_ms_config_json_sub_section_exists
| | | info : section=[myapp] len=[5]
| | | info : ret=1
| | <mysqlnd_ms_config_json_sub_section_exists
| | | info : ret=1
| | <mysqlnd_ms_config_json_section_exists
| | | <mysqlnd_ms_config_json_section_exists
| | | <mysqlnd_ms_config_json_section_exists
[...]</pre>
```

The debug log is not only useful for plugin developers but also to find the cause of user errors. For example, if your application does not do proper error handling and fails to record error messages, checking the debug and trace log may help finding the cause. Use of the debug log to debug application issues should be considered only if no other option is available. Writing the debug log to disk is a slow operation and may have negative impact on the application performance.

Example excerpt from the debug log (connection failure):

```
[...]
 | info : adding error [Access denied for user 'root'@'localhost' (using password: YES)] to the lis
 | info : PACKET_FREE(0)
 info : PACKET_FREE(0x7f3ef6323f50)
 | info : PACKET_FREE(0x7f3ef6324080)
 | info : switch to auth protocol=n/a
 | info : conn->error_info.error_no = 1045
 <mysqlnd_connect_run_authentication</pre>
 info : PACKET_FREE(0x7f3ef63236d8)
 >mysqlnd_conn::free_contents
 >mysglnd net::free contents
 <mysqlnd_net::free_contents</pre>
 info : Freeing memory of members
 info : scheme=unix:///tmp/mysql.sock
 >mysqlnd_error_list_pdtor
 <mysqlnd_conn::free_contents</pre>
 <mysqlnd_conn::connect</pre>
```

The trace log can also be used to verify correct behaviour of PECL/mysqlnd_ms itself, for example, to check which server has been selected for query execution and why.

Example excerpt from the debug log (plugin decision):

```
[...]
>mysqlnd_ms::query
| info : query=DROP TABLE IF EXISTS test
| >_mysqlnd_plugin_get_plugin_connection_data
| | info : plugin_id=5
| <_mysqlnd_plugin_get_plugin_connection_data
| >mysqlnd_ms_pick_server_ex
| | info : conn_data=0x7fb6a7d3e5a0 *conn_data=0x7fb6a7d410d0
| | >mysqlnd_ms_select_servers_all
```

```
| | <mysqlnd_ms_select_servers_all
| | >mysqlnd_ms_choose_connection_rr
| | | >mysqlnd_ms_query_is_select
[...]
| | | <mysqlnd_ms_query_is_select
[...]
| | | info : Init the master context
| | | info : list(0x7fb6a7d3f598) has 1
| | | info : Using master connection
| | | >mysqlnd_ms_advanced_connect
| | | >mysqlnd_conn::connect
| | | | mfo : host=localhost user=root db=test port=3306 flags=131072 persistent=0 state=0
```

In this case the statement DROP TABLE IF EXISTS test has been executed. Note that the statement string is shown in the log file. You may want to take measures to restrict access to the log for security considerations.

The statement has been load balanced using round robin policy, as you can easily guess from the functions name >mysqlnd_ms_choose_connection_rr. It has been sent to a master server running on host=localhost user=root db=test port=3306 flags=131072 persistent=0 state=0.

7.6.8 Monitoring

Copyright 1997-2012 the PHP Documentation Group. [1]

Plugin activity can be monitored using the mysqlnd trace log, mysqlnd statistics, mysqlnd_ms plugin statistics and external PHP debugging tools. Use of the trace log should be limited to debugging. It is recommended to use the plugins statistics for monitoring.

Writing a trace log is a slow operation. If using an external PHP debugging tool, please refer to the vendors manual about its performance impact and the type of information collected. In many cases, external debugging tools will provide call stacks. Often, a call stack or a trace log is more difficult to interpret than the statistics provided by the plugin.

Plugin statistics tell how often which kind of cluster node has been used (slave or master), why the node was used, if lazy connections have been used and if global transaction ID injection has been performed. The monitoring information provided enables user to verify plugin decisions and to plan their cluster resources based on usage pattern. The function mysqlnd_ms_get_stats is used to access the statistics. Please, see the functions description for a list of available statistics.

Statistics are collected on a per PHP process basis. Their scope is a PHP process. Depending on the PHP deployment model a process may serve one or multiple web requests. If using CGI model, a PHP process serves one web request. If using FastCGI or pre-fork web server models, a PHP process usually serves multiple web requests. The same is the case with a threaded web server. Please, note that threads running in parallel can update the statistics in parallel. Thus, if using a threaded PHP deployment model, statistics can be changed by more than one script at a time. A script cannot rely on the fact that it sees only its own changes to statistics.

Example 7.83 Verify plugin activity in a non-threaded deployment model

```
mysqlnd_ms.enable=1
mysqlnd_ms.collect_statistics=1
```

```
<?php
/* Load balanced following "myapp" section rules from the plugins config file (not shown) */
$mysqli = new mysqli("myapp", "username", "password", "database");
if (mysqli_connect_errno())
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));

$stats_before = mysqlnd_ms_get_stats();
if ($res = $mysqli->query("SELECT 'Read request' FROM DUAL")) {
 var_dump($res->fetch_all());
}

$stats_after = mysqlnd_ms_get_stats();
if ($stats_after['use_slave'] <= $stats_before['use_slave']) {
 echo "According to the statistics the read request has not been run on a slave!";
}
?>
```

Statistics are aggregated for all plugin activities and all connections handled by the plugin. It is not possible to tell how much a certain connection handle has contributed to the overall statistics.

Utilizing PHPs register_shutdown_function function or the auto_append_file PHP configuration directive it is easily possible to dump statistics into, for example, a log file when a script finishes. Instead of using a log file it is also possible to send the statistics to an external monitoring tool for recording and display.

Example 7.84 Recording statistics during shutdown

```
mysqlnd_ms.enable=1
mysqlnd_ms.collect_statistics=1
error_log=/tmp/php_errors.log
```

```
<?php
function check_stats() {
 $msg = str_repeat("-", 80) . "\n";
 $msg .= var_export(mysqlnd_ms_get_stats(), true) . "\n";
 $msg .= str_repeat("-", 80) . "\n";
 error_log($msg);
}
register_shutdown_function("check_stats");
?>
```

7.7 Predefined Constants

Copyright 1997-2012 the PHP Documentation Group. [1]

The constants below are defined by this extension, and will only be available when the extension has either been compiled into PHP or dynamically loaded at runtime.

SQL hint related

Example 7.85 Example demonstrating the usage of mysglnd ms constants

The mysqlnd replication and load balancing plugin (mysqlnd_ms) performs read/write splitting. This directs write queries to a MySQL master server, and read-only queries to the MySQL slave servers. The plugin

has a built-in read/write split logic. All queries which start with SELECT are considered read-only queries, which are then sent to a MySQL slave server that is listed in the plugin configuration file. All other queries are directed to the MySQL master server that is also specified in the plugin configuration file.

User supplied SQL hints can be used to overrule automatic read/write splitting, to gain full control on the process. SQL hints are standards compliant SQL comments. The plugin will scan the beginning of a query string for an SQL comment for certain commands, which then control query redirection. Other systems involved in the query processing are unaffected by the SQL hints because other systems will ignore the SQL comments.

The plugin supports three SQL hints to direct queries to either the MySQL slave servers, the MySQL master server, or the last used MySQL server. SQL hints must be placed at the beginning of a query to be recognized by the plugin.

For better portability, it is recommended to use the string constants MYSQLND_MS_MASTER_SWITCH, MYSQLND_MS_SLAVE_SWITCH and MYSQLND_MS_LAST_USED_SWITCH instead of their literal values.

```
<?php
/* Use constants for maximum portability */
$master_query = "/*" . MYSQLND_MS_MASTER_SWITCH . "*/SELECT id FROM test";

/* Valid but less portable: using literal instead of constant */
$slave_query = "/*ms=slave*/SHOW TABLES";

printf("master_query = '%s'\n", $master_query);
printf("slave_query = '%s'\n", $slave_query);
?>
```

The above examples will output:

(integer)

```
master_query = /*ms=master*/SELECT id FROM test
slave_query = /*ms=slave*/SHOW TABLES
MYSQLND_MS_MASTER_SWITCH SQL hint used to send a query to the MySQL replication master server.
(string)
MYSOLND MS SLAVE SWITCH
 SQL hint used to send a query to one of the MySQL replication slave
 servers.
(string)
MYSOLND MS LAST USED SWITCSQL hint used to send a query to the last used MySQL server. The
 last used MySQL server can either be a master or a slave server in a
(string)
 MySQL replication setup.
mysqlnd_ms_query_is_select related
MYSQLND_MS_QUERY_USE_MASTEM mysqlnd_ms_is_select returns
(integer)
 MYSQLND_MS_QUERY_USE_MASTER for a given query, the built-in read/
 write split mechanism recommends sending the guery to a MySQL
 replication master server.
MYSQLND_MS_QUERY_USE_SLAVE mysqlnd_ms_is_select returns
```

MYSQLND_MS_QUERY_USE_SLAVE for a given query, the built-in read/

write split mechanism recommends sending the query to a MySQL replication slave server.

MYSQLND_MS_QUERY_USE_LAST_IVEFDqlnd_ms_is_select returns

(integer)

MYSQLND_MS_QUERY_USE_LAST_USED for a given query, the built-in read/write split mechanism recommends sending the query to the last used server.

mysqlnd_ms_set_qos, quality of service filter and service level related

 ${\tt MYSQLND_MS_QOS_CONSISTENCY} \underline{\textbf{Use}/\textbf{to}} \textbf{request the service level eventual consistency from the}$

(integer)

mysqlnd_ms_set_qos. Eventual consistency is the default quality of service when reading from an asynchronous MySQL replication slave. Data returned in this service level may or may not be stale, depending on whether the selected slaves happen to have replicated the latest changes from the MySQL replication master or not.

MYSQLND_MS_QOS_CONSISTENCY_Use to request the service level session consistency from the

 ${\tt mysqlnd_ms_set_qos}. \ {\tt Session} \ {\tt consistency} \ {\tt is} \ {\tt defined} \ {\tt as} \ {\tt read} \ {\tt your}$

writes. The client is guaranteed to see his latest changes.

 ${\tt MYSQLND_MS_QOS_CONSISTENCY} \underline{{\tt Jse}} {\tt tooreq} uest the service level strong consistency from the$

(integer) mysqlnd_ms_set_qos. Strong consistency is used to ensure all clients see each others changes.

MYSQLND_MS_QOS_OPTION_GTIDUSed as a service level option with mysqlnd_ms_set_qos to (integer) parameterize session consistency.

MYSQLND_MS_QOS_OPTION_AGE Used as a service level option with mysqlnd_ms_set_qos to (integer) parameterize eventual consistency.

Other

The plugins version number can be obtained using MYSQLND_MS_VERSION or MYSQLND_MS_VERSION_ID. MYSQLND_MS_VERSION is the string representation of the numerical version number MYSQLND_MS_VERSION_ID, which is an integer such as 10000. Developers can calculate the version number as follows.

Version (part)	Example
Major*10000	1*10000 = 10000
Minor*100	0*100 = 0
Patch	0 = 0
MYSQLND_MS_VERSION_ID	10000

MYSQLND_MS_VERSION (string) Plugin version string, for example, "1.0.0-prototype".

MYSQLND_MS_VERSION_ID Plugin version number, for example, 10000.

(integer)

7.8 MysqInd_ms Functions

Copyright 1997-2012 the PHP Documentation Group. [1]

7.8.1 mysqlnd ms get last gtid

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_ms_get_last_gtid

Returns the latest global transaction ID

Description

```
string mysqlnd_ms_get_last_gtid(
  mixed connection);
```

Returns a global transaction identifier which belongs to a write operation no older than the last write performed by the client. It is not guaranteed that the global transaction identifier is identical to that one created for the last write transaction performed by the client.

Parameters

connection

A PECL/mysqlnd_ms connection handle to a MySQL server of the type PDO_MYSQL, mysqli> or ext/mysql. The connection handle is obtained when opening a connection with a host name that matches a mysqlnd_ms configuration file entry using any of the above three MySQL driver extensions.

Return Values

Returns a global transaction ID (GTID) on success. Otherwise, returns FALSE.

The function mysqlnd_ms_get_last_gtid returns the GTID obtained when executing the SQL statement from the fetch_last_gtid entry of the global_transaction_id_injection section from the plugins configuration file.

The function may be called after the GTID has been incremented.

Notes

Note

mysqlnd_ms_get_last_gtid requires PHP >= 5.4.0 and PECL mysqlnd_ms >= 1.2.0. Internally, it is using a mysqlnd library C functionality not available with PHP 5.3.

Please note, all MySQL 5.6 production versions do not provide clients with enough information to use GTIDs for enforcing session consistency. In the worst case, the plugin will choose the master only.

Examples

Example 7.86 mysqlnd ms get last gtid example

```
<?php
/* Open mysqlnd_ms connection using mysqli, PDO_MySQL or mysql extension */
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
 /* Of course, your error handling is nicer... */
 die(sprintf("[%d] %s\n", mysqli_connect_error()), mysqli_connect_error()));

/* auto commit mode, transaction on master, GTID must be incremented */
if (!$mysqli->query("DROP TABLE IF EXISTS test"))
 die(sprintf("[%d] %s\n", $mysqli->erron, $mysqli->error));

printf("GTID after transaction %s\n", mysqlnd_ms_get_last_gtid($mysqli));
```

```
/* auto commit mode, transaction on master, GTID must be incremented */
if (!$mysqli->query("CREATE TABLE test(id INT)"))
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
printf("GTID after transaction %s\n", mysqlnd_ms_get_last_gtid($mysqli));
?>
```

See Also

Global Transaction IDs

7.8.2 mysqlnd_ms_get_last_used_connection

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_ms_get_last_used_connection

Returns an array which describes the last used connection

Description

```
array mysqlnd_ms_get_last_used_connection(
  mixed connection);
```

Returns an array which describes the last used connection from the plugins connection pool currently pointed to by the user connection handle. If using the plugin, a user connection handle represents a pool of database connections. It is not possible to tell from the user connection handles properties to which database server from the pool the user connection handle points.

The function can be used to debug or monitor PECL mysqlnd_ms.

Parameters

connection

A MySQL connection handle obtained from any of the connect functions of the mysqli, mysql or PDO_MYSQL extensions.

Return Values

FALSE on error. Otherwise, an array which describes the connection used to execute the last statement on.

Array which describes the connection.

Property	Description	Version
scheme	Connection scheme. Either tcp://host:port or unix:// host:socket. If you want to distinguish connections from each other use a combination of scheme and thread_id as a unique key. Neither scheme nor thread_id alone are sufficient to distinguish two connections from each other. Two servers may assign the same thread_id to two different connections. Thus, connections in the pool may have the same thread_id. Also, do not rely on uniqueness of scheme in a pool. Your QA engineers may use the same MySQL server instance for two distinct logical roles and add it multiple times to the pool. This hack is used, for example, in the test suite.	Since 1.1.0.
host	Database server host used with the connection. The host is only set with TCP/IP connections. It is empty with Unix domain or Windows named pipe connections,	Since 1.1.0.

Property	Description	Version
host_in	A character string representing the server hostname and the connection type.	Since 1.1.2.
port	Database server port used with the connection.	Since 1.1.0.
socket_d	blnixidomain socket or Windows named pipe used with the connection. The value is empty for TCP/IP connections.	Since 1.1.2.
thread_:	Connection thread id.	Since 1.1.0.
last_mes	Info message obtained from the MySQL C API function mysql_info(). Please, see mysqli_info for a description.	Since 1.1.0.
errno	Error code.	Since 1.1.0.
error	Error message.	Since 1.1.0.
sqlstate	Error SQLstate code.	Since 1.1.0.

Notes

Note

 $mysqlnd_ms_get_last_used_connection$ requires PHP >= 5.4.0 and PECL $mysqlnd_ms$ >> 1.1.0. Internally, it is using a mysqlnd library C call not available with PHP 5.3.

Examples

The example assumes that myapp refers to a plugin configuration file section and represents a connection pool.

Example 7.87 mysqlnd_ms_get_last_used_connection example

```
<?php
$link = new mysqli("myapp", "user", "password", "database");
$res = $link->query("SELECT 1 FROM DUAL");
var_dump(mysqlnd_ms_get_last_used_connection($link));
?>
```

The above example will output:

```
array(10) {
 ["scheme"]=>
 string(22) "unix:///tmp/mysql.sock"
 ["host_info"]=>
 string(25) "Localhost via UNIX socket"
 [ "host " ] =>
 string(0) ""
 ["port"]=>
 int(3306)
 ["socket_or_pipe"]=>
 string(15) "/tmp/mysql.sock"
  ["thread_id"]=>
 int(46253)
 ["last_message"]=>
 string(0) ""
 ["errno"]=>
```

```
int(0)
["error"]=>
string(0) ""
["sqlstate"]=>
string(5) "00000"
}
```

7.8.3 mysqlnd_ms_get_stats

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_ms_get_stats

Returns query distribution and connection statistics

Description

```
array mysqlnd_ms_get_stats();
```

Returns an array of statistics collected by the replication and load balancing plugin.

The PHP configuration setting $mysqlnd_ms.collect_statistics$ controls the collection of statistics. The collection of statistics is disabled by default for performance reasons.

The scope of the statistics is the PHP process. Depending on your deployment model a PHP process may handle one or multiple requests.

Statistics are aggregated for all connections and all storage handler. It is not possible to tell how much queries originating from <code>mysqli</code>, <code>PDO_MySQL</code> or <code>mysql</code> API calls have contributed to the aggregated data values.

Parameters

This function has no parameters.

Return Values

Returns \mathtt{NULL} if the PHP configuration directive $\mathtt{mysqlnd_ms.enable}$ has disabled the plugin. Otherwise, returns array of statistics.

Array of statistics

Statistic	Description	Version
use_sla	The semantics of this statistic has changed between 1.0.1 - 1.1.0.	Since 1.0.0.
	The meaning for version 1.0.1 is as follows. Number of statements considered as read-only by the built-in query analyzer. Neither statements which begin with a SQL hint to force use of slave nor statements directed to a slave by an user-defined callback are included. The total number of statements sent to the slaves is use_slave + use_slave_sql_hint + use_slave_callback.	
	PECL/mysqlnd_ms 1.1.0 introduces a new concept of chained filters. The statistics is now set by the internal load balancing filter. With version 1.1.0 the load balancing filter is always the last in the filter chain, if used. In future versions a load balancing filter may be followed by other filters causing another change in the meaning of the statistic. If, in the future, a load balancing filter is followed by another filter it is no longer guaranteed	

Statistic	Description	Version
	that the statement, which increments use_slave, will be executed on the slaves.	
	The meaning for version 1.1.0 is as follows. Number of statements sent to the slaves. Statements directed to a slave by the user filter (an user-defined callback) are not included. The latter are counted by use_slave_callback.	
use_mas	Ehe semantics of this statistic has changed between 1.0.1 - 1.1.0.	Since 1.0.0.
	The meaning for version 1.0.1 is as follows. Number of statements not considered as read-only by the built-in query analyzer. Neither statements which begin with a SQL hint to force use of master nor statements directed to a master by an user-defined callback are included. The total number of statements sent to the master is use_master + use_master_sql_hint + use_master_callback.	
	PECL/mysqlnd_ms 1.1.0 introduces a new concept of chained filters. The statictics is now set by the internal load balancing filter. With version 1.1.0 the load balancing filter is always the last in the filter chain, if used. In future versions a load balancing filter may be followed by other filters causing another change in the meaning of the statistic. If, in the future, a load balancing filter is followed by another filter it is no longer guaranteed that the statement, which increments use_master, will be executed on the slaves.	
	The meaning for version 1.1.0 is as follows. Number of statements sent to the masters. Statements directed to a master by the user filter (an user-defined callback) are not included. The latter are counted by use_master_callback.	
use_sla	Number of statements the built-in query analyzer recommends sending to a slave because they contain no SQL hint to force use of a certain server. The recommendation may be overruled in the following. It is not guaranteed whether the statement will be executed on a slave or not. This is how often the internal is_select function has guessed that a slave shall be used. Please, see also the user space function mysqlnd_ms_query_is_select.	Since 1.1.0.
use_mas	Number of statements the built-in query analyzer recommends sending to a master because they contain no SQL hint to force use of a certain server. The recommendation may be overruled in the following. It is not guaranteed whether the statement will be executed on a slave or not. This is how often the internal is_select function has guessed that a master shall be used. Please, see also the user space function mysqlnd_ms_query_is_select.	Since 1.1.0.
use_sla	Number of statements sent to a slave because statement begins with the SQL hint to force use of slave.	Since 1.0.0.
use_mas	Number of statements sent to a master because statement begins with the SQL hint to force use of master.	Since 1.0.0.
use_las	Number of statements sent to server which has run the previous statement, because statement begins with the SQL hint to force use of previously used server.	Since 1.0.0.

Statistic	Description	Version
use_slav	Number of statements sent to a slave because an user-defined callback has chosen a slave server for statement execution.	Since 1.0.0.
use_mast	Number of statements sent to a master because an user-defined callback has chosen a master server for statement execution.	Since 1.0.0.
non_lazy	Number of successfully opened slave connections from configurations not using lazy connections. The total number of successfully opened slave connections is non_lazy_connections_slave_success + lazy_connections_slave_success	Since 1.0.0.
non_lazy	Number of failed_slave/eomection attempts from configurations not using lazy connections. The total number of failed slave connection attempts is non_lazy_connections_slave_failure + lazy_connections_slave_failure	Since 1.0.0.
non_lazy	Number of successfully opened master connections from configurations not using lazy connections. The total number of successfully opened master connections is non_lazy_connections_master_success + lazy_connections_master_success	Since 1.0.0.
non_lazy	Number of failed master commection attempts from configurations not using lazy connections. The total number of failed master connection attempts is non_lazy_connections_master_failure + lazy_connections_master_failure	Since 1.0.0.
lazy_com	Number of successfully opened slave connections from configurations using lazy connections.	Since 1.0.0.
lazy_com	Number of failed slave connection attempts from configurations using lazy connections.	Since 1.0.0.
lazy_com	Number of successfully opened master connections from configurations using lazy connections.	Since 1.0.0.
lazy_com	Number of failed master connection attempts from configurations using lazy connections.	Since 1.0.0.
trx_auto	be used to monitor activity related to the plugin configuration setting trx_stickiness. If, for example, you want to know if a certain API call invokes the mysqlnd library function trx_autocommit(), which is a requirement for trx_stickiness, you may call the user API function in question and check if the statistic has changed. The statistic is modified only by the plugins internal subclassed trx_autocommit() method.	Since 1.0.0.
trx_auto	Number of afitocommit mode deactivations via API calls.	Since 1.0.0.
trx_mast	Number of statements redirected to the master while trx_stickiness=master and autocommit mode is disabled.	Since 1.0.0.
gtid_aut	Number of successful SQL injections in autocommit mode as part of the plugins client-side global transaction id emulation.	Since 1.2.0.
gtid_aut	Number of failed SQbring ettons in autocommit mode as part of the plugins client-side global transaction id emulation.	Since 1.2.0.
gtid_cor	Number of successful SQle injections in commit mode as part of the plugins client-side global transaction id emulation.	Since 1.2.0.
gtid_cor	Number of failed SQE injections in commit mode as part of the plugins client-side global transaction id emulation.	Since 1.2.0.

Statistic	Description	Version
gtid_imp	Number of successful SQL injections when implicit commit is detected as part of the plugins client-side global transaction id emulation. Implicit commit happens, for example, when autocommit has been turned off, a query is executed and autocommit is enabled again. In that case, the statement will be committed by the server and SQL to maintain is injected before the autocommit is re-enabled. Another sequence causing an an implicit commit is begin(), query(), begin(). The second call to begin() will implicitly commit the transaction started by the first call to begin(). begin() refers to internal library calls not actual PHP user API calls.	Since 1.2.0.
gtid_imp	Number of failed SQL injections when implicit commit is detected as part of the plugins client-side global transaction id emulation. Implicit commit happens, for example, when autocommit has been turned off, a query is executed and autocommit is enabled again. In that case, the statement will be committed by the server and SQL to maintain is injected before the autocommit is re-enabled.	Since 1.2.0.
transier	Howroften are operation has been retried when a transient error was detected. See also, transient_error plugin configuration file setting.	Since 1.6.0.

Examples

Example 7.88 mysqlnd_ms_get_stats example

```
<?php
printf("mysqlnd_ms.enable = %d\n", ini_get("mysqlnd_ms.enable"));
printf("mysqlnd_ms.collect_statistics = %d\n", ini_get("mysqlnd_ms.collect_statistics"));
var_dump(mysqlnd_ms_get_stats());
?>
```

The above example will output:

```
mysqlnd_ms.enable = 1
mysqlnd_ms.collect_statistics = 1
array(26) {
 ["use_slave"]=>
 string(1) "0"
 ["use_master"]=>
 string(1) "0"
 ["use_slave_guess"]=>
 string(1) "0"
 ["use_master_guess"]=>
 string(1) "0"
 ["use_slave_sql_hint"]=>
 string(1) "0"
 ["use_master_sql_hint"]=>
 string(1) "0"
 ["use_last_used_sql_hint"]=>
 string(1) "0"
 ["use_slave_callback"]=>
 string(1) "0"
 ["use_master_callback"]=>
 string(1) "0"
 ["non_lazy_connections_slave_success"]=>
```

```
string(1) "0"
["non_lazy_connections_slave_failure"]=>
string(1) "0"
["non_lazy_connections_master_success"]=>
string(1) "0"
["non_lazy_connections_master_failure"]=>
string(1) "0"
["lazy_connections_slave_success"]=>
string(1) "0"
["lazy_connections_slave_failure"]=>
string(1) "0"
["lazy_connections_master_success"]=>
string(1) "0"
["lazy_connections_master_failure"]=>
string(1) "0"
["trx_autocommit_on"]=>
string(1) "0"
["trx_autocommit_off"]=>
string(1) "0"
["trx_master_forced"]=>
string(1) "0"
["gtid_autocommit_injections_success"]=>
string(1) "0"
["gtid_autocommit_injections_failure"]=>
string(1) "0"
["gtid_commit_injections_success"]=>
string(1) "0"
["gtid_commit_injections_failure"]=>
string(1) "0"
["gtid_implicit_commit_injections_success"]=>
string(1) "0"
["gtid_implicit_commit_injections_failure"]=>
string(1) "0"
["transient_error_retries"]=>
string(1) "0"
```

See Also

Runtime configuration mysqlnd_ms.collect_statistics mysqlnd_ms.enable Monitoring

7.8.4 mysqlnd_ms_match_wild

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_ms_match_wild

Finds whether a table name matches a wildcard pattern or not

Description

```
bool mysqlnd_ms_match_wild(
 string table_name,
 string wildcard);
```

Finds whether a table name matches a wildcard pattern or not.

This function is not of much practical relevance with PECL mysqlnd_ms 1.1.0 because the plugin does not support MySQL replication table filtering yet.

Parameters

table_name
wildcard

The table name to check if it is matched by the wildcard.

The wildcard pattern to check against the table name. The wildcard pattern supports the same placeholders as MySQL replication filters do.

MySQL replication filters can be configured by using the MySQL Server configuration options --replicate-wild-do-table and --replicate-wild-do-db. Please, consult the MySQL Reference Manual to learn more about this MySQL Server feature.

The supported placeholders are:

- % zero or more literals
- % one literal

Placeholders can be escaped using \.

Return Values

Returns TRUE table_name is matched by wildcard. Otherwise, returns FALSE

Examples

Example 7.89 mysqlnd_ms_match_wild example

```
<?php
var_dump(mysqlnd_ms_match_wild("schema_name.table_name", "schema%"));
var_dump(mysqlnd_ms_match_wild("abc", "_"));
var_dump(mysqlnd_ms_match_wild("tablel", "table_"));
var_dump(mysqlnd_ms_match_wild("asia_customers", "%customers"));
var_dump(mysqlnd_ms_match_wild("funny%table","funny\%table"));
var_dump(mysqlnd_ms_match_wild("funnytable", "funny\%table"));
?>
```

The above example will output:

```
bool(true)
bool(false)
bool(true)
bool(true)
bool(true)
bool(true)
bool(true)
```

7.8.5 mysqlnd_ms_query_is_select

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_ms_query_is_select

Find whether to send the query to the master, the slave or the last used MySQL server

Description

```
int mysqlnd_ms_query_is_select(
 string query);
```

Finds whether to send the query to the master, the slave or the last used MySQL server.

The plugins built-in read/write split mechanism will be used to analyze the query string to make a recommendation where to send the query. The built-in read/write split mechanism is very basic and simple. The plugin will recommend sending all queries to the MySQL replication master server but those which begin with SELECT, or begin with a SQL hint which enforces sending the query to a slave server. Due to the basic but fast algorithm the plugin may propose to run some read-only statements such as SHOW TABLES on the replication master.

Parameters

query

Query string to test.

Return Values

A return value of MYSQLND_MS_QUERY_USE_MASTER indicates that the query should be send to the MySQL replication master server. The function returns a value of MYSQLND_MS_QUERY_USE_SLAVE if the query can be run on a slave because it is considered read-only. A value of MYSQLND_MS_QUERY_USE_LAST_USED is returned to recommend running the query on the last used server. This can either be a MySQL replication master server or a MySQL replication slave server.

If read write splitting has been disabled by setting mysqlnd_ms.disable_rw_split, the function will always return MYSQLND_MS_QUERY_USE_MASTER or MYSQLND_MS_QUERY_USE_LAST_USED.

Examples

Example 7.90 mysqlnd_ms_query_is_select example

```
<?php
function is_select($query)
switch (mysqlnd_ms_query_is_select($query))
 case MYSQLND_MS_QUERY_USE_MASTER:
  printf("'%s' should be run on the master.\n", $query);
  break;
  case MYSQLND_MS_QUERY_USE_SLAVE:
  printf("'%s' should be run on a slave.\n", $query);
 case MYSQLND_MS_QUERY_USE_LAST_USED:
  printf("'%s' should be run on the server that has run the previous query\n", $query);
 break;
 default:
  printf("No suggestion where to run the '%s', fallback to master recommended \n", \query);
is_select("INSERT INTO test(id) VALUES (1)");
is_select("SELECT 1 FROM DUAL");
is_select("/*" . MYSQLND_MS_LAST_USED_SWITCH . "*/SELECT 2 FROM DUAL");
?>
```

The above example will output:

```
INSERT INTO test(id) VALUES (1) should be run on the master.

SELECT 1 FROM DUAL should be run on a slave.

/*ms=last_used*/SELECT 2 FROM DUAL should be run on the server that has run the previous query
```

See Also

Predefined Constants user filter

Runtime configuration mysqlnd_ms.disable_rw_split mysqlnd ms.enable

7.8.6 mysqlnd_ms_set_qos

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_ms_set_qos

Sets the quality of service needed from the cluster

Description

```
bool mysqlnd_ms_set_qos(
  mixed connection,
  int service_level,
  int service_level_option,
  mixed option_value);
```

Sets the quality of service needed from the cluster. A database cluster delivers a certain quality of service to the user depending on its architecture. A major aspect of the quality of service is the consistency level the cluster can offer. An asynchronous MySQL replication cluster defaults to eventual consistency for slave reads: a slave may serve stale data, current data, or it may have not the requested data at all, because it is not synchronous to the master. In a MySQL replication cluster, only master accesses can give strong consistency, which promises that all clients see each others changes.

PECL/mysqlnd_ms hides the complexity of choosing appropriate nodes to achieve a certain level of service from the cluster. The "Quality of Service" filter implements the necessary logic. The filter can either be configured in the plugins configuration file, or at runtime using mysqlnd_ms_set_gos.

Similar results can be achieved with PECL mysqlnd_ms < 1.2.0, if using SQL hints to force the use of a certain type of node or using the master_on_write plugin configuration option. The first requires more code and causes more work on the application side. The latter is less refined than using the quality of service filter. Settings made through the function call can be reversed, as shown in the example below. The example temporarily switches to a higher service level (session consistency, read your writes) and returns back to the clusters default after it has performed all operations that require the better service. This way, read load on the master can be minimized compared to using master_on_write, which would continue using the master after the first write.

Since 1.5.0 calls will fail when done in the middle of a transaction if transaction stickiness is enabled and transaction boundaries have been detected, properly.

Parameters

connection

A PECL/mysqlnd_ms connection handle to a MySQL server of the type PDO_MYSQL, mysqli or ext/mysql for which a service level is to be set. The connection handle is obtained when opening a connection with a

host name that matches a mysqlnd_ms configuration file entry using any of the above three MySQL driver extensions.

service_level

The requested service level:

MYSQLND_MS_QOS_CONSISTENCY_EVENTUAL, MYSQLND_MS_QOS_CONSISTENCY_SESSION **or** MYSQLND_MS_QOS_CONSISTENCY_STRONG.

service_level_option

An option to parameterize the requested service level. The option can either be MYSQLND_MS_QOS_OPTION_GTID or MYSQLND_MS_QOS_OPTION_AGE.

The option MYSQLND_MS_QOS_OPTION_GTID can be used to refine the service level MYSQLND_MS_QOS_CONSISTENCY_SESSION. It must be combined with a fourth function parameter, the <code>option_value</code>. The <code>option_value</code> shall be a global transaction ID obtained from <code>mysqlnd_ms_get_last_gtid</code>. If set, the plugin considers both master servers and asynchronous slaves for session consistency (read your writes). Otherwise, only masters are used to achieve session consistency. A slave is considered up-to-date and checked if it has already replicated the global transaction ID from <code>option_value</code>. Please note, searching appropriate slaves is an expensive and slow operation. Use the feature sparsely, if the master cannot handle the read load alone.

The MYSQLND_MS_QOS_OPTION_AGE option can be combined with the MYSQLND_MS_QOS_CONSISTENCY_EVENTUAL service level, to filter out asynchronous slaves that lag more seconds behind the master than option_value. If set, the plugin will only consider slaves for reading if SHOW SLAVE STATUS reports Slave_IO_Running=Yes, Slave_SQL_Running=Yes and Seconds_Behind_Master <= option_value. Please note, searching appropriate slaves is an expensive and slow operation. Use the feature sparsely in version 1.2.0. Future versions may improve the algorithm used to identify candidates. Please, see the MySQL reference manual about the precision, accuracy and limitations of the MySQL administrative command SHOW SLAVE STATUS.

option_value

Parameter value for the service level option. See also the $service_level_option$ parameter.

Return Values

Returns TRUE if the connections service level has been switched to the requested. Otherwise, returns FALSE

Notes

Note

mysqlnd_ms_set_qos requires PHP >= 5.4.0 and PECL mysqlnd_ms >= 1.2.0. Internally, it is using a mysqlnd library C functionality not available with PHP 5.3.

Please note, all MySQL 5.6 production versions do not provide clients with enough information to use GTIDs for enforcing session consistency. In the worst case, the plugin will choose the master only.

Examples

Example 7.91 mysqlnd_ms_set_qos example

```
<?php
/* Open mysqlnd_ms connection using mysqli, PDO_MySQL or mysql extension */
$mysqli = new mysqli("myapp", "username", "password", "database");
if (!$mysqli)
  /* Of course, your error handling is nicer... */
  die(sprintf("[%d] %s\n", mysqli_connect_errno(), mysqli_connect_error()));
/* Session consistency: read your writes */
$ret = mysqlnd_ms_set_qos($mysqli, MYSQLND_MS_QOS_CONSISTENCY_SESSION);
if (!$ret)
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* Will use master and return fresh data, client can see his last write */
if (!$res = $mysqli->query("SELECT item, price FROM orders WHERE order_id = 1"))
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
/* Back to default: use of all slaves and masters permitted, stale data can happen */
if (!mysqlnd_ms_set_qos($mysqli, MYSQLND_MS_QOS_CONSISTENCY_EVENTUAL))
  die(sprintf("[%d] %s\n", $mysqli->errno, $mysqli->error));
?>
```

See Also

mysqlnd_ms_get_last_gtid
Service level and consistency concept
Filter concept

7.8.7 mysqlnd_ms_set_user_pick_server

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_ms_set_user_pick_server

Sets a callback for user-defined read/write splitting

Description

```
bool mysqlnd_ms_set_user_pick_server(
 string function);
```

Sets a callback for user-defined read/write splitting. The plugin will call the callback only if pick[]=user is the default rule for server picking in the relevant section of the plugins configuration file.

The plugins built-in read/write query split mechanism decisions can be overwritten in two ways. The easiest way is to prepend the query string with the SQL hints MYSQLND_MS_MASTER_SWITCH, MYSQLND_MS_SLAVE_SWITCH or MYSQLND_MS_LAST_USED_SWITCH. Using SQL hints one can control, for example, whether a query shall be send to the MySQL replication master server or one of the slave servers. By help of SQL hints it is not possible to pick a certain slave server for query execution.

Full control on server selection can be gained using a callback function. Use of a callback is recommended to expert users only because the callback has to cover all cases otherwise handled by the plugin.

The plugin will invoke the callback function for selecting a server from the lists of configured master and slave servers. The callback function inspects the query to run and picks a server for query execution by returning the hosts URI, as found in the master and slave list.

If the lazy connections are enabled and the callback chooses a slave server for which no connection has been established so far and establishing the connection to the slave fails, the plugin will return an error upon the next action on the failed connection, for example, when running a query. It is the responsibility of the application developer to handle the error. For example, the application can re-run the query to trigger a new server selection and callback invocation. If so, the callback must make sure to select a different slave, or check slave availability, before returning to the plugin to prevent an endless loop.

Parameters

function

The function to be called. Class methods may also be invoked statically using this function by passing array(\$classname, \$methodname) to this parameter. Additionally class methods of an object instance may be called by passing array(\$objectinstance, \$methodname) to this parameter.

Return Values

Host to run the query on. The host URI is to be taken from the master and slave connection lists passed to the callback function. If callback returns a value neither found in the master nor in the slave connection lists the plugin will fallback to the second pick method configured via the pick[] setting in the plugin configuration file. If not second pick method is given, the plugin falls back to the build-in default pick method for server selection.

Notes

Note

mysqlnd_ms_set_user_pick_server is available with PECL mysqlnd_ms < 1.1.0. It has been replaced by the user filter. Please, check the Change History for upgrade notes.

Examples

Example 7.92 mysqlnd_ms_set_user_pick_server example

```
[myapp]
master[] = localhost
slave[] = 192.168.2.27:3306
slave[] = 192.168.78.136:3306
pick[] = user
```

```
<?php

function pick_server($connected, $query, $master, $slaves, $last_used)
{
 static $slave_idx = 0;
 static $num_slaves = NULL;
 if (is_null($num_slaves))
 $num_slaves = count($slaves);

/* default: fallback to the plugins build-in logic */
 $ret = NULL;

printf("User has connected to '%s'...\n", $connected);
 printf("... deciding where to run '%s'\n", $query);</pre>
```

