SQL Reference

he SQLite library understands most of the standard SQL language. But it does omit some features while at the same time adding a few features of its own. This reference is an overview of the SQL syntax implemented by SQLite, taken directly from the original documentation on the SQLite website (www.sqlite.org/lang.html) and slightly edited. Many low-level productions are omitted. For detailed information on the language that SQLite understands, refer to the source code and the grammar file parse.y in the source distribution.

In all of the syntax diagrams that follow, literal text is shown in bold. Nonterminal symbols are shown in italic. Operators that are part of the syntactic markup itself are shown as regular, unformatted text.

ALTER TABLE

```
sql-statement ::= ALTER TABLE [database-name .] table-name alteration
alteration ::= RENAME TO new-table-name
alteration ::= ADD [COLUMN] column-def
```

SQLite's version of the ALTER TABLE command allows the user to rename or add a new column to an existing table. It is not possible to remove a column from a table.

ANALYZE

```
sql-statement ::= ANALYZE
sql-statement ::= ANALYZE database-name
sql-statement ::= ANALYZE [database-name .] table-name
```

The ANALYZE command gathers statistics about indexes and stores them in a special table in the database where the query optimizer can use them to help make better index choices. If no arguments are given, all indexes in all attached databases are analyzed. If a database name is given as the argument, all indexes in that one database are analyzed. If the argument is a table name, then only indexes associated with that one table are analyzed.

The initial implementation stores all statistics in a single table named sqlite_stat1. Future enhancements may create additional tables with the same name pattern except with the "1" changed to a different digit. The sqlite_stat1 table cannot be dropped, but all the content can be deleted, which has the same effect.

The RENAME TO syntax is used to rename the table identified by database-name.table-name to new-table-name. This command cannot be used to move a table between attached databases, but only to rename a table within the same database.

If the table being renamed has triggers or indexes, then these remain attached to the table after it has been renamed. However, if there are any view definitions, or statements executed by triggers that refer to the table being renamed, these are not automatically modified to use the new table name. If this is required, the triggers or view definitions must be dropped and re-created to use the new table name by hand.

The ADD COLUMN syntax is used to add a new column to an existing table. The new column is always appended to the end of the list of existing columns. column-def may take any of the forms permissible in a CREATE TABLE statement, with the following restrictions:

- The column may not have a PRIMARY KEY or UNIQUE constraint.
- The column may not have a default value of CURRENT_TIME, CURRENT_DATE, or CURRENT_TIMESTAMP.
- If a NOT NULL constraint is specified, then the column must have a default value other than NULL.

The execution time of the ALTER TABLE command is independent of the amount of data in the table. The ALTER TABLE command runs as quickly on a table with 10 million rows as it does on a table with 1 row.

After ADD COLUMN has been run on a database, that database will not be readable by SQLite version 3.1.3 and earlier until the database is vacuumed (see VACUUM).

ATTACH DATABASE

sql-statement ::= ATTACH [DATABASE] database-filename AS database-name

The ATTACH DATABASE statement adds a preexisting database file to the current database connection. If the filename contains punctuation characters it must be quoted. The names "main" and "temp" refer to the main database and the database used for temporary tables. These cannot be detached. Attached databases are removed using the DETACH DATABASE statement.

You can read from and write to an attached database and you can modify the schema of the attached database. This is a new feature of SQLite version 3.0. In SQLite 2.8, schema changes to attached databases were not allowed.

You cannot create a new table with the same name as a table in an attached database, but you can attach a database that contains tables whose names are duplicates of tables in the main database. It is also permissible to attach the same database file multiple times.

Tables in an attached database can be referred to using the syntax database-name.table-name. If an attached table doesn't have a duplicate table name in the main database, it doesn't require a database name prefix. When a database is attached, all of its tables that don't have duplicate names become the default table of that name. Any tables of that name attached afterward require the table prefix. If the default table of a given name is detached, then the last table of that name attached becomes the new default.

Transactions involving multiple attached databases are atomic, assuming that the main database is not :memory:. If the main database is :memory:, then transactions continue to be

atomic within each individual database file. But if the host computer crashes in the middle of a COMMIT where two or more database files are updated, some of those files might get the changes where others might not. Atomic commit of attached databases is a new feature of SQLite version 3.0. In SQLite version 2.8, all commits to attached databases behaved as if the main database were :memory:.

The maximum number of databases that can be attached to a given session is 10. This is a compile-time limit: the limit can be increased by altering the value in the source code and recompiling SQLite.

BEGIN TRANSACTION

```
sql-statement ::= BEGIN [ DEFERRED | IMMEDIATE | EXCLUSIVE ] [TRANSACTION [name]]
sql-statement ::= END [TRANSACTION [name]]
sql-statement ::= COMMIT [TRANSACTION [name]]
sql-statement ::= ROLLBACK [TRANSACTION [name]]
```

Beginning in version 2.0, SQLite supports transactions with rollback and atomic commit.

The optional transaction name is ignored. SQLite currently does not allow nested transactions. No changes can be made to the database except within a transaction. Any command that changes the database (basically, any SQL command other than SELECT) will automatically start a transaction if one is not already in effect. Automatically started transactions are committed at the conclusion of the command.

Transactions can be started manually using the BEGIN command. Such transactions usually persist until the next COMMIT or ROLLBACK command. But a transaction will also ROLLBACK if the database is closed or if an error occurs and the ROLLBACK conflict resolution algorithm is specified. See the