```
$where = mysqlnd_ms_query_is_select($query);
switch ($where)
 case MYSQLND_MS_QUERY_USE_MASTER:
  printf("... using master\n");
 $ret = $master[0];
  break;
 case MYSQLND_MS_QUERY_USE_SLAVE:
 /* SELECT or SQL hint for using slave */
  if (stristr($query, "FROM table_on_slave_a_only"))
 /* a table which is only on the first configured slave */
 printf("... access to table available only on slave A detected\n");
 $ret = $slaves[0];
 else
 /* round robin */
 printf("... some read-only query for a slave\n");
 $ret = $slaves[$slave_idx++ % $num_slaves];
  break;
 case MYSQLND_MS_QUERY_LAST_USED:
  printf("... using last used server\n");
 $ret = $last_used;
  break;
printf("... ret = '%s'\n", $ret);
return $ret;
mysqlnd_ms_set_user_pick_server("pick_server");
$mysqli = new mysqli("myapp", "root", "root", "test");
if (!($res = $mysqli->query("SELECT 1 FROM DUAL")))
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
else
$res->close();
if (!($res = $mysqli->query("SELECT 2 FROM DUAL")))
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
else
$res->close();
if (!($res = $mysqli->query("SELECT * FROM table_on_slave_a_only")))
printf("[%d] %s\n", $mysqli->errno, $mysqli->error);
else
$res->close();
$mysqli->close();
?>
```

The above example will output:

```
User has connected to 'myapp'...
... deciding where to run 'SELECT 1 FROM DUAL'
... some read-only query for a slave
... ret = 'tcp://192.168.2.27:3306'
User has connected to 'myapp'...
```

```
... deciding where to run 'SELECT 2 FROM DUAL'
... some read-only query for a slave
... ret = 'tcp://192.168.78.136:3306'
User has connected to 'myapp'...
... deciding where to run 'SELECT * FROM table_on_slave_a_only'
... access to table available only on slave A detected
... ret = 'tcp://192.168.2.27:3306'
```

See Also

```
mysqlnd_ms_query_is_select
Filter concept
user filter
```

7.9 Change History

Copyright 1997-2012 the PHP Documentation Group. [1]

This change history is a high level summary of selected changes that may impact applications and/or break backwards compatibility.

See also the CHANGES file in the source distribution for a complete list of changes.

7.9.1 PECL/mysqlnd_ms 1.6 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.6.0-alpha

· Release date: TBD

· Motto/theme: Maintenance and initial MySQL Fabric support

Note

This is the current development series. All features are at an early stage. Changes may happen at any time without prior notice. Please, do not use this version in production environments.

The documentation may not reflect all changes yet.

Bug fixes

Won't fix: #66616 R/W split fails: QOS with mysqlnd_get_last_gtid with built-in MySQL GTID

This is not a bug in the plugins implementation but a server side feature limitation not considered and documented before. MySQL 5.6 built-in GTIDs cannot be used to ensure session consistency when reading from slaves in all cases. In the worst case the plugin will not consider using the slaves and fallback to using the master. There will be no wrong results but no benefit from doing GTID checks either.

• Fixed #66064 - Random once load balancer ignoring weights

Due to a config parsing bug random load balancing has ignored node weights if, and only if, the sticky flag was set (random once).

Fixed #65496 - Wrong check for slave delay

The quality of service filter has erroneously ignored slaves that lag for zero (0) seconds if a any maximum lag had been set. Although a slave was not lagging behind, it was excluded from the load balancing list if a maximum age was set by the QoS filter. This was due to using the wrong comparison operator in the source of the filter.

• Fixed #65408 - Compile failure with -Werror=format-security

Feature changes

- Introduced automatic retry loop for transient errors and corresponding statistic to count the number
 of implicit retries. Some distributed database clusters use transient errors to hint a client to retry its
 operation in a bit. Most often, the client is then supposed to halt execution (sleep) for a short moment
 before retrying the desired operation. Immediately failing over to another node is not necessary in
 response to the error. Instead, a retry loop can be performed. Common situation when using MySQL
 Cluster.
- Introduced most basic support for the MySQL Fabric High Availability and sharding framework. Please, consider this pre-alpha quality. Both the server side framework and the client side code is supposed to work flawless. However, testing has not been performed to the level of prior plugin alpha releases. Either sides are moving targets, API changes may happen at any time without prior warning.

7.9.2 PECL/mysqlnd_ms 1.5 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.5.1-stable

• Release date: 06/2013

Motto/theme: Sharding support, improved transaction support

Note

This is the current stable series. Use this version in production environments.

The documentation is complete.

1.5.0-alpha

• Release date: 03/2013

· Motto/theme: Sharding support, improved transaction support

Bug fixes

- Fixed #60605 PHP segmentation fault when mysqlnd_ms is enabled.
- Setting transaction stickiness disables all load balancing, including automatic failover, for the duration
 of a transaction. So far connection switches could have happened in the middle of a transaction in
 multi-master configurations and during automatic failover although transaction monitoring had detected
 transaction boundaries properly.
- BC break and bug fix. SQL hints enforcing the use of a specific kind of server
 (MYSQLND_MS_MASTER_SWITCH, MYSQLND_MS_SLAVE_SWITCH, MYSQLND_MS_LAST_USED_SWITCH)
 are ignored for the duration of a transaction of transaction stickiness is enabled and transaction
 boundaries have been detected properly.

This is a change in behaviour. However, it is also a bug fix and a step to align behaviour. If, in previous versions, transaction stickiness, one of the above listed SQL hints and the quality of service filtering was combined it could happened that the SQL hints got ignored. In some case the SQL hints did work, in other cases they did not. The new behaviour is more consistent. SQL hints will always be ignore for the duration of a transaction, if transaction stickiness is enabled.

Please note, transaction boundary detection continues to be based on API call monitoring. SQL commands controlling transactions are not monitored.

• BC break and bug fix. Calls to mysqlnd_ms_set_qos will fail when done in the middle of a transaction if transaction stickiness is enabled. Connection switches are not allowed for the duration of a transaction. Changing the quality of service likely results on a different set of servers qualifying for query execution, possibly making it necessary to switch connections. Thus, the call is not allowed in during an active transaction. The quality of server can, however, be changed in between transactions.

Feature changes

- Introduced the node_group filter. The filter lets you organize servers (master and slaves) into groups.
 Queries can be directed to a certain group of servers by prefixing the query statement with a SQL hint/
 comment that contains the groups configured name. Grouping can be used for partitioning and sharding,
 and also to optimize for local caching. In the case of sharding, a group name can be thought of like a
 shard key. All queries for a given shard key will be executed on the configured shard. Note: both the
 client and server must support sharding for sharding to function with mysqlnd_ms.
- Extended configuration file validation during PHP startup (RINIT). An E_WARNING level error will be thrown if the configuration file can not be read (permissions), is empty, or the file (JSON) could not be parsed. Warnings may appear in log files, which depending on how PHP is configured.

Distributions that aim to provide a pre-configured setup, including a configuration file stub, are asked to put {} into the configuration file to prevent this warning about an invalid configuration file.

Further configuration file validation is done when parsing sections upon opening a connection. Please, note that there may still be situations when an invalid plugin configuration file does not lead to proper error messages but a failure to connect.

• As of PHP 5.5.0, improved support for transaction boundaries detection was added for mysqli. The mysqli extension has been modified to use the new C API calls of the mysqlnd library to begin, commit, and rollback a transaction or savepoint. If trx_stickiness is used to enable transaction aware load balancing, the mysqli_begin, mysqli_commit and mysqli_rollback functions will now be monitered by the plugin, to go along with the mysqli_autocommit function that was already supported. All SQL features to control transactions are also available through the improved mysqli transaction control related functions. This means that it is not required to issue SQL statements instead of using API calls. Applications using the appropriate API calls can be load balanced by PECL/mysqlnd_ms in a completely transaction-aware way.

Please note, PDO_MySQL has not been updated yet to utilize the new mysqlnd API calls. Thus, transaction boundary detection with PDO_MySQL continues to be limited to the monitoring by passing in PDO::ATTR_AUTOCOMMIT to PDO::setAttribute.

- Introduced trx_stickiness=on. This trx_stickiness option differs from trx_stickiness=master as it tries to execute a read-only transaction on a slave, if quality of service (consistency level) allows the use of a slave. Read-only transactions were introduced in MySQL 5.6, and they offer performance gains.
- Query cache support is considered beta if used with the mysqli API. It should work fine with primary copy based clusters. For all other APIs, this feature continues to be called experimental.

• The code examples in the mysqlnd_ms source were updated.

7.9.3 PECL/mysqlnd_ms 1.4 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.4.2-stable

Release date: 08/2012

Motto/theme: Tweaking based on user feedback

1.4.1-beta

• Release date: 08/2012

· Motto/theme: Tweaking based on user feedback

Bug fixes

Fixed build with PHP 5.5

1.4.0-alpha

• Release date: 07/2012

Motto/theme: Tweaking based on user feedback

Feature changes

- BC break: Renamed plugin configuration setting ini_file to config_file. In early versions the plugin configuration file used ini style. Back then the configuration setting was named accordingly. It has now been renamed to reflect the newer file format and to distinguish it from PHP's own ini file (configuration directives file).
- Introduced new default charset setting server_charset to allow proper escaping before a connection is opened. This is most useful when using lazy connections, which are a default.
- Introduced wait_for_gtid_timeout setting to throttle slave reads that need session consistency. If global transaction identifier are used and the service level is set to session consistency, the plugin tries to find up-to-date slaves. The slave status check is done by a SQL statement. If nothing else is set, the slave status is checked only one can the search for more up-to-date slaves continues immediately thereafter. Setting wait_for_gtid_timeout instructs the plugin to poll a slaves status for wait_for_gtid_timeout seconds if the first execution of the SQL statement has shown that the slave is not up-to-date yet. The poll will be done once per second. This way, the plugin will wait for slaves to catch up and throttle the client.
- New failover strategy <code>loop_before_master</code>. By default the plugin does no failover. It is possible to enable automatic failover if a connection attempt fails. Upto version 1.3 only <code>master</code> strategy existed to failover to a master if a slave connection fails. <code>loop_before_master</code> is similar but tries all other slaves before attempting to connect to the master if a slave connection fails.

The number of attempts can be limited using the max_retries option. Failed hosts can be remembered and skipped in load balancing for the rest of the web request. max_retries and remember_failed are considered experimental although decent stability is given. Syntax and semantics may change in the future without prior notice.

7.9.4 PECL/mysqlnd_ms 1.3 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.3.2-stable

• Release date: 04/2012

Motto/theme: see 1.3.0-alpha

Bug fixes

• Fixed problem with multi-master where although in a transaction the queries to the master weren't sticky and were spread all over the masters (RR). Still not sticky for Random. Random once is not affected.

1.3.1-beta

Release date: 04/2012

Motto/theme: see 1.3.0-alpha

Bug fixes

Fixed problem with building together with QC.

1.3.0-alpha

• Release date: 04/2012

Motto/theme: Query caching through quality-of-service concept

The 1.3 series aims to improve the performance of applications and the overall load of an asynchronous MySQL cluster, for example, a MySQL cluster using MySQL Replication. This is done by transparently replacing a slave access with a local cache access, if the application allows it by setting an appropriate quality of service flag. When using MySQL replication a slave can serve stale data. An application using MySQL replication must continue to work correctly with stale data. Given that the application is know to work correctly with stale data, the slave access can transparently be replace with a local cache access.

PECL/mysqlnd_qc serves as a cache backend. PECL/mysqlnd_qc supports use of various storage locations, among others main memory, APC and MEMCACHE.

Feature changes

- · Added cache option to quality-of-service (QoS) filter.
 - New configure option enable-mysqlnd-ms-cache-support
 - New constant MYSQLND_MS_HAVE_CACHE_SUPPORT.
 - New constant MYSQLND_MS_QOS_OPTION_CACHE to be used with mysqlnd_ms_set_qos.
- Support for built-in global transaction identifier feature of MySQL 5.6.5-m8 or newer.

7.9.5 PECL/mysqlnd_ms 1.2 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.2.1-beta

• Release date: 01/2012

Motto/theme: see 1.2.0-alpha

Minor test changes.

1.2.0-alpha

Release date: 11/2011

Motto/theme: Global Transaction ID injection and quality-of-service concept

In version 1.2 the focus continues to be on supporting MySQL database clusters with asynchronous replication. The plugin tries to make using the cluster introducing a quality-of-service filter which applications can use to define what service quality they need from the cluster. Service levels provided are eventual consistency with optional maximum age/slave slag, session consistency and strong consistency.

Additionally the plugin can do client-side global transaction id injection to make manual master failover easier.

Feature changes

- Introduced quality-of-service (QoS) filter. Service levels provided by QoS filter:
 - · eventual consistency, optional option slave lag
 - session consistency, optional option GTID
 - strong consistency
- Added the mysqlnd_ms_set_qos function to set the required connection quality at runtime. The new constants related to mysqlnd ms set gos are:
 - MYSQLND_MS_QOS_CONSISTENCY_STRONG
 - MYSQLND_MS_QOS_CONSISTENCY_SESSION
 - MYSQLND MS QOS CONSISTENCY EVENTUAL
 - MYSQLND_MS_QOS_OPTION_GTID
 - MYSQLND_MS_QOS_OPTION_AGE
- Added client-side global transaction id injection (GTID).
- New statistics related to GTID:
 - gtid_autocommit_injections_success
 - gtid_autocommit_injections_failure
 - gtid_commit_injections_success
 - gtid_commit_injections_failure
 - gtid implicit commit injections success
 - gtid_implicit_commit_injections_failure

- Added mysqlnd_ms_get_last_gtid to fetch the last global transaction id.
- Enabled support for multi master without slaves.

7.9.6 PECL/mysqlnd_ms 1.1 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.1.0

Release date: 09/2011

· Motto/theme: Cover replication basics with production quality

The 1.1 and 1.0 series expose a similar feature set. Internally, the 1.1 series has been refactored to plan for future feature additions. A new configuration file format has been introduced, and limitations have been lifted. And the code quality and quality assurance has been improved.

Feature changes

- Added the (chainable) filter concept:
 - BC break: mysqlnd_ms_set_user_pick_server has been removed. Thehttp://svn.php.net/viewvc/pecl/mysqlnd_ms/trunk/ user filter has been introduced to replace it. The filter offers similar functionality, but see below for an explanation of the differences.
- New powerful JSON based configuration syntax.
- · Lazy connections improved: security relevant, and state changing commands are covered.
- Support for (native) prepared statements.
- New statistics: use_master_guess, use_slave_guess.
 - BC break: Semantics of statistics changed for use_slave, use_master. Future changes are likely. Please see, mysqlnd_ms_get_stats.
- List of broadcasted messages extended by ssl_set.
- Library calls now monitored to remember settings for lazy connections: change_user, select_db, set_charset, set_autocommit.
- Introduced mysqlnd_ms.disable_rw_split. The configuration setting allows using the load balancing and lazy connection functionality independently of read write splitting.

Bug fixes

- Fixed PECL #22724 Server switching (mysglnd ms guery is select() case sensitive)
- Fixed PECL #22784 Using mysgl connect and mysgl select db did not work
- Fixed PECL #59982 Unusable extension with --enable-mysqlnd-ms-table-filter. Use of the option is NOT supported. You must not used it. Added note to m4.
- Fixed Bug #60119 host="localhost" lost in mysqlnd ms_get_last_used_connection()

The mysqlnd_ms_set_user_pick_server function was removed, and replaced in favor of a new user filter. You can no longer set a callback function using mysqlnd ms_set_user_pick_server at

runtime, but instead have to configure it in the plugins configuration file. The user filter will pass the same arguments to the callback as before. Therefore, you can continue to use the same procedural function as a callback.callback It is no longer possible to use static class methods, or class methods of an object instance, as a callback. Doing so will cause the function executing a statement handled by the plugin to emit an E_RECOVERABLE_ERROR level error, which might look like: "(mysqlnd_ms) Specified callback (picker) is not a valid callback." Note: this may halt your application.

7.9.7 PECL/mysqlnd_ms 1.0 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.0.1-alpha

• Release date: 04/2011

· Motto/theme: bug fix release

1.0.0-alpha

• Release date: 04/2011

Motto/theme: Cover replication basics to test user feedback

The first release of practical use. It features basic automatic read-write splitting, SQL hints to overrule automatic redirection, load balancing of slave requests, lazy connections, and optional, automatic use of the master after the first write.

The public feature set is close to that of the 1.1 release.

1.0.0-pre-alpha

• Release date: 09/2010

• Motto/theme: Proof of concept

Initial check-in. Essentially a demo of the mysqlnd plugin API.

Chapter 8 Mysqlnd query result cache plugin (mysqlnd_qc)

Table of Contents

8.1 Key Features	486
8.2 Limitations	486
8.3 On the name	486
8.4 Quickstart and Examples	486
8.4.1 Architecture and Concepts	487
8.4.2 Setup	
8.4.3 Caching queries	488
8.4.4 Setting the TTL	493
8.4.5 Pattern based caching	
8.4.6 Slam defense	
8.4.7 Finding cache candidates	497
8.4.8 Measuring cache efficiency	
8.4.9 Beyond TTL: user-defined storage	
8.5 Installing/Configuring	
8.5.1 Requirements	510
8.5.2 Installation	
8.5.3 Runtime Configuration	
8.6 Predefined Constants	
8.7 mysqlnd_qc Functions	514
8.7.1 mysqlnd_qc_clear_cache	514
8.7.2 mysqlnd_qc_get_available_handlers	
8.7.3 mysqlnd_qc_get_cache_info	
8.7.4 mysqlnd_qc_get_core_stats	522
8.7.5 mysqlnd_qc_get_normalized_query_trace_log	
8.7.6 mysqlnd_qc_get_query_trace_log	
8.7.7 mysqlnd_qc_set_cache_condition	534
8.7.8 mysqlnd_qc_set_is_select	
8.7.9 mysqlnd_qc_set_storage_handler	
8.7.10 mysqlnd_qc_set_user_handlers	
8.8 Change History	539
8.8.1 PECL/mysqlnd_qc 1.2 series	
8.8.2 PECL/mysqlnd_qc 1.1 series	
8.8.3 PECL/mysqlnd_qc 1.0 series	540

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd query result cache plugin adds easy to use client-side query caching to all PHP MySQL extensions using mysqlnd.

As of version PHP 5.3.3 the MySQL native driver for PHP (mysqlnd) features an internal plugin C API. C plugins, such as the query cache plugin, can extend the functionality of mysqlnd.

Mysqlnd plugins such as the query cache plugin operate transparent from a user perspective. The cache plugin supports all PHP applications and all PHP MySQL extensions (mysqli, mysql, PDO_MYSQL). It does not change existing APIs.

No significant application changes are required to cache a query. The cache has two operation modes. It will either cache all queries (not recommended) or only those queries marked with a certain SQL hint (recommended).

8.1 Key Features

Copyright 1997-2012 the PHP Documentation Group. [1]

- · Transparent and therefore easy to use
 - · supports all PHP MySQL extensions
 - · no API changes
 - · very little application changes required
- · Flexible invalidation strategy
 - Time-to-Live (TTL)
 - · user-defined
- Storage with different scope and life-span
 - Default (Hash, process memory)
 - APC
 - MEMCACHE
 - sqlite
 - · user-defined
- Built-in slam defense to prevent cache stampeding.

8.2 Limitations

Copyright 1997-2012 the PHP Documentation Group. [1]

The current 1.0.1 release of PECL mysqlnd_qc does not support PHP 5.4. Version 1.1.0-alpha lifts this limitation.

Prepared statements and unbuffered queries are fully supported. Thus, the plugin is capable of caching all statements issued with <code>mysqli</code> or <code>PDO_MySQL</code>, which are the only two PHP MySQL APIs to offer prepared statement support.

8.3 On the name

Copyright 1997-2012 the PHP Documentation Group. [1]

The shortcut mysqlnd_qc stands for mysqlnd query cache plugin. The name was chosen for a quick-and-dirty proof-of-concept. In the beginning the developers did not expect to continue using the code base. Sometimes PECL/mysqlnd_qc has also been called client-side query result set cache.

8.4 Quickstart and Examples

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd query cache plugin is easy to use. This quickstart will demo typical use-cases, and provide practical advice on getting started.

It is strongly recommended to read the reference sections in addition to the quickstart. It is safe to begin with the quickstart. However, before using the plugin in mission critical environments we urge you to read additionally the background information from the reference sections.

Most of the examples use the mysqli extension because it is the most feature complete PHP MySQL extension. However, the plugin can be used with any PHP MySQL extension that is using the mysqlnd library.

8.4.1 Architecture and Concepts

Copyright 1997-2012 the PHP Documentation Group. [1]

The query cache plugin is implemented as a PHP extension. It is written in C and operates under the hood of PHP. During the startup of the PHP interpreter, it gets registered as a mysqlnd plugin to replace selected mysqlnd C methods. Hereby, it can change the behaviour of any PHP MySQL extension (mysqli, PDO_MYSQL, mysql) compiled to use the mysqlnd library without changing the extensions API. This makes the plugin compatible with each and every PHP MySQL application. Because existing APIs are not changed, it is almost transparent to use. Please, see the mysqlnd plugin API description for a discussion of the advantages of the plugin architecture and a comparison with proxy based solutions.

Transparent to use

At PHP run time PECL/mysqlnd_qc can proxy queries send from PHP (mysqlnd) to the MySQL server. It then inspects the statement string to find whether it shall cache its results. If so, result set is cached using a storage handler and further executions of the statement are served from the cache for a user-defined period. The Time to Live (TTL) of the cache entry can either be set globally or on a per statement basis.

A statement is either cached if the plugin is instructed to cache all statements globally using a or, if the query string starts with the SQL hint (/*qc=on*/). The plugin is capable of caching any query issued by calling appropriate API calls of any of the existing PHP MySQL extensions.

Flexible storage: various storage handler

Various storage handler are supported to offer different scopes for cache entries. Different scopes allow for different degrees in sharing cache entries among clients.

- default (built-in): process memory, scope: process, one or more web requests depending on PHP deployment model used
- APC: shared memory, scope: single server, multiple web requests
- SQLite: memory or file, scope: single server, multiple web requests
- MEMCACHE: main memory, scope: single or multiple server, multiple web requests
- user (built-in): user-defined any, scope: user-defined any

Support for the APC, SQLite and MEMCACHE storage handler has to be enabled at compile time. The default and user handler are built-in. It is possible to switch between compiled-in storage handlers on a per query basis at run time. However, it is recommended to pick one storage handler and use it for all cache entries.

Built-in slam defense to avoid overloading

To avoid overload situations the cache plugin has a built-in slam defense mechanism. If a popular cache entries expires many clients using the cache entries will try to refresh the cache entry. For the duration of the refresh many clients may access the database server concurrently. In the worst case, the database server becomes overloaded and it takes more and more time to refresh the cache entry, which in turn lets more and more clients try to refresh the cache entry. To prevent this from happening the plugin has a slam

defense mechanism. If slam defense is enabled and the plugin detects an expired cache entry it extends the life time of the cache entry before it refreshes the cache entry. This way other concurrent accesses to the expired cache entry are still served from the cache for a certain time. The other concurrent accesses to not trigger a concurrent refresh. Ideally, the cache entry gets refreshed by the client which extended the cache entries lifespan before other clients try to refresh the cache and potentially cause an overload situation.

Unique approach to caching

PECL/mysqlnd_qc has a unique approach to caching result sets that is superior to application based cache solutions. Application based solutions first fetch a result set into PHP variables. Then, the PHP variables are serialized for storage in a persistent cache, and then unserialized when fetching. The mysqlnd query cache stores the raw wire protocol data sent from MySQL to PHP in its cache and replays it, if still valid, on a cache hit. This way, it saves an extra serialization step for a cache put that all application based solutions have to do. It can store the raw wire protocol data in the cache without having to serialize into a PHP variable first and deserializing the PHP variable for storing in the cache again.

8.4.2 **Setup**

Copyright 1997-2012 the PHP Documentation Group. [1]

The plugin is implemented as a PHP extension. See also the installation instructions to install the PECL/mysqlnd gc extension.

Compile or configure the PHP MySQL extension (mysqli, PDO_MYSQL, mysql) that you plan to use with support for the mysqlnd library. PECL/mysqlnd_qc is a plugin for the mysqlnd library. To use the plugin with any of the existing PHP MySQL extensions (APIs), the extension has to use the mysqlnd library.

Then, load the extension into PHP and activate the plugin in the PHP configuration file using the PHP configuration directive named mysqlnd gc.enable gc.

Example 8.1 Enabling the plugin (php.ini)

mysqlnd_qc.enable_qc=1

8.4.3 Caching queries

Copyright 1997-2012 the PHP Documentation Group. [1]

There are four ways to trigger caching of a query.

- · Use of SQL hints on a per query basis
- User supplied callbacks to decide on a per query basis, for example, using mysqlnd gc is select
- mysglnd set cache condition for rule based automatic per query decisions
- mysglnd gc.cache by default = 1 to cache all queries blindly

Use of SQL hints and mysqlnd_qc.cache_by_default = 1 are explained below. Please, refer to the function reference on mysqlnd_qc_is_select for a description of using a callback and, mysqlnd_qc_set_cache_condition on how to set rules for automatic caching.

A SQL hint is a SQL standards compliant comment. As a SQL comment it is ignored by the database. A statement is considered eligible for caching if it either begins with the SQL hint enabling caching or it is a SELECT statement.

An individual query which shall be cached must begin with the SQL hint /*qc=on*/. It is recommended to use the PHP constant MYSQLND_QC_ENABLE_SWITCH instead of using the string value.

- not eligible for caching and not cached: INSERT INTO test(id) VALUES (1)
- not eligible for caching and not cached: SHOW ENGINES
- eligible for caching but uncached: SELECT id FROM test
- eligible for caching and cached: /*qc=on*/SELECT id FROM test

The examples SELECT statement string is prefixed with the MYSQLND_QC_ENABLE_SWITCH SQL hint to enable caching of the statement. The SQL hint must be given at the very beginning of the statement string to enable caching.

Example 8.2 Using the MYSQLND_QC_ENABLE_SWITCH SQL hint

```
mysqlnd_qc.enable_qc=1
```

```
/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1), (2)");
/* Will be cached because of the SQL hint */
$start = microtime(true);
$res = $mysqli->query("/*" . MYSQLND_QC_ENABLE_SWITCH . "*/" . "SELECT id FROM test WHERE id = 1");
var_dump($res->fetch_assoc());
$res->free();
printf("Total time uncached query: %.6fs\n", microtime(true) - $start);
/* Cache hit */
$start = microtime(true);
$res = $mysqli->query("/*" . MYSQLND_QC_ENABLE_SWITCH . "*/" . "SELECT id FROM test WHERE id = 1");
var_dump($res->fetch_assoc());
$res->free();
printf("Total time cached query: %.6fs\n", microtime(true) - $start);
?>
```

The above examples will output something similar to:

```
array(1) {
 ["id"]=>
 string(1) "1"
}
Total time uncached query: 0.000740s
array(1) {
 ["id"]=>
 string(1) "1"
}
```

```
Total time cached query: 0.000098s
```

If nothing else is configured, as it is the case in the quickstart example, the plugin will use the built-in default storage handler. The default storage handler uses process memory to hold a cache entry. Depending on the PHP deployment model, a PHP process may serve one or more web requests. Please, consult the web server manual for details. Details make no difference for the examples given in the quickstart.

The query cache plugin will cache all queries regardless if the query string begins with the SQL hint which enables caching or not, if the PHP configuration directive mysqlnd_qc.cache_by_default is set to 1. The setting mysqlnd_qc.cache_by_default is evaluated by the core of the query cache plugins. Neither the built-in nor user-defined storage handler can overrule the setting.

The SQL hint /*qc=off*/ can be used to disable caching of individual queries if mysqlnd_qc.cache_by_default = 1 It is recommended to use the PHP constant MYSQLND OC DISABLE SWITCH instead of using the string value.

Example 8.3 Using the MYSQLND_QC_DISABLE_SWITCH SQL hint

```
mysqlnd_qc.enable_qc=1
mysqlnd_qc.cache_by_default=1
```

```
/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1), (2)");
/* Will be cached although no SQL hint is present because of mysqlnd_qc.cache_by_default = 1*/
$res = $mysqli->query("SELECT id FROM test WHERE id = 1");
var_dump($res->fetch_assoc());
$res->free();
$mysqli->query("DELETE FROM test WHERE id = 1");
/* Cache hit - no automatic invalidation and still valid! */
$res = $mysqli->query("SELECT id FROM test WHERE id = 1");
var dump($res->fetch assoc());
$res->free();
/* Cache miss - query must not be cached because of the SQL hint */
$res = $mysqli->query("/*" . MYSQLND_QC_DISABLE_SWITCH . "*/SELECT id FROM test WHERE id = 1");
var_dump($res->fetch_assoc());
$res->free();
?>
```

The above examples will output:

```
array(1) {
  ["id"]=>
  string(1) "1"
}
```

```
array(1) {
 ["id"]=>
 string(1) "1"
}
NULL
```

PECL/mysqlnd_qc forbids caching of statements for which at least one column from the statements result set shows no table name in its meta data by default. This is usually the case for columns originating from SQL functions such as NOW() or LAST_INSERT_ID(). The policy aims to prevent pitfalls if caching by default is used.

Example 8.4 Example showing which type of statements are not cached

```
mysqlnd_qc.enable_qc=1
mysqlnd_qc.cache_by_default=1
```

```
<?php
/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1)");
for ($i = 0; $i < 3; $i++) {
 $start = microtime(true);
 /* Note: statement will not be cached because of NOW() use */
 $res = $mysqli->query("SELECT id, NOW() AS _time FROM test");
 $row = $res->fetch_assoc();
 /* dump results */
 var_dump($row);
 printf("Total time: %.6fs\n", microtime(true) - $start);
 /* pause one second */
 sleep(1);
?>
```

The above examples will output something similar to:

```
array(2) {
 ["id"]=>
 string(1) "1"
 ["_time"]=>
 string(19) "2012-01-11 15:43:10"
}
Total time: 0.000540s
array(2) {
 ["id"]=>
 string(1) "1"
 ["_time"]=>
```

```
string(19) "2012-01-11 15:43:11"
}
Total time: 0.000555s
array(2) {
 ["id"]=>
 string(1) "1"
 ["_time"]=>
 string(19) "2012-01-11 15:43:12"
}
Total time: 0.000549s
```

It is possible to enable caching for all statements including those which has columns in their result set for which MySQL reports no table, such as the statement from the example. Set mysqlnd_qc.cache_no_table = 1 to enable caching of such statements. Please, note the difference in the measured times for the above and below examples.

Example 8.5 Enabling caching for all statements using the mysqlnd_qc.cache_no_table ini setting

```
mysqlnd_qc.enable_qc=1
mysqlnd_qc.cache_by_default=1
mysqlnd_qc.cache_no_table=1
```

```
<?php
/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1)");
for ($i = 0; $i < 3; $i++) {
 $start = microtime(true);
 /\,{}^* Note: statement will not be cached because of NOW() use ^*/
 $res = $mysqli->query("SELECT id, NOW() AS _time FROM test");
 $row = $res->fetch_assoc();
 /* dump results */
 var_dump($row);
 printf("Total time: %.6fs\n", microtime(true) - $start);
 /* pause one second */
 sleep(1);
?>
```

The above examples will output something similar to:

```
array(2) {
  ["id"]=>
  string(1) "1"
  ["_time"]=>
```

```
string(19) "2012-01-11 15:47:45"
}
Total time: 0.000546s
array(2) {
 ["id"]=>
 string(1) "1"
 ["_time"]=>
 string(19) "2012-01-11 15:47:45"
}
Total time: 0.000187s
array(2) {
 ["id"]=>
 string(1) "1"
 ["_time"]=>
 string(19) "2012-01-11 15:47:45"
}
Total time: 0.000167s
```

Note

Although mysqlnd_qc.cache_no_table = 1 has been created for use with mysqlnd_qc.cache_by_default = 1 it is bound it. The plugin will evaluate the mysqlnd_qc.cache_no_table whenever a query is to be cached, no matter whether caching has been enabled using a SQL hint or any other measure.

8.4.4 Setting the TTL

Copyright 1997-2012 the PHP Documentation Group. [1]

The default invalidation strategy of the query cache plugin is Time to Live (TTL). The built-in storage handlers will use the default TTL defined by the PHP configuration value mysqlnd_qc.ttl unless the query string contains a hint for setting a different TTL. The TTL is specified in seconds. By default cache entries expire after 30 seconds

The example sets <code>mysqlnd_qc.ttl=3</code> to cache statements for three seconds by default. Every second it updates a database table record to hold the current time and executes a <code>SELECT</code> statement to fetch the record from the database. The <code>SELECT</code> statement is cached for three seconds because it is prefixed with the SQL hint enabling caching. The output verifies that the query results are taken from the cache for the duration of three seconds before they are refreshed.

Example 8.6 Setting the TTL with the mysqlnd_qc.ttl ini setting

```
mysqlnd_qc.enable_qc=1
mysqlnd_qc.ttl=3
```

```
<?php
/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id VARCHAR(255))");

for ($i = 0; $i < 7; $i++) {
 /* update DB row */
 if (!$mysqli->query("DELETE FROM test") ||
```

```
Wall time 14:55:59 - DB row time 2012-01-11 14:55:59
Wall time 14:56:00 - DB row time 2012-01-11 14:55:59
Wall time 14:56:01 - DB row time 2012-01-11 14:55:59
Wall time 14:56:02 - DB row time 2012-01-11 14:56:02
Wall time 14:56:03 - DB row time 2012-01-11 14:56:02
Wall time 14:56:04 - DB row time 2012-01-11 14:56:02
Wall time 14:56:05 - DB row time 2012-01-11 14:56:05
```

As can be seen from the example, any TTL based cache can serve stale data. Cache entries are not automatically invalidated, if underlying data changes. Applications using the default TTL invalidation strategy must be able to work correctly with stale data.

A user-defined cache storage handler can implement any invalidation strategy to work around this limitation.

The default TTL can be overruled using the SQL hint /*qc_tt=seconds*/. The SQL hint must be appear immediately after the SQL hint which enables caching. It is recommended to use the PHP constant MYSQLND_QC_TTL_SWITCH instead of using the string value.

Example 8.7 Setting TTL with SQL hints

```
<?php
$start = microtime(true);

/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1), (2)");

printf("Default TTL\t: %d seconds\n", ini_get("mysqlnd_qc.ttl"));

/* Will be cached for 2 seconds */
$sql = sprintf("/*%s*//*%s%d*/SELECT id FROM test WHERE id = 1", MYSQLND_QC_ENABLE_SWITCH, MYSQLND_QC_TTL_SWITCH $$res = $mysqli->query($sql);
```

```
var_dump($res->fetch_assoc());
$res->free();

$mysqli->query("DELETE FROM test WHERE id = 1");
sleep(1);

/* Cache hit - no automatic invalidation and still valid! */
$res = $mysqli->query($sql);
var_dump($res->fetch_assoc());
$res->free();

sleep(2);

/* Cache miss - cache entry has expired */
$res = $mysqli->query($sql);
var_dump($res->fetch_assoc());
$res->free();

printf("Script runtime\t: %d seconds\n", microtime(true) - $start);
?>
```

```
Default TTL : 30 seconds
array(1) {
 ["id"]=>
 string(1) "1"
}
array(1) {
 ["id"]=>
 string(1) "1"
}
NULL
Script runtime : 3 seconds
```

8.4.5 Pattern based caching

Copyright 1997-2012 the PHP Documentation Group. [1]

An application has three options for telling PECL/mysqlnd_qc whether a particular statement shall be used. The most basic approach is to cache all statements by setting mysqlnd_qc.cache_by_default = 1. This approach is often of little practical value. But it enables users to make a quick estimation about the maximum performance gains from caching. An application designed to use a cache may be able to prefix selected statements with the appropriate SQL hints. However, altering an applications source code may not always be possible or desired, for example, to avoid problems with software updates. Therefore, PECL/mysqlnd_qc allows setting a callback which decides if a query is to be cached.

The callback is installed with the <code>mysqlnd_qc_set_is_select</code> function. The callback is given the statement string of every statement inspected by the plugin. Then, the callback can decide whether to cache the function. The callback is supposed to return <code>FALSE</code> if the statement shall not be cached. A return value of <code>TRUE</code> makes the plugin try to add the statement into the cache. The cache entry will be given the default <code>TTL</code> (<code>mysqlnd_qc.ttl</code>). If the callback returns a numerical value it is used as the <code>TTL</code> instead of the global default.

Example 8.8 Setting a callback with mysqlnd_qc_set_is_select

```
mysqlnd_qc.enable_qc=1
mysqlnd_qc.collect_statistics=1
```

```
<?php
/* callback which decides if query is cached */
function is_select($query) {
 static $patterns = array(
 /* true - use default from mysqlnd_qc.ttl */
 "@SELECT\s+.*\s+FROM\s+test@ismU" => true,
 /* 3 - use TTL = 3 seconds */
 "@SELECT\s+.*\s+FROM\s+news@ismU" => 3
 /* check if query does match pattern */
 foreach ($patterns as $pattern => $ttl) {
 if (preg_match($pattern, $query)) {
 printf("is_select(%45s): cache\n", $query);
 return $ttl;
 printf("is_select(%45s): do not cache\n", $query);
 return false;
/* install callback */
mysqlnd_qc_set_is_select("is_select");
/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1), (2), (3)");
/* cache put */
$mysqli->query("SELECT id FROM test WHERE id = 1");
/* cache hit */
$mysqli->query("SELECT id FROM test WHERE id = 1");
/* cache put */
$mysqli->query("SELECT * FROM test");
$stats = mysqlnd_qc_get_core_stats();
printf("Cache put: %d\n", $stats['cache_put']);
printf("Cache hit: %d\n", $stats['cache_hit']);
```

The examples callback tests if a statement string matches a pattern. If this is the case, it either returns TRUE to cache the statement using the global default TTL or an alternative TTL.

To minimize application changes the callback can put into and registered in an auto prepend file.

8.4.6 Slam defense

Copyright 1997-2012 the PHP Documentation Group. [1]

A badly designed cache can do more harm than good. In the worst case a cache can increase database server load instead of minimizing it. An overload situation can occur if a highly shared cache entry expires (cache stampeding).

Cache entries are shared and reused to a different degree depending on the storage used. The default storage handler stores cache entries in process memory. Thus, a cache entry can be reused for the lifespan of a process. Other PHP processes cannot access it. If Memcache is used, a cache entry can be shared among multiple PHP processes and even among multiple machines, depending on the set up being used.

If a highly shared cache entry stored, for example, in Memcache expires, many clients gets a cache miss. Many client requests can no longer be served from the cache but try to run the underlying query on the database server. Until the cache entry is refreshed, more and more clients contact the database server. In the worst case, a total lost of service is the result.

The overload can be avoided using a storage handler which limits the reuse of cache entries to few clients. Then, at the average, its likely that only a limited number of clients will try to refresh a cache entry concurrently.

Additionally, the built-in slam defense mechanism can and should be used. If slam defense is activated an expired cache entry is given an extended life time. The first client getting a cache miss for the expired cache entry tries to refresh the cache entry within the extended life time. All other clients requesting the cache entry are temporarily served from the cache although the original TTL of the cache entry has expired. The other clients will not experience a cache miss before the extended life time is over.

Example 8.9 Enabling the slam defense mechanism

```
mysqlnd_qc.slam_defense=1
mysqlnd_qc.slam_defense_ttl=1
```

The slam defense mechanism is enabled with the PHP configuration directive mysqlnd_qc.slam_defense. The extended life time of a cache entry is set with mysqlnd_qc.slam_defense_ttl.

The function mysqlnd_qc_get_core_stats returns an array of statistics. The statistics slam stale refresh and slam stale hit are incremented if slam defense takes place.

It is not possible to give a one-fits-all recommendation on the slam defense configuration. Users are advised to monitor and test their setup and derive settings accordingly.

8.4.7 Finding cache candidates

Copyright 1997-2012 the PHP Documentation Group. [1]

A statement should be considered for caching if it is executed often and has a long run time. Cache candidates are found by creating a list of statements sorted by the product of the number of executions

multiplied by the statements run time. The function <code>mysqlnd_qc_get_query_trace_log</code> returns a query log which help with the task.

Collecting a query trace is a slow operation. Thus, it is disabled by default. The PHP configuration directive mysqlnd_qc.collect_query_trace is used to enable it. The functions trace contains one entry for every query issued before the function is called.

Example 8.10 Collecting a query trace

```
mysqlnd_qc.enable_qc=1
mysqlnd_qc.collect_query_trace=1
```

```
<?php
/* connect to MySQL */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");

/* dummy queries to fill the query trace */
for ($i = 0; $i < 2; $i++) {
 $res = $mysqli->query("SELECT 1 AS _one FROM DUAL");
 $res->free();
}

/* dump trace */
var_dump(mysqlnd_qc_get_query_trace_log());
?>
```

The above examples will output:

```
array(2) {
  [0]=>
 array(8) {
 [ "query" ] =>
 string(26) "SELECT 1 AS _one FROM DUAL"
 ["origin"]=>
 string(102) "#0 qc.php(7): mysqli->query('SELECT 1 AS _on...')
#1 {main}"
 ["run_time"]=>
 int(0)
 ["store_time"]=>
 int(25)
 ["eligible_for_caching"]=>
 bool(false)
 ["no_table"]=>
 bool(false)
 ["was_added"]=>
 bool(false)
 ["was_already_in_cache"]=>
 bool(false)
  [1]=>
 array(8) {
 [ "query" ] =>
 string(26) "SELECT 1 AS _one FROM DUAL"
 ["origin"]=>
 string(102) "#0 qc.php(7): mysqli->query('SELECT 1 AS _on...')
#1 {main}"
```

```
["run_time"]=>
int(0)
["store_time"]=>
int(8)
["eligible_for_caching"]=>
bool(false)
["no_table"]=>
bool(false)
["was_added"]=>
bool(false)
["was_already_in_cache"]=>
bool(false)
}
```

Assorted information is given in the trace. Among them timings and the origin of the query call. The origin property holds a code backtrace to identify the source of the query. The depth of the backtrace can be limited with the PHP configuration directive mysqlnd_qc.query_trace_bt_depth. The default depth is 3.

Example 8.11 Setting the backtrace depth with the mysqlnd_qc.query_trace_bt_depth ini setting

```
mysqlnd_qc.enable_qc=1
mysqlnd_qc.collect_query_trace=1
```

```
<?php
/* connect to MySQL */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1), (2), (3)");
/* dummy queries to fill the query trace */
for ($i = 0; $i < 3; $i++) {
 $res = $mysqli->query("SELECT id FROM test WHERE id = " . $mysqli->real_escape_string($i));
 $res->free();
$trace = mysqlnd_qc_get_query_trace_log();
$summary = array();
foreach ($trace as $entry) {
 if (!isset($summary[$entry['query']])) {
 $summary[$entry['query']] = array(
 "executions" => 1,
 "time"
 => $entry['run_time'] + $entry['store_time'],
 );
 } else {
 $summary[$entry['query']]['executions']++;
 $summary[$entry['query']]['time'] += $entry['run_time'] + $entry['store_time'];
foreach ($summary as $query => $details) {
 printf("%45s: %5dms (%dx)\n",
 $query, $details['time'], $details['executions']);
?>
```

```
DROP TABLE IF EXISTS test:

CREATE TABLE test(id INT):

Oms (1x)

INSERT INTO test(id) VALUES (1), (2), (3):

SELECT id FROM test WHERE id = 0:

SELECT id FROM test WHERE id = 1:

SELECT id FROM test WHERE id = 1:

SELECT id FROM test WHERE id = 2:

9ms (1x)
```

8.4.8 Measuring cache efficiency

Copyright 1997-2012 the PHP Documentation Group. [1]

PECL/mysqlnd_qc offers three ways to measure the cache efficiency. The function mysqlnd_qc_get_normalized_query_trace_log returns statistics aggregated by the normalized query string, mysqlnd_qc_get_cache_info gives storage handler specific information which includes a list of all cached items, depending on the storage handler. Additionally, the core of PECL/mysqlnd_qc collects high-level summary statistics aggregated per PHP process. The high-level statistics are returned by mysqlnd_qc_get_core_stats.

The functions <code>mysqlnd_qc_get_normalized_query_trace_log</code> and <code>mysqlnd_qc_get_core_stats</code> will not collect data unless data collection has been enabled through their corresponding PHP configuration directives. Data collection is disabled by default for performance considerations. It is configurable with the <code>mysqlnd_qc.time_statistics</code> option, which determines if timing information should be collected. Collection of time statistics is enabled by default but only performed if data collection as such has been enabled. Recording time statistics causes extra system calls. In most cases, the benefit of the monitoring outweighs any potential performance penalty of the additional system calls.

Example 8.12 Collecting statistics data with the mysqlnd_qc.time_statistics ini setting

```
mysqlnd_qc.enable_qc=1
mysqlnd_qc.collect_statistics=1
```

```
<?php
/* connect to MySQL */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1), (2), (3)");

/* dummy queries */
for ($i = 1; $i <= 4; $i++) {
 $query = sprintf("/*%s*/SELECT id FROM test WHERE id = %d", MYSQLND_QC_ENABLE_SWITCH, $i % 2);
 $res = $mysqli->query($query);

 $res->free();
}

var_dump(mysqlnd_qc_get_core_stats());
?>
```

```
array(26) {
 ["cache_hit"]=>
 string(1) "2"
 ["cache_miss"]=>
 string(1) "2"
 ["cache_put"]=>
 string(1) "2"
 ["query_should_cache"]=>
 string(1) "4"
 ["query_should_not_cache"]=>
 string(1) "3"
 ["query_not_cached"]=>
 string(1) "3"
 ["query_could_cache"]=>
 string(1) "4"
 ["query_found_in_cache"]=>
 string(1) "2"
 ["query_uncached_other"]=>
 string(1) "0"
  ["query_uncached_no_table"]=>
 string(1) "0"
 ["query_uncached_no_result"]=>
 string(1) "0"
 ["query_uncached_use_result"]=>
 string(1) "0"
 ["query_aggr_run_time_cache_hit"]=>
 string(2) "28"
 ["query_aggr_run_time_cache_put"]=>
 string(3) "900"
 ["query_aggr_run_time_total"]=>
 string(3) "928"
 ["query_aggr_store_time_cache_hit"]=>
 string(2) "14"
 ["query_aggr_store_time_cache_put"]=>
 string(2) "40"
 ["query_aggr_store_time_total"]=>
 string(2) "54"
 ["receive_bytes_recorded"]=>
 string(3) "136"
 ["receive_bytes_replayed"]=>
 string(3) "136"
 ["send_bytes_recorded"]=>
 string(2) "84"
 ["send_bytes_replayed"]=>
 string(2) "84"
 ["slam_stale_refresh"]=>
 string(1) "0"
 ["slam_stale_hit"]=>
 string(1) "0"
 ["request_counter"]=>
 int(1)
 ["process_hash"]=>
 int(1929695233)
```

For a quick overview, call <code>mysqlnd_qc_get_core_stats</code>. It delivers cache usage, cache timing and traffic related statistics. Values are aggregated on a per process basis for all queries issued by any PHP MySQL API call.

Some storage handler, such as the default handler, can report cache entries, statistics related to the entries and meta data for the underlying query through the mysqlnd_qc_get_cache_info function. Please note, that the information returned depends on the storage handler. Values are aggregated on a per process basis.

Example 8.13 Example mysqlnd_qc_get_cache_info usage

```
mysqlnd_qc.enable_qc=1
```

The above examples will output something similar to:

```
array(4) {
  ["num_entries"]=>
 int(2)
 ["handler"]=>
 string(7) "default"
  ["handler_version"]=>
 string(5) "1.0.0"
 [ "data" ] =>
 array(2) {
 ["Localhost via UNIX socket
3306
root
test | /*qc=on*/SELECT id FROM test WHERE id = 1"]=>
 array(2) {
 ["statistics"]=>
 array(11) {
 ["rows"]=>
 int(1)
 ["stored_size"]=>
 int(71)
 ["cache_hits"]=>
 int(1)
 ["run_time"]=>
 int(391)
 ["store_time"]=>
 int(27)
 ["min_run_time"]=>
```

```
int(16)
 ["max_run_time"]=>
 int(16)
 ["min_store_time"]=>
 int(8)
 ["max_store_time"]=>
 int(8)
 ["avg_run_time"]=>
 int(8)
 ["avg_store_time"]=>
 int(4)
 ["metadata"]=>
 array(1) {
 [0]=>
 array(8) {
 ["name"]=>
 string(2) "id"
 ["orig_name"]=>
 string(2) "id"
 ["table"]=>
 string(4) "test"
 ["orig_table"]=>
 string(4) "test"
 [ "db" ]=>
 string(4) "test"
 ["max_length"]=>
 int(1)
 ["length"]=>
 int(11)
 ["type"]=>
 int(3)
 }
 ["Localhost via UNIX socket
3306
root
test | /*qc=on*/SELECT id FROM test WHERE id = 0"]=>
 array(2) {
 ["statistics"]=>
 array(11) {
 ["rows"]=>
 int(0)
 ["stored_size"]=>
 int(65)
 ["cache_hits"]=>
 int(1)
 ["run_time"]=>
 int(299)
 ["store_time"]=>
 int(13)
 ["min_run_time"]=>
 int(11)
 ["max_run_time"]=>
 int(11)
 ["min_store_time"]=>
 int(6)
 ["max_store_time"]=>
 int(6)
 ["avg_run_time"]=>
 int(5)
 ["avg_store_time"]=>
 int(3)
 ["metadata"]=>
 array(1) {
```

```
[0]=>
 array(8) {
 ["name"]=>
 string(2) "id"
 ["orig_name"]=>
 string(2) "id"
 ["table"]=>
 string(4) "test"
 ["orig_table"]=>
 string(4) "test"
 [ "db" ]=>
 string(4) "test"
 ["max_length"]=>
 int(0)
 ["length"]=>
 int(11)
 ["type"]=>
 int(3)
 }
}
```

It is possible to further break down the granularity of statistics to the level of the normalized statement string. The normalized statement string is the statements string with all parameters replaced with question marks. For example, the two statements SELECT id FROM test WHERE id = 0 and SELECT id FROM test WHERE id = ? Their both statistics are aggregated into one entry for SELECT id FROM test WHERE id = ?

Example 8.14 Example mysqlnd_qc_get_normalized_query_trace_log usage

```
mysqlnd_qc.enable_qc=1
mysqlnd_qc.collect_normalized_query_trace=1

<pr
```

The above examples will output something similar to:

?>

var_dump(mysqlnd_qc_get_normalized_query_trace_log());

```
array(4) {
 [0]=>
 array(9) {
 [ "query" ] =>
 string(25) "DROP TABLE IF EXISTS test"
 ["occurences"]=>
 int(0)
 ["eligible_for_caching"]=>
 bool(false)
 ["avg_run_time"]=>
 int(0)
 ["min_run_time"]=>
 int(0)
 ["max_run_time"]=>
 int(0)
 ["avg_store_time"]=>
 int(0)
 ["min_store_time"]=>
 int(0)
 ["max_store_time"]=>
 int(0)
 [1]=>
 array(9) {
 [ "query" ] =>
 string(27) "CREATE TABLE test (id INT )"
 ["occurences"]=>
 int(0)
 ["eligible_for_caching"]=>
 bool(false)
 ["avg_run_time"]=>
 int(0)
 ["min_run_time"]=>
 int(0)
 ["max_run_time"]=>
 int(0)
 ["avg_store_time"]=>
 int(0)
 ["min_store_time"]=>
 int(0)
 ["max_store_time"]=>
 int(0)
 [2]=>
 array(9) {
 [ "query" ] =>
 string(46) "INSERT INTO test (id ) VALUES (?), (?), (?)"
 ["occurences"]=>
 int(0)
 ["eligible_for_caching"]=>
 bool(false)
 ["avg_run_time"]=>
 int(0)
 ["min_run_time"]=>
 int(0)
 ["max_run_time"]=>
 int(0)
 ["avg_store_time"]=>
 int(0)
 ["min_store_time"]=>
 int(0)
 ["max_store_time"]=>
 int(0)
 [3]=>
 array(9) {
```

```
[ "query" ] =>
string(31) "SELECT id FROM test WHERE id =?"
["occurences"]=>
["eligible_for_caching"]=>
bool(true)
["avg_run_time"]=>
int(179)
["min_run_time"]=>
int(11)
["max_run_time"]=>
int(393)
["avg_store_time"]=>
int(12)
["min_store_time"]=>
int(7)
["max_store_time"]=>
int(25)
```

The source distribution of PECL/mysqlnd_qc contains a directory web/ in which web based monitoring scripts can be found which give an example how to write a cache monitor. Please, follow the instructions given in the source.

Since PECL/mysqlnd_qc 1.1.0 it is possible to write statistics into a log file. Please, see mysqlnd_qc.collect_statistics_log_file.

8.4.9 Beyond TTL: user-defined storage

Copyright 1997-2012 the PHP Documentation Group. [1]

The query cache plugin supports the use of user-defined storage handler. User-defined storage handler can use arbitrarily complex invalidation algorithms and support arbitrary storage media.

All user-defined storage handlers have to provide a certain interface. The functions of the user-defined storage handler will be called by the core of the cache plugin. The necessary interface consists of seven public functions. Both procedural and object oriented user-defined storage handler must implement the same set of functions.

Example 8.15 Using a user-defined storage handler

```
<?php
/* Enable default caching of all statements */
ini_set("mysqlnd_qc.cache_by_default", 1);

/* Procedural user defined storage handler functions */

$_cache = array();

function get_hash($host_info, $port, $user, $db, $query) {
 global $_cache;
 printf("\t\$s(\$d)\n", __FUNCTION__, func_num_args());

 return md5(sprintf("\$s\$s\$s\$s\$s\$s\", $host_info, $port, $user, $db, $query));
}

function find_query_in_cache($key) {
 global $_cache;
 printf("\t\$s(\$d)\n", __FUNCTION__, func_num_args());
}</pre>
```

```
if (isset($__cache[$key])) {
 $tmp = $__cache[$key];
 if ($tmp["valid_until"] < time()) {</pre>
 unset($__cache[$key]);
 $ret = NULL;
 } else {
 $ret = $__cache[$key]["data"];
 } else {
 $ret = NULL;
 return $ret;
function return_to_cache($key) {
 Called on cache hit after cached data has been processed,
 may be used for reference counting
 printf("\t%s(%d)\n", __FUNCTION__, func_num_args());
function add_query_to_cache_if_not_exists($key, $data, $ttl, $run_time, $store_time, $row_count) {
 global $__cache;
 printf("\t%s(%d)\n", __FUNCTION__, func_num_args());
 $__cache[$key] = array(
 "data"
 => $data,
 "row_count"
 => $row_count,
 => time() + $ttl,
 "valid_until"
 "hits"
 => 0,
 "run_time"
 => $run_time,
 "store_time"
 => $store_time,
 "cached_run_times"
 => array(),
 "cached_store_times" => array(),
 );
 return TRUE;
function query_is_select($query) {
 printf("\t^s('^s'): ", \__FUNCTION\_\_, \$query);
 $ret = FALSE;
 if (stristr($query, "SELECT") !== FALSE) {
 /* cache for 5 seconds */
 set = 5;
 printf("%s\n", (FALSE === $ret) ? "FALSE" : $ret);
 return $ret;
function update_query_run_time_stats($key, $run_time, $store_time) {
 global $__cache;
 printf("\t%s(%d)\n", __FUNCTION__, func_num_args());
 if (isset($__cache[$key])) {
 $__cache[$key]['hits']++;
 $__cache[$key]["cached_run_times"][] = $run_time;
 $__cache[$key]["cached_store_times"][] = $store_time;
function get_stats($key = NULL) {
```

```
global $__cache;
 printf("\t%s(%d)\n", __FUNCTION__, func_num_args());
 if ($key && isset($__cache[$key])) {
 $stats = $__cache[$key];
 } else {
 $stats = array();
 foreach ($__cache as $key => $details) {
 $stats[$key] = array(
 => $details['hits'],
 'hits'
 'bytes'
 => strlen($details['data']),
 'uncached_run_time' => $details['run_time'],
 'cached_run_time' => (count($details['cached_run_times']))
 ? array_sum($details['cached_run_times']) / count($details['cached_run_t
 : 0,
 );
 }
 return $stats;
function clear_cache() {
 global $__cache;
 printf("\t%s(%d)\n", __FUNCTION__, func_num_args());
 $__cache = array();
 return TRUE;
/* Install procedural user-defined storage handler */
if (!mysqlnd_qc_set_user_handlers("get_hash", "find_query_in_cache",
 "return_to_cache", "add_query_to_cache_if_not_exists",
 "query_is_select", "update_query_run_time_stats", "get_stats", "clear_cache")) {
 printf("Failed to install user-defined storage handler\n");
/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1), (2)");
printf("\nCache put/cache miss\n");
$res = $mysqli->query("SELECT id FROM test WHERE id = 1");
var_dump($res->fetch_assoc());
$res->free();
/* Delete record to verify we get our data from the cache */
$mysqli->query("DELETE FROM test WHERE id = 1");
printf("\nCache hit\n");
$res = $mysqli->query("SELECT id FROM test WHERE id = 1");
var_dump($res->fetch_assoc());
$res->free();
printf("\nDisplay cache statistics\n");
var_dump(mysqlnd_qc_get_cache_info());
printf("\nFlushing cache, cache put/cache miss");
var_dump(mysqlnd_qc_clear_cache());
$res = $mysqli->query("SELECT id FROM test WHERE id = 1");
```

```
var_dump($res->fetch_assoc());
$res->free();
?>
```

```
query_is_select('DROP TABLE IF EXISTS test'): FALSE
 query_is_select('CREATE TABLE test(id INT)'): FALSE
 query_is_select('INSERT INTO test(id) VALUES (1), (2)'): FALSE
Cache put/cache miss
 query_is_select('SELECT id FROM test WHERE id = 1'): 5
 get_hash(5)
 find_query_in_cache(1)
 add_query_to_cache_if_not_exists(6)
array(1) {
  ["id"]=>
 string(1) "1"
 query_is_select('DELETE FROM test WHERE id = 1'): FALSE
Cache hit
 query_is_select('SELECT id FROM test WHERE id = 1'): 5
 get_hash(5)
 find_query_in_cache(1)
 return_to_cache(1)
 update_query_run_time_stats(3)
array(1) {
  ["id"]=>
  string(1) "1"
Display cache statistics
 get_stats(0)
array(4) {
  ["num_entries"]=>
  int(1)
  ["handler"]=>
  string(4) "user"
  ["handler_version"]=>
  string(5) "1.0.0"
  [ "data" ] =>
  array(1) {
 ["18683c177dc89bb352b29965d112fdaa"]=>
 array(4) {
 ["hits"]=>
 int(1)
 ["bytes"]=>
 int(71)
 ["uncached_run_time"]=>
 int(398)
 ["cached_run_time"]=>
 int(4)
  }
Flushing cache, cache put/cache miss
 clear_cache(0)
bool(true)
 query_is_select('SELECT id FROM test WHERE id = 1'): 5
 get_hash(5)
 find_query_in_cache(1)
 add_query_to_cache_if_not_exists(6)
```

NULL

8.5 Installing/Configuring

Copyright 1997-2012 the PHP Documentation Group. [1]

8.5.1 Requirements

Copyright 1997-2012 the PHP Documentation Group. [1]

PHP 5.3.3 or a newer version of PHP.

PECL/mysqlnd_qc is a mysqlnd plugin. It plugs into the mysqlnd library. To use you this plugin with a PHP MySQL extension, the extension (mysqli, mysql, or PDO_MYSQL) must enable the mysqlnd library.

For using the APC storage handler with PECL/mysqlnd_qc 1.0 APC 3.1.3p1-beta or newer. PECL/mysqlnd_qc 1.2 has been tested with APC 3.1.13-beta. The APC storage handler cannot be used with a shared build. You cannot use the PHP configuration directive extension to load the APC and PECL/mysqlnd_qc extensions if PECL/mysqlnd_qc will use APC as a storage handler. For using the APC storage handler, you have to statically compile PHP with APC and PECL/mysqlnd_qc support into PHP.

For using MEMCACHE storage handler: Use libmemcache 0.38 or newer. PECL/mysqlnd_qc 1.2 has been tested with libmemcache 1.4.0.

For using sqlite storage handler: Use the sqlite3 extension that bundled with PHP.

8.5.2 Installation

Copyright 1997-2012 the PHP Documentation Group. [1]

This PECL extension is not bundled with PHP.

Information for installing this PECL extension may be found in the manual chapter titled Installation of PECL extensions. Additional information such as new releases, downloads, source files, maintainer information, and a CHANGELOG, can be located here: http://pecl.php.net/package/mysglnd_gc

A DLL for this PECL extension is currently unavailable. See also the building on Windows section.

8.5.3 Runtime Configuration

Copyright 1997-2012 the PHP Documentation Group. [1]

The behaviour of these functions is affected by settings in php.ini.

Table 8.1 mysqlnd_qc Configure Options

Name	Default	Changeable	Changelog
mysqlnd_qc.enable_qc	1	PHP_INI_SYSTEM	
mysqlnd_qc.ttl	30	PHP_INI_ALL	
mysqlnd_qc.cache_by_de	f 0 ult	PHP_INI_ALL	
mysqlnd_qc.cache_no_tat	0 e	PHP_INI_ALL	

Name	Default	Changeable	Changelog
mysqlnd_qc.use_request_	t 0 me	PHP_INI_ALL	
mysqlnd_qc.time_statistics	1	PHP_INI_ALL	
mysqlnd_qc.collect_statist	i 0 s	PHP_INI_ALL	
mysqlnd_qc.collect_statist	i <i>t</i> tmp/mysiqInd_qc.stats	PHP_INI_SYSTEM	
mysqlnd_qc.collect_query	O race	PHP_INI_SYSTEM	
mysqlnd_qc.query_trace_	3_depth	PHP_INI_SYSTEM	
mysqlnd_qc.collect_norma	Ozed_query_trace	PHP_INI_SYSTEM	
mysqlnd_qc.ignore_sql_co	nments	PHP_INI_ALL	
mysqlnd_qc.slam_defense	0	PHP_INI_SYSTEM	
mysqlnd_qc.slam_defense	30 I	PHP_INI_SYSTEM	
mysqlnd_qc.std_data_cop	00	PHP_INI_SYSTEM	
mysqlnd_qc.apc_prefix	qc_	PHP_INI_ALL	
mysqlnd_qc.memc_server	127.0.0.1	PHP_INI_ALL	
mysqlnd_qc.memc_port	11211	PHP_INI_ALL	
mysqlnd_qc.sqlite_data_fi	ememory:	PHP_INI_ALL	

Here's a short explanation of the configuration directives.

•	<u> </u>
<pre>mysqlnd_qc.enable_qc integer</pre>	Enables or disables the plugin. If disabled the extension will not plug into mysqlnd to proxy internal mysqlnd C API calls.
mysqlnd_qc.ttlinteger	Default Time-to-Live (TTL) for cache entries in seconds.
mysqlnd_qc.cache_by_defau integer	Cache all queries regardless if they begin with the SQL hint that enables caching of a query or not. Storage handler cannot overrule the setting. It is evaluated by the core of the plugin.
<pre>mysqlnd_qc.cache_no_table integer</pre>	Whether to cache queries with no table name in any of columns meta data of their result set, for example, $SELECT$ $SLEEP(1)$, $SELECT$ $NOW()$, $SELECT$ $SUBSTRING()$.
<pre>mysqlnd_qc.use_request_ti integer</pre>	reduced the second settime of the set of the
<pre>mysqlnd_qc.time_statistic integer</pre>	sCollect run time and store time statistics using gettimeofday() system call? Data will be collected only if you also set mysqlnd_qc.collect_statistics = 1,
<pre>mysqlnd_qc.collect_statis integer</pre>	tGollect statistics for mysqlnd_qc_get_core_stats? Does not influence storage handler statistics! Handler statistics can be an integral part of the handler internal storage format. Therefore, collection of some handler statistics cannot be disabled.
<pre>mysqlnd_qc.collect_statis log-file integer</pre>	thingsqlnd_qc.collect_statistics and mysqlnd_qc.collect_statistics_log_file are set, the plugin will dump statistics into the specified log file at every 10th web request during PHP request shutdown. The log file needs to be writable by the

web server user.

Since 1.1.0. mysqlnd_qc.collect_query_tCollect query back traces? integer mysqlnd gc.query trace bt Maximum depth/level of a query code backtrace. integer mysqlnd_qc.ignore_sql_comm\text{Mhether to remove SQL comments from a query string before hashing it to generate a cache key. Disable if you do not want two statemts integer such as SELECT /*my source ip=123*/ id FROM test and SELECT /*my source ip=456*/ id FROM test to refer to the same cache entry. Since 1.1.0. Activates handler based slam defense (cache stampeding protection) if mysqlnd_qc.slam_defense available. Supported by Default and APC storage handler integer mysqlnd_qc.slam_defense_ttTTL for stale cache entries which are served while another client updates the entries. Supported by APC storage handler. integer mysqlnd gc.collect normalical aggregated normalized query traces? The setting has integer no effect by default. You compile the extension using the define NORM QUERY TRACE LOG to make use of the setting. mysqlnd qc.std data copy Default storage handler: copy cached wire data? EXPERIMENTAL – integer use default setting! mysqlnd_qc.apc_prefix The APC storage handler stores data in the APC user cache. The setting sets a prefix to be used for cache entries. string mysqlnd_qc.memc_server MEMCACHE storage handler: memcache server host. string mysqlnd_qc.memc_port MEMCACHE storage handler: memcached server port. integer mysqlnd qc.sqlite data fileqlite storage handler: data file. Any setting but :memory: may be of

8.6 Predefined Constants

string

Copyright 1997-2012 the PHP Documentation Group. [1]

The constants below are defined by this extension, and will only be available when the extension has either been compiled into PHP or dynamically loaded at runtime.

little practical value.

SQL hint related

Example 8.16 Using SQL hint constants

The query cache is controlled by SQL hints. SQL hints are used to enable and disable caching. SQL hints can be used to set the <code>TTL</code> of a query.

The SQL hints recognized by the query cache can be manually changed at compile time. This makes it possible to use mysqlnd_qc in environments in which the default SQL hints are already taken and

interpreted by other systems. Therefore it is recommended to use the SQL hint string constants instead of manually adding the default SQL hints to the query string.

```
<?php
/* Use constants for maximum portability */
$query = "/*" . MYSQLND_QC_ENABLE_SWITCH . "*/SELECT id FROM test";

/* Valid but less portable: default TTL */
$query = "/*qc=on*/SELECT id FROM test";

/* Valid but less portable: per statement TTL */
$query = "/*qc=on*//*qc_ttl=5*/SELECT id FROM test";

printf("MYSQLND_QC_ENABLE_SWITCH: %s\n", MYSQLND_QC_ENABLE_SWITCH);
printf("MYSQLND_QC_DISABLE_SWITCH: %s\n", MYSQLND_QC_DISABLE_SWITCH);
printf("MYSQLND_QC_TTL_SWITCH: %s\n", MYSQLND_QC_TTL_SWITCH);
?>
```

The above examples will output:

```
MYSQLND_QC_ENABLE_SWITCH: qc=on
MYSQLND_QC_DISABLE_SWITCH: qc=off
MYSQLND_QC_TTL_SWITCH: qc_ttl=
```

MYSQLND_QC_ENABLE_SWITCH SQL hint used to enable caching of a query. (string)

MYSQLND_QC_DISABLE_SWITCH SQL hint used to disable caching of a query if (string) mysqlnd_qc.cache_by_default = 1.

MYSQLND_QC_TTL_SWITCH SQL hint used to set the TTL of a result set. (string)

MYSQLND_QC_SERVER_ID_SWITCThis SQL hint should not be used in general. (string)

It is needed by PECL/mysqlnd_ms to group cache entries for one statement but originating from different physical connections. If the hint is used connection settings such as user, hostname and charset are not considered for generating a cache key of a query. Instead the given value and the query string are used as input to the hashing function that generates the key.

PECL/mysqlnd_ms may, if instructed, cache results from MySQL Replication slaves. Because it can hold many connections to the slave the cache key shall not be formed from the user, hostname or other settings that may vary for the various slave connections. Instead, PECL/mysqlnd_ms provides an identifier which refers to the group of slave connections that shall be enabled to share cache entries no matter which physical slave connection was to generate the cache entry.

Use of this feature outside of PECL/mysglnd ms is not recommended.

mysqlnd_qc_set_cache_condition related

Example 8.17 Example mysqlnd_qc_set_cache_condition usage

The function <code>mysqlnd_qc_set_cache_condition</code> allows setting conditions for automatic caching of statements which don't begin with the SQL hints necessary to manually enable caching.

```
<?php

/* Cache all accesses to tables with the name "new%" in schema/database "db_example" for 1 second */
if (!mysqlnd_qc_set_cache_condition(MYSQLND_QC_CONDITION_META_SCHEMA_PATTERN, "db_example.new%", 1)) {
 die("Failed to set cache condition!");
}

$mysqli = new mysqli("host", "user", "password", "db_example", "port");
/* cached although no SQL hint given */
$mysqli->query("SELECT id, title FROM news");

$pdo_mysql = new PDO("mysql:host=host;dbname=db_example;port=port", "user", "password");
/* not cached: no SQL hint, no pattern match */
$pdo_mysql->query("SELECT id, title FROM latest_news");
/* cached: TTL 1 second, pattern match */
$pdo_mysql->query("SELECT id, title FROM news");
?>
```

MYSQLND_QC_CONDITION_META_Used as apparameter of mysqlnd_qc_set_cache_condition to set (int) conditions for schema based automatic caching.

Other

The plugin version number can be obtained using either MYSQLND_QC_VERSION, which is the string representation of the numerical version number, or MYSQLND_QC_VERSION_ID, which is an integer such as 10000. Developers can calculate the version number as follows.

Version (part)	Example
Major*10000	1*10000 = 10000
Minor*100	0*100 = 0
Patch	0 = 0
MYSQLND_QC_VERSION_ID	10000

MYSQLND_QC_VERSION (string) Plugin version string, for example, "1.0.0-prototype".

MYSQLND_QC_VERSION_ID Plugin version number, for example, 10000.

(int)

8.7 mysqlnd_qc Functions

Copyright 1997-2012 the PHP Documentation Group. [1]

8.7.1 mysqlnd_qc_clear_cache

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_qc_clear_cache

Flush all cache contents

Description

```
bool mysqlnd_qc_clear_cache();
```

Flush all cache contents.

Flushing the cache is a storage handler responsibility. All built-in storage handler but the memcache storage handler support flushing the cache. The memcache storage handler cannot flush its cache contents.

User-defined storage handler may or may not support the operation.

Parameters

This function has no parameters.

Return Values

Returns TRUE on success or FALSE on failure.

A return value of FALSE indicates that flushing all cache contents has failed or the operation is not supported by the active storage handler. Applications must not expect that calling the function will always flush the cache.

8.7.2 mysqlnd_qc_get_available_handlers

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_qc_get_available_handlers

Returns a list of available storage handler

Description

```
array mysqlnd_qc_get_available_handlers();
```

Which storage are available depends on the compile time configuration of the query cache plugin. The default storage handler is always available. All other storage handler must be enabled explicitly when building the extension.

Parameters

This function has no parameters.

Return Values

Returns an array of available built-in storage handler. For each storage handler the version number and version string is given.

Examples

Example 8.18 mysqlnd_qc_get_available_handlers example

```
<?php
var_dump(mysqlnd_qc_get_available_handlers());
?>
```

The above examples will output:

```
array(5) {
  ["default"]=>
 array(2) {
 ["version"]=>
 string(5) "1.0.0"
 ["version_number"]=>
 int(100000)
  ["user"]=>
  array(2) {
 ["version"]=>
 string(5) "1.0.0"
 ["version_number"]=>
 int(100000)
  ["APC"]=>
  array(2) {
 ["version"]=>
 string(5) "1.0.0"
 ["version_number"]=>
 int(100000)
  ["MEMCACHE"]=>
 array(2) {
 ["version"]=>
 string(5) "1.0.0"
 ["version_number"]=>
 int(100000)
  ["sqlite"]=>
  array(2) {
 ["version"]=>
 string(5) "1.0.0"
 ["version_number"]=>
 int(100000)
```

See Also

Installation

mysqlnd_qc_set_storage_handler

8.7.3 mysqlnd_qc_get_cache_info

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_qc_get_cache_info

Returns information on the current handler, the number of cache entries and cache entries, if available

Description

```
array mysqlnd_qc_get_cache_info();
```

Parameters

This function has no parameters.

Return Values

Returns information on the current handler, the number of cache entries and cache entries, if available. If and what data will be returned for the cache entries is subject to the active storage handler. Storage handler are free to return any data. Storage handler are recommended to return at least the data provided by the default handler, if technically possible.

The scope of the information is the PHP process. Depending on the PHP deployment model a process may serve one or more web requests.

Values are aggregated for all cache activities on a per storage handler basis. It is not possible to tell how much queries originating from mysqli, PDO_MySQL or mysql.API calls have contributed to the aggregated data values. Use mysqlnd_qc_get_core_stats to get timing data aggregated for all storage handlers.

Array of cache information

handler string The active storage handler.

All storage handler. Since 1.0.0.

handler version string The version of the active storage handler.

All storage handler. Since 1.0.0.

num_entries int The number of cache entries. The value depends on the storage

handler in use.

The default, APC and SQLite storage handler provide the actual number

of cache entries.

The MEMCACHE storage handler always returns 0. MEMCACHE does

not support counting the number of cache entries.

If a user defined handler is used, the number of entries of the data property is reported.

Since 1.0.0.

data array The version of the active storage handler.

Additional storage handler dependent data on the cache entries. Storage handler are requested to provide similar and comparable information. A user defined storage handler is free to return any data.

Since 1.0.0.

The following information is provided by the default storage handler for the data property.

The data property holds a hash. The hash is indexed by the internal cache entry identifier of the storage handler. The cache entry identifier is human-readable and contains the query string leading to the cache entry. Please, see also the example below. The following data is given for every cache entry.

statistics array Statistics of the cache entry.

Since 1.0.0.

517

Pro pessy ription	Versio
rowNumber of rows of the cached result set.	Since 1.0.0.
result set in bytes. This is the size of the payload. The value is not suited for calculating the total memory consumption of all cache entries including the administrative overhead of the cache entries.	Since 1.0.0.
ca Hewroften the cached entry has been returned.	Since 1.0.0.
runRuntime of the statement to which the cache entry belongs. This is the run time of the uncached statement. It is the time between sending the statement to MySQL receiving a reply from MySQL. Run time saved by using the query cache plugin can be calculated like this: cache_hits * ((run_time - avg_run_time) + (store_time - avg_store_time)).	Since 1.0.0.
stoStere time of the statements result set to which the cache entry belongs. This is the time it took to fetch and store the results of the uncached statement.	Since 1.0.0.
minMinimum run time of the cached statement. How long it took to find the statement in the cache.	Since 1.0.0.
minMinimum_store time of the cached statement. The time taken for fetching the cached result set from the storage medium and decoding	Since 1.0.0.

Pro	Pesty ription	Version
av	Average run time of the cached statement.	Since 1.0.0.
av	Average store time of the cached statement.	Since 1.0.0.
ma	Average run time of the cached statement.	Since 1.0.0.
ma	Average store time of the cached statement.	Since 1.0.0.
va	Timestamp when the cache entry expires.	Since 1.1.0.

metadata array

Metadata of the cache entry. This is the metadata provided by MySQL together with the result set of the statement in question. Different versions of the MySQL server may return different metadata. Unlike with some of the PHP MySQL extensions no attempt is made to hide MySQL server version dependencies and version details from the caller. Please, refer to the MySQL C API documentation that belongs to the MySQL server in use for further details.

The metadata list contains one entry for every column.

Since 1.0.0.

Pro	Pesty ription	Version
naı	nehe field name. Depending on the MySQL version this may be the fields alias name.	Since 1.0.0.
or	The field name.	Since 1.0.0.
tal	The table name. If an alias name was used for the table, this usually holds the alias name.	Since 1.0.0.
or	The table name.	Since 1.0.0.
db	The database/schema name.	Since 1.0.0.
ma	The maximum width of the field. Details may	Since 1.0.0.

Pro	pesty ription	Versio
	vary by MySQL server version.	
lei	面面 width of the field. Details may vary by MySQL server version.	Since 1.0.0.
tyn	behe data type of the field. Details may vary by the MySQL server in use. This is the MySQL C API type constants value. It is recommended to use type constants provided by the mysqli extension to test for its meaning. You should not test for certain type values by comparing with certain numbers.	Since 1.0.0.

The APC storage handler returns the same information for the \mathtt{data} property but no $\mathtt{metadata}$. The $\mathtt{metadata}$ of a cache entry is set to \mathtt{NULL} .

The MEMCACHE storage handler does not fill the data property. Statistics are not available on a per cache entry basis with the MEMCACHE storage handler.

A user defined storage handler is free to provide any data.

Examples

Example 8.19 mysqlnd_qc_get_cache_info example

The example shows the output from the built-in default storage handler. Other storage handler may report different data.

```
<?php
/* Populate the cache, e.g. using mysqli */
$mysqli = new mysqli("host", "user", "password", "schema");
$mysqli->query("/*" . MYSQLND_QC_ENABLE_SWITCH . "*/SELECT id FROM test");

/* Display cache information */
var_dump(mysqlnd_qc_get_cache_info());
?>
```

The above examples will output:

```
array(4) {
```

```
["num_entries"]=>
 int(1)
 ["handler"]=>
 string(7) "default"
 ["handler_version"]=>
 string(5) "1.0.0"
 ["data"]=>
 array(1) {
 ["Localhost via UNIX socket 3306 user schema|/*qc=on*/SELECT id FROM test"]=>
 array(2) {
 ["statistics"]=>
 array(11) {
 ["rows"]=>
 int(6)
 ["stored_size"]=>
 int(101)
 ["cache_hits"]=>
 int(0)
 ["run_time"]=>
 int(471)
 ["store_time"]=>
 int(27)
 ["min_run_time"]=>
 int(0)
 ["max_run_time"]=>
 int(0)
 ["min_store_time"]=>
 int(0)
 ["max_store_time"]=>
 int(0)
 ["avg_run_time"]=>
 int(0)
 [ "avg_store_time"]=>
 int(0)
 ["metadata"]=>
 array(1) {
 [0]=>
 array(8) {
 ["name"]=>
 string(2) "id"
 ["orig_name"]=>
 string(2) "id"
 ["table"]=>
 string(4) "test"
 ["orig_table"]=>
 string(4) "test"
 [ "db" ]=>
 string(4) "schema"
 ["max_length"]=>
 int(1)
 ["length"]=>
 int(11)
 ["type"]=>
 int(3)
 }
 }
}
```

See Also

mysqlnd_qc_get_core_stats

8.7.4 mysqlnd_qc_get_core_stats

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_qc_get_core_stats

Statistics collected by the core of the query cache

Description

```
array mysqlnd_qc_get_core_stats();
```

Returns an array of statistics collected by the core of the cache plugin. The same data fields will be reported for any storage handler because the data is collected by the core.

The PHP configuration setting mysqlnd_qc.collect_statistics controls the collection of statistics. The collection of statistics is disabled by default for performance reasons. Disabling the collection of statistics will also disable the collection of time related statistics.

The PHP configuration setting $mysqlnd_qc.collect_time_statistics$ controls the collection of time related statistics.

The scope of the core statistics is the PHP process. Depending on your deployment model a PHP process may handle one or multiple requests.

Statistics are aggregated for all cache entries and all storage handler. It is not possible to tell how much queries originating from <code>mysqli</code>, <code>PDO_MySQL</code> or <code>mysql</code> API calls have contributed to the aggregated data values.

Parameters

This function has no parameters.

Return Values

Array of core statistics

Statistic	Description	Version
cache_hit	Statement is considered cacheable and cached data has been reused. Statement is considered cacheable and a cache miss happened but the statement got cached by someone else while we process it and thus we can fetch the result from the refreshed cache.	Since 1.0.0.
cache_miss	 Statement is considered cacheable and has been added to the cache but the PHP configuration directive setting of mysqlnd_qc.cache_no_table = 1 has prevented caching. 	Since 1.0.0.

Statistic	Description	Version
	 but an unbuffered result set is requested. but a buffered result set was empty. 	
cache_put	Statement is considered cacheable and has been added to the cache. Take care when calculating derived statistics. Storage handler with a storage life time beyond process scope may report cache_put = 0 together with cache_hit > 0, if another process has filled the cache. You may want to use num_entries from mysqlnd_qc_get_cache_info if the handler supports it (default, APC).	Since 1.0.0.
query_should_cache	Statement is considered cacheable based on query string analysis. The statement may or may not be added to the cache. See also cache_put.	Since 1.0.0.
query_should_not_cache	Statement is considered not cacheable based on query string analysis.	Since 1.0.0.
query_not_cached	Statement is considered not cacheable or it is considered cachable but the storage handler has not returned a hash key for it.	Since 1.0.0.
query_could_cache	Statement is considered cacheable • and statement has been run without errors • and meta data shows at least one column in the result set The statement may or may not be in the cache already. It may or may not be added to the cache later on.	Since 1.0.0.
query_found_in_cache	Statement is considered cacheable and we have found it in the cache but we have not replayed the cached data yet and we have not send the result set to the client yet. This is not considered a cache hit because	Since 1.0.0.

Statistic	Description	Version
	the client might not fetch the result or the cached data may be faulty.	
query_uncached_other	Statement is considered cacheable and it may or may not be in the cache already but either replaying cached data has failed, no result set is available or some other error has happened.	
query_uncached_no_table	Statement has not been cached because the result set has at least one column which has no table name in its meta data. An example of such a query is SELECT SLEEP(1). To cache those statements you have to change default value of the PHP configuration directive mysqlnd_qc.cache_no_table and set mysqlnd_qc.cache_no_table = 1. Often, it is not desired to cache such statements.	Since 1.0.0.
query_uncached_use_result	Statement would have been cached if a buffered result set had been used. The situation is also considered as a cache miss and cache_miss will be incremented as well.	Since 1.0.0.
query_aggr_run_time_cache_	Aggregated run time (ms) of all cached queries. Cached queries are those which have incremented cache_hit.	Since 1.0.0.
query_aggr_run_time_cache_	Aggregated run time (ms) of all uncached queries that have been put into the cache. See also cache_put.	Since 1.0.0.
query_aggr_run_time_total	Aggregated run time (ms) of all uncached and cached queries that have been inspected and executed by the query cache.	Since 1.0.0.
query_aggr_store_time_cach	Aggregated store time (ms) of all cached queries. Cached queries are those which have incremented cache_hit.	Since 1.0.0.
query_aggr_store_time_cach	Aggregated store time (ms) of all uncached queries that have been put into the cache. See also cache_put.	Since 1.0.0.

Statistic	Description	Version
query_aggr_store_time_tota	Aggregated store time (ms) of all uncached and cached queries that have been inspected and executed by the query cache.	Since 1.0.0.
receive_bytes_recorded	Recorded incoming network traffic (bytes) send from MySQL to PHP. The traffic may or may not have been added to the cache. The traffic is the total for all queries regardless if cached or not.	Since 1.0.0.
receive_bytes_replayed	Network traffic replayed during cache. This is the total amount of incoming traffic saved because of the usage of the query cache plugin.	Since 1.0.0.
send_bytes_recorded	Recorded outgoing network traffic (bytes) send from MySQL to PHP. The traffic may or may not have been added to the cache. The traffic is the total for all queries regardless if cached or not.	Since 1.0.0.
send_bytes_replayed	Network traffic replayed during cache. This is the total amount of outgoing traffic saved because of the usage of the query cache plugin.	Since 1.0.0.
slam_stale_refresh	Number of cache misses which triggered serving stale data until the client causing the cache miss has refreshed the cache entry.	Since 1.0.0.
slam_stale_hit	Number of cache hits while a stale cache entry gets refreshed.	Since 1.0.0.

Examples

Example 8.20 mysqlnd_qc_get_core_stats example

```
<?php
/* Enable collection of statistics - default: disabled */
ini_set("mysqlnd_qc.collect_statistics", 1);

/* Enable collection of all timing related statistics -
default: enabled but overruled by mysqlnd_qc.collect_statistics = 0 */
ini_set("mysqlnd_qc.collect_time_statistics", 1);

/* Populate the cache, e.g. using mysqli */
$mysqli = new mysqli('host', 'user', 'password', 'schema');

/* Cache miss and cache put */
$mysqli->query("/*qc=on*/SELECT id FROM test");
```

```
/* Cache hit */
$mysqli->query("/*qc=on*/SELECT id FROM test");
/* Display core statistics */
var_dump(mysqlnd_qc_get_core_stats());
?>
```

The above examples will output:

```
array(26) {
  ["cache_hit"]=>
 string(1) "1"
 ["cache_miss"]=>
 string(1) "1"
  ["cache_put"]=>
 string(1) "1"
  ["query_should_cache"]=>
 string(1) "2"
 ["query_should_not_cache"]=>
 string(1) "0"
  ["query_not_cached"]=>
 string(1) "0"
 ["query_could_cache"]=>
 string(1) "2"
  ["query_found_in_cache"]=>
 string(1) "1"
  ["query_uncached_other"]=>
 string(1) "0"
 ["query_uncached_no_table"]=>
 string(1) "0"
  ["query_uncached_no_result"]=>
 string(1) "0"
  ["query_uncached_use_result"]=>
 string(1) "0"
  ["query_aggr_run_time_cache_hit"]=>
 string(1) "4"
  ["query_aggr_run_time_cache_put"]=>
 string(3) "395"
  ["query_aggr_run_time_total"]=>
 string(3) "399"
  ["query_aggr_store_time_cache_hit"]=>
 string(1) "2"
  ["query_aggr_store_time_cache_put"]=>
 string(1) "8"
  ["query_aggr_store_time_total"]=>
 string(2) "10"
  ["receive_bytes_recorded"]=>
 string(2) "65"
  ["receive_bytes_replayed"]=>
 string(2) "65"
 ["send_bytes_recorded"]=>
 string(2) "29"
 ["send_bytes_replayed"]=>
 string(2) "29"
  ["slam_stale_refresh"]=>
 string(1) "0"
  ["slam_stale_hit"]=>
 string(1) "0"
  ["request_counter"]=>
  int(1)
  ["process_hash"]=>
  int(3547549858)
```

See Also

Runtime configuration
mysqlnd_qc.collect_statistics
mysqlnd_qc.time_statistics
mysqlnd_qc_get_cache_info

8.7.5 mysqlnd_qc_get_normalized_query_trace_log

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_qc_get_normalized_query_trace_log

Returns a normalized query trace log for each query inspected by the query cache

Description

```
array mysqlnd_qc_get_normalized_query_trace_log();
```

Returns a normalized query trace log for each query inspected by the query cache. The collection of the trace log is disabled by default. To collect the trace log you have to set the PHP configuration directive <code>mysqlnd_qc.collect_normalized_query_trace</code> to 1

Entries in the trace log are grouped by the normalized query statement. The normalized query statement is the query statement with all statement parameter values being replaced with a question mark. For example, the two statements SELECT id FROM test WHERE id = 1 and SELECT id FROM test WHERE id = 2 are normalized as SELECT id FROM test WHERE id = ?. Whenever a statement is inspected by the query cache which matches the normalized statement pattern, its statistics are grouped by the normalized statement string.

Parameters

This function has no parameters.

Return Values

An array of guery log. Every list entry contains the normalized guery stringand further detail information.

Key	Description		
query	Normalized statement string.		
occuren	which has created the log entry. The value is zero if a statement has been normalized, its normalized representation has been added to the log but no further queries inspected by PECL/mysqlnd_qc have the same normalized statement string.		
eligibl	Whetherathe statement could be cached. An statement eligible for caching has not necessarily been cached. It not possible to tell for sure if or how many cached statement have contributed to the aggregated normalized statement log entry. However, comparing the minimum and average run time one can make an educated guess.		
avg_run	The average run time of all queries contributing to the query log entry. The run time is the time between sending the query statement to MySQL and receiving an answer from MySQL.		
avg_sto	The average store time of all queries contributing to the query log entry. The store time is the time needed to fetch a statements result set from the server to the client and, storing it on the client.		

Key	Description			
min_run_	heeninimum run time of all queries contributing to the query log entry.			
min_ston	he minimum store time of all queries contributing to the query log entry.			
max_run_	n_Ehermaximum run time of all queries contributing to the query log entry.			
max_sto	ox The maximum store time of all queries contributing to the query log entry.			

Examples

Example 8.21 mysqlnd_qc_get_normalized_query_trace_log example

```
mysqlnd_qc.collect_normalized_query_trace=1
```

```
<?php
/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1), (2)");
/* not cached */
$res = $mysqli->query("SELECT id FROM test WHERE id = 1");
var_dump($res->fetch_assoc());
$res->free();
/* cache put */
$res = $mysqli->query("/*" . MYSQLND_QC_ENABLE_SWITCH . "*/" . "SELECT id FROM test WHERE id = 2");
var_dump($res->fetch_assoc());
$res->free();
/* cache hit */
$res = $mysqli->query("/*" . MYSQLND_QC_ENABLE_SWITCH . "*/" . "SELECT id FROM test WHERE id = 2");
var_dump($res->fetch_assoc());
$res->free();
var_dump(mysqlnd_qc_get_normalized_query_trace_log());
?>
```

The above examples will output:

```
array(1) {
 ["id"]=>
 string(1) "1"
}
array(1) {
 ["id"]=>
 string(1) "2"
}
array(1) {
 ["id"]=>
 string(1) "2"
}
array(4) {
 [0]=>
 array(9) {
```

```
[ "query" ] =>
  string(25) "DROP TABLE IF EXISTS test"
  ["occurences"]=>
  int(0)
 ["eligible_for_caching"]=>
 bool(false)
  ["avg_run_time"]=>
 int(0)
  ["min_run_time"]=>
 int(0)
 ["max_run_time"]=>
 int(0)
 ["avg_store_time"]=>
 int(0)
  ["min_store_time"]=>
 int(0)
 ["max_store_time"]=>
 int(0)
[1]=>
array(9) {
 ["query"]=>
 string(27) "CREATE TABLE test (id INT )"
 ["occurences"]=>
 int(0)
  ["eligible_for_caching"]=>
 bool(false)
 ["avg_run_time"]=>
 int(0)
 ["min_run_time"]=>
  int(0)
  ["max_run_time"]=>
 int(0)
  ["avg_store_time"]=>
 int(0)
  ["min_store_time"]=>
  int(0)
  ["max_store_time"]=>
 int(0)
[2]=>
array(9) {
 [ "query" ] =>
 string(40) "INSERT INTO test (id ) VALUES (?), (?)"
 ["occurences"]=>
 int(0)
  ["eligible_for_caching"]=>
 bool(false)
  ["avg_run_time"]=>
 int(0)
 ["min_run_time"]=>
 int(0)
  ["max_run_time"]=>
 int(0)
 ["avg_store_time"]=>
 int(0)
 ["min_store_time"]=>
 int(0)
  ["max_store_time"]=>
 int(0)
[3]=>
array(9) {
 ["query"]=>
string(31) "SELECT id FROM test WHERE id =?"
  ["occurences"]=>
 int(2)
```

```
["eligible_for_caching"]=>
bool(true)
["avg_run_time"]=>
int(159)
["min_run_time"]=>
int(12)
["max_run_time"]=>
int(307)
["avg_store_time"]=>
int(10)
["min_store_time"]=>
int(8)
["max_store_time"]=>
int(13)
}
```

See Also

Runtime configuration
mysqlnd_qc.collect_normalized_query_trace
mysqlnd_qc.time_statistics
mysqlnd_qc_get_query_trace_log

8.7.6 mysqlnd_qc_get_query_trace_log

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_qc_get_query_trace_log

Returns a backtrace for each query inspected by the query cache

Description

```
array mysqlnd_qc_get_query_trace_log();
```

Returns a backtrace for each query inspected by the query cache. The collection of the backtrace is disabled by default. To collect the backtrace you have to set the PHP configuration directive <code>mysqlnd_qc.collect_query_trace</code> to 1

The maximum depth of the backtrace is limited to the depth set with the PHP configuration directive <code>mysqlnd_qc.query_trace_bt_depth.</code>

Parameters

This function has no parameters.

Return Values

An array of query backtrace. Every list entry contains the query string, a backtrace and further detail information.

Key	Description	
query	Query string.	
origin	Code backtrace.	
_	an_timeQuery run time in milliseconds. The collection of all times and the necessary gettimeofday system calls can be disabled by setting the PHP configuration directive mysqlnd_qc.time_statistics to 0	

Key	Description		
store_t:	Query result set store time in milliseconds. The collection of all times and the necessary gettimeofday system calls can be disabled by setting the PHP configuration directive mysqlnd_qc.time_statistics to 0		
eligible	ligible <u>TEUE if</u> cquery is cacheable otherwise FALSE.		
no_table	TRUE if the query has generated a result set and at least one column from the result set has no table name set in its metadata. This is usually the case with queries which one probably do not want to cache such as SELECT SLEEP(1). By default any such query will not be added to the cache. See also PHP configuration directive mysqlnd_qc.cache_no_table.		
was_adde	edRUE if the query result has been put into the cache, otherwise FALSE.		
was_alre	##RYE if the equery result would have been added to the cache if it was not already in the cache (cache hit). Otherwise FALSE.		

Examples

Example 8.22 mysqlnd_qc_get_query_trace_log example

```
mysqlnd_qc.collect_query_trace=1
```

```
<?php
/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema", "port", "socket");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1), (2)");
/* not cached */
$res = $mysqli->query("SELECT id FROM test WHERE id = 1");
var_dump($res->fetch_assoc());
$res->free();
/* cache put */
$res = $mysqli->query("/*" . MYSQLND_QC_ENABLE_SWITCH . "*/" . "SELECT id FROM test WHERE id = 2");
var_dump($res->fetch_assoc());
$res->free();
/* cache hit */
$res = $mysqli->query("/*" . MYSQLND_QC_ENABLE_SWITCH . "*/" . "SELECT id FROM test WHERE id = 2");
var_dump($res->fetch_assoc());
$res->free();
var_dump(mysqlnd_qc_get_query_trace_log());
```

The above examples will output:

```
array(1) {
  ["id"]=>
  string(1) "1"
}
array(1) {
  ["id"]=>
```

```
string(1) "2"
array(1) {
 ["id"]=>
 string(1) "2"
array(6) {
 [0]=>
 array(8) {
 [ "query" ] =>
 string(25) "DROP TABLE IF EXISTS test"
 ["origin"]=>
 string(102) "#0 qc.php(4): mysqli->query('DROP TABLE IF E...')
#1 {main}"
 ["run_time"]=>
 int(0)
 ["store_time"]=>
 int(0)
 ["eligible_for_caching"]=>
 bool(false)
 ["no_table"]=>
 bool(false)
 ["was_added"]=>
 bool(false)
 ["was_already_in_cache"]=>
 bool(false)
  [1]=>
 array(8) {
 [ "query" ] =>
 string(25) "CREATE TABLE test(id INT)"
 ["origin"]=>
 string(102) "#0 qc.php(5): mysqli->query('CREATE TABLE te...')
#1 {main}"
 ["run_time"]=>
 int(0)
 ["store_time"]=>
 int(0)
 ["eligible_for_caching"]=>
 bool(false)
 ["no_table"]=>
 bool(false)
 ["was_added"]=>
 bool(false)
 ["was_already_in_cache"]=>
 bool(false)
  [2]=>
 array(8) {
 [ "query" ] =>
 string(36) "INSERT INTO test(id) VALUES (1), (2)"
 ["origin"]=>
 string(102) "#0 qc.php(6): mysqli->query('INSERT INTO tes...')
#1 {main}"
 ["run_time"]=>
 int(0)
 ["store_time"]=>
 int(0)
 ["eligible_for_caching"]=>
 bool(false)
 ["no_table"]=>
 bool(false)
 ["was_added"]=>
 bool(false)
 ["was_already_in_cache"]=>
 bool(false)
```

```
[3]=>
 array(8) {
 [ "query" ] =>
 string(32) "SELECT id FROM test WHERE id = 1"
 ["origin"]=>
 string(102) "#0 qc.php(9): mysqli->query('SELECT id FROM ...')
#1 {main}"
 ["run_time"]=>
 int(0)
 ["store_time"]=>
 int(25)
 ["eligible_for_caching"]=>
 bool(false)
 ["no_table"]=>
 bool(false)
 ["was_added"]=>
 bool(false)
 ["was_already_in_cache"]=>
 bool(false)
 [4]=>
 array(8) {
 [ "query" ] =>
 string(41) "/*qc=on*/SELECT id FROM test WHERE id = 2"
 ["origin"]=>
 string(103) "#0 qc.php(14): mysqli->query('/*qc=on*/SELECT...')
#1 {main}"
 ["run_time"]=>
 int(311)
 ["store_time"]=>
 int(13)
 ["eligible_for_caching"]=>
 bool(true)
 ["no_table"]=>
 bool(false)
 ["was_added"]=>
 bool(true)
 ["was_already_in_cache"]=>
 bool(false)
 [5]=>
 array(8) {
 [ "query" ] =>
 string(41) "/*qc=on*/SELECT id FROM test WHERE id = 2"
 ["origin"]=>
 string(103) "#0 qc.php(19): mysqli->query('/*qc=on*/SELECT...')
#1 {main}"
 ["run_time"]=>
 int(13)
 ["store_time"]=>
 int(8)
 ["eligible_for_caching"]=>
 bool(true)
 ["no_table"]=>
 bool(false)
 ["was_added"]=>
 bool(false)
 ["was_already_in_cache"]=>
 bool(true)
```

See Also

Runtime configuration

```
mysqlnd_qc.collect_query_trace
mysqlnd_qc.query_trace_bt_depth
mysqlnd_qc.time_statistics
mysqlnd_qc.cache_no_table
mysqlnd_qc_get_normalized_query_trace_log
```

8.7.7 mysqlnd_qc_set_cache_condition

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_qc_set_cache_condition

Set conditions for automatic caching

Description

```
bool mysqlnd_qc_set_cache_condition(
  int condition_type,
  mixed condition,
  mixed condition_option);
```

Sets a condition for automatic caching of statements which do not contain the necessary SQL hints to enable caching of them.

Parameters

condition_type	Type of the condition. The only allowed value is			
	MYSOLND OC CONDITION META SCHEMA PATTERN.			

condition Parameter for the condition set with condition_type. Parameter type and structure depend on condition_type

If condition_type equals

MYSQLND_QC_CONDITION_META_SCHEMA_PATTERN condition
must be a string. The string sets a pattern. Statements are cached
if table and database meta data entry of their result sets match the
pattern. The pattern is checked for a match with the db and org_table
meta data entries provided by the underlying MySQL client server
library. Please, check the MySQL Reference manual for details about
the two entries. The db and org_table values are concatenated with a
dot (.) before matched against condition. Pattern matching supports
the wildcards % and _. The wildcard % will match one or many arbitrary
characters. _ will match one arbitrary character. The escape symbol is

condition_option Option for condition. Type and structure depend on condition type.

backslash.

If condition_type equals
MYSQLND_QC_CONDITION_META_SCHEMA_PATTERN
condition options is the TTL to be used.

Examples

Example 8.23 mysglnd gc set cache condition example

```
<?php
/* Cache all accesses to tables with the name "new%" in schema/database "db_example" for 1 second */
if (!mysqlnd_qc_set_cache_condition(MYSQLND_QC_CONDITION_META_SCHEMA_PATTERN, "db_example.new%", 1)) {
 die("Failed to set cache condition!");
}

$mysqli = new mysqli("host", "user", "password", "db_example", "port");
/* cached although no SQL hint given */
$mysqli->query("SELECT id, title FROM news");

$pdo_mysql = new PDO("mysql:host=host;dbname=db_example;port=port", "user", "password");
/* not cached: no SQL hint, no pattern match */
$pdo_mysql->query("SELECT id, title FROM latest_news");
/* cached: TTL 1 second, pattern match */
$pdo_mysql->query("SELECT id, title FROM news");
?>
```

Return Values

Returns TRUE on success or FALSE on FAILURE.

See Also

Quickstart: pattern based caching

8.7.8 mysqlnd qc set is select

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_qc_set_is_select

Installs a callback which decides whether a statement is cached

Description

```
mixed mysqlnd_qc_set_is_select(
 string callback);
```

Installs a callback which decides whether a statement is cached.

There are several ways of hinting PELC/mysqlnd_qc to cache a query. By default, PECL/mysqlnd_qc attempts to cache a if caching of all statements is enabled or the query string begins with a certain SQL hint. The plugin internally calls a function named <code>is_select()</code> to find out. This internal function can be replaced with a user-defined callback. Then, the user-defined callback is responsible to decide whether the plugin attempts to cache a statement. Because the internal function is replaced with the callback, the callback gains full control. The callback is free to ignore the configuration setting <code>mysqlnd_qc.cache_by_default</code> and SQL hints.

The callback is invoked for every statement inspected by the plugin. It is given the statements string as a parameter. The callback returns FALSE if the statement shall not be cached. It returns TRUE to make the plugin attempt to cache the statements result set, if any. A so-created cache entry is given the default TTL set with the PHP configuration directive mysqlnd_qc.ttl. If a different TTL shall be used, the callback returns a numeric value to be used as the TTL.

The internal is_select function is part of the internal cache storage handler interface. Thus, a user-defined storage handler offers the same capabilities.

Parameters

This function has no parameters.

Return Values

Returns TRUE on success or FALSE on failure.

Examples

Example 8.24 mysqlnd qc set is select example

```
<?php
/* callback which decides if query is cached */
function is_select($query) {
 static $patterns = array(
 /* true - use default from mysqlnd_qc.ttl */
 "@SELECT\s+.*\s+FROM\s+test@ismU" => true,
 /* 3 - use TTL = 3 seconds */
 "@SELECT\s+.*\s+FROM\s+news@ismU" => 3
  );
  /* check if query does match pattern */
  foreach ($patterns as $pattern => $ttl) {
 if (preg_match($pattern, $query)) {
 printf("is_select(%45s): cache\n", $query);
 return $ttl;
 printf("is_select(%45s): do not cache\n", $query);
 return false;
mysqlnd_qc_set_is_select("is_select");
/* Connect, create and populate test table */
$mysqli = new mysqli("host", "user", "password", "schema");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1), (2), (3)");
/* cache put */
$mysqli->query("SELECT id FROM test WHERE id = 1");
/* cache hit */
$mysqli->query("SELECT id FROM test WHERE id = 1");
/* cache put */
$mysqli->query("SELECT * FROM test");
```

The above examples will output:

See Also

Runtime configuration

```
mysqlnd_qc.ttl
mysqlnd_qc.cache_by_default
mysqlnd_qc_set_user_handlers
```

8.7.9 mysglnd gc set storage handler

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_qc_set_storage_handler

Change current storage handler

Description

```
bool mysqlnd_qc_set_storage_handler(
 string handler);
```

Sets the storage handler used by the query cache. A list of available storage handler can be obtained from mysqlnd_qc_get_available_handlers. Which storage are available depends on the compile time configuration of the query cache plugin. The default storage handler is always available. All other storage handler must be enabled explicitly when building the extension.

Parameters

handler

Handler can be of type string representing the name of a built-in storage handler or an object of type <code>mysqlnd_qc_handler_default</code>. The names of the built-in storage handler are <code>default</code>, <code>APC</code>, <code>MEMCACHE</code>, <code>sqlite</code>.

Return Values

Returns TRUE on success or FALSE on failure.

If changing the storage handler fails a catchable fatal error will be thrown. The query cache cannot operate if the previous storage handler has been shutdown but no new storage handler has been installed.

Examples

Example 8.25 mysqlnd_qc_set_storage_handler example

The example shows the output from the built-in default storage handler. Other storage handler may report different data.

```
<?php
var_dump(mysqlnd_qc_set_storage_handler("memcache"));

if (true === mysqlnd_qc_set_storage_handler("default"))
 printf("Default storage handler activated");

/* Catchable fatal error */
var_dump(mysqlnd_qc_set_storage_handler("unknown"));
?>
```

The above examples will output:

```
bool(true)
Default storage handler activated
Catchable fatal error: mysqlnd_qc_set_storage_handler(): Unknown handler 'unknown' in (file) on line (line)
```

See Also

Installation

mysqlnd_qc_get_available_handlers

8.7.10 mysqlnd_qc_set_user_handlers

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_qc_set_user_handlers

Sets the callback functions for a user-defined procedural storage handler

Description

```
bool mysqlnd_qc_set_user_handlers(
 string get_hash,
 string find_query_in_cache,
 string return_to_cache,
 string add_query_to_cache_if_not_exists,
 string query_is_select,
 string update_query_run_time_stats,
 string get_stats,
 string clear_cache);
```

Sets the callback functions for a user-defined procedural storage handler.

Parameters

get_hash	Name of the user function implementing the storage handler <code>get_hash</code> functionality.
find_query_in_cache	Name of the user function implementing the storage handler find_in_cache functionality.
return_to_cache	Name of the user function implementing the storage handler return_to_cache functionality.
add_query_to_cache_if_no	t_Nametof the user function implementing the storage handler add_query_to_cache_if_not_exists functionality.
query_is_select	Name of the user function implementing the storage handler query_is_select functionality.
update_query_run_time_sta	atName of the user function implementing the storage handler update_query_run_time_stats functionality.
get_stats	Name of the user function implementing the storage handler get_stats functionality.
clear_cache	Name of the user function implementing the storage handler clear_cache functionality.

Return Values

Returns TRUE on success or FALSE on FAILURE.

See Also

Procedural user-defined storage handler example

8.8 Change History

Copyright 1997-2012 the PHP Documentation Group. [1]

This change history is a high level summary of selected changes that may impact applications and/or break backwards compatibility.

See also the CHANGES file in the source distribution for a complete list of changes.

8.8.1 PECL/mysqlnd_qc 1.2 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.2.0 - alpha

• Release date: 03/2013

• Motto/theme: PHP 5.5 compatibility

Feature changes

- Update build for PHP 5.5 (Credits: Remi Collet)
- · APC storage handler update
 - Fix build for APC 3.1.13-beta and trunk
- Introduced MYSQLND_QC_VERSION and MYSQLND_QC_VERSION_ID.

8.8.2 PECL/mysqlnd_qc 1.1 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.1.0 - stable

• Release date: 04/2012

Motto/theme: PHP 5.4 compatibility, schema pattern based caching and mysqlnd_ms support

1.1.0 - beta

• Release date: 04/2012

Motto/theme: PHP 5.4 compatibility, schema pattern based caching and mysqlnd_ms support

1.1.0 - alpha

• Release date: 04/2012

Motto/theme: PHP 5.4 compatibility, schema pattern based caching and mysqlnd_ms support

Feature changes

- · APC storage handler update
 - Fix build for APC 3.1.9+
 - Note: Use of the APC storage handler is currently not recommended due to stability issues of APC itself.
- · New PHP configuration directives
 - mysqlnd_qc.collect_statistics_log_file. Aggregated cache statistics log file written after every 10th request served by the PHP process.
 - mysqlnd_qc.ignore_sql_comments. Control whether SQL comments are ignored for cache key hash generation.
- New constants and SQL hints
 - MYSQLND_QC_SERVER_ID_SWITCH allows grouping of cache entries from different physical connections. This is needed by PECL/mysqlnd_ms.
 - MYSQLND_QC_CONDITION_META_SCHEMA_PATTERN to be used with mysqlnd_qc_set_cache_condition.
- New function mysqlnd_qc_set_cache_condition for built-in schema pattern based caching. Likely to support a wider range of conditions in the future.
- Report valid_until timestamp for cache entries of the default handler through mysqlnd_qc_get_cache_info.
- Include charset number for cache entry hashing. This should prevent serving result sets which have the wrong charset.

API change: get_hash_key expects new "charsetnr" (int) parameter after "port".

API change: changing is_select() signature from bool is_select() to mixed is_select(). Mixed can be
either boolean or array(long ttl, string server_id). This is needed by PECL/mysqlnd_ms.

Other

• Support acting as a cache backend for PECL/mysqlnd_ms 1.3.0-beta or later to transparently replace MySQL Replication slave reads with cache accesses, if the user explicitly allows.

Bug fixes

Fixed Bug #59959 (config.m4, wrong library - 64bit memcached handler builds) (Credits: Remi Collet)

8.8.3 PECL/mysqlnd_qc 1.0 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.0.1-stable

• Release date: 12/2010

• Motto/theme: Prepared statement support

Added support for Prepared statements and unbuffered queries.

1.0.0-beta

• Release date: 07/2010

• Motto/theme: TTL-based cache with various storage options (Memcache, APC, SQLite, user-defined)

Initial public release of the transparent TTL-based query result cache. Flexible storage of cached results. Various storage media supported.

Chapter 9 Mysqlnd user handler plugin (mysqlnd_uh)

Table of Contents

9.1 Security considerations	
9.2 Documentation note	545
9.3 On the name	
9.4 Quickstart and Examples	545
9.4.1 Setup	546
9.4.2 How it works	546
9.4.3 Installing a proxy	547
9.4.4 Basic query monitoring	
9.5 Installing/Configuring	550
9.5.1 Requirements	
9.5.2 Installation	
9.5.3 Runtime Configuration	
9.5.4 Resource Types	
9.6 Predefined Constants	
9.7 The MysqlndUhConnection class (MysqlndUhConnection)	
9.7.1 MysqlndUhConnection::changeUser	
9.7.2 MysqlndUhConnection::charsetName	
9.7.3 MysqlndUhConnection::close	
9.7.4 MysqlndUhConnection::connect	
9.7.5 MysqlndUhConnection::construct	
9.7.6 MysqlndUhConnection::endPSession	
9.7.7 MysqlndUhConnection::escapeString	
9.7.8 MysqlndUhConnection::getAffectedRows	
9.7.9 MysqlndUhConnection::getErrorNumber	
9.7.10 MysqlndUhConnection::getErrorString	
9.7.11 MysqlndUhConnection::getFieldCount	
9.7.12 MysqlndUhConnection::getHostInformation	
9.7.13 MysqlndUhConnection::getLastInsertId	
9.7.14 MysqlndUhConnection::getLastMessage	
9.7.15 MysqlndUhConnection::getProtocolInformation	
9.7.16 MysqlndUhConnection::getServerInformation	
9.7.17 MysqlndUhConnection::getServerStatistics	
9.7.18 MysqlndUhConnection::getServerVersion	
9.7.19 MysqlndUhConnection::getSqlstate	
9.7.20 MysqlndUhConnection::getStatistics	
9.7.21 MysqlndUhConnection::getThreadId	
9.7.22 MysqlndUhConnection::getWarningCount	
9.7.23 MysqlndUhConnection::init	
9.7.24 MysqlndUhConnection::killConnection	
9.7.25 MysqlndUhConnection::listFields	
9.7.26 MysqlndUhConnection::listMethod	
9.7.27 MysqlndUhConnection::moreResults	
9.7.28 MysqlndUhConnection::nextResult	
9.7.29 MysqlndUhConnection::ping	
9.7.30 MysqlndUhConnection::query	
9.7.31 MysqlndUhConnection::queryReadResultsetHeader	
9.7.32 MysqlndUhConnection::reapQuery	602

9.7.33 MysqlndUhConnection::refreshServer	604
9.7.34 MysqlndUhConnection::restartPSession	605
9.7.35 MysqlndUhConnection::selectDb	606
9.7.36 MysqlndUhConnection::sendClose	607
9.7.37 MysqlndUhConnection::sendQuery	608
9.7.38 MysqlndUhConnection::serverDumpDebugInformation	609
9.7.39 MysqlndUhConnection::setAutocommit	610
9.7.40 MysqlndUhConnection::setCharset	611
9.7.41 MysqlndUhConnection::setClientOption	612
9.7.42 MysqlndUhConnection::setServerOption	614
9.7.43 MysqlndUhConnection::shutdownServer	615
9.7.44 MysqlndUhConnection::simpleCommand	616
9.7.45 MysqlndUhConnection::simpleCommandHandleResponse	618
9.7.46 MysqlndUhConnection::sslSet	620
9.7.47 MysqlndUhConnection::stmtInit	
9.7.48 MysqlndUhConnection::storeResult	623
9.7.49 MysqlndUhConnection::txCommit	
9.7.50 MysqlndUhConnection::txRollback	
9.7.51 MysqlndUhConnection::useResult	
9.8 The MysqlndUhPreparedStatement class (MysqlndUhPreparedStatement)	627
9.8.1 MysqlndUhPreparedStatement::construct	628
9.8.2 MysqlndUhPreparedStatement::execute	
9.8.3 MysqlndUhPreparedStatement::prepare	629
9.9 Mysqlnd_uh Functions	
9.9.1 mysqlnd_uh_convert_to_mysqlnd	
9.9.2 mysqlnd_uh_set_connection_proxy	
9.9.3 mysqlnd_uh_set_statement_proxy	
9.10 Change History	
9.10.1 PECL/mysqlnd_uh 1.0 series	634

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd user handler plugin (mysqlnd_uh) allows users to set hooks for most internal calls of the MySQL native driver for PHP (mysqlnd). Mysqlnd and its plugins, including PECL/mysqlnd_uh, operate on a layer beneath the PHP MySQL extensions. A mysqlnd plugin can be considered as a proxy between the PHP MySQL extensions and the MySQL server as part of the PHP executable on the client-side. Because the plugins operates on their own layer below the PHP MySQL extensions, they can monitor and change application actions without requiring application changes. If the PHP MySQL extensions (mysqli, mysql, PDO_MYSQL) are compiled to use mysqlnd this can be used for:

- Monitoring
 - · Queries executed by any of the PHP MySQL extensions
 - Prepared statements executing by any of the PHP MySQL extensions
- Auditing
 - · Detection of database usage
 - · SQL injection protection using black and white lists
- Assorted
 - · Load Balancing connections

The MySQL native driver for PHP (mysqlnd) features an internal plugin C API. C plugins, such as the mysqlnd user handler plugin, can extend the functionality of mysqlnd. PECL/mysqlnd_uh makes parts of the internal plugin C API available to the PHP user for plugin development with PHP.

Status

The mysqlnd user handler plugin is in alpha status. Take appropriate care before using it in production environments.

9.1 Security considerations

Copyright 1997-2012 the PHP Documentation Group. [1]

PECL/mysqlnd_uh gives users access to MySQL user names, MySQL password used by any of the PHP MySQL extensions to connect to MySQL. It allows monitoring of all queries and prepared statements exposing the statement string to the user. Therefore, the extension should be installed with care. The PHP_INI_SYSTEM configuration setting mysqlnd_uh.enable can be used to prevent users from hooking mysqlnd calls.

Code obfuscators and similar technologies are not suitable to prevent monitoring of mysqlnd library activities if PECL/mysqlnd_uh is made available and the user can install a proxy, for example, using auto_prepend_file.

9.2 Documentation note

Copyright 1997-2012 the PHP Documentation Group. [1]

Many of the mysqlnd_uh functions are briefly described because the mysqli extension is a thin abstraction layer on top of the MySQL C API that the mysqlnd library provides. Therefore, the corresponding mysqli documentation (along with the MySQL reference manual) can be consulted to receive more information about a particular function.

9.3 On the name

Copyright 1997-2012 the PHP Documentation Group. [1]

The shortcut mysqlnd_uh stands for mysqlnd user handler, and has been the name since early development.

9.4 Quickstart and Examples

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd user handler plugin can be understood as a client-side proxy for all PHP MySQL extensions (mysqli, mysql, PDO_MYSQL), if they are compiled to use the mysqlnd library. The extensions use the mysqlnd library internally, at the C level, to communicate with the MySQL server. PECL/mysqlnd_uh allows it to hook many mysqlnd calls. Therefore, most activities of the PHP MySQL extensions can be monitored.

Because monitoring happens at the level of the library, at a layer below the application, it is possible to monitor applications without changing them.

On the C level, the mysqlnd library is structured in modules or classes. The extension hooks almost all methods of the mysqlnd internal connection class and exposes them through the user space class MysqlndUhConnection. Some few methods of the mysqlnd internal statement class are made available to the PHP user with the class MysqlndUhPreparedStatement. By subclassing the classes

MysqlndUhConnection and MysqlndUhPreparedStatement users get access to mysqlnd internal function calls.

Note

The internal mysqlnd function calls are not designed to be exposed to the PHP user. Manipulating their activities may cause PHP to crash or leak memory. Often, this is not considered a bug. Please, keep in mind that you are accessing C library functions through PHP which are expected to take certain actions, which you may not be able to emulate in user space. Therefore, it is strongly recommended to always call the parent method implementation when subclassing MysqlndUhConnection or MysqlndUhPreparedStatement. To prevent the worst case, the extension performs some sanity checks. Please, see also the Mysqlnd_uh Configure Options.

9.4.1 Setup

Copyright 1997-2012 the PHP Documentation Group. [1]

The plugin is implemented as a PHP extension. See the installation instructions to install the PECL/mysqlnd_uh extension. Then, load the extension into PHP and activate the plugin in the PHP configuration file using the PHP configuration directive named mysqlnd_uh.enable. The below example shows the default settings of the extension.

Example 9.1 Enabling the plugin (php.ini)

```
mysqlnd_uh.enable=1
mysqlnd_uh.report_wrong_types=1
```

9.4.2 How it works

Copyright 1997-2012 the PHP Documentation Group. [1]

This describes the background and inner workings of the mysqlnd_uh extension.

Two classes are provided by the extension: MysqlndUhConnection and MysqlndUhPreparedStatement. MysqlndUhConnection lets you access almost all methods of the mysqlnd internal connection class. The latter exposes some selected methods of the mysqlnd internal statement class. For example, MysqlndUhConnection::connect maps to the mysqlnd library C function mysqlnd_conn__connect.

As a mysqlnd plugin, the PECL/mysqlnd_uh extension replaces mysqlnd library C functions with its own functions. Whenever a PHP MySQL extension compiled to use mysqlnd calls a mysqlnd function, the functions installed by the plugin are executed instead of the original mysqlnd ones. For example, mysqli_connect invokes mysqlnd_conn__connect, so the connect function installed by PECL/mysqlnd_uh will be called. The functions installed by PECL/mysqlnd_uh are the methods of the built-in classes.

The built-in PHP classes and their methods do nothing but call their mysqlnd C library counterparts, to behave exactly like the original mysqlnd function they replace. The code below illustrates in pseudo-code what the extension does.

Example 9.2 Pseudo-code: what a built-in class does

```
class MysqlndUhConnection {
  public function connect(($conn, $host, $user, $passwd, $db, $port, $socket, $mysql_flags) {
 MYSQLND* c_mysqlnd_connection = convert_from_php_to_c($conn);
 ...
 return call_c_function(mysqlnd_conn__connect(c_mysqlnd_connection, ...));
  }
}
```

The build-in classes behave like a transparent proxy. It is possible for you to replace the proxy with your own. This is done by subclassing MysqlndUhConnection or MysqlndUhPreparedStatement to extend the functionality of the proxy, followed by registering a new proxy object. Proxy objects are installed by mysqlnd_uh_set_connection_proxy and mysqlnd_uh_set_statement_proxy.

Example 9.3 Installing a proxy

```
<?php
class proxy extends MysqlndUhConnection {
  public function connect($res, $host, $user, $passwd, $db, $port, $socket, $mysql_flags) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::connect($res, $host, $user, $passwd, $db, $port, $socket, $mysql_flags);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
 }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
?>
```

The above example will output:

```
proxy::connect(array (
 0 => NULL,
 1 => 'localhost',
 2 => 'root',
 3 => '',
 4 => 'test',
 5 => 3306,
 6 => NULL,
 7 => 131072,
))
proxy::connect returns true
```

9.4.3 Installing a proxy

Copyright 1997-2012 the PHP Documentation Group. [1]

The extension provides two built-in classes: MysqlndUhConnection and MysqlndUhPreparedStatement. The classes are used for hooking mysqlnd library calls. Their methods correspond to mysqlnd internal functions. By default they act like a transparent proxy and do nothing but call their mysqlnd counterparts. By subclassing the classes you can install your own proxy to monitor mysqlnd.

See also the How it works guide to learn about the inner workings of this extension.

Connection proxies are objects of the type MysqlndUhConnection. Connection proxy objects are installed by mysqlnd_uh_set_connection_proxy. If you install the built-in class MysqlndUhConnection as a proxy, nothing happens. It behaves like a transparent proxy.

Example 9.4 Proxy registration, mysqlnd_uh.enable=1

```
<?php
mysqlnd_uh_set_connection_proxy(new MysqlndUhConnection());
$mysqli = new mysqli("localhost", "root", "", "test");
?>
```

The PHP_INI_SYSTEM configuration setting mysqlnd_uh.enable controls whether a proxy may be set. If disabled, the extension will throw errors of type E_WARNING

Example 9.5 Proxy installation disabled

```
mysqlnd_uh.enable=0

<?php

mysqlnd_uh_set_connection_proxy(new MysqlndUhConnection());

$mysqli = new mysqli("localhost", "root", "", "test");
?>
```

The above example will output:

```
PHP Warning: MysqlndUhConnection::__construct(): (Mysqlnd User Handler) The plugin has been disabled by setting the plugin has
```

To monitor <code>mysqlnd</code>, you have to write your own proxy object subclassing <code>MysqlndUhConnection</code>. Please, see the function reference for a the list of methods that can be subclassed. Alternatively, you can use reflection to inspect the built-in <code>MysqlndUhConnection</code>.

Create a new class proxy. Derive it from the built-in class MysqlndUhConnection. Replace the MysqlndUhConnection::connect. method. Print out the host parameter value passed to the method. Make sure that you call the parent implementation of the connect method. Failing to do so may give unexpected and undesired results, including memory leaks and crashes.

Register your proxy and open three connections using the PHP MySQL extensions mysqli, mysql, PDO_MYSQL. If the extensions have been compiled to use the mysqlnd library, the proxy::connect method will be called three times, once for each connection opened.

Example 9.6 Connection proxy

```
<?php
class proxy extends MysqlndUhConnection {
  public function connect($res, $host, $user, $passwd, $db, $port, $socket, $mysql_flags) {
 printf("Connection opened to '%s'\n", $host);
 /* Always call the parent implementation! */
 return parent::connect($res, $host, $user, $passwd, $db, $port, $socket, $mysql_flags);
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysql = mysql_connect("localhost", "root", "");
$pdo = new PDO("mysql:host=localhost;dbname=test", "root", "");
?>
```

The above example will output:

```
Connection opened to 'localhost'
Connection opened to 'localhost'
Connection opened to 'localhost'
```

The use of prepared statement proxies follows the same pattern: create a proxy object of the type MysglndUhPreparedStatement and install the proxy using mysglnd uh set statement proxy.

Example 9.7 Prepared statement proxy

```
<?php
class stmt_proxy extends MysqlndUhPreparedStatement {
  public function prepare($res, $query) {
 printf("%s(%s)\n", __METHOD__, $query);
 return parent::prepare($res, $query);
  }
}
mysqlnd_uh_set_statement_proxy(new stmt_proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$stmt = $mysqli->prepare("SELECT 'mysqlnd hacking made easy' AS _msg FROM DUAL");
?>
```

The above example will output:

```
stmt_proxy::prepare(SELECT 'mysqlnd hacking made easy' AS _msg FROM DUAL)
```

9.4.4 Basic query monitoring

Copyright 1997-2012 the PHP Documentation Group. [1]

Basic monitoring of a query statement is easy with PECL/mysqlnd_uh. Combined with debug_print_backtrace it can become a powerful tool, for example, to find the origin of certain statement. This may be desired when searching for slow queries but also after database refactoring to

find code still accessing deprecated databases or tables. The latter may be a complicated matter to do otherwise, especially if the application uses auto-generated queries.

Example 9.8 Basic Monitoring

```
<?php
class conn_proxy extends MysqlndUhConnection {
public function query($res, $query) {
 debug_print_backtrace();
 return parent::query($res, $query);
class stmt_proxy extends MysqlndUhPreparedStatement {
public function prepare($res, $query) {
 debug_print_backtrace();
 return parent::prepare($res, $query);
mysqlnd_uh_set_connection_proxy(new conn_proxy());
mysqlnd_uh_set_statement_proxy(new stmt_proxy());
printf("Proxies installed...\n");
$pdo = new PDO("mysql:host=localhost;dbname=test", "root", "");
var_dump($pdo->query("SELECT 1 AS _one FROM DUAL")->fetchAll(PDO::FETCH_ASSOC));
$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->prepare("SELECT 1 AS _two FROM DUAL");
?>
```

The above example will output:

```
#0 conn_proxy->query(Resource id #19, SELECT 1 AS _one FROM DUAL)
#1 PDO->query(SELECT 1 AS _one FROM DUAL) called at [example.php:19]
array(1) {
  [0]=>
  array(1) {
 ["_one"]=>
 string(1) "1"
  }
}
#0 stmt_proxy->prepare(Resource id #753, SELECT 1 AS _two FROM DUAL)
#1 mysqli->prepare(SELECT 1 AS _two FROM DUAL) called at [example.php:22]
```

For basic query monitoring you should install a connection and a prepared statement proxy. The connection proxy should subclass MysqlndUhConnection::query. All database queries not using native prepared statements will call this method. In the example the query function is invoked by a PDO call. By default, PDO_MySQL is using prepared statement emulation.

All native prepared statements are prepared with the prepare method of mysqlnd exported through MysqlndUhPreparedStatement::prepare. Subclass MysqlndUhPreparedStatement and overwrite prepare for native prepared statement monitoring.

9.5 Installing/Configuring

Copyright 1997-2012 the PHP Documentation Group. [1]

9.5.1 Requirements

Copyright 1997-2012 the PHP Documentation Group. [1]

PHP 5.3.3 or later. It is recommended to use PHP 5.4.0 or later to get access to the latest mysqlnd features.

The mysqlnd_uh user handler plugin supports all PHP applications and all available PHP MySQL extensions (mysqli, mysql, PDO_MYSQL). The PHP MySQL extension must be configured to use mysqlnd in order to be able to use the mysqlnd_uh plugin for mysqlnd.

The alpha versions makes use of some mysqli features. You must enable mysqli to compile the plugin. This requirement may be removed in the future. Note, that this requirement does not restrict you to use the plugin only with mysqli. You can use the plugin to monitor mysql, mysqli and PDO_MYSQL.

9.5.2 Installation

Copyright 1997-2012 the PHP Documentation Group. [1]

Information for installing this PECL extension may be found in the manual chapter titled Installation of PECL extensions. Additional information such as new releases, downloads, source files, maintainer information, and a CHANGELOG, can be located here: http://pecl.php.net/package/mysqlnd-uh

PECL/mysqlnd_uh is currently not available on Windows. The source code of the extension makes use of c99 constructs not allowed with PHP Windows builds.

9.5.3 Runtime Configuration

Copyright 1997-2012 the PHP Documentation Group. [1]

The behaviour of these functions is affected by settings in php.ini.

Table 9.1 Mysqlnd_uh Configure Options

Name	Default	Changeable	Changelog
mysqlnd_uh.enable	1	PHP_INI_SYSTEM	
mysqlnd_uh.report_wrong	1 ypes	PHP_INI_ALL	

Here's a short explanation of the configuration directives.

mysqlnd_uh.enable integer Enables or disables the plugin. If set to disabled, the extension will not allow users to plug into mysqlnd to hook mysqlnd calls.

9.5.4 Resource Types

Copyright 1997-2012 the PHP Documentation Group. [1]

This extension has no resource types defined.

9.6 Predefined Constants

Copyright 1997-2012 the PHP Documentation Group. [1]

The constants below are defined by this extension, and will only be available when the extension has either been compiled into PHP or dynamically loaded at runtime.

Most of the constants refer to details of the MySQL Client Server Protocol. Please, refer to the MySQL reference manual to learn about their meaning. To avoid content duplication, only short descriptions are given.

MysqlndUhConnection::simpleCommand related

The following constants can be used to detect what command is to be send through MysglndUhConnection::simpleCommand.

MYSQLND_UH_MYSQLND_COM_SLE**My**SQL Client Server protocol command: COM_SLEEP. (integer)

MYSQLND_UH_MYSQLND_COM_QUIMySQL Client Server protocol command: COM_QUIT. (integer)

MYSQLND_UH_MYSQLND_COM_INI**MySQL** Client Server protocol command: COM_INIT_DB. (integer)

MYSQLND_UH_MYSQLND_COM_QUEMYSQL Client Server protocol command: COM_QUERY. (integer)

MYSQLND_UH_MYSQLND_COM_FIEMDSQLSClient Server protocol command: COM_FIELD_LIST. (integer)

MYSQLND_UH_MYSQLND_COM_CREMYSQLEClient Server protocol command: COM_CREATE_DB. (integer)

MYSQLND_UH_MYSQLND_COM_DROMYSQL Client Server protocol command: COM_DROP_DB. (integer)

MYSQLND_UH_MYSQLND_COM_REFMYSQL Client Server protocol command: COM_REFRESH. (integer)

MYSQLND_UH_MYSQLND_COM_SHU**MySQL** Client Server protocol command: COM_SHUTDOWN. (integer)

MYSQLND_UH_MYSQLND_COM_STAMIySQLCClient Server protocol command: COM_STATISTICS. (integer)

MYSQLND_UH_MYSQLND_COM_PROMITSQLIQUIENT Server protocol command: COM_PROCESS_INFO. (integer)

MYSQLND_UH_MYSQLND_COM_COMMySQL Client Server protocol command: COM_CONNECT. (integer)

MYSQLND_UH_MYSQLND_COM_PROMINSQLXClient Server protocol command: COM_PROCESS_KILL. (integer)

MYSQLND_UH_MYSQLND_COM_DEEMISQL Client Server protocol command: COM_DEBUG. (integer)

MYSQLND_UH_MYSQLND_COM_PINMySQL Client Server protocol command: COM_PING. (integer)

MYSQLND_UH_MYSQLND_COM_TIMMySQL Client Server protocol command: COM_TIME. (integer)

```
MYSQLND_UH_MYSQLND_COM_DEIMYSQLICHient'Server protocol command: COM_DELAYED_INSERT.
(integer)
MYSOLND UH MYSOLND COM CHAMICSQLECTION Server protocol command: COM CHANGE USER.
(integer)
MYSOLND UH MYSOLND COM BINMOSQUIQUIENT Server protocol command: COM BINLOG DUMP.
(integer)
MYSQLND_UH_MYSQLND_COM_TAEMySQLMClient Server protocol command: COM_TABLE_DUMP.
(integer)
MYSQLND_UH_MYSQLND_COM_CONMySQLoClient Server protocol command: COM_CONNECT_OUT.
(integer)
MYSQLND_UH_MYSQLND_COM_REGMSQL Client:Server protocol command: COM_REGISTER_SLAVED.
(integer)
MYSOLND UH MYSOLND COM STMMySQLF@lient Server protocol command: COM STMT PREPARE.
(integer)
MYSQLND_UH_MYSQLND_COM_STMMySQtcClient Server protocol command: COM_STMT_EXECUTE.
(integer)
MYSQLND_UH_MYSQLND_COM_STMMySQLDClient(Serveraprotocol command:
 COM_STMT_SEND_LONG_DATA.
(integer)
MYSQLND_UH_MYSQLND_COM_STMMySQLSClient Server protocol command: COM_STMT_CLOSE.
(integer)
MYSQLND_UH_MYSQLND_COM_STMIySQLEClient Server protocol command: COM_STMT_RESET.
(integer)
MYSOLND UH MYSOLND COM SETMOSQLOWIIENT SERVER PROTOCOL COMMAND: COM SET OPTION.
(integer)
MYSOLND UH MYSOLND COM STMMySQLC@lient Server protocol command: COM STMT FETCH.
(integer)
MYSOLND UH MYSOLND COM DAEMOSQL Client Server protocol command: COM DAEMON.
(integer)
MYSQLND_UH_MYSQLND_COM_ENDMySQL Client Server protocol command: COM_END.
(integer)
The following constants can be used to analyze the ok packet argument of
MysqlndUhConnection::simpleCommand.
MYSOLND UH MYSOLND PROT GRMVSQLAChent Server protocol packet: greeting.
(integer)
MYSOLND UH MYSOLND PROT AUMYSQA Client Server protocol packet: authentication.
(integer)
MYSQLND_UH_MYSQLND_PROT_OKMySQLEClient Server protocol packet: OK.
(integer)
MYSQLND_UH_MYSQLND_PROT_EdMySQLK@lient Server protocol packet: EOF.
(integer)
```

```
MYSQLND_UH_MYSQLND_PROT_CMMySQLxClient Server protocol packet: command.
(integer)
MYSQLND_UH_MYSQLND_PROT_RSMySQLAChientiServeriprotocol packet: result set header.
(integer)
MYSQLND_UH_MYSQLND_PROT_RSMYSQLDClientiServer protocol packet: resultset field.
(integer)
MYSQLND_UH_MYSQLND_PROT_ROMYSQLK@lient Server protocol packet: row.
(integer)
MYSQLND_UH_MYSQLND_PROT_STMYSQLAChient Server protocol packet: stats.
(integer)
MYSQLND_UH_MYSQLND_PREPAREMXSQL QlientiServer protocol packet: prepare response.
(integer)
MYSQLND_UH_MYSQLND_CHG_USEMYSQLEClientiServer protocol packet: change user response.
(integer)
MYSQLND_UH_MYSQLND_PROT_LANO practical meaning. Last entry marker of internal C data structure list.
(integer)
MysqlndUhConnection::close related
The following constants can be used to detect why a connection has been closed through
MysqlndUhConnection::close().
MYSQLND_UH_MYSQLND_CLOSE_EXSECTIONS.
(integer)
MYSQLND_UH_MYSQLND_CLOSE_ImplicitlyIclosed, for example, during garbage connection.
(integer)
MYSQLND_UH_MYSQLND_CLOSE_DConnectionTerror.
(integer)
MYSQLND_UH_MYSQLND_CLOSE_ING practical meaning. Last entry marker of internal C data structure list.
(integer)
MysqlndUhConnection::setServerOption() related
The following constants can be used to detect which option is set through
MysqlndUhConnection::setServerOption().
MYSQLND_UH_SERVER_OPTION_MOption: senables multi_statement support.
(integer)
MYSQLND_UH_SERVER_OPTION_MOption: sdisables: musti_statement support.
(integer)
MysqlndUhConnection::setClientOption related
The following constants can be used to detect which option is set through
MysqlndUhConnection::setClientOption.
MYSQLND_UH_MYSQLND_OPTION_OptionCommercian timeout.
(integer)
```

```
MYSQLND_UH_MYSQLND_OPTION_Option: whether the MySQL compressed protocol is to be used.
(integer)
MYSQLND_UH_MYSQLND_OPTION_OptionNanamed pipe to use for connection (Windows).
(integer)
MYSOLND UH MYSOLND OPTION Option: inition mmand to execute upon connect.
(integer)
MYSQLND_UH_MYSQLND_READ_DEOption: MySQL server default file to read upon connect.
(integer)
MYSQLND_UH_MYSQLND_READ_DEOption: MYSQL server default file group to read upon connect.
(integer)
MYSQLND_UH_MYSQLND_SET_CHAOption:Icharset description files directory.
(integer)
MYSOLND UH MYSOLND SET CHAPPtion: Notharset name.
(integer)
MYSOLND UH MYSOLND OPT LOCAPTIONNEW HETHER to allow LOAD DATA LOCAL INFILE USE.
(integer)
MYSQLND_UH_MYSQLND_OPT_PROOption: supported protocol version.
(integer)
MYSQLND_UH_MYSQLND_SHARED Quantions shared meanory base name for shared memory connections.
(integer)
MYSQLND_UH_MYSQLND_OPT_REAOption read timeout.
(integer)
MYSQLND UH MYSQLND OPT WRIOption: Noonnection write timeout.
(integer)
MYSOLND UH MYSOLND OPT USEOptionIlunbuffered result sets.
(integer)
MYSOLND UH MYSOLND OPT USE Embedded server related.
(integer)
MYSQLND_UH_MYSQLND_OPT_USE Embedded servennelated on
(integer)
MYSOLND UH MYSOLND OPT GUETODONNECTION
(integer)
MYSOLND UH MYSOLND SET CLIEODOIP
(integer)
MYSOLND UH MYSOLND SECURE TODO
(integer)
MYSQLND_UH_MYSQLND_REPORT_Option: Whether to report data truncation.
(integer)
MYSQLND_UH_MYSQLND_OPT_RECOption: 1Whether to reconnect automatically.
(integer)
```

```
MYSQLND_UH_MYSQLND_OPT_SSIOption:FTOBORVER_CERT
(integer)
MYSOLND UH MYSOLND OPT NETOption: Brysolnd aetwork buffer size for commands.
(integer)
MYSOLND UH MYSOLND OPT NETOption mysolnot network buffer size for reading from the server.
(integer)
MYSQLND_UH_MYSQLND_OPT_SSIOption: SSL key.
(integer)
MYSQLND_UH_MYSQLND_OPT_SSIOption: SSL certificate.
(integer)
MYSQLND_UH_MYSQLND_OPT_SSIOption: SSL CA.
(integer)
MYSOLND UH MYSOLND OPT SSIOption: Thath to SSL CA.
(integer)
MYSQLND_UH_MYSQLND_OPT_SSLOptionHSSL cipher.
(integer)
MYSQLND_UH_MYSQLND_OPT_SSIOPtions: SSIA passphrase.
(integer)
MYSQLND_UH_SERVER_OPTION_FOptions_server plugin directory.
(integer)
MYSQLND UH SERVER OPTION DEPtion: Idefaulthauthentication method.
(integer)
MYSOLND UH SERVER OPTION SEODOLIENT IP
(integer)
MYSQLND_UH_MYSQLND_OPT_MAXOptionownaximum.atlowed packet size. Available as of PHP 5.4.0.
(integer)
MYSOLND UH MYSOLND OPT AUTOPTIONTICODO. Available as of PHP 5.4.0.
(integer)
MYSOLND UH MYSOLND OPT INTOption: make mysolndereturn integer and float columns as long even
 when using the MySQL Client Server text protocol. Only available with a
(integer)
 custom build of mysglnd.
```

Other

The plugins version number can be obtained using MYSQLND_UH_VERSION or MYSQLND_UH_VERSION_ID. MYSQLND_UH_VERSION is the string representation of the numerical version number MYSQLND_UH_VERSION_ID, which is an integer such as 10000. Developers can calculate the version number as follows.

Version (part)	Example
Major*10000	1*10000 = 10000
Minor*100	0*100 = 0
Patch	0 = 0

Version (part)	Example
MYSQLND_UH_VERSION_ID	10000

```
MYSQLND_UH_VERSION (string) Plugin version string, for example, "1.0.0-alpha".

MYSQLND_UH_VERSION_ID Plugin version number, for example, 10000.

(integer)
```

9.7 The MysqlndUhConnection class (MysqlndUhConnection)

Copyright 1997-2012 the PHP Documentation Group. [1]

```
MysqlndUhConnection {
MysqlndUhConnection
 Methods
 public bool MysqlndUhConnection::changeUser(
 mysqlnd_connection connection,
 string user,
 string password,
 string database,
 bool silent,
 int passwd_len);
 public string MysqlndUhConnection::charsetName(
 mysqlnd_connection connection);
 public bool MysqlndUhConnection::close(
 mysqlnd_connection connection,
 int close_type);
 public bool MysqlndUhConnection::connect(
 mysqlnd_connection connection,
 string host,
 string use",
 string password,
 string database,
 int port,
 string socket,
 int mysql_flags);
 public MysqlndUhConnection::__construct();
 public bool MysqlndUhConnection::endPSession(
 mysqlnd_connection connection);
 public string MysqlndUhConnection::escapeString(
 mysqlnd_connection connection,
 string escape_string);
 public int MysglndUhConnection::getAffectedRows(
 mysqlnd_connection connection);
 public int MysglndUhConnection::getErrorNumber(
 mysqlnd_connection connection);
 public string MysqlndUhConnection::getErrorString(
 mysqlnd_connection connection);
 public int MysqlndUhConnection::getFieldCount(
 mysqlnd_connection connection);
```

```
public string MysqlndUhConnection::getHostInformation(
  mysqlnd_connection connection);
public int MysqlndUhConnection::getLastInsertId(
  mysqlnd_connection connection);
public void MysqlndUhConnection::getLastMessage(
  mysqlnd_connection connection);
public string MysqlndUhConnection::getProtocolInformation(
  mysqlnd_connection connection);
public string MysqlndUhConnection::getServerInformation(
  mysqlnd_connection connection);
public string MysglndUhConnection::getServerStatistics(
  mysqlnd_connection connection);
public int MysqlndUhConnection::getServerVersion(
  mysqlnd_connection connection);
public string MysqlndUhConnection::getSqlstate(
  mysqlnd_connection connection);
public array MysqlndUhConnection::getStatistics(
  mysqlnd_connection connection);
public int MysqlndUhConnection::getThreadId(
  mysqlnd_connection connection);
public int MysqlndUhConnection::getWarningCount(
  mysqlnd_connection connection);
public bool MysqlndUhConnection::init(
  mysqlnd_connection connection);
public bool MysqlndUhConnection::killConnection(
  mysqlnd_connection connection,
  int pid);
public array MysqlndUhConnection::listFields(
  mysqlnd_connection connection,
  string table,
  string achtung_wild);
public void MysqlndUhConnection::listMethod(
  mysqlnd_connection connection,
  string query,
  string achtung_wild,
  string par1);
public bool MysqlndUhConnection::moreResults(
  mysqlnd_connection connection);
public bool MysqlndUhConnection::nextResult(
  mysqlnd_connection connection);
public bool MysqlndUhConnection::ping(
  mysqlnd_connection connection);
public bool MysqlndUhConnection::query(
  mysqlnd_connection connection,
  string query);
public bool MysqlndUhConnection::queryReadResultsetHeader(
  mysqlnd_connection connection,
  mysqlnd_statement mysqlnd_stmt);
```

```
public bool MysqlndUhConnection::reapQuery(
  mysqlnd_connection connection);
public bool MysqlndUhConnection::refreshServer(
  mysqlnd_connection connection,
  int options);
public bool MysqlndUhConnection::restartPSession(
  mysqlnd_connection connection);
public bool MysqlndUhConnection::selectDb(
  mysqlnd_connection connection,
  string database);
public bool MysqlndUhConnection::sendClose(
  mysqlnd_connection connection);
public bool MysqlndUhConnection::sendQuery(
 mysqlnd_connection connection,
  string query);
public bool MysqlndUhConnection::serverDumpDebugInformation(
  mysqlnd_connection connection);
public bool MysqlndUhConnection::setAutocommit(
  mysqlnd_connection connection,
  int mode);
public bool MysqlndUhConnection::setCharset(
  mysqlnd_connection connection,
  string charset);
public bool MysqlndUhConnection::setClientOption(
  mysqlnd_connection connection,
  int option,
  int value);
public void MysqlndUhConnection::setServerOption(
  mysqlnd_connection connection,
  int option);
public void MysqlndUhConnection::shutdownServer(
  string MYSQLND_UH_RES_MYSQLND_NAME,
  string "level");
public bool MysqlndUhConnection::simpleCommand(
  mysqlnd_connection connection,
  int command,
  string arg,
  int ok_packet,
  bool silent,
  bool ignore_upsert_status);
public bool MysqlndUhConnection::simpleCommandHandleResponse(
  mysqlnd_connection connection,
  int ok_packet,
  bool silent,
  int command,
  bool ignore_upsert_status);
public bool MysqlndUhConnection::sslSet(
  mysqlnd_connection connection,
  string key,
  string cert,
  string ca,
  string capath,
  string cipher);
```

```
public resource MysqlndUhConnection::stmtInit(
 mysqlnd_connection connection);

public resource MysqlndUhConnection::storeResult(
 mysqlnd_connection connection);

public bool MysqlndUhConnection::txCommit(
 mysqlnd_connection connection);

public bool MysqlndUhConnection::txRollback(
 mysqlnd_connection connection);

public resource MysqlndUhConnection::useResult(
 mysqlnd_connection connection);
}
```

9.7.1 MysqlndUhConnection::changeUser

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::changeUser

Changes the user of the specified mysqlnd database connection

Description

```
public bool MysqlndUhConnection::changeUser(
 mysqlnd_connection connection,
 string user,
 string password,
 string database,
 bool silent,
 int passwd_len);
```

Changes the user of the specified mysglnd database connection

Parameters

connection	Mysqlnd connection handle. Do not modify!
user	The MySQL user name.
password	The MySQL password.
database	The MySQL database to change to.
silent	Controls if mysqlnd is allowed to emit errors or not.
passwd_len	Length of the MySQL password.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.9 MysqlndUhConnection::changeUser example

```
<?php
class proxy extends MysqlndUhConnection {
  /* Hook mysqlnd's connection::change_user call */</pre>
```

```
public function changeUser($res, $user, $passwd, $db, $silent, $passwd_len) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::changeUser($res, $user, $passwd, $db, $silent, $passwd_len);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
}

/* Install proxy/hooks to be used with all future mysqlnd connection */
mysqlnd_uh_set_connection_proxy(new proxy());

/* Create mysqli connection which is using the mysqlnd library */
$mysqli = new mysqli("localhost", "root", "", "test");

/* Example of a user API call which triggers the hooked mysqlnd call */
var_dump($mysqli->change_user("root", "bar", "test"));

?>
```

The above example will output:

```
proxy::changeUser(array (
 0 => NULL,
 1 => 'root',
 2 => 'bar',
 3 => 'test',
 4 => false,
 5 => 3,
 ))
proxy::changeUser returns false
bool(false)
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_change_user
```

9.7.2 MysqlndUhConnection::charsetName

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysglndUhConnection::charsetName

Returns the default character set for the database connection

Description

```
public string MysqlndUhConnection::charsetName(
 mysqlnd_connection connection);
```

Returns the default character set for the database connection.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

The default character set.

Examples

Example 9.10 MysqlndUhConnection::charsetName example

```
<?php
class proxy extends MysqlndUhConnection {
  public function charsetName($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::charsetName($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
}
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump(mysqli_character_set_name($mysqli));
?>
```

The above example will output:

```
proxy::charsetName(array (
 0 => NULL,
))
proxy::charsetName returns 'latinl'
string(6) "latin1"
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_character_set_name
```

9.7.3 MysqlndUhConnection::close

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::close

Closes a previously opened database connection

Description

```
public bool MysqlndUhConnection::close(
  mysqlnd_connection connection,
  int close_type);
```

Closes a previously opened database connection.

Note

Failing to call the parent implementation may cause memory leaks or crash PHP. This is not considered a bug. Please, keep in mind that the mysqlnd library functions have never been designed to be exposed to the user space.

Parameters

connection

The connection to be closed. Do not modify!

close_type

Why the connection is to be closed. The value of <code>close_type</code> is one of <code>MYSQLND_UH_MYSQLND_CLOSE_EXPLICIT</code>,

<code>MYSQLND_UH_MYSQLND_CLOSE_IMPLICIT</code>,

<code>MYSQLND_UH_MYSQLND_CLOSE_DISCONNECTED</code> or

<code>MYSQLND_UH_MYSQLND_CLOSE_LAST</code>. The latter should never be seen, unless the default behaviour of the <code>mysqlnd</code> library has been changed by a plugin.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.11 MysqlndUhConnection::close example

```
<?php
function close_type_to_string($close_type) {
$mapping = array(
 MYSQLND_UH_MYSQLND_CLOSE_DISCONNECTED => "MYSQLND_UH_MYSQLND_CLOSE_DISCONNECTED",
 MYSQLND_UH_MYSQLND_CLOSE_EXPLICIT => "MYSQLND_UH_MYSQLND_CLOSE_EXPLICIT",
 MYSQLND_UH_MYSQLND_CLOSE_IMPLICIT => "MYSQLND_UH_MYSQLND_CLOSE_IMPLICIT",
 MYSQLND_UH_MYSQLND_CLOSE_LAST => "MYSQLND_UH_MYSQLND_CLOSE_IMPLICIT"
return (isset($mapping[$close_type])) ? $mapping[$close_type] : 'unknown';
class proxy extends MysqlndUhConnection {
 public function close($res, $close_type) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
  printf("close_type = %s\n", close_type_to_string($close_type));
 /* WARNING: you must call the parent */
  $ret = parent::close($res, $close_type);
  printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->close();
?>
```

The above example will output:

```
proxy::close(array (
 0 => NULL,
 1 => 0,
))
close_type = MYSQLND_UH_MYSQLND_CLOSE_EXPLICIT
proxy::close returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_close
mysql_close
```

9.7.4 MysqlndUhConnection::connect

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::connect

Open a new connection to the MySQL server

Description

```
public bool MysqlndUhConnection::connect(
 mysqlnd_connection connection,
 string host,
 string use",
 string password,
 string database,
 int port,
 string socket,
 int mysql_flags);
```

Open a new connection to the MySQL server.

Parameters

connection	Mysqlnd connection handle. Do not modify!
host	Can be either a host name or an IP address. Passing the NULL value or the string "localhost" to this parameter, the local host is assumed. When possible, pipes will be used instead of the TCP/IP protocol.
user	The MySQL user name.
password	If not provided or NULL, the MySQL server will attempt to authenticate the user against those user records which have no password only. This allows one username to be used with different permissions (depending on if a password as provided or not).
database	If provided will specify the default database to be used when performing queries.
nort	Specifies the part number to attempt to connect to the MySOL server

port Specifies the port number to attempt to connect to the MySQL server.

socket Specifies the socket or named pipe that should be used. If NULL,

 $mysqlnd \ will \ default \ to \ / \verb|tmp/mysql.sock|.$

mysql_flags Connection options.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.12 MysqlndUhConnection::connect example

```
<?php
class proxy extends MysqlndUhConnection {
  public function connect($res, $host, $user, $passwd, $db, $port, $socket, $mysql_flags) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::connect($res, $host, $user, $passwd, $db, $port, $socket, $mysql_flags);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
?>
```

```
proxy::connect(array (
 0 => NULL,
 1 => 'localhost',
 2 => 'root',
 3 => '',
 4 => 'test',
 5 => 3306,
 6 => NULL,
 7 => 131072,
))
proxy::connect returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_connect
mysql_connect
```

9.7.5 MysqlndUhConnection::__construct

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::__construct

The __construct purpose

Description

```
public MysqlndUhConnection::__construct();
```

Warning

This function is currently not documented; only its argument list is available.

Parameters

This function has no parameters.

Return Values

9.7.6 MysqlndUhConnection::endPSession

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::endPSession

End a persistent connection

Description

```
public bool MysqlndUhConnection::endPSession(
 mysqlnd_connection connection);
```

End a persistent connection

Warning

This function is currently not documented; only its argument list is available.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.13 MysqlndUhConnection::endPSession example

```
<?php
class proxy extends MysqlndUhConnection {
  public function endPSession($conn) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::endPSession($conn);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("p:localhost", "root", "", "test");
$mysqli->close();
?>
```

The above example will output:

```
proxy::endPSession(array (
 0 => NULL,
))
proxy::endPSession returns true
```

See Also

mysqlnd_uh_set_connection_proxy

9.7.7 MysqlndUhConnection::escapeString

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::escapeString

Escapes special characters in a string for use in an SQL statement, taking into account the current charset of the connection

Description

```
public string MysqlndUhConnection::escapeString(
  mysqlnd_connection connection,
  string escape_string);
```

Escapes special characters in a string for use in an SQL statement, taking into account the current charset of the connection.

Parameters

MYSQLND_UH_RES_MYSQLND_NAMMysqlnd connection handle. Do not modify!

escape_string

The string to be escaped.

Return Values

The escaped string.

Examples

Example 9.14 MysglndUhConnection::escapeString example

```
<?php
class proxy extends MysqlndUhConnection {
  public function escapeString($res, $string) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::escapeString($res, $string);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
}

mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->set_charset("latin1");
$mysqli->real_escape_string("test0'test");
?>
```

```
proxy::escapeString(array (
 0 => NULL,
 1 => 'test0\'test',
))
proxy::escapeString returns 'test0\\\'test'
```

```
mysqlnd_uh_set_connection_proxy
mysqli_real_escape_string
mysql_real_escape_string
```

9.7.8 MysqlndUhConnection::getAffectedRows

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getAffectedRows

Gets the number of affected rows in a previous MySQL operation

Description

```
public int MysqlndUhConnection::getAffectedRows(
 mysqlnd_connection connection);
```

Gets the number of affected rows in a previous MySQL operation.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Number of affected rows.

Examples

Example 9.15 MysqlndUhConnection::getAffectedRows example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getAffectedRows($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getAffectedRows($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
}

mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->query("DROP TABLE IF EXISTS test");
$mysqli->query("CREATE TABLE test(id INT)");
$mysqli->query("INSERT INTO test(id) VALUES (1)");
var_dump($mysqli->affected_rows);
}
```

```
proxy::getAffectedRows(array (
 0 => NULL,
))
proxy::getAffectedRows returns 1
```

int(1)

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_affected_rows
mysql_affected_rows
```

9.7.9 MysqlndUhConnection::getErrorNumber

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getErrorNumber

Returns the error code for the most recent function call

Description

```
public int MysqlndUhConnection::getErrorNumber(
 mysqlnd_connection connection);
```

Returns the error code for the most recent function call.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Error code for the most recent function call.

Examples

MysqlndUhConnection::getErrorNumber is not only executed after the invocation of a user space API call which maps directly to it but also called internally.

Example 9.16 MysqlndUhConnection::getErrorNumber example

```
<?php
class proxy extends MysqlndUhConnection {
 public function getErrorNumber($res) {
  printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getErrorNumber($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
mysqlnd_uh_set_connection_proxy(new proxy());
printf("connect...\n");
$mysqli = new mysqli("localhost", "root", "", "test");
printf("query...\n");
$mysqli->query("PLEASE_LET_THIS_BE_INVALID_SQL");
printf("errno...\n");
var_dump($mysqli->errno);
printf("close...\n");
$mysqli->close();
```

```
connect...
proxy::getErrorNumber(array (
 0 => NULL,
))
proxy::getErrorNumber returns 0
query...
errno...
proxy::getErrorNumber(array (
 0 => NULL,
))
proxy::getErrorNumber returns 1064
int(1064)
close...
```

See Also

```
mysqlnd_uh_set_connection_proxy
MysqlndUhConnection::getErrorString
mysqli_errno
mysql_errno
```

9.7.10 MysqlndUhConnection::getErrorString

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getErrorString

Returns a string description of the last error

Description

```
public string MysqlndUhConnection::getErrorString(
 mysqlnd_connection connection);
```

Returns a string description of the last error.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Error string for the most recent function call.

Examples

MysqlndUhConnection::getErrorString is not only executed after the invocation of a user space API call which maps directly to it but also called internally.

Example 9.17 MysqlndUhConnection::getErrorString example

```
<?php
class proxy extends MysqlndUhConnection {</pre>
```

```
public function getErrorString($res) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getErrorString($res);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
}

mysqlnd_uh_set_connection_proxy(new proxy());

printf("connect...\n");

smysqli = new mysqli("localhost", "root", "", "test");
printf("query...\n");

smysqli->query("WILL_I_EVER_LEARN_SQL?");
printf("errno...\n");
var_dump($mysqli->error);
printf("close...\n");
$mysqli->close();
?>
```

```
connect...
proxy::getErrorString(array (
 0 => NULL,
))
proxy::getErrorString returns ''
query...
errno...
proxy::getErrorString(array (
 0 => NULL,
))
proxy::getErrorString returns 'You have an error in your SQL syntax; check the manual that corresponds to string(168) "You have an error in your SQL syntax; check the manual that corresponds to your MySQL server close...
```

See Also

```
mysqlnd_uh_set_connection_proxy
MysqlndUhConnection::getErrorNumber
mysqli_error
mysql_error
```

9.7.11 MysqlndUhConnection::getFieldCount

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getFieldCount

Returns the number of columns for the most recent query

Description

```
public int MysqlndUhConnection::getFieldCount(
 mysqlnd_connection connection);
```

Returns the number of columns for the most recent query.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Number of columns.

Examples

MysqlndUhConnection::getFieldCount is not only executed after the invocation of a user space API call which maps directly to it but also called internally.

Example 9.18 MysqlndUhConnection::getFieldCount example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getFieldCount($res) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getFieldCount($res);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->query("WILL_I_EVER_LEARN_SQL?");
var_dump($mysqli->field_count);
$mysqli->query("SELECT 1, 2, 3 FROM DUAL");
var_dump($mysqli->field_count);
?>
```

The above example will output:

```
proxy::getFieldCount(array (
 0 => NULL,
))
proxy::getFieldCount returns 0
int(0)
proxy::getFieldCount(array (
 0 => NULL,
))
proxy::getFieldCount returns 3
proxy::getFieldCount(array (
 0 => NULL,
))
proxy::getFieldCount returns 3
int(3)
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_field_count
```

9.7.12 MysqlndUhConnection::getHostInformation

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getHostInformation

Returns a string representing the type of connection used

Description

```
public string MysqlndUhConnection::getHostInformation(
 mysqlnd_connection connection);
```

Returns a string representing the type of connection used.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Connection description.

Examples

Example 9.19 MysqlndUhConnection::getHostInformation example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getHostInformation($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getHostInformation($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
}
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump($mysqli->host_info);
?>
```

The above example will output:

```
proxy::getHostInformation(array (
 0 => NULL,
))
proxy::getHostInformation returns 'Localhost via UNIX socket'
string(25) "Localhost via UNIX socket"
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_get_host_info
mysql_get_host_info
```

9.7.13 MysqlndUhConnection::getLastInsertId

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getLastInsertId

Returns the auto generated id used in the last query.

Description

```
public int MysqlndUhConnection::getLastInsertId(
 mysqlnd_connection connection);
```

Returns the auto generated id used in the last query.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Last insert id.

Examples

Example 9.20 MysqlndUhConnection::getLastInsertId example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getLastInsertId($res) {
 printf("%s(%s)\n", _METHOD_, var_export(func_get_args(), true));
 $ret = parent::getLastInsertId($res);
 printf("%s returns %s\n", _METHOD_, var_export($ret, true));
 return $ret;
}

mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");

$mysqli = new mysqli("localhost", "root", "", "test");

$mysqli = new mysqli("DROP TABLE IF EXISTS test");

$mysqli = new connection_proxy(new proxy());

$mysqli = new mysqli("CREATE TABLE test(id INT AUTO_INCREMENT PRIMARY KEY, col VARCHAR(255))");

$mysqli = new connection_proxy("INSERT INTO test(col) VALUES ('a')");

var_dump($mysqli -> insert_id);

}
```

The above example will output:

```
proxy::getLastInsertId(array (
 0 => NULL,
))
proxy::getLastInsertId returns 1
int(1)
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_insert_id
mysql_insert_id
```

9.7.14 MysqlndUhConnection::getLastMessage

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getLastMessage

Retrieves information about the most recently executed query

Description

```
public void MysqlndUhConnection::getLastMessage(
 mysqlnd_connection connection);
```

Retrieves information about the most recently executed query.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Last message. Trying to return a string longer than 511 bytes will cause an error of the type E_WARNING and result in the string being truncated.

Examples

Example 9.21 MysqlndUhConnection::getLastMessage example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getLastMessage($res) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getLastMessage($res);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
}
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump($mysqli->info);
$mysqli->query("DROP TABLE IF EXISTS test");
var_dump($mysqli->info);
?>
```

```
proxy::getLastMessage(array (
 0 => NULL,
))
proxy::getLastMessage returns ''
string(0) ""
proxy::getLastMessage(array (
 0 => NULL,
))
proxy::getLastMessage returns ''
string(0) ""
```

```
mysqlnd_uh_set_connection_proxy
mysqli_info
mysql_info
```

9.7.15 MysqlndUhConnection::getProtocolInformation

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getProtocolInformation

Returns the version of the MySQL protocol used

Description

```
public string MysqlndUhConnection::getProtocolInformation(
 mysqlnd_connection connection);
```

Returns the version of the MySQL protocol used.

Parameters

connection

Mysglnd connection handle. Do not modify!

Return Values

The protocol version.

Examples

Example 9.22 MysqlndUhConnection::getProtocolInformation example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getProtocolInformation($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getProtocolInformation($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump($mysqli->protocol_version);
?>
```

```
proxy::getProtocolInformation(array (
 0 => NULL,
))
proxy::getProtocolInformation returns 10
int(10)
```

```
mysqlnd_uh_set_connection_proxy
mysqli_get_proto_info
mysql_get_proto_info
```

9.7.16 MysqlndUhConnection::getServerInformation

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getServerInformation

Returns the version of the MySQL server

Description

```
public string MysqlndUhConnection::getServerInformation(
 mysqlnd_connection connection);
```

Returns the version of the MySQL server.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

The server version.

Examples

Example 9.23 MysqlndUhConnection::getServerInformation example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getServerInformation($res) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getServerInformation($res);
 printf("$s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump($mysqli->server_info);
?>
```

```
proxy::getServerInformation(array (
 0 => NULL,
))
proxy::getServerInformation returns '5.1.45-debug-log'
string(16) "5.1.45-debug-log"
```

```
mysqlnd_uh_set_connection_proxy
mysqli_get_server_info
mysql_get_server_info
```

9.7.17 MysqlndUhConnection::getServerStatistics

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getServerStatistics

Gets the current system status

Description

```
public string MysqlndUhConnection::getServerStatistics(
 mysqlnd_connection connection);
```

Gets the current system status.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

The system status message.

Examples

Example 9.24 MysqlndUhConnection::getServerStatistics example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getServerStatistics($res) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getServerStatistics($res);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
}

mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump(mysqli_stat($mysqli));
?>
```

```
proxy::getServerStatistics(array (
 0 => NULL,
))
proxy::getServerStatistics returns 'Uptime: 2059995 Threads: 1 Questions: 126157 Slow queries: 0 Opens: 63
string(140) "Uptime: 2059995 Threads: 1 Questions: 126157 Slow queries: 0 Opens: 6377 Flush tables: 1 Opens: 6370 Flus
```

```
mysqlnd_uh_set_connection_proxy
mysqli_stat
mysql_stat
```

9.7.18 MysqlndUhConnection::getServerVersion

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getServerVersion

Returns the version of the MySQL server as an integer

Description

```
public int MysqlndUhConnection::getServerVersion(
 mysqlnd_connection connection);
```

Returns the version of the MySQL server as an integer.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

The MySQL version.

Examples

Example 9.25 MysqlndUhConnection::getServerVersion example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getServerVersion($res) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getServerVersion($res);
 printf("$s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump($mysqli->server_version);
?>
```

```
proxy::getServerVersion(array (
 0 => NULL,
))
proxy::getServerVersion returns 50145
int(50145)
```

```
mysqlnd_uh_set_connection_proxy
mysqli_get_server_version
mysql_get_server_version
```

9.7.19 MysqlndUhConnection::getSqlstate

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getSqlstate

Returns the SQLSTATE error from previous MySQL operation

Description

```
public string MysqlndUhConnection::getSqlstate(
 mysqlnd_connection connection);
```

Returns the SQLSTATE error from previous MySQL operation.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

The SQLSTATE code.

Examples

Example 9.26 MysqlndUhConnection::getSqlstate example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getSqlstate($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getSqlstate($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump($mysqli->sqlstate);
$mysqli->query("AN_INVALID_REQUEST_TO_PROVOKE_AN_ERROR");
var_dump($mysqli->sqlstate);
?>
```

```
proxy::getSqlstate(array (
 0 => NULL,
))
```

```
proxy::getSqlstate returns '00000'
string(5) "00000"
proxy::getSqlstate(array (
 0 => NULL,
))
proxy::getSqlstate returns '42000'
string(5) "42000"
```

```
mysqlnd_uh_set_connection_proxy
mysqli_sql_state
```

9.7.20 MysqlndUhConnection::getStatistics

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getStatistics

Returns statistics about the client connection.

Description

```
public array MysqlndUhConnection::getStatistics(
 mysqlnd_connection connection);
```

Returns statistics about the client connection.

Warning

This function is currently not documented; only its argument list is available.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Connection statistics collected by mysqlnd.

Examples

Example 9.27 MysqlndUhConnection::getStatistics example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getStatistics($res) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getStatistics($res);
 printf("$s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump($mysqli->get_connection_stats());
?>
```

```
proxy::getStatistics(array (
0 => NULL,
))
proxy::getStatistics returns array (
  'bytes_sent' => '73',
  'bytes_received' => '77',
  'packets_sent' => '2',
  'packets_received' => '2',
  'protocol_overhead_in' => '8',
  'protocol_overhead_out' => '8',
  'bytes_received_ok_packet' => '0',
  'bytes_received_eof_packet' => '0',
  'bytes_received_rset_header_packet' => '0',
  'bytes_received_rset_field_meta_packet' => '0',
  'bytes_received_rset_row_packet' => '0',
  'bytes_received_prepare_response_packet' => '0',
  'bytes_received_change_user_packet' => '0',
  'packets_sent_command' => '0',
  'packets_received_ok' => '0',
  'packets_received_eof' => '0',
  'packets_received_rset_header' => '0',
  'packets_received_rset_field_meta' => '0',
  'packets_received_rset_row' => '0',
  'packets_received_prepare_response' => '0',
  'packets_received_change_user' => '0',
  'result_set_queries' => '0',
  'non_result_set_queries' => '0',
  'no_index_used' => '0',
  'bad_index_used' => '0',
  'slow_queries' => '0',
  'buffered_sets' => '0',
  'unbuffered_sets' => '0',
  'ps_buffered_sets' => '0'
  'ps_unbuffered_sets' => '0',
  'flushed_normal_sets' => '0',
  'flushed_ps_sets' => '0',
  'ps_prepared_never_executed' => '0',
  'ps_prepared_once_executed' => '0',
  'rows_fetched_from_server_normal' => '0',
  'rows_fetched_from_server_ps' => '0',
  'rows_buffered_from_client_normal' => '0',
  'rows_buffered_from_client_ps' => '0',
  'rows_fetched_from_client_normal_buffered' => '0',
  'rows_fetched_from_client_normal_unbuffered' => '0',
  'rows_fetched_from_client_ps_buffered' => '0',
  'rows_fetched_from_client_ps_unbuffered' => '0',
  'rows_fetched_from_client_ps_cursor' => '0',
  'rows_affected_normal' => '0',
  'rows_affected_ps' => '0',
  'rows_skipped_normal' => '0',
  'rows_skipped_ps' => '0',
  'copy_on_write_saved' => '0',
  'copy_on_write_performed' => '0',
  'command_buffer_too_small' => '0',
  'connect_success' => '1',
  'connect_failure' => '0',
  'connection_reused' => '0',
  'reconnect' => '0',
  'pconnect_success' => '0',
  'active_connections' => '1',
  'active_persistent_connections' => '0',
```

```
'explicit_close' => '0',
'implicit_close' => '0',
'disconnect_close' => '0',
'in_middle_of_command_close' => '0',
'explicit_free_result' => '0',
'implicit_free_result' => '0',
'explicit_stmt_close' => '0',
'implicit_stmt_close' => '0',
'mem_emalloc_count' => '0',
'mem_emalloc_amount' => '0',
'mem_ecalloc_count' => '0',
'mem_ecalloc_amount' => '0',
'mem_erealloc_count' => '0',
'mem erealloc amount' => '0',
'mem_efree_count' => '0',
'mem_efree_amount' => '0',
'mem_malloc_count' => '0',
'mem_malloc_amount' => '0',
'mem_calloc_count' => '0',
'mem_calloc_amount' => '0',
'mem_realloc_count' => '0',
'mem realloc amount' => '0',
'mem_free_count' => '0',
'mem_free_amount' => '0',
'mem_estrndup_count' => '0',
'mem_strndup_count' => '0',
'mem_estndup_count' => '0',
'mem_strdup_count' => '0',
'proto_text_fetched_null' => '0',
'proto_text_fetched_bit' => '0',
'proto_text_fetched_tinyint' => '0',
'proto_text_fetched_short' => '0',
'proto text fetched int24' => '0',
'proto_text_fetched_int' => '0',
'proto_text_fetched_bigint' => '0',
'proto_text_fetched_decimal' => '0',
'proto_text_fetched_float' => '0',
'proto_text_fetched_double' => '0',
'proto_text_fetched_date' => '0',
'proto_text_fetched_year' => '0',
'proto_text_fetched_time' => '0',
'proto_text_fetched_datetime' => '0',
'proto_text_fetched_timestamp' => '0',
'proto_text_fetched_string' => '0',
'proto_text_fetched_blob' => '0',
'proto_text_fetched_enum' => '0',
'proto_text_fetched_set' => '0',
'proto_text_fetched_geometry' => '0',
'proto_text_fetched_other' => '0',
'proto_binary_fetched_null' => '0',
'proto_binary_fetched_bit' => '0',
'proto_binary_fetched_tinyint' => '0',
'proto_binary_fetched_short' => '0',
'proto_binary_fetched_int24' => '0',
'proto_binary_fetched_int' => '0',
'proto_binary_fetched_bigint' => '0',
'proto_binary_fetched_decimal' => '0',
'proto_binary_fetched_float' => '0',
'proto_binary_fetched_double' => '0',
'proto_binary_fetched_date' => '0',
'proto_binary_fetched_year' => '0',
'proto_binary_fetched_time' => '0',
'proto_binary_fetched_datetime' => '0',
'proto_binary_fetched_timestamp' => '0',
'proto_binary_fetched_string' => '0',
'proto_binary_fetched_blob' => '0',
'proto_binary_fetched_enum' => '0',
```

```
'proto_binary_fetched_set' => '0',
  'proto_binary_fetched_geometry' => '0',
  'proto_binary_fetched_other' => '0',
  'init_command_executed_count' => '0',
  'init_command_failed_count' => '0',
  'com_quit' => '0',
  'com_init_db' => '0',
  'com_query' => '0',
  'com_field_list' => '0',
  'com_create_db' => '0',
  'com_drop_db' => '0',
  'com_refresh' => '0',
  'com_shutdown' => '0',
  'com statistics' => '0'
  'com_process_info' => '0',
  'com_connect' => '0',
  'com_process_kill' => '0',
  'com_debug' => '0',
  'com_ping' => '0',
  'com_time' => '0',
  'com_delayed_insert' => '0',
  'com change user' => '0',
  'com_binlog_dump' => '0',
  'com_table_dump' => '0',
  'com_connect_out' => '0',
  'com_register_slave' => '0',
  'com_stmt_prepare' => '0',
  'com_stmt_execute' => '0',
  'com_stmt_send_long_data' => '0',
  'com_stmt_close' => '0',
  'com_stmt_reset' => '0',
  'com_stmt_set_option' => '0',
  'com_stmt_fetch' => '0',
  'com_deamon' => '0',
  'bytes_received_real_data_normal' => '0',
  'bytes_received_real_data_ps' => '0',
array(160) {
 ["bytes_sent"]=>
 string(2) "73"
 ["bytes_received"]=>
 string(2) "77"
  ["packets_sent"]=>
 string(1) "2"
  ["packets_received"]=>
 string(1) "2"
  ["protocol_overhead_in"]=>
 string(1) "8"
  ["protocol_overhead_out"]=>
 string(1) "8"
  ["bytes_received_ok_packet"]=>
 string(1) "0"
  ["bytes_received_eof_packet"]=>
  string(1) "0"
  ["bytes_received_rset_header_packet"]=>
 string(1) "0"
  ["bytes_received_rset_field_meta_packet"]=>
 string(1) "0"
  ["bytes_received_rset_row_packet"]=>
 string(1) "0"
 ["bytes_received_prepare_response_packet"]=>
 string(1) "0"
  ["bytes_received_change_user_packet"]=>
  string(1) "0"
  ["packets_sent_command"]=>
 string(1) "0"
  ["packets_received_ok"]=>
```

```
string(1) "0"
["packets_received_eof"]=>
string(1) "0"
["packets_received_rset_header"]=>
string(1) "0"
["packets_received_rset_field_meta"]=>
string(1) "0"
["packets_received_rset_row"]=>
string(1) "0"
["packets_received_prepare_response"]=>
string(1) "0"
["packets_received_change_user"]=>
string(1) "0"
["result_set_queries"]=>
string(1) "0"
["non_result_set_queries"]=>
string(1) "0"
["no_index_used"]=>
string(1) "0"
["bad_index_used"]=>
string(1) "0"
["slow_queries"]=>
string(1) "0"
["buffered_sets"]=>
string(1) "0"
["unbuffered_sets"]=>
string(1) "0"
["ps_buffered_sets"]=>
string(1) "0"
["ps_unbuffered_sets"]=>
string(1) "0"
["flushed_normal_sets"]=>
string(1) "0"
["flushed_ps_sets"]=>
string(1) "0"
["ps_prepared_never_executed"]=>
string(1) "0"
["ps_prepared_once_executed"]=>
string(1) "0"
["rows_fetched_from_server_normal"]=>
string(1) "0"
["rows_fetched_from_server_ps"]=>
string(1) "0"
["rows_buffered_from_client_normal"]=>
string(1) "0"
["rows_buffered_from_client_ps"]=>
string(1) "0"
["rows_fetched_from_client_normal_buffered"]=>
string(1) "0"
["rows_fetched_from_client_normal_unbuffered"]=>
string(1) "0"
["rows_fetched_from_client_ps_buffered"]=>
string(1) "0"
["rows_fetched_from_client_ps_unbuffered"]=>
string(1) "0"
["rows_fetched_from_client_ps_cursor"]=>
string(1) "0"
["rows_affected_normal"]=>
string(1) "0"
["rows_affected_ps"]=>
string(1) "0"
["rows_skipped_normal"]=>
string(1) "0"
["rows_skipped_ps"]=>
string(1) "0"
["copy_on_write_saved"]=>
string(1) "0"
```

```
["copy_on_write_performed"]=>
string(1) "0"
["command_buffer_too_small"]=>
string(1) "0"
["connect_success"]=>
string(1) "1"
["connect_failure"]=>
string(1) "0"
["connection_reused"]=>
string(1) "0"
["reconnect"]=>
string(1) "0"
["pconnect_success"]=>
string(1) "0"
["active_connections"]=>
string(1) "1"
["active_persistent_connections"]=>
string(1) "0"
["explicit_close"]=>
string(1) "0"
["implicit_close"]=>
string(1) "0"
["disconnect_close"]=>
string(1) "0"
["in_middle_of_command_close"]=>
string(1) "0"
["explicit_free_result"]=>
string(1) "0"
["implicit_free_result"]=>
string(1) "0"
["explicit_stmt_close"]=>
string(1) "0"
["implicit_stmt_close"]=>
string(1) "0"
["mem_emalloc_count"]=>
string(1) "0"
["mem_emalloc_amount"]=>
string(1) "0"
["mem_ecalloc_count"]=>
string(1) "0"
["mem_ecalloc_amount"]=>
string(1) "0"
["mem_erealloc_count"]=>
string(1) "0"
["mem_erealloc_amount"]=>
string(1) "0"
["mem_efree_count"]=>
string(1) "0"
["mem_efree_amount"]=>
string(1) "0"
["mem_malloc_count"]=>
string(1) "0"
["mem_malloc_amount"]=>
string(1) "0"
["mem_calloc_count"]=>
string(1) "0"
["mem_calloc_amount"]=>
string(1) "0"
["mem_realloc_count"]=>
string(1) "0"
["mem_realloc_amount"]=>
string(1) "0"
["mem_free_count"]=>
string(1) "0"
["mem_free_amount"]=>
string(1) "0"
["mem_estrndup_count"]=>
```

```
string(1) "0"
["mem_strndup_count"]=>
string(1) "0"
["mem_estndup_count"]=>
string(1) "0"
["mem_strdup_count"]=>
string(1) "0"
["proto_text_fetched_null"]=>
string(1) "0"
["proto_text_fetched_bit"]=>
string(1) "0"
["proto_text_fetched_tinyint"]=>
string(1) "0"
["proto_text_fetched_short"]=>
string(1) "0"
["proto_text_fetched_int24"]=>
string(1) "0"
["proto_text_fetched_int"]=>
string(1) "0"
["proto_text_fetched_bigint"]=>
string(1) "0"
["proto_text_fetched_decimal"]=>
string(1) "0"
["proto_text_fetched_float"]=>
string(1) "0"
["proto_text_fetched_double"]=>
string(1) "0"
["proto_text_fetched_date"]=>
string(1) "0"
["proto_text_fetched_year"]=>
string(1) "0"
["proto_text_fetched_time"]=>
string(1) "0"
["proto_text_fetched_datetime"]=>
string(1) "0"
["proto_text_fetched_timestamp"]=>
string(1) "0"
["proto_text_fetched_string"]=>
string(1) "0"
["proto_text_fetched_blob"]=>
string(1) "0"
["proto_text_fetched_enum"]=>
string(1) "0"
["proto_text_fetched_set"]=>
string(1) "0"
["proto_text_fetched_geometry"]=>
string(1) "0"
["proto_text_fetched_other"]=>
string(1) "0"
["proto_binary_fetched_null"]=>
string(1) "0"
["proto_binary_fetched_bit"]=>
string(1) "0"
["proto_binary_fetched_tinyint"]=>
string(1) "0"
["proto_binary_fetched_short"]=>
string(1) "0"
["proto_binary_fetched_int24"]=>
string(1) "0"
["proto_binary_fetched_int"]=>
string(1) "0"
["proto_binary_fetched_bigint"]=>
string(1) "0"
["proto_binary_fetched_decimal"]=>
string(1) "0"
["proto_binary_fetched_float"]=>
string(1) "0"
```

```
["proto_binary_fetched_double"]=>
string(1) "0"
["proto_binary_fetched_date"]=>
string(1) "0"
["proto_binary_fetched_year"]=>
string(1) "0"
["proto_binary_fetched_time"]=>
string(1) "0"
["proto_binary_fetched_datetime"]=>
string(1) "0"
["proto_binary_fetched_timestamp"]=>
string(1) "0"
["proto_binary_fetched_string"]=>
string(1) "0"
["proto_binary_fetched_blob"]=>
string(1) "0"
["proto_binary_fetched_enum"]=>
string(1) "0"
["proto_binary_fetched_set"]=>
string(1) "0"
["proto_binary_fetched_geometry"]=>
string(1) "0"
["proto_binary_fetched_other"]=>
string(1) "0"
["init_command_executed_count"]=>
string(1) "0"
["init_command_failed_count"]=>
string(1) "0"
["com_quit"]=>
string(1) "0"
["com_init_db"]=>
string(1) "0"
["com_query"]=>
string(1) "0"
["com_field_list"]=>
string(1) "0"
["com_create_db"]=>
string(1) "0"
["com_drop_db"]=>
string(1) "0"
["com_refresh"]=>
string(1) "0"
["com_shutdown"]=>
string(1) "0"
["com_statistics"]=>
string(1) "0"
["com_process_info"]=>
string(1) "0"
["com_connect"]=>
string(1) "0"
["com_process_kill"]=>
string(1) "0"
["com_debug"]=>
string(1) "0"
["com_ping"]=>
string(1) "0"
["com_time"]=>
string(1) "0"
["com_delayed_insert"]=>
string(1) "0"
["com_change_user"]=>
string(1) "0"
["com_binlog_dump"]=>
string(1) "0"
["com_table_dump"]=>
string(1) "0"
["com_connect_out"]=>
```

```
string(1) "0"
["com_register_slave"]=>
string(1) "0"
["com_stmt_prepare"]=>
string(1) "0"
["com_stmt_execute"]=>
string(1) "0"
["com_stmt_send_long_data"]=>
string(1) "0"
["com_stmt_close"]=>
string(1) "0"
["com_stmt_reset"]=>
string(1) "0"
["com_stmt_set_option"]=>
string(1) "0"
["com_stmt_fetch"]=>
string(1) "0"
["com_deamon"]=>
string(1) "0"
["bytes_received_real_data_normal"]=>
string(1) "0"
["bytes_received_real_data_ps"]=>
string(1) "0"
```

```
mysqlnd_uh_set_connection_proxy
mysqli_get_connection_stats
```

9.7.21 MysqlndUhConnection::getThreadId

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getThreadId

Returns the thread ID for the current connection

Description

```
public int MysqlndUhConnection::getThreadId(
 mysqlnd_connection connection);
```

Returns the thread ID for the current connection.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Connection thread id.

Examples

Example 9.28 MysqlndUhConnection::getThreadId example

```
<?php
class proxy extends MysqlndUhConnection {</pre>
```

```
public function getThreadId($res) {
  printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
  $ret = parent::getThreadId($res);
  printf("%s returns %s\n", __METHOD__, var_export($ret, true));
  return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump($mysqli->thread_id);
?>
```

```
proxy::getThreadId(array (
 0 => NULL,
))
proxy::getThreadId returns 27646
int(27646)
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_thread_id
mysql_thread_id
```

9.7.22 MysqlndUhConnection::getWarningCount

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::getWarningCount

Returns the number of warnings from the last query for the given link

Description

```
public int MysqlndUhConnection::getWarningCount(
 mysqlnd_connection connection);
```

Returns the number of warnings from the last query for the given link.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Number of warnings.

Examples

Example 9.29 MysqlndUhConnection::getWarningCount example

```
<?php
class proxy extends MysqlndUhConnection {
  public function getWarningCount($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::getWarningCount($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
var_dump($mysqli->warning_count);
?>
```

```
proxy::getWarningCount(array (
 0 => NULL,
))
proxy::getWarningCount returns 0
int(0)
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_warning_count
```

9.7.23 MysqlndUhConnection::init

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::init

Initialize mysqlnd connection

Description

```
public bool MysqlndUhConnection::init(
  mysqlnd_connection connection);
```

Initialize mysglnd connection. This is an mysglnd internal call to initialize the connection object.

Note

Failing to call the parent implementation may cause memory leaks or crash PHP. This is not considered a bug. Please, keep in mind that the mysqlnd library functions have never been designed to be exposed to the user space.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.30 MysqlndUhConnection::init example

```
<?php
class proxy extends MysqlndUhConnection {
  public function init($res) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::init($res);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
?>
```

The above example will output:

```
proxy::init(array (
 0 => NULL,
))
proxy::init returns true
```

See Also

mysqlnd_uh_set_connection_proxy

9.7.24 MysqlndUhConnection::killConnection

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::killConnection

Asks the server to kill a MySQL thread

Description

```
public bool MysqlndUhConnection::killConnection(
  mysqlnd_connection connection,
  int pid);
```

Asks the server to kill a MySQL thread.

Parameters

connection Mysqlnd connection handle. Do not modify!

Thread Id of the connection to be killed.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.31 MysqlndUhConnection::kill example

```
<?php
class proxy extends MysqlndUhConnection {
  public function killConnection($res, $pid) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::killConnection($res, $pid);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->kill($mysqli->thread_id);
?>
```

The above example will output:

```
proxy::killConnection(array (
 0 => NULL,
 1 => 27650,
))
proxy::killConnection returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_kill
```

9.7.25 MysqlndUhConnection::listFields

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::listFields

List MySQL table fields

Description

```
public array MysqlndUhConnection::listFields(
 mysqlnd_connection connection,
 string table,
 string achtung_wild);
```

List MySQL table fields.

Warning

This function is currently not documented; only its argument list is available.

Parameters

connection

Mysqlnd connection handle. Do not modify!

table

The name of the table that's being queried.

pattern

Name pattern.

Return Values

Examples

Example 9.32 MysqlndUhConnection::listFields example

```
<?php
class proxy extends MysqlndUhConnection {
public function listFields($res, $table, $pattern) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::listFields($res, $table, $pattern);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
mysqlnd_uh_set_connection_proxy(new proxy());
$mysql = mysql_connect("localhost", "root", "");
mysql_select_db("test", $mysql);
mysql_query("DROP TABLE IF EXISTS test_a", $mysql);
mysql_query("CREATE TABLE test_a(id INT, coll VARCHAR(255))", $mysql);
$res = mysql_list_fields("test", "test_a", $mysql);
printf("num_rows = %d\n", mysql_num_rows($res));
while ($row = mysql_fetch_assoc($res))
var_dump($row);
?>
```

The above example will output:

```
proxy::listFields(array (
 0 => NULL,
 1 => 'test_a',
 2 => '',
 ))
proxy::listFields returns NULL
num_rows = 0
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysql_list_fields
```

9.7.26 MysqlndUhConnection::listMethod

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::listMethod

Wrapper for assorted list commands

Description

```
public void MysqlndUhConnection::listMethod(
 mysqlnd_connection connection,
 string query,
 string achtung_wild,
 string parl);
```

Wrapper for assorted list commands.

Warning

This function is currently not documented; only its argument list is available.

Parameters

connection

Mysqlnd connection handle. Do not modify!

query

SHOW command to be executed.

achtung_wild

par1

Return Values

Return Values

TODO

Examples

Example 9.33 MysqlndUhConnection::listMethod example

```
<?php
class proxy extends MysqlndUhConnection {
  public function listMethod($res, $query, $pattern, $parl) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::listMethod($res, $query, $pattern, $parl);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysql = mysql_connect("localhost", "root", "");
$res = mysql_list_dbs($mysql);
 printf("num_rows = %d\n", mysql_num_rows($res));
while ($row = mysql_fetch_assoc($res))
 var_dump($row);
}</pre>
```

```
proxy::listMethod(array (
 0 => NULL,
```

```
1 => 'SHOW DATABASES',
  2 => '',
  3 => '',
proxy::listMethod returns NULL
num\_rows = 6
array(1) {
  ["Database"]=>
  string(18) "information_schema"
array(1) {
  ["Database"]=>
 string(5) "mysql"
array(1) {
 ["Database"]=>
  string(8) "oxid_new"
array(1) {
  ["Database"]=>
  string(7) "phptest"
array(1) {
 ["Database"]=>
 string(7) "pushphp"
array(1) {
 ["Database"]=>
  string(4) "test"
```

```
mysqlnd_uh_set_connection_proxy
mysql_list_dbs
```

9.7.27 MysqlndUhConnection::moreResults

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::moreResults

Check if there are any more query results from a multi query

Description

```
public bool MysqlndUhConnection::moreResults(
 mysqlnd_connection connection);
```

Check if there are any more query results from a multi query.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.34 MysqlndUhConnection::moreResults example

```
<?php
class proxy extends MysqlndUhConnection {
public function moreResults($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::moreResults($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->multi_query("SELECT 1 AS _one; SELECT 2 AS _two");
do {
 $res = $mysqli->store_result();
 var_dump($res->fetch_assoc());
 printf("%s\n", str_repeat("-", 40));
} while ($mysqli->more_results() && $mysqli->next_result());
?>
```

The above example will output:

```
array(1) {
 [ "_one"]=>
  string(1) "1"
proxy::moreResults(array (
0 => NULL,
))
proxy::moreResults returns true
proxy::moreResults(array (
 0 => NULL,
))
proxy::moreResults returns true
array(1) {
 [ "_two" ] =>
 string(1) "2"
proxy::moreResults(array (
 0 => NULL,
))
proxy::moreResults returns false
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_more_results
```

9.7.28 MysqlndUhConnection::nextResult

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::nextResult

Prepare next result from multi_query

Description

```
public bool MysqlndUhConnection::nextResult(
  mysqlnd_connection connection);
```

Prepare next result from multi_query.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.35 MysqlndUhConnection::nextResult example

```
<?php
class proxy extends MysqlndUhConnection {
  public function nextResult($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::nextResult($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
}
}
mysqlid_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->multi_query("SELECT 1 AS _one; SELECT 2 AS _two");
do {
 $res = $mysqli->store_result();
 var_dump($res->fetch_assoc());
 printf("%s\n", str_repeat("-", 40));
}
while ($mysqli->more_results() && $mysqli->next_result());
?>
```

```
mysqlnd_uh_set_connection_proxy
mysqli_next_result
```

9.7.29 MysqlndUhConnection::ping

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::ping

Pings a server connection, or tries to reconnect if the connection has gone down

Description

```
public bool MysqlndUhConnection::ping(
  mysqlnd_connection connection);
```

Pings a server connection, or tries to reconnect if the connection has gone down.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.36 MysqlndUhConnection::ping example

```
<?php
class proxy extends MysqlndUhConnection {
  public function ping($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::ping($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->ping();
?>
```

The above example will output:

```
proxy::ping(array (
 0 => NULL,
))
proxy::ping returns true
```

```
mysqlnd_uh_set_connection_proxy
mysqli_ping
mysql_ping
```

9.7.30 MysqlndUhConnection::query

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::query

Performs a query on the database

Description

```
public bool MysqlndUhConnection::query(
  mysqlnd_connection connection,
  string query);
```

Performs a query on the database (COM_QUERY).

Parameters

connection Mysqlnd connection handle. Do not modify!

query The query string.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.37 MysqlndUhConnection::query example

```
<?php
class proxy extends MysqlndUhConnection {
  public function query($res, $query) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $query = "SELECT 'How about query rewriting?'";
 $ret = parent::query($res, $query);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$res = $mysqli->query("SELECT 'Welcome mysqlnd_uh!' FROM DUAL");
  var_dump($res->fetch_assoc());
}
```

The above example will output:

```
proxy::query(array (
```

```
0 => NULL,
1 => 'SELECT \'Welcome mysqlnd_uh!\' FROM DUAL',
))
proxy::query returns true
array(1) {
  ["How about query rewriting?"]=>
  string(26) "How about query rewriting?"
}
```

```
mysqlnd_uh_set_connection_proxy
mysqli_query
mysql_query
```

9.7.31 MysqlndUhConnection::queryReadResultsetHeader

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::queryReadResultsetHeader

Read a result set header

Description

```
public bool MysqlndUhConnection::queryReadResultsetHeader(
 mysqlnd_connection connection,
 mysqlnd_statement mysqlnd_stmt);
```

Read a result set header.

Parameters

connection Mysqlnd connection handle. Do not modify!

mysqlnd_stmt Mysqlnd statement handle. Do not modify! Set to NULL, if function is not

used in the context of a prepared statement.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.38 MysqlndUhConnection::queryReadResultsetHeader example

```
<?php
class proxy extends MysqlndUhConnection {
  public function queryReadResultsetHeader($res, $stmt) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::queryReadResultsetHeader($res, $stmt);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");</pre>
```

```
$res = $mysqli->query("SELECT 'Welcome mysqlnd_uh!' FROM DUAL");
var_dump($res->fetch_assoc());
?>
```

```
proxy::queryReadResultsetHeader(array (
 0 => NULL,
 1 => NULL,
))
proxy::queryReadResultsetHeader returns true
array(1) {
 ["Welcome mysqlnd_uh!"]=>
 string(19) "Welcome mysqlnd_uh!"
}
```

See Also

mysqlnd_uh_set_connection_proxy

9.7.32 MysqlndUhConnection::reapQuery

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::reapQuery

Get result from async query

Description

```
public bool MysqlndUhConnection::reapQuery(
 mysqlnd_connection connection);
```

Get result from async query.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.39 MysqlndUhConnection::reapQuery example

```
<?php
class proxy extends MysqlndUhConnection {
 public function reapQuery($res) {
  printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
  $ret = parent::reapQuery($res);
  printf("%s returns %s\n", __METHOD__, var_export($ret, true));
  return $ret;
}</pre>
```

```
mysqlnd_uh_set_connection_proxy(new proxy());
$conn1 = new mysqli("localhost", "root", "", "test");
$conn2 = new mysqli("localhost", "root", "", "test");
$conn1->query("SELECT 1 as 'one', SLEEP(1) AS _sleep FROM DUAL", MYSQLI_ASYNC | MYSQLI_USE_RESULT);
$conn2->query("SELECT 1.1 as 'one dot one' FROM DUAL", MYSQLI_ASYNC | MYSQLI_USE_RESULT);
$links = array(
 $conn1->thread_id => array('link' => $conn1, 'processed' => false),
 $conn2->thread_id => array('link' => $conn2, 'processed' => false)
$saved_errors = array();
do {
 $poll_links = $poll_errors = $poll_reject = array();
 foreach ($links as $thread_id => $link) {
 if (!$link['processed']) {
  $poll_links[] = $link['link'];
 $poll_errors[] = $link['link'];
 $poll_reject[] = $link['link'];
 if (0 == count($poll_links))
 if (0 == ($num_ready = mysqli_poll($poll_links, $poll_errors, $poll_reject, 0, 200000)))
 continue;
 if (!empty($poll_errors)) {
 die(var_dump($poll_errors));
 foreach ($poll_links as $link) {
 $thread_id = mysqli_thread_id($link);
  $links[$thread_id]['processed'] = true;
  if (is_object($res = mysqli_reap_async_query($link))) {
 // result set object
 while ($row = mysqli_fetch_assoc($res)) {
 // eat up all results
 var_dump($row);
  mysqli_free_result($res);
  } else {
 \ensuremath{//} either there is no result (no SELECT) or there is an error
 if (mysqli_errno($link) > 0) {
 $saved_errors[$thread_id] = mysqli_errno($link);
 printf("'%s' caused %d\n", $links[$thread_id]['query'],
 mysqli_errno($link));
} while (true);
```

```
proxy::reapQuery(array (
 0 => NULL,
))
proxy::reapQuery returns true
array(1) {
```

```
["one dot one"]=>
  string(3) "1.1"
}
proxy::reapQuery(array (
  0 => NULL,
))
proxy::reapQuery returns true
array(2) {
  ["one"]=>
  string(1) "1"
  ["_sleep"]=>
  string(1) "0"
}
```

```
mysqlnd_uh_set_connection_proxy
mysqli real async query
```

9.7.33 MysqlndUhConnection::refreshServer

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::refreshServer

Flush or reset tables and caches

Description

```
public bool MysqlndUhConnection::refreshServer(
  mysqlnd_connection connection,
  int options);
```

Flush or reset tables and caches.

Warning

This function is currently not documented; only its argument list is available.

Parameters

connection Mysqlnd connection handle. Do not modify!

options What to refresh.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.40 MysqlndUhConnection::refreshServer example

```
<?php
class proxy extends MysqlndUhConnection {
 public function refreshServer($res, $option) {
  printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
  $ret = parent::refreshServer($res, $option);</pre>
```

```
printf("%s returns %s\n", __METHOD__, var_export($ret, true));
  return $ret;
}

mysqlnd_uh_set_connection_proxy(new proxy());

mysqli = new mysqli("localhost", "root", "", "test");
mysqli_refresh($mysqli, 1);
?>
```

```
proxy::refreshServer(array (
 0 => NULL,
 1 => 1,
))
proxy::refreshServer returns false
```

See Also

mysqlnd_uh_set_connection_proxy

9.7.34 MysqlndUhConnection::restartPSession

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::restartPSession

Restart a persistent mysqlnd connection

Description

```
public bool MysqlndUhConnection::restartPSession(
 mysqlnd_connection connection);
```

Restart a persistent mysqlnd connection.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.41 MysqlndUhConnection::restartPSession example

```
<?php
class proxy extends MysqlndUhConnection {
  public function ping($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::ping($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;</pre>
```

```
}
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->ping();
?>
```

```
proxy::restartPSession(array (
 0 => NULL,
))
proxy::restartPSession returns true
```

See Also

mysqlnd_uh_set_connection_proxy

9.7.35 MysqlndUhConnection::selectDb

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::selectDb

Selects the default database for database queries

Description

```
public bool MysqlndUhConnection::selectDb(
 mysqlnd_connection connection,
 string database);
```

Selects the default database for database queries.

Parameters

connection Mysqlnd connection handle. Do not modify!

database name.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.42 MysqlndUhConnection::selectDb example

```
<?php
class proxy extends MysqlndUhConnection {
 public function selectDb($res, $database) {
  printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
  $ret = parent::selectDb($res, $database);</pre>
```

```
printf("%s returns %s\n", __METHOD__, var_export($ret, true));
  return $ret;
}

mysqlnd_uh_set_connection_proxy(new proxy());

mysqli = new mysqli("localhost", "root", "", "test");

mysqli->select_db("mysql");

?>
```

```
proxy::selectDb(array (
 0 => NULL,
 1 => 'mysql',
))
proxy::selectDb returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_select_db
mysql_select_db
```

9.7.36 MysqlndUhConnection::sendClose

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::sendClose

Sends a close command to MySQL

Description

```
public bool MysqlndUhConnection::sendClose(
 mysqlnd_connection connection);
```

Sends a close command to MySQL.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.43 MysqlndUhConnection::sendClose example

```
<?php
class proxy extends MysqlndUhConnection {
public function sendClose($res) {
  printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));</pre>
```

```
$ret = parent::sendClose($res);
printf("%s returns %s\n", __METHOD__, var_export($ret, true));
return $ret;
}

mysqlnd_uh_set_connection_proxy(new proxy());

mysqli = new mysqli("localhost", "root", "", "test");

mysqli->close();
?>
```

```
proxy::sendClose(array (
 0 => NULL,
))
proxy::sendClose returns true
proxy::sendClose(array (
 0 => NULL,
))
proxy::sendClose returns true
```

See Also

mysqlnd_uh_set_connection_proxy

9.7.37 MysqlndUhConnection::sendQuery

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::sendQuery

Sends a query to MySQL

Description

```
public bool MysqlndUhConnection::sendQuery(
 mysqlnd_connection connection,
 string query);
```

Sends a query to MySQL.

Parameters

connection Mysqlnd connection handle. Do not modify!

query The query string.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.44 MysqlndUhConnection::sendQuery example

```
<?php
class proxy extends MysqlndUhConnection {
  public function sendQuery($res, $query) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::sendQuery($res, $query);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->query("SELECT 1");
?>
```

```
proxy::sendQuery(array (
 0 => NULL,
 1 => 'SELECT 1',
))
proxy::sendQuery returns true
```

See Also

mysqlnd_uh_set_connection_proxy

9.7.38 MysqlndUhConnection::serverDumpDebugInformation

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::serverDumpDebugInformation

Dump debugging information into the log for the MySQL server

Description

```
public bool MysqlndUhConnection::serverDumpDebugInformation(
 mysqlnd_connection connection);
```

Dump debugging information into the log for the MySQL server.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.45 MysglndUhConnection::serverDumpDebugInformation example

```
<?php
```

```
class proxy extends MysqlndUhConnection {
  public function serverDumpDebugInformation($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::serverDumpDebugInformation($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());
smysqli = new mysqli("localhost", "root", "", "test");
smysqli->dump_debug_info();
?>
```

```
proxy::serverDumpDebugInformation(array (
 0 => NULL,
))
proxy::serverDumpDebugInformation returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_dump_debug_info
```

9.7.39 MysqlndUhConnection::setAutocommit

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::setAutocommit

Turns on or off auto-committing database modifications

Description

```
public bool MysqlndUhConnection::setAutocommit(
  mysqlnd_connection connection,
  int mode);
```

Turns on or off auto-committing database modifications

Parameters

connection Mysqlnd connection handle. Do not modify!

mode Whether to turn on auto-commit or not.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.46 MysqlndUhConnection::setAutocommit example

```
<?php
class proxy extends MysqlndUhConnection {
  public function setAutocommit($res, $mode) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::setAutocommit($res, $mode);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlind_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->autocommit(false);
$mysqli->autocommit(true);
?>
```

```
proxy::setAutocommit(array (
 0 => NULL,
 1 => 0,
))
proxy::setAutocommit returns true
proxy::setAutocommit(array (
 0 => NULL,
 1 => 1,
))
proxy::setAutocommit returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_autocommit
```

9.7.40 MysqlndUhConnection::setCharset

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::setCharset

Sets the default client character set

Description

```
public bool MysqlndUhConnection::setCharset(
  mysqlnd_connection connection,
  string charset);
```

Sets the default client character set.

Parameters

connection Mysqlnd connection handle. Do not modify!

charset The charset to be set as default.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.47 MysqlndUhConnection::setCharset example

```
<?php
class proxy extends MysqlndUhConnection {
  public function setCharset($res, $charset) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::setCharset($res, $charset);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->set_charset("latinl");
?>
```

The above example will output:

```
proxy::setCharset(array (
 0 => NULL,
 1 => 'latin1',
))
proxy::setCharset returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_set_charset
```

9.7.41 MysqlndUhConnection::setClientOption

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::setClientOption

Sets a client option

Description

```
public bool MysqlndUhConnection::setClientOption(
 mysqlnd_connection connection,
 int option,
 int value);
```

Sets a client option.

Parameters

connection Mysqlnd connection handle. Do not modify!

option The option to be set.

value

Optional option value, if required.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.48 MysqlndUhConnection::setClientOption example

```
<?php
function client_option_to_string($option) {
static $mapping = array(
 MYSQLND_UH_MYSQLND_OPTION_OPT_CONNECT_TIMEOUT => "MYSQLND_UH_MYSQLND_OPTION_OPT_CONNECT_TIMEOUT"
 MYSQLND_UH_MYSQLND_OPTION_OPT_COMPRESS => "MYSQLND_UH_MYSQLND_OPTION_OPT_COMPRESS",
 MYSQLND_UH_MYSQLND_OPTION_OPT_NAMED_PIPE => "MYSQLND_UH_MYSQLND_OPTION_OPT_NAMED_PIPE",
 MYSQLND_UH_MYSQLND_OPTION_INIT_COMMAND => "MYSQLND_UH_MYSQLND_OPTION_INIT_COMMAND",
 MYSQLND_UH_MYSQLND_READ_DEFAULT_FILE => "MYSQLND_UH_MYSQLND_READ_DEFAULT_FILE",
 MYSQLND_UH_MYSQLND_READ_DEFAULT_GROUP => "MYSQLND_UH_MYSQLND_READ_DEFAULT_GROUP",
 MYSQLND_UH_MYSQLND_SET_CHARSET_DIR => "MYSQLND_UH_MYSQLND_SET_CHARSET_DIR",
 MYSQLND_UH_MYSQLND_SET_CHARSET_NAME => "MYSQLND_UH_MYSQLND_SET_CHARSET_NAME",
 MYSQLND_UH_MYSQLND_OPT_LOCAL_INFILE => "MYSQLND_UH_MYSQLND_OPT_LOCAL_INFILE",
 MYSQLND_UH_MYSQLND_OPT_PROTOCOL => "MYSQLND_UH_MYSQLND_OPT_PROTOCOL",
 MYSQLND_UH_MYSQLND_SHARED_MEMORY_BASE_NAME => "MYSQLND_UH_MYSQLND_SHARED_MEMORY_BASE_NAME",
 MYSQLND_UH_MYSQLND_OPT_READ_TIMEOUT => "MYSQLND_UH_MYSQLND_OPT_READ_TIMEOUT",
 MYSQLND_UH_MYSQLND_OPT_WRITE_TIMEOUT => "MYSQLND_UH_MYSQLND_OPT_WRITE_TIMEOUT",
 MYSQLND_UH_MYSQLND_OPT_USE_RESULT => "MYSQLND_UH_MYSQLND_OPT_USE_RESULT",
 MYSQLND_UH_MYSQLND_OPT_USE_REMOTE_CONNECTION => "MYSQLND_UH_MYSQLND_OPT_USE_REMOTE_CONNECTION",
 MYSQLND_UH_MYSQLND_OPT_USE_EMBEDDED_CONNECTION => "MYSQLND_UH_MYSQLND_OPT_USE_EMBEDDED_CONNECTION",
 MYSQLND_UH_MYSQLND_OPT_GUESS_CONNECTION => "MYSQLND_UH_MYSQLND_OPT_GUESS_CONNECTION",
 MYSQLND_UH_MYSQLND_SET_CLIENT_IP => "MYSQLND_UH_MYSQLND_SET_CLIENT_IP",
 MYSQLND_UH_MYSQLND_SECURE_AUTH => "MYSQLND_UH_MYSQLND_SECURE_AUTH",
 MYSQLND_UH_MYSQLND_REPORT_DATA_TRUNCATION => "MYSQLND_UH_MYSQLND_REPORT_DATA_TRUNCATION",
 MYSQLND_UH_MYSQLND_OPT_RECONNECT => "MYSQLND_UH_MYSQLND_OPT_RECONNECT",
 MYSQLND_UH_MYSQLND_OPT_SSL_VERIFY_SERVER_CERT => "MYSQLND_UH_MYSQLND_OPT_SSL_VERIFY_SERVER_CERT",
 MYSQLND_UH_MYSQLND_OPT_NET_CMD_BUFFER_SIZE => "MYSQLND_UH_MYSQLND_OPT_NET_CMD_BUFFER_SIZE",
 MYSQLND_UH_MYSQLND_OPT_NET_READ_BUFFER_SIZE => "MYSQLND_UH_MYSQLND_OPT_NET_READ_BUFFER_SIZE",
 MYSQLND_UH_MYSQLND_OPT_SSL_KEY => "MYSQLND_UH_MYSQLND_OPT_SSL_KEY",
 MYSQLND_UH_MYSQLND_OPT_SSL_CERT => "MYSQLND_UH_MYSQLND_OPT_SSL_CERT",
 MYSQLND_UH_MYSQLND_OPT_SSL_CA => "MYSQLND_UH_MYSQLND_OPT_SSL_CA",
 MYSQLND_UH_MYSQLND_OPT_SSL_CAPATH => "MYSQLND_UH_MYSQLND_OPT_SSL_CAPATH",
 MYSQLND_UH_MYSQLND_OPT_SSL_CIPHER => "MYSQLND_UH_MYSQLND_OPT_SSL_CIPHER",
 MYSQLND_UH_MYSQLND_OPT_SSL_PASSPHRASE => "MYSQLND_UH_MYSQLND_OPT_SSL_PASSPHRASE",
 MYSQLND_UH_SERVER_OPTION_PLUGIN_DIR => "MYSQLND_UH_SERVER_OPTION_PLUGIN_DIR",
 MYSQLND_UH_SERVER_OPTION_DEFAULT_AUTH => "MYSQLND_UH_SERVER_OPTION_DEFAULT_AUTH",
 MYSQLND_UH_SERVER_OPTION_SET_CLIENT_IP => "MYSQLND_UH_SERVER_OPTION_SET_CLIENT_IP"
if (version_compare(PHP_VERSION, '5.3.99-dev', '>')) {
 $mapping[MYSQLND_UH_MYSQLND_OPT_MAX_ALLOWED_PACKET] = "MYSQLND_UH_MYSQLND_OPT_MAX_ALLOWED_PACKET";
 $mapping[MYSQLND_UH_MYSQLND_OPT_AUTH_PROTOCOL] = "MYSQLND_UH_MYSQLND_OPT_AUTH_PROTOCOL";
if (defined("MYSQLND_UH_MYSQLND_OPT_INT_AND_FLOAT_NATIVE")) {
  /* special mysqlnd build */
 $mapping["MYSQLND_UH_MYSQLND_OPT_INT_AND_FLOAT_NATIVE"] = "MYSQLND_UH_MYSQLND_OPT_INT_AND_FLOAT_NATIVE";
return (isset($mapping[$option])) ? $mapping[$option] : 'unknown';
class proxy extends MysqlndUhConnection {
public function setClientOption($res, $option, $value) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
  printf("Option '\$s' set to \$s\n", client_option_to_string(\$option), var_export(\$value, true)); \\
 $ret = parent::setClientOption($res, $option, $value);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
```

```
return $ret;
}
}
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
?>
```

```
proxy::setClientOption(array (
 0 => NULL,
 1 => 210,
 2 => 3221225472,
))
Option 'MYSQLND_UH_MYSQLND_OPT_MAX_ALLOWED_PACKET' set to 3221225472
proxy::setClientOption returns true
proxy::setClientOption(array (
 0 => NULL,
 1 => 211,
 2 => 'mysql_native_password',
))
Option 'MYSQLND_UH_MYSQLND_OPT_AUTH_PROTOCOL' set to 'mysql_native_password'
proxy::setClientOption returns true
proxy::setClientOption(array (
 0 => NULL,
 1 => 8,
 2 => 1,
))
Option 'MYSQLND_UH_MYSQLND_OPT_LOCAL_INFILE' set to 1
proxy::setClientOption returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_real_connect
mysqli options
```

9.7.42 MysqlndUhConnection::setServerOption

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::setServerOption

Sets a server option

Description

```
public void MysqlndUhConnection::setServerOption(
  mysqlnd_connection connection,
  int option);
```

Sets a server option.

Parameters

connection Mysqlnd connection handle. Do not modify!

option The option to be set.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.49 MysqlndUhConnection::setServerOption example

```
<?php
function server_option_to_string($option) {
 $ret = 'unknown';
 switch ($option) {
 case MYSQLND_UH_SERVER_OPTION_MULTI_STATEMENTS_ON:
 $ret = 'MYSQLND_UH_SERVER_OPTION_MULTI_STATEMENTS_ON';
  case MYSQLND_UH_SERVER_OPTION_MULTI_STATEMENTS_OFF:
 $ret = 'MYSQLND_UH_SERVER_OPTION_MULTI_STATEMENTS_ON';
 break;
 return $ret;
class proxy extends MysqlndUhConnection {
 public function setServerOption($res, $option) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
printf("Option '%s' set\n", server_option_to_string($option));
  $ret = parent::setServerOption($res, $option);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
  return $ret;
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->multi_query("SELECT 1; SELECT 2");
```

The above example will output:

```
proxy::setServerOption(array (
 0 => NULL,
 1 => 0,
))
Option 'MYSQLND_UH_SERVER_OPTION_MULTI_STATEMENTS_ON' set
proxy::setServerOption returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_real_connect
mysqli_options
mysqli_multi_query
```

9.7.43 MysqlndUhConnection::shutdownServer

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::shutdownServer

The shutdownServer purpose

Description

```
public void MysqlndUhConnection::shutdownServer(
 string MYSQLND_UH_RES_MYSQLND_NAME,
 string "level");
```

Warning

This function is currently not documented; only its argument list is available.

Parameters

```
MYSQLND_UH_RES_MYSQLND_NAME
"level"
```

Return Values

9.7.44 MysqlndUhConnection::simpleCommand

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::simpleCommand

Sends a basic COM * command

Description

```
public bool MysqlndUhConnection::simpleCommand(
 mysqlnd_connection connection,
 int command,
 string arg,
 int ok_packet,
 bool silent,
 bool ignore_upsert_status);
```

Sends a basic COM_* command to MySQL.

Parameters

connection	Mysqlnd connection handle. Do not modify!
command	The COM command to be send.
arg	Optional COM command arguments.
ok_packet	The OK packet type.
silent	Whether mysqlnd may emit errors.
ignore_upsert_status	Whether to ignore UPDATE/INSERT status.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.50 MysqlndUhConnection::simpleCommand example

```
<?php
function server_cmd_2_string($command) {
$mapping = array(
 MYSQLND_UH_MYSQLND_COM_SLEEP => "MYSQLND_UH_MYSQLND_COM_SLEEP",
 MYSQLND_UH_MYSQLND_COM_QUIT => "MYSQLND_UH_MYSQLND_COM_QUIT",
 MYSQLND_UH_MYSQLND_COM_INIT_DB => "MYSQLND_UH_MYSQLND_COM_INIT_DB",
 MYSQLND_UH_MYSQLND_COM_QUERY => "MYSQLND_UH_MYSQLND_COM_QUERY",
 MYSQLND_UH_MYSQLND_COM_FIELD_LIST => "MYSQLND_UH_MYSQLND_COM_FIELD_LIST",
 MYSQLND_UH_MYSQLND_COM_CREATE_DB => "MYSQLND_UH_MYSQLND_COM_CREATE_DB",
 MYSQLND_UH_MYSQLND_COM_DROP_DB => "MYSQLND_UH_MYSQLND_COM_DROP_DB",
 MYSQLND_UH_MYSQLND_COM_REFRESH => "MYSQLND_UH_MYSQLND_COM_REFRESH",
 MYSQLND_UH_MYSQLND_COM_SHUTDOWN => "MYSQLND_UH_MYSQLND_COM_SHUTDOWN",
 MYSQLND_UH_MYSQLND_COM_STATISTICS => "MYSQLND_UH_MYSQLND_COM_STATISTICS",
 MYSQLND_UH_MYSQLND_COM_PROCESS_INFO => "MYSQLND_UH_MYSQLND_COM_PROCESS_INFO",
 MYSQLND_UH_MYSQLND_COM_CONNECT => "MYSQLND_UH_MYSQLND_COM_CONNECT",
 MYSQLND_UH_MYSQLND_COM_PROCESS_KILL => "MYSQLND_UH_MYSQLND_COM_PROCESS_KILL",
 MYSQLND_UH_MYSQLND_COM_DEBUG => "MYSQLND_UH_MYSQLND_COM_DEBUG",
 MYSQLND_UH_MYSQLND_COM_PING => "MYSQLND_UH_MYSQLND_COM_PING",
 MYSQLND_UH_MYSQLND_COM_TIME => "MYSQLND_UH_MYSQLND_COM_TIME",
 MYSQLND_UH_MYSQLND_COM_DELAYED_INSERT => "MYSQLND_UH_MYSQLND_COM_DELAYED_INSERT",
 MYSQLND_UH_MYSQLND_COM_CHANGE_USER => "MYSQLND_UH_MYSQLND_COM_CHANGE_USER",
 MYSQLND_UH_MYSQLND_COM_BINLOG_DUMP => "MYSQLND_UH_MYSQLND_COM_BINLOG_DUMP",
 MYSQLND_UH_MYSQLND_COM_TABLE_DUMP => "MYSQLND_UH_MYSQLND_COM_TABLE_DUMP",
 MYSQLND_UH_MYSQLND_COM_CONNECT_OUT => "MYSQLND_UH_MYSQLND_COM_CONNECT_OUT",
 MYSQLND_UH_MYSQLND_COM_REGISTER_SLAVED => "MYSQLND_UH_MYSQLND_COM_REGISTER_SLAVED",
 MYSQLND_UH_MYSQLND_COM_STMT_PREPARE => "MYSQLND_UH_MYSQLND_COM_STMT_PREPARE",
 MYSQLND_UH_MYSQLND_COM_STMT_EXECUTE => "MYSQLND_UH_MYSQLND_COM_STMT_EXECUTE",
 MYSQLND_UH_MYSQLND_COM_STMT_SEND_LONG_DATA => "MYSQLND_UH_MYSQLND_COM_STMT_SEND_LONG_DATA",
 MYSQLND_UH_MYSQLND_COM_STMT_CLOSE => "MYSQLND_UH_MYSQLND_COM_STMT_CLOSE",
 MYSQLND_UH_MYSQLND_COM_STMT_RESET => "MYSQLND_UH_MYSQLND_COM_STMT_RESET",
 MYSQLND_UH_MYSQLND_COM_SET_OPTION => "MYSQLND_UH_MYSQLND_COM_SET_OPTION",
 MYSQLND_UH_MYSQLND_COM_STMT_FETCH => "MYSQLND_UH_MYSQLND_COM_STMT_FETCH",
 MYSQLND_UH_MYSQLND_COM_DAEMON => "MYSQLND_UH_MYSQLND_COM_DAEMON",
 MYSQLND_UH_MYSQLND_COM_END => "MYSQLND_UH_MYSQLND_COM_END",
 );
return (isset($mapping[$command])) ? $mapping[$command] : 'unknown';
function ok_packet_2_string($ok_packet) {
$mapping = array(
 MYSQLND_UH_MYSQLND_PROT_GREET_PACKET => "MYSQLND_UH_MYSQLND_PROT_GREET_PACKET",
 MYSQLND_UH_MYSQLND_PROT_AUTH_PACKET => "MYSQLND_UH_MYSQLND_PROT_AUTH_PACKET",
 MYSQLND_UH_MYSQLND_PROT_OK_PACKET => "MYSQLND_UH_MYSQLND_PROT_OK_PACKET",
 MYSQLND_UH_MYSQLND_PROT_EOF_PACKET => "MYSQLND_UH_MYSQLND_PROT_EOF_PACKET",
 MYSQLND_UH_MYSQLND_PROT_CMD_PACKET => "MYSQLND_UH_MYSQLND_PROT_CMD_PACKET",
 MYSQLND_UH_MYSQLND_PROT_RSET_FLD_PACKET => "MYSQLND_UH_MYSQLND_PROT_RSET_FLD_PACKET",
 MYSQLND_UH_MYSQLND_PROT_ROW_PACKET => "MYSQLND_UH_MYSQLND_PROT_ROW_PACKET",
 MYSQLND_UH_MYSQLND_PROT_STATS_PACKET => "MYSQLND_UH_MYSQLND_PROT_STATS_PACKET",
 MYSQLND_UH_MYSQLND_PREPARE_RESP_PACKET => "MYSQLND_UH_MYSQLND_PREPARE_RESP_PACKET",
 MYSQLND_UH_MYSQLND_CHG_USER_RESP_PACKET => "MYSQLND_UH_MYSQLND_CHG_USER_RESP_PACKET",
 MYSQLND_UH_MYSQLND_PROT_LAST => "MYSQLND_UH_MYSQLND_PROT_LAST",
return (isset($mapping[$ok_packet])) ? $mapping[$ok_packet] : 'unknown';
class proxy extends MysglndUhConnection {
public function simpleCommand($conn, $command, $arg, $ok_packet, $silent, $ignore_upsert_status) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 printf("Command '%s'\n", server_cmd_2_string($command));
 printf("OK packet '%s'\n", ok_packet_2_string($ok_packet));
```

```
$ret = parent::simpleCommand($conn, $command, $arg, $ok_packet, $silent, $ignore_upsert_status);
printf("%s returns %s\n", __METHOD__, var_export($ret, true));
return $ret;
}
}
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->query("SELECT 1");
?>
```

```
proxy::simpleCommand(array (
 0 => NULL,
  1 => 3,
 2 => 'SELECT 1',
 3 => 13,
  4 \Rightarrow false,
 5 => false,
))
Command 'MYSQLND_UH_MYSQLND_COM_QUERY'
OK packet 'MYSQLND_UH_MYSQLND_PROT_LAST'
proxy::simpleCommand returns true
:)proxy::simpleCommand(array (
 0 => NULL,
 1 => 1,
 2 => '',
 3 => 13,
  4 => true,
 5 => true,
))
Command 'MYSQLND_UH_MYSQLND_COM_QUIT'
OK packet 'MYSQLND_UH_MYSQLND_PROT_LAST'
proxy::simpleCommand returns true
```

See Also

mysqlnd_uh_set_connection_proxy

9.7.45 MysqlndUhConnection::simpleCommandHandleResponse

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::simpleCommandHandleResponse

Process a response for a basic COM_* command send to the client

Description

```
public bool MysqlndUhConnection::simpleCommandHandleResponse(
 mysqlnd_connection connection,
 int ok_packet,
 bool silent,
 int command,
 bool ignore_upsert_status);
```

Process a response for a basic COM_* command send to the client.

Parameters

connection Mysqlnd connection handle. Do not modify!

ok_packet The OK packet type.

silent Whether mysqlnd may emit errors.

command The COM command to process results from.

ignore_upsert_status Whether to ignore UPDATE/INSERT status.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.51 MysqlndUhConnection::simpleCommandHandleResponse example

```
<?php
function server_cmd_2_string($command) {
$mapping = array(
 MYSQLND_UH_MYSQLND_COM_SLEEP => "MYSQLND_UH_MYSQLND_COM_SLEEP",
 MYSQLND_UH_MYSQLND_COM_QUIT => "MYSQLND_UH_MYSQLND_COM_QUIT",
 MYSQLND_UH_MYSQLND_COM_INIT_DB => "MYSQLND_UH_MYSQLND_COM_INIT_DB",
 MYSQLND_UH_MYSQLND_COM_QUERY => "MYSQLND_UH_MYSQLND_COM_QUERY",
 MYSQLND_UH_MYSQLND_COM_FIELD_LIST => "MYSQLND_UH_MYSQLND_COM_FIELD_LIST",
 MYSQLND_UH_MYSQLND_COM_CREATE_DB => "MYSQLND_UH_MYSQLND_COM_CREATE_DB",
 MYSQLND_UH_MYSQLND_COM_DROP_DB => "MYSQLND_UH_MYSQLND_COM_DROP_DB",
 MYSQLND_UH_MYSQLND_COM_REFRESH => "MYSQLND_UH_MYSQLND_COM_REFRESH",
 MYSQLND_UH_MYSQLND_COM_SHUTDOWN => "MYSQLND_UH_MYSQLND_COM_SHUTDOWN",
 MYSQLND_UH_MYSQLND_COM_STATISTICS => "MYSQLND_UH_MYSQLND_COM_STATISTICS",
 MYSQLND_UH_MYSQLND_COM_PROCESS_INFO => "MYSQLND_UH_MYSQLND_COM_PROCESS_INFO",
 MYSQLND_UH_MYSQLND_COM_CONNECT => "MYSQLND_UH_MYSQLND_COM_CONNECT",
 MYSQLND_UH_MYSQLND_COM_PROCESS_KILL => "MYSQLND_UH_MYSQLND_COM_PROCESS_KILL",
 MYSQLND_UH_MYSQLND_COM_DEBUG => "MYSQLND_UH_MYSQLND_COM_DEBUG",
 MYSQLND_UH_MYSQLND_COM_PING => "MYSQLND_UH_MYSQLND_COM_PING",
 MYSQLND_UH_MYSQLND_COM_TIME => "MYSQLND_UH_MYSQLND_COM_TIME",
 MYSQLND_UH_MYSQLND_COM_DELAYED_INSERT => "MYSQLND_UH_MYSQLND_COM_DELAYED_INSERT",
 MYSQLND_UH_MYSQLND_COM_CHANGE_USER => "MYSQLND_UH_MYSQLND_COM_CHANGE_USER",
 MYSQLND_UH_MYSQLND_COM_BINLOG_DUMP => "MYSQLND_UH_MYSQLND_COM_BINLOG_DUMP",
 MYSQLND_UH_MYSQLND_COM_TABLE_DUMP => "MYSQLND_UH_MYSQLND_COM_TABLE_DUMP",
 MYSQLND_UH_MYSQLND_COM_CONNECT_OUT => "MYSQLND_UH_MYSQLND_COM_CONNECT_OUT",
 MYSQLND_UH_MYSQLND_COM_REGISTER_SLAVED => "MYSQLND_UH_MYSQLND_COM_REGISTER_SLAVED",
 MYSQLND_UH_MYSQLND_COM_STMT_PREPARE => "MYSQLND_UH_MYSQLND_COM_STMT_PREPARE",
 MYSQLND_UH_MYSQLND_COM_STMT_EXECUTE => "MYSQLND_UH_MYSQLND_COM_STMT_EXECUTE",
 MYSQLND_UH_MYSQLND_COM_STMT_SEND_LONG_DATA => "MYSQLND_UH_MYSQLND_COM_STMT_SEND_LONG_DATA",
 MYSQLND_UH_MYSQLND_COM_STMT_CLOSE => "MYSQLND_UH_MYSQLND_COM_STMT_CLOSE",
 MYSQLND_UH_MYSQLND_COM_STMT_RESET => "MYSQLND_UH_MYSQLND_COM_STMT_RESET",
 MYSQLND_UH_MYSQLND_COM_SET_OPTION => "MYSQLND_UH_MYSQLND_COM_SET_OPTION",
 MYSQLND_UH_MYSQLND_COM_STMT_FETCH => "MYSQLND_UH_MYSQLND_COM_STMT_FETCH",
 MYSQLND_UH_MYSQLND_COM_DAEMON => "MYSQLND_UH_MYSQLND_COM_DAEMON",
 MYSQLND_UH_MYSQLND_COM_END => "MYSQLND_UH_MYSQLND_COM_END",
);
return (isset($mapping[$command])) ? $mapping[$command] : 'unknown';
function ok_packet_2_string($ok_packet) {
$mapping = array(
 MYSQLND_UH_MYSQLND_PROT_GREET_PACKET => "MYSQLND_UH_MYSQLND_PROT_GREET_PACKET",
 MYSQLND_UH_MYSQLND_PROT_AUTH_PACKET => "MYSQLND_UH_MYSQLND_PROT_AUTH_PACKET",
 MYSQLND_UH_MYSQLND_PROT_OK_PACKET => "MYSQLND_UH_MYSQLND_PROT_OK_PACKET",
 MYSQLND_UH_MYSQLND_PROT_EOF_PACKET => "MYSQLND_UH_MYSQLND_PROT_EOF_PACKET",
 MYSQLND_UH_MYSQLND_PROT_CMD_PACKET => "MYSQLND_UH_MYSQLND_PROT_CMD_PACKET",
```

```
MYSQLND_UH_MYSQLND_PROT_RSET_HEADER_PACKET => "MYSQLND_UH_MYSQLND_PROT_RSET_HEADER_PACKET",
 MYSQLND_UH_MYSQLND_PROT_RSET_FLD_PACKET => "MYSQLND_UH_MYSQLND_PROT_RSET_FLD_PACKET",
 MYSQLND_UH_MYSQLND_PROT_ROW_PACKET => "MYSQLND_UH_MYSQLND_PROT_ROW_PACKET",
 MYSQLND_UH_MYSQLND_PROT_STATS_PACKET => "MYSQLND_UH_MYSQLND_PROT_STATS_PACKET"
 MYSQLND_UH_MYSQLND_PREPARE_RESP_PACKET => "MYSQLND_UH_MYSQLND_PREPARE_RESP_PACKET",
 MYSQLND_UH_MYSQLND_CHG_USER_RESP_PACKET => "MYSQLND_UH_MYSQLND_CHG_USER_RESP_PACKET",
 MYSQLND_UH_MYSQLND_PROT_LAST => "MYSQLND_UH_MYSQLND_PROT_LAST",
 );
return (isset($mapping[$ok_packet])) ? $mapping[$ok_packet] : 'unknown';
class proxy extends MysqlndUhConnection {
public function simpleCommandHandleResponse($conn, $ok_packet, $silent, $command, $ignore_upsert_status) {
 printf("Command '%s'\n", server_cmd_2_string($command));
 printf("OK packet '%s'\n", ok_packet_2_string($ok_packet));
 $ret = parent::simpleCommandHandleResponse($conn, $ok_packet, $silent, $command, $ignore_upsert_status);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 return $ret;
mysqlnd_uh_set_connection_proxy(new proxy());
$mysql = mysql_connect("localhost", "root", "");
mysql_query("SELECT 1 FROM DUAL", $mysql);
```

```
proxy::simpleCommandHandleResponse(array (
 0 => NULL,
 1 => 5,
 2 => false,
 3 => 27,
 4 => true,
))
Command 'MYSQLND_UH_MYSQLND_COM_SET_OPTION'
OK packet 'MYSQLND_UH_MYSQLND_PROT_EOF_PACKET'
proxy::simpleCommandHandleResponse returns true
```

See Also

mysqlnd_uh_set_connection_proxy

9.7.46 MysqlndUhConnection::sslSet

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::sslSet

Used for establishing secure connections using SSL

Description

```
public bool MysqlndUhConnection::sslSet(
 mysqlnd_connection connection,
 string key,
 string cert,
 string ca,
```

```
string capath,
string cipher);
```

Used for establishing secure connections using SSL.

Parameters

connection Mysqlnd connection handle. Do not modify!

key The path name to the key file.

cert The path name to the certificate file.

ca The path name to the certificate authority file.

capath The pathname to a directory that contains trusted SSL CA certificates in

PEM format.

cipher A list of allowable ciphers to use for SSL encryption.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.52 MysqlndUhConnection::sslSet example

```
<?php
class proxy extends MysqlndUhConnection {
  public function sslSet($conn, $key, $cert, $ca, $capath, $cipher) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::sslSet($conn, $key, $cert, $ca, $capath, $cipher);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->ssl_set("key", "cert", "ca", "capath", "cipher");
?>
```

The above example will output:

```
proxy::sslSet(array (
 0 => NULL,
 1 => 'key',
 2 => 'cert',
 3 => 'ca',
 4 => 'capath',
 5 => 'cipher',
))
proxy::sslSet returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_ssl_set
```

9.7.47 MysqlndUhConnection::stmtInit

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::stmtInit

Initializes a statement and returns a resource for use with mysqli_statement::prepare

Description

```
public resource MysqlndUhConnection::stmtInit(
  mysqlnd_connection connection);
```

Initializes a statement and returns a resource for use with mysqli_statement::prepare.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Resource of type Mysqlnd Prepared Statement (internal only - you must not modify it!). The documentation may also refer to such resources using the alias name mysqlnd_prepared_statement.

Examples

Example 9.53 MysqlndUhConnection::stmtInit example

```
class proxy extends MysqlndUhConnection {
public function stmtInit($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 var_dump($res);
 $ret = parent::stmtInit($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 var_dump($ret);
 return $ret;
}
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$stmt = $mysqli->prepare("SELECT 1 AS _one FROM DUAL");
$stmt->execute();
$one = NULL;
$stmt->bind_result($one);
$stmt->fetch();
var_dump($one);
?>
```

The above example will output:

```
proxy::stmtInit(array (
 0 => NULL,
```

```
))
resource(19) of type (Mysqlnd Connection)
proxy::stmtInit returns NULL
resource(246) of type (Mysqlnd Prepared Statement (internal only - you must not modify it!))
int(1)
```

```
mysqlnd_uh_set_connection_proxy
mysqli stmt init
```

9.7.48 MysqlndUhConnection::storeResult

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::storeResult

Transfers a result set from the last query

Description

```
public resource MysqlndUhConnection::storeResult(
 mysqlnd_connection connection);
```

Transfers a result set from the last query.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Resource of type Mysqlnd Resultset (internal only - you must not modify it!). The documentation may also refer to such resources using the alias name mysqlnd_resultset.

Examples

Example 9.54 MysqlndUhConnection::storeResult example

```
<?php
class proxy extends MysqlndUhConnection {
public function storeResult($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::storeResult($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 var dump($ret);
 return $ret;
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$res = $mysqli->query("SELECT 'Also called buffered result' AS _msg FROM DUAL");
var_dump($res->fetch_assoc());
$mysqli->real_query("SELECT 'Good morning!' AS _msg FROM DUAL");
$res = $mysqli->store_result();
var_dump($res->fetch_assoc());
?>
```

```
proxy::storeResult(array (
 0 => NULL,
))
proxy::storeResult returns NULL
resource(475) of type (Mysqlnd Resultset (internal only - you must not modify it!))
array(1) {
 ["_msg"]=>
 string(27) "Also called buffered result"
}
proxy::storeResult(array (
 0 => NULL,
))
proxy::storeResult returns NULL
resource(730) of type (Mysqlnd Resultset (internal only - you must not modify it!))
array(1) {
 ["_msg"]=>
 string(13) "Good morning!"
}
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_store_result
mysqli_real_query
```

9.7.49 MysqlndUhConnection::txCommit

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::txCommit

Commits the current transaction

Description

```
public bool MysqlndUhConnection::txCommit(
 mysqlnd_connection connection);
```

Commits the current transaction.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.55 MysqlndUhConnection::txCommit example

```
<?php
class proxy extends MysqlndUhConnection {
  public function txCommit($res) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::txCommit($res);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->commit();
?>
```

```
proxy::txCommit(array (
 0 => NULL,
))
proxy::txCommit returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli commit
```

9.7.50 MysqlndUhConnection::txRollback

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::txRollback

Rolls back current transaction

Description

```
public bool MysqlndUhConnection::txRollback(
 mysqlnd_connection connection);
```

Rolls back current transaction.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.56 MysqlndUhConnection::txRollback example

```
class proxy extends MysqlndUhConnection {
  public function txRollback($res) {
 printf("$s($s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::txRollback($res);
 printf("$s returns $s\n", __METHOD__, var_export($ret, true));
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->rollback();
?>
```

```
proxy::txRollback(array (
 0 => NULL,
))
proxy::txRollback returns true
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_commit
```

9.7.51 MysqlndUhConnection::useResult

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhConnection::useResult

Initiate a result set retrieval

Description

```
public resource MysqlndUhConnection::useResult(
 mysqlnd_connection connection);
```

Initiate a result set retrieval.

Parameters

connection

Mysqlnd connection handle. Do not modify!

Return Values

Resource of type Mysqlnd Resultset (internal only - you must not modify it!). The documentation may also refer to such resources using the alias name mysqlnd_resultset.

Examples

Example 9.57 MysqlndUhConnection::useResult example

```
<?php
class proxy extends MysqlndUhConnection {
  public function useResult($res) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $ret = parent::useResult($res);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 var_dump($ret);
 return $ret;
  }
}
mysqlnd_uh_set_connection_proxy(new proxy());

$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->real_query("SELECT 'Good morning!' AS _msg FROM DUAL");
$res = $mysqli->use_result();
 var_dump($res->fetch_assoc());
}
```

```
proxy::useResult(array (
 0 => NULL,
))
proxy::useResult returns NULL
resource(425) of type (Mysqlnd Resultset (internal only - you must not modify it!))
array(1) {
 ["_msg"]=>
 string(13) "Good morning!"
}
```

See Also

```
mysqlnd_uh_set_connection_proxy
mysqli_use_result
mysqli real query
```

9.8 The MysqlndUhPreparedStatement class

MysqlndUhPreparedStatement

Copyright 1997-2012 the PHP Documentation Group. [1]

```
string query);
}
```

9.8.1 MysqlndUhPreparedStatement:: construct

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhPreparedStatement::__construct

The construct purpose

Description

public MysqlndUhPreparedStatement::__construct();

Warning

This function is currently not documented; only its argument list is available.

Parameters

This function has no parameters.

Return Values

9.8.2 MysqlndUhPreparedStatement::execute

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhPreparedStatement::execute

Executes a prepared Query

Description

```
public bool MysqlndUhPreparedStatement::execute(
 mysqlnd_prepared_statement statement);
```

Executes a prepared Query.

Parameters

statement

Mysqlnd prepared statement handle. Do not modify! Resource of type Mysqlnd Prepared Statement (internal only - you must not modify it!).

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.58 MysqlndUhPreparedStatement::execute example

```
<?php
class stmt_proxy extends MysqlndUhPreparedStatement {
 public function execute($res) {
 printf("%s(", __METHOD__);
 var_dump($res);
 printf(")\n");
  $ret = parent::execute($res);
 printf("\$s \ returns \ \$s\n", \ \underline{\hspace{0.5cm}} \texttt{METHOD}\underline{\hspace{0.5cm}}, \ var\_export(\$ret, \ true));
  var_dump($ret);
  return $ret;
mysqlnd_uh_set_statement_proxy(new stmt_proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$stmt = $mysqli->prepare("SELECT 'Labskaus' AS _msg FROM DUAL");
$stmt->execute();
$msg = NULL;
$stmt->bind_result($msg);
$stmt->fetch();
var_dump($msg);
?>
```

```
stmt_proxy::execute(resource(256) of type (Mysqlnd Prepared Statement (internal only - you must not modify)
stmt_proxy::execute returns true
bool(true)
string(8) "Labskaus"
```

See Also

```
mysqlnd_uh_set_statement_proxy
mysqli_stmt_execute
```

9.8.3 MysqlndUhPreparedStatement::prepare

Copyright 1997-2012 the PHP Documentation Group. [1]

• MysqlndUhPreparedStatement::prepare

Prepare an SQL statement for execution

Description

```
public bool MysqlndUhPreparedStatement::prepare(
 mysqlnd_prepared_statement statement,
 string query);
```

Prepare an SQL statement for execution.

Parameters

statement

Mysqlnd prepared statement handle. Do not modify! Resource of type Mysqlnd Prepared Statement (internal only - you must not modify it!).

query

The query to be prepared.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.59 MysqlndUhPreparedStatement::prepare example

```
<?php
class stmt_proxy extends MysqlndUhPreparedStatement {
public function prepare($res, $query) {
 printf("%s(%s)\n", __METHOD__, var_export(func_get_args(), true));
 $query = "SELECT 'No more you-know-what-I-mean for lunch, please' AS _msg FROM DUAL";
 $ret = parent::prepare($res, $query);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
 var_dump($ret);
 return $ret;
mysqlnd_uh_set_statement_proxy(new stmt_proxy());
$mysqli = new mysqli("localhost", "root", "", "test");
$stmt = $mysqli->prepare("SELECT 'Labskaus' AS _msg FROM DUAL");
$stmt->execute();
$msg = NULL;
$stmt->bind_result($msg);
$stmt->fetch();
var_dump($msg);
?>
```

The above example will output:

```
stmt_proxy::prepare(array (
 0 => NULL,
 1 => 'SELECT \'Labskaus\' AS _msg FROM DUAL',
))
stmt_proxy::prepare returns true
bool(true)
string(46) "No more you-know-what-I-mean for lunch, please"
```

See Also

```
mysqlnd_uh_set_statement_proxy
mysqli_stmt_prepare
mysqli_prepare
```

9.9 MysqInd_uh Functions

Copyright 1997-2012 the PHP Documentation Group. [1]

9.9.1 mysqlnd_uh_convert_to_mysqlnd

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_uh_convert_to_mysqlnd

Converts a MySQL connection handle into a mysqlnd connection handle

Description

```
resource mysqlnd_uh_convert_to_mysqlnd(
  mysqli mysql_connection);
```

Converts a MySQL connection handle into a mysqlnd connection handle. After conversion you can execute mysqlnd library calls on the connection handle. This can be used to access mysqlnd functionality not made available through user space API calls.

The function can be disabled with mysqlnd_uh.enable. If mysqlnd_uh.enable is set to FALSE the function will not install the proxy and always return TRUE. Additionally, an error of the type E_WARNING may be emitted. The error message may read like PHP Warning: mysqlnd_uh_convert_to_mysqlnd(): (Mysqlnd User Handler) The plugin has been disabled by setting the configuration parameter mysqlnd_uh.enable = false. You are not allowed to call this function [...].

Parameters

MySQL connection handle A MySQL connection handle of type mysgl, mysgli or PDO MySQL.

Return Values

A mysqlnd connection handle.

Changelog

Version	Description
	The <code>mysql_connection</code> parameter can now be of type <code>mysql</code> , <code>PDO_MySQL</code> , or <code>mysqli</code> . Before, only the <code>mysqli</code> type was allowed.

Examples

Example 9.60 mysqlnd_uh_convert_to_mysqlnd example

```
<?php
/* PDO user API gives no access to connection thread id */
$mysql_connection = new PDO("mysql:host=localhost;dbname=test", "root", "");

/* Convert PDO MySQL handle to mysqlnd handle */
$mysqlnd = mysqlnd_uh_convert_to_mysqlnd($mysql_connection);

/* Create Proxy to call mysqlnd connection class methods */
$obj = new MySQLndUHConnection();

/* Call mysqlnd_conn::get_thread_id */
var_dump($obj->getThreadId($mysqlnd));

/* Use SQL to fetch connection thread id */
var_dump($mysql_connection->query("SELECT CONNECTION_ID()")->fetchAll());
?>
```

The above example will output:

```
int(27054)
array(1) {
  [0]=>
  array(2) {
 ["CONNECTION_ID()"]=>
 string(5) "27054"
  [0]=>
 string(5) "27054"
}
}
```

mysqlnd uh.enable

9.9.2 mysqlnd_uh_set_connection_proxy

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_uh_set_connection_proxy

Installs a proxy for mysqlnd connections

Description

```
bool mysqlnd_uh_set_connection_proxy(
 MysqlndUhConnection connection_proxy,
 mysqli mysqli_connection);
```

Installs a proxy object to hook mysqlnd's connection objects methods. Once installed, the proxy will be used for all MySQL connections opened with mysqli, mysql or PDO_MYSQL, assuming that the listed extensions are compiled to use the mysqlnd library.

The function can be disabled with mysqlnd_uh.enable. If mysqlnd_uh.enable is set to FALSE the function will not install the proxy and always return TRUE. Additionally, an error of the type E_WARNING may be emitted. The error message may read like PHP Warning: mysqlnd_uh_set_connection_proxy(): (Mysqlnd User Handler) The plugin has been disabled by setting the configuration parameter mysqlnd_uh.enable = false. The proxy has not been installed [...].

Parameters

connection_proxy A proxy object of type MysqlndUhConnection.

mysqli_connection Object of type mysqli. If given, the proxy will be set for this particular connection only.

Return Values

Returns TRUE on success. Otherwise, returns FALSE

Examples

Example 9.61 mysqlnd_uh_set_connection_proxy example

```
<?php
$mysqli = new mysqli("localhost", "root", "", "test");
$mysqli->query("SELECT 'No proxy installed, yet'");
class proxy extends MysqlndUhConnection {
public function query($res, $query) {
  printf("\$s(\$s)\n", \_\_METHOD\_\_, var\_export(func\_get\_args(), true));
 $ret = parent::query($res, $query);
 printf("%s returns %s\n", __METHOD__, var_export($ret, true));
  return $ret;
}
mysqlnd_uh_set_connection_proxy(new proxy());
$mysqli->query("SELECT 'mysqlnd rocks!'");
$mysql = mysql_connect("localhost", "root", "", "test");
mysql_query("SELECT 'Ahoy Andrey!'", $mysql);
$pdo = new PDO("mysql:host=localhost;dbname=test", "root", "");
$pdo->query("SELECT 'Moin Johannes!'");
```

```
proxy::query(array (
 0 => NULL,
 1 => 'SELECT \'mysqlnd rocks!\'',
))
proxy::query returns true
proxy::query(array (
 0 => NULL,
 1 => 'SELECT \'Ahoy Andrey!\'',
))
proxy::query returns true
proxy::query(array (
 0 => NULL,
 1 => 'SELECT \'Moin Johannes!\'',
))
proxy::query returns true
```

See Also

```
mysqlnd_uh_set_statement_proxy
mysqlnd_uh.enable
```

9.9.3 mysqlnd_uh_set_statement_proxy

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_uh_set_statement_proxy

Installs a proxy for mysglnd statements

Description

```
bool mysqlnd_uh_set_statement_proxy(
```

```
MysqlndUhStatement statement_proxy);
```

Installs a proxy for mysqlnd statements. The proxy object will be used for all mysqlnd prepared statement objects, regardless which PHP MySQL extension (mysqli, mysql, PDO_MYSQL) has created them as long as the extension is compiled to use the mysqlnd library.

The function can be disabled with mysqlnd_uh.enable. If mysqlnd_uh.enable is set to FALSE the function will not install the proxy and always return TRUE. Additionally, an error of the type E_WARNING may be emitted. The error message may read like PHP Warning: mysqlnd_uh_set_statement_proxy(): (Mysqlnd User Handler) The plugin has been disabled by setting the configuration parameter mysqlnd_uh.enable = false. The proxy has not been installed [...].

Parameters

statement proxy

The mysqlnd statement proxy object of type MysqlndUhStatement

Return Values

Returns TRUE on success. Otherwise, returns FALSE

See Also

mysqlnd_uh_set_connection_proxy
mysqlnd_uh.enable

9.10 Change History

Copyright 1997-2012 the PHP Documentation Group. [1]

The Change History lists major changes users need to be aware if upgrading from one version to another. It is a high level summary of selected changes that may impact applications or might even break backwards compatibility. See also the CHANGES file contained in the source for additional changelog information. The commit history is also available.

9.10.1 PECL/mysqlnd_uh 1.0 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.0.1-alpha

· Release date: TBD

· Motto/theme: bug fix release

Feature changes

- Support of PHP 5.4.0 or later.
- BC break: MysqlndUhConnection::changeUser requires additional passwd_len parameter.
- BC break: MYSQLND_UH_VERSION_STR renamed to MYSQLND_UH_VERSION. MYSQLND_UH_VERSION renamed to MYSQLND UH VERSION ID.
- BC break: mysqlnd_uh.enabled configuration setting renamed to mysqlnd_uh.enable.

1.0.0-alpha

• Release date: 08/2010

• Motto/theme: Initial release

	636		

Chapter 10 Mysqlnd connection multiplexing plugin

(mysqlnd_mux)

Table of Contents

10.1	Key Features	637
10.2	Limitations	638
10.3	About the name mysqlnd_mux	638
	Concepts	
	10.4.1 Architecture	
	10.4.2 Connection pool	639
	10.4.3 Sharing connections	
10.5	Installing/Configuring	639
	10.5.1 Requirements	640
	10.5.2 Installation	640
	10.5.3 Runtime Configuration	640
10.6	Predefined Constants	640
10.7	Change History	641
	10.7.1 PECL/mysqlnd_mux 1.0 series	

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd multiplexing plugin (mysqlnd_mux) multiplexes MySQL connections established by all PHP MySQL extensions that use the MySQL native driver (mysqlnd) for PHP.

The MySQL native driver for PHP features an internal C API for plugins, such as the connection multiplexing plugin, which can extend the functionality of mysqlnd. See the mysqlnd for additional details about its benefits over the MySQL Client Library libmysqlclient.

Mysqlnd plugins like mysqlnd_mux operate, for the most part, transparently from a user perspective. The connection multiplexing plugin supports all PHP applications, and all MySQL PHP extensions. It does not change existing APIs. Therefore, it can easily be used with existing PHP applications.

Note

This is a proof-of-concept. All features are at an early stage. Not all kinds of queries are handled by the plugin yet. Thus, it cannot be used in a drop-in fashion at the moment.

Please, do not use this version in production environments.

10.1 Key Features

Copyright 1997-2012 the PHP Documentation Group. [1]

The key features of mysqlnd_mux are as follows:

- Transparent and therefore easy to use:
 - Supports all of the PHP MySQL extensions.
 - Little to no application changes are required, dependent on the required usage scenario.

- · Reduces server load and connection establishment latency:
 - Opens less connections to the MySQL server.
 - Less connections to MySQL mean less work for the MySQL server. In a client-server environment scaling the server is often more difficult than scaling the client. Multiplexing helps with horizontal scaleout (scale-by-client).
 - · Pooling saves connection time.
 - Multiplexed connection: multiple user handles share the same network connection. Once opened, a
 network connection is cached and shared among multiple user handles. There is a 1:n relationship
 between internal network connection and user connection handles.
 - Persistent connection: a network connection is kept open at the end of the web request, if the PHP deployment model allows. Thus, subsequently web requests can reuse a previously opened connection. Like other resources, network connections are bound to the scope of a process. Thus, they can be reused for all web requests served by a process.

10.2 Limitations

Copyright 1997-2012 the PHP Documentation Group. [1]

The proof-of-concept does not support unbuffered queries, prepared statements, and asynchronous queries.

The connection pool is using a combination of the transport method and hostname as keys. As a consequence, two connections to the same host using the same transport method (TCP/IP, Unix socket, Windows named pipe) will be linked to the same pooled connection even if username and password differ. Be aware of the possible security implications.

The proof-of-concept is transaction agnostic. It does not know about SQL transactions.

Note

Applications must be aware of the consequences of connection sharing connections.

10.3 About the name mysqlnd_mux

Copyright 1997-2012 the PHP Documentation Group. [1]

The shortcut mysglnd_mux stands for mysglnd connection multiplexing plugin.

10.4 Concepts

Copyright 1997-2012 the PHP Documentation Group. [1]

This explains the architecture and related concepts for this plugin. Reading and understanding these concepts is required to successfully use this plugin.

10.4.1 Architecture

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd connection multiplexing plugin is implemented as a PHP extension. It is written in C and operates under the hood of PHP. During the startup of the PHP interpreter, in the module initialization phase of the PHP engine, it gets registered as a mysqlnd plugin to replace specific mysqlnd C methods.

The mysqlnd library uses PHP streams to communicate with the MySQL server. PHP streams are accessed by the mysqlnd library through its net module. The mysqlnd connection multiplexing plugin proxies methods of the mysqlnd library net module to control opening and closing of network streams.

Upon opening a user connection to MySQL using the appropriate connection functions of either mysqli, PDO_MYSQL or ext/mysql, the plugin will search its connection pool for an open network connection. If the pool contains a network connection to the host specified by the connect function using the transport method requested (TCP/IP, Unix domain socket, Windows named pipe), the pooled connection is linked to the user handle. Otherwise, a new network connection is opened, put into the poolm and associated with the user connection handle. This way, multiple user handles can be linked to the same network connection.

10.4.2 Connection pool

Copyright 1997-2012 the PHP Documentation Group. [1]

The plugins connection pool is created when PHP initializes its modules (MINIT) and free'd when PHP shuts down the modules (MSHUTDOWN). This is the same as for persistent MySQL connections.

Depending on the deployment model, the pool is used for the duration of one or multiple web requests. Network connections are bound to the lifespan of an operating system level process. If the PHP process serves multiple web requests as it is the case for Fast-CGI or threaded web server deployments, then the pooled connections can be reused over multiple connections. Because multiplexing means sharing connections, it can even happen with a threaded deployment that two threads or two distinct web requests are linked to one pooled network connections.

A pooled connection is explicitly closed once the last reference to it is released. An implicit close happens when PHP shuts down its modules.

10.4.3 Sharing connections

Copyright 1997-2012 the PHP Documentation Group. [1]

The PHP mysqlnd connection multiplexing plugin changes the relationship between a users connection handle and the underlying MySQL connection. Without the plugin, every MySQL connection belongs to exactly one user connection at a time. The multiplexing plugin changes. A MySQL connection is shared among multiple user handles. There no one-to-one relation if using the plugin.

Sharing pooled connections has an impact on the connection state. State changing operations from multiple user handles pointing to one MySQL connection are not isolated from each other. If, for example, a session variable is set through one user connection handle, the session variable becomes visible to all other user handles that reference the same underlying MySQL connection.

This is similar in concept to connection state related phenomens described for the PHP mysqlnd replication and load balancing plugin. Please, check the PECL/mysqlnd_ms documentation for more details on the state of a connection.

The proof-of-concept takes no measures to isolate multiplexed connections from each other.

10.5 Installing/Configuring

Copyright 1997-2012 the PHP Documentation Group. [1]

10.5.1 Requirements

Copyright 1997-2012 the PHP Documentation Group. [1]

PHP 5.5.0 or newer. Some advanced functionality requires PHP 5.5.0 or newer.

The mysqlnd_mux replication and load balancing plugin supports all PHP applications and all available PHP MySQL extensions (mysqli, mysql, PDO_MYSQL). The PHP MySQL extension must be configured to use mysqlnd in order to be able to use the mysqlnd_mux plugin for mysqlnd.

10.5.2 Installation

Copyright 1997-2012 the PHP Documentation Group. [1]

Information for installing this PECL extension may be found in the manual chapter titled Installation of PECL extensions. Additional information such as new releases, downloads, source files, maintainer information, and a CHANGELOG, can be located here: http://pecl.php.net/package/mysglnd mux

10.5.3 Runtime Configuration

Copyright 1997-2012 the PHP Documentation Group. [1]

The behaviour of these functions is affected by settings in php.ini.

Table 10.1 Mysqlnd_mux Configure Options

Name	Default	Changeable	Changelog
mysqlnd_mux.enable	0	PHP_INI_SYSTEM	

Here's a short explanation of the configuration directives.

mysqlnd_mux.enable integer Enables or disables the plugin. If disabled, the extension will not plug into mysqlnd to proxy internal mysqlnd C API calls.

10.6 Predefined Constants

Copyright 1997-2012 the PHP Documentation Group. [1]

The constants below are defined by this extension, and will only be available when the extension has either been compiled into PHP or dynamically loaded at runtime.

Other

The plugins version number can be obtained using MYSQLND_MUX_VERSION or MYSQLND_MUX_VERSION_ID. MYSQLND_MUX_VERSION is the string representation of the numerical version number MYSQLND_MUX_VERSION_ID, which is an integer such as 10000. Developers can calculate the version number as follows.

Version (part)	Example
Major*10000	1*10000 = 10000
Minor*100	0*100 = 0
Patch	0 = 0
MYSQLND_MUX_VERSION_ID	10000

MYSQLND_MUX_VERSION (string)	Plugin version string, for example, "1.0.0-prototype"
MYSQLND_MUX_VERSION_ID (integer)	Plugin version number, for example, 10000.

10.7 Change History

Copyright 1997-2012 the PHP Documentation Group. [1]

This change history is a high level summary of selected changes that may impact applications and/or break backwards compatibility.

See also the CHANGES file in the source distribution for a complete list of changes.

10.7.1 PECL/mysqlnd_mux 1.0 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.0.0-pre-alpha

- Release date: no package released, initial check-in 09/2012
- Motto/theme: Proof of concept

Initial check-in. Essentially a demo of the mysqlnd plugin API.

Note

This is the current development series. All features are at an early stage. Changes may happen at any time without prior notice. Please, do not use this version in production environments.

The documentation may not reflect all changes yet.

642

Chapter 11 Mysqlnd Memcache plugin (mysqlnd_memcache)

Table of Contents

11.1	Key Features	644
11.2	Key Features Limitations	644
	On the name	
11.4	Quickstart and Examples	644
	11.4.1 Setup	645
	11.4.2 Usage	646
11.5	Installing/Configuring	647
	11.5.1 Requirements	647
	11.5.2 Installation	647
	11.5.3 Runtime Configuration	647
	Predefined Constants	
11.7	Mysqlnd_memcache Functions	648
	11.7.1 mysqlnd_memcache_get_config	648
	11.7.2 mysqlnd_memcache_set	651
11.8	Change History	653
	11.8.1 PECL/mysqlnd_memcache 1.0 series	

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd memcache plugin (mysqlnd_memcache) is an PHP extension for transparently translating SQL into requests for the MySQL InnoDB Memcached Daemon Plugin (server plugin). It includes experimental support for the MySQL Cluster Memcached Daemon. The server plugin provides access to data stored inside MySQL InnoDB (respectively MySQL Cluster NDB) tables using the Memcache protocol. This PHP extension, which supports all PHP MySQL extensions that use mysqlnd, will identify tables exported in this way and will translate specific SELECT queries into Memcache requests.

Figure 11.1 mysqlnd_memcache data flow

Note

This plugin depends on the MySQL InnoDB Memcached Daemon Plugin. It is not provided to be used with a stand-alone Memcached. For a generic query cache using Memcached look at the mysqlnd query cache plugin. For direct Memcache access look at the memcache and memcached extensions.

The MySQL native driver for PHP is a C library that ships together with PHP as of PHP 5.3.0. It serves as a drop-in replacement for the MySQL Client Library (libmysqlclient). Using mysqlnd has several advantages: no extra downloads are required because it's bundled with PHP, it's under the PHP license, there is lower memory consumption in certain cases, and it contains new functionality such as asynchronous queries.

The mysqlnd_mmemcache operates, for the most part, transparently from a user perspective. The mysqlnd memcache plugin supports all PHP applications, and all MySQL PHP extensions. It does not change existing APIs. Therefore, it can easily be used with existing PHP applications.

The MySQL Memcache plugins add key-value style access method for data stored in InnoDB resp. NDB (MySQL Cluster) SQL tables through the Memcache protocol. This type of key-value access if often faster than using SQL.

11.1 Key Features

Copyright 1997-2012 the PHP Documentation Group. [1]

The key features of PECL/mysqlnd_memcache are as follows.

- · Possible performance benefits
 - Client-side: light-weight protocol.
 - Server-side: no SQL parsing, direct access to the storage.
 - Please, run your own benchmarks! Actual performance results are highly dependent on setup and hardware used.

11.2 Limitations

Copyright 1997-2012 the PHP Documentation Group. [1]

The initial version is not binary safe. Due to the way the MySQL Memcache plugins works there are restrictions related to separators.

Prepared statements and asynchronous queries are not supported. Result set meta data support is limited.

The mapping information for tables accessible via Memcache is not cached in the plugin between requests but fetched from the MySQL server each time a MySQL connection is associated with a Memcache connection. See mysqlnd_memcache_set for details.

11.3 On the name

Copyright 1997-2012 the PHP Documentation Group. [1]

The shortcut mysqlnd_memcache stands for mysqlnd memcache plugin. Memcache refers to support of the MySQL Memcache plugins for InnoDB and NDB (MySQL Cluster). The plugin is not related to the Memcached cache server.

11.4 Quickstart and Examples

Copyright 1997-2012 the PHP Documentation Group. [1]

The mysqlnd memcache plugin is easy to use. This quickstart will demo typical use-cases, and provide practical advice on getting started.

It is strongly recommended to read the reference sections in addition to the quickstart. The quickstart tries to avoid discussing theoretical concepts and limitations. Instead, it will link to the reference sections. It is safe to begin with the quickstart. However, before using the plugin in mission critical environments we urge you to read additionally the background information from the reference sections.

11.4.1 Setup

Copyright 1997-2012 the PHP Documentation Group. [1]

The plugin is implemented as a PHP extension. See also the installation instructions to install this extension.

Compile or configure the PHP MySQL extension (API) (mysqli, PDO_MYSQL, mysql). That extension must use the mysqlnd library as because mysqlnd_memcache is a plugin for the mysqlnd library. For additional information, refer to the mysqlnd_memcache installation instructions.

Then, load this extension into PHP and activate the plugin in the PHP configuration file using the PHP configuration directive named mysqlnd_memcache.enable.

Example 11.1 Enabling the plugin (php.ini)

```
; On Windows the filename is php_mysqnd_memcache.dll
; Load the extension
extension=mysqlnd_memcache.so
; Enable it
mysqlnd_memcache.enable=1
```

Follow the instructions given in the MySQL Reference Manual on installing the Memcache plugins for the MySQL server. Activate the plugins and configure Memcache access for SQL tables.

The examples in this quickguide assume that the following table exists, and that Memcache is configured with access to it.

Example 11.2 SQL table used for the Quickstart

```
CREATE TABLE test(
 id CHAR(16),
 f1 VARCHAR(255),
 f2 VARCHAR(255),
 f3 VARCHAR(255),
 flags INT NOT NULL,
 cas_column INT,
 expire time column INT,
 PRIMARY KEY(id)
  ) ENGINE=InnoDB;
INSERT INTO test (id, f1, f2, f3) VALUES (1, 'Hello', 'World', '!');
INSERT INTO test (id, f1, f2, f3) VALUES (2, 'Lady', 'and', 'the tramp');
INSERT INTO innodb_memcache.containers(
 name, db_schema, db_table, key_columns, value_columns,
 flags, cas_column, expire_time_column, unique_idx_name_on_key)
  'plugin_test', 'test', 'test', 'id', 'f1,f2,f3',
  'flags', 'cas_column', 'expire_time_column', 'PRIMARY KEY');
```

11.4.2 Usage

Copyright 1997-2012 the PHP Documentation Group. [1]

After associating a MySQL connection with a Memcache connection using mysqnd_memcache_set the plugin attempts to transparently replace SQL SELECT statements by a memcache access. For that purpose the plugin monitors all SQL statements executed and tries to match the statement string against MYSQLND_MEMCACHE_DEFAULT_REGEXP. In case of a match, the mysqlnd memcache plugin checks whether the SELECT is accessing only columns of a mapped table and the WHERE clause is limited to a single key lookup.

In case of the example SQL table, the plugin will use the Memcache interface of the MySQL server to fetch results for a SQL query like SELECT f1, f2, f3 WHERE id = n.

Example 11.3 Basic example.

```
<?php
$mysqli = new mysqli("host", "user", "passwd", "database");
$memc = new Memcached();
$memc->addServer("host", 11211);
mysqlnd_memcache_set($mysqli, $memc);
  This is a query which queries table test using id as key in the WHERE part
 and is accessing fields f1, f2 and f3. Therefore, mysqlnd_memcache
 will intercept it and route it via memcache.
$result = $mysqli->query("SELECT f1, f2, f3 FROM test WHERE id = 1");
while ($row = $result->fetch_row()) {
 print_r($row);
  This is a query which queries table test but using fl in the WHERE clause.
  Therefore, mysqlnd_memcache can't intercept it. This will be executed
  using the MySQL protocol
$mysqli->query("SELECT id FROM test WHERE f1 = 'Lady'");
while ($row = $result->fetch_row()) {
 print_r($row);
?>
```

The above example will output:

```
array(
 [f1] => Hello
 [f2] => World
 [f3] => !
)
array(
 [id] => 2
)
```

11.5 Installing/Configuring

Copyright 1997-2012 the PHP Documentation Group. [1]

11.5.1 Requirements

Copyright 1997-2012 the PHP Documentation Group. [1]

PHP: this extension requires PHP 5.4+, version PHP 5.4.4 or never. The required PHP extensions are PCRE (enabled by default), and the memcached extension version 2.0.x.

The mysqlnd_memcache Memcache plugin supports all PHP applications and all available PHP MySQL extensions (mysqli, mysql, PDO_MYSQL). The PHP MySQL extension must be configured with mysqlnd support.

For accessing InnoDB tables, this PHP extension requires MySQL Server 5.6.6 or newer with the InnoDB Memcache Daemon Plugin enabled.

For accessing MySQL Cluster NDB tables, this PHP extension requires MySQL Cluster 7.2 or newer with the NDB Memcache API nodes enabled.

11.5.2 Installation

Copyright 1997-2012 the PHP Documentation Group. [1]

This PECL extension is not bundled with PHP.

Information for installing this PECL extension may be found in the manual chapter titled Installation of PECL extensions. Additional information such as new releases, downloads, source files, maintainer information, and a CHANGELOG, can be located here: http://pecl.php.net/package/mysqlnd_memcache

A DLL for this PECL extension is currently unavailable. See also the building on Windows section.

11.5.3 Runtime Configuration

Copyright 1997-2012 the PHP Documentation Group. [1]

The behaviour of these functions is affected by settings in php.ini.

Table 11.1 Mysglnd memcache Configure Options

Name	Default	Changeable	Changelog
mysqlnd_memcache.enab	l ė	PHP_INI_SYSTEM	Available since 1.0.0

Here's a short explanation of the configuration directives.

mysqlnd_memcache.enable integer

Enables or disables the plugin. If disabled, the extension will not plug into mysqlnd to proxy internal mysqlnd C API calls.

Note

This option is mainly used by developers to build this extension statically into PHP. General users are encouraged to build this extension as a

shared object, and to unload it completely when it is not needed.

11.6 Predefined Constants

Copyright 1997-2012 the PHP Documentation Group. [1]

The constants below are defined by this extension, and will only be available when the extension has either been compiled into PHP or dynamically loaded at runtime.

MySQL Memcache Plugin related

MYSQLND_MEMCACHE_DEFAULT_R**Default** regular expression (PCRE style) used for matching SELECT (string) statements that will be mapped into a MySQL Memcache Plugin access point, if possible.

It is also possible to use mysqlnd_memcache_set, but the default approach is using this regular expression for pattern matching.

Assorted

The version number of this plugin can be obtained by using MYSQLND_MEMCACHE_VERSION or MYSQLND_MEMCACHE_VERSION_ID. MYSQLND_MEMCACHE_VERSION is the string representation of the numerical version number MYSQLND_MEMCACHE_VERSION_ID, which is an integer such as 10000. Developers can calculate the version number as follows.

Version (part)	Example
Major*10000	1*10000 = 10000
Minor*100	0*100 = 0
Patch	0 = 0
MYSQLND_MEMCACHE_VERSION_ID	10000

MYSQLND_MEMCACHE_VERSION Plugin version string, for example, "1.0.0-alpha". (string)

MYSQLND_MEMCACHE_VERSION_IPlugin version number, for example, 10000. (integer)

11.7 MysqInd_memcache Functions

Copyright 1997-2012 the PHP Documentation Group. [1]

11.7.1 mysqlnd_memcache_get_config

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_memcache_get_config

Returns information about the plugin configuration

Description

array mysqlnd_memcache_get_config(
 mixed connection);

This function returns an array of all mysqlnd_memcache related configuration information that is attached to the MySQL connection. This includes MySQL, the Memcache object provided via <code>mysqlnd_memcache_set</code>, and the table mapping configuration that was automatically collected from the MySQL Server.

Parameters

connection

A handle to a MySQL Server using one of the MySQL API extensions for PHP, which are PDO_MYSQL, mysqli or ext/mysql.

Return Values

An array of mysqlnd_memcache configuration information on success, otherwise FALSE.

The returned array has these elements:

Table 11.2 mysqlnd_memcache_get_config array structure

Array Key	Description
memcached	Instance of Memcached associated to this MySQL connection by mysqlnd_memcache_set. You can use this to change settings of the memcache connection, or directly by querying the server on this connection.
pattern	The PCRE regular expression used to match the SQL query sent to the server. Queries matching this pattern will be further analyzed to decide whether the query can be intercepted and sent via the memcache interface or whether the query is sent using the general MySQL protocol to the server. The pattern is either the default pattern (MYSQLND_MEMCACHE_DEFAULT_REGEXP) or it is set via mysqlnd_memcache_set.
mappings	An associative array with a list of all configured containers as they were discovered by this plugin. The key for these elements is the name of the container in the MySQL configuration. The value is described below. The contents of this field is created by querying the MySQL Server during association to MySQL and a memcache connection using mysqlnd_memcache_set.
mapping_query	An SQL query used during mysqlnd_memcache_set to identify the available containers and mappings. The result of that query is provided in the mappings element.

Table 11.3 Mapping entry structure

Array Key	Description
prefix	A prefix used while accessing data via memcache. With the MySQL InnoDB Memcache Deamon plugin, this usually begins with @@ and ends with a configurable separator. This prefix is placed in front of the key value while using the memcache protocol.

Array Key	Description
schema_name	Name of the schema (database) which contains the table being accessed.
table_name	Name of the table which contains the data accessible via memcache protocol.
id_field_name	Name of the database field (column) with the id used as key when accessing the table via memcache. Often this is the database field having a primary key.
separator	The separator used to split the different field values. This is needed as memcache only provides access to a single value while MySQL can map multiple columns to this value.
	The separator, which can be set in the MySQL Server configuration, should not be part of any value retrieved via memcache because proper mapping can't be guaranteed.
fields	An array with the name of all fields available for this mapping.

Examples

Example 11.4 mysqlnd_memcache_get_config example

```
<?php
$mysqli = new mysqli("host", "user", "passwd", "database");
$memc = new Memcached();
$memc->addServer("host", 11211);
mysqlnd_memcache_set($mysqli, $memc);

var_dump(mysqlnd_memcache_get_config($mysqli));
?>
```

The above example will output:

```
string(13) "@@mymem_test."
 ["schema_name"]=>
 string(4) "test"
 ["table_name"]=>
 string(10) "mymem_test"
 ["id_field_name"]=>
 string(2) "id"
 ["separator"]=>
 string(1) "|"
 ["fields"]=>
 array(3) {
 [0]=>
 string(2) "f1"
 [1]=>
 string(2) "f2"
 [2]=>
 string(2) "f3"
["mapping_query"]=>
string(209) "
 SELECT c.name,
 CONCAT('@@', c.name, (SELECT value FROM innodb_memcache.config_options WHERE nam
 c.db_schema,
 c.db_table,
 c.key_columns,
 c.value_columns,
 (SELECT value FROM innodb_memcache.config_options WHERE name = 'separator') AS s
 FROM innodb_memcache.containers c"
```

See Also

mysqlnd_memcache_set

11.7.2 mysqlnd_memcache_set

Copyright 1997-2012 the PHP Documentation Group. [1]

• mysqlnd_memcache_set

Associate a MySQL connection with a Memcache connection

Description

```
bool mysqlnd_memcache_set(
  mixed mysql_connection,
  Memcached memcache_connection,
  string pattern,
  callback callback);
```

Associate mysql_connection with memcache_connection using pattern as a PCRE regular expression, and callback as a notification callback or to unset the association of mysql_connection.

While associating a MySQL connection with a Memcache connection, this function will query the MySQL Server for its configuration. It will automatically detect whether the server is configured to use the InnoDB Memcache Daemon Plugin or MySQL Cluster NDB Memcache support. It will also query the server to automatically identify exported tables and other configuration options. The results of this automatic configuration can be retrieved using mysqlnd_memcache_get_config.

Parameters

mysql_connection

A handle to a MySQL Server using one of the MySQL API extensions for PHP, which are PDO MYSQL, mysqli or ext/mysql.

memcache_connection

A Memcached instance with a connection to the MySQL Memcache Daemon plugin. If this parameter is omitted, then <code>mysql_connection</code> will be unassociated from any memcache connection. And if a previous association exists, then it will be replaced.

pattern

A regular expression in Perl Compatible Regular Expression syntax used to identify potential Memcache-queries. The query should have three sub patterns. The first subpattern contains the requested field list, the second the name of the ID column from the query and the third the requested value. If this parameter is omitted or os set to NULL, then a default pattern will be used.

callback

A callback which will be used whenever a query is being sent to MySQL. The callback will receive a single boolean parameter telling if a query was sent via Memcache.

Return Values

TRUE if the association or disassociation is successful, otherwise FALSE if there is an error.

Examples

Example 11.5 mysqlnd_memcache_set example with var_dump as a simple debugging callback.

```
<?php
$mysqli = new mysqli("host", "user", "passwd", "database");
$memc = new Memcached();
$memc->addServer("host", 11211);
mysqlnd_memcache_set($mysqli, $memc, NULL, 'var_dump');

/* This query will be intercepted and executed via Memcache protocol */
echo "Sending query for id via Memcache: ";
$mysqli->query("SELECT f1, f2, f3 FROM test WHERE id = 1");

/* f1 is not configured as valid key field, this won't be sent via Memcache */
echo "Sending query for f1 via Memcache: ";
$mysqli->query("SELECT id FROM test WHERE f1 = 1");

mysqlnd_memcache_set($mysqli);

/* Now the regular MySQL protocol will be used */
echo "var_dump won't be invoked: ";
$mysqli->query("SELECT f1, f2, f3 WHERE id = 1");

?>
```

The above example will output:

```
Sending query for id via Memcache: bool(true)
Sending query for f1 via Memcache: bool(false)
var_dump won't be invoked:
```

See Also

mysqlnd_memcache_get_config

11.8 Change History

Copyright 1997-2012 the PHP Documentation Group. [1]

This change history is a high level summary of selected changes that may impact applications and/or break backwards compatibility.

See also the CHANGES file in the source distribution for a complete list of changes.

11.8.1 PECL/mysqlnd_memcache 1.0 series

Copyright 1997-2012 the PHP Documentation Group. [1]

1.0.0-alpha

· Release date: TBD

• Motto/theme: Basic mapping of SQL SELECT to a MySQL Memcache plugin access.

The initial release does map basic SQL SELECT statements to a MySQL Memcache plugin access. This bares potential performance benefits as the direct key-value access to MySQL storage using the Memcache protocol is usually faster than using SQL access.

654	654

Chapter 12 Connector/PHP

This documentation, and other publications, sometimes uses the term <code>Connector/PHP</code>. This term refers to the full set of MySQL related functionality in PHP, which includes the three APIs that are described in the preceding discussion, along with the <code>mysqlnd</code> core library and all of its plugins.

656

Chapter 13 Common Problems with MySQL and PHP

- Error: Maximum Execution Time Exceeded: This is a PHP limit; go into the php.ini file and set the maximum execution time up from 30 seconds to something higher, as needed. It is also not a bad idea to double the RAM allowed per script to 16MB instead of 8MB.
- Fatal error: Call to unsupported or undefined function mysql_connect() in ...: This means that your PHP version isn't compiled with MySQL support. You can either compile a dynamic MySQL module and load it into PHP or recompile PHP with built-in MySQL support. This process is described in detail in the PHP manual.
- Error: Undefined reference to 'uncompress': This means that the client library is compiled with support for a compressed client/server protocol. The fix is to add -1z last when linking with lmysqlclient.
- Error: Client does not support authentication protocol: This is most often encountered when trying to use the older mysql extension with MySQL 4.1.1 and later. Possible solutions are: downgrade to MySQL 4.0; switch to PHP 5 and the newer mysqli extension; or configure the MySQL server with the old_passwords system variable set to 1. (See Client does not support authentication protocol, for more information.)

6	58

Chapter 14 Enabling Both mysql and mysqli in PHP

If you're experiencing problems with enabling both the mysql and the mysqli extension when building PHP on Linux yourself, you should try the following procedure.

1. Configure PHP like this:

```
./configure --with-mysqli=/usr/bin/mysql_config --with-mysql=/usr
```

2. Edit the Makefile and search for a line that starts with EXTRA_LIBS. It might look like this (all on one line):

```
EXTRA_LIBS = -lcrypt -lcrypt -lmysqlclient -lz -lresolv -lm -ldl -lnsl -lxml2 -lz -lm -lxml2 -lz -lm -lmysqlclient -lz -lcrypt -lnsl -lm -lxml2 -lz -lm -lcrypt -lxml2 -lz -lm -lcrypt
```

Remove all duplicates, so that the line looks like this (all on one line):

```
EXTRA_LIBS = -lcrypt -lcrypt -lmysqlclient -lz -lresolv -lm -ldl -lnsl
-lxml2
```

3. Build and install PHP:

```
make
make install
```

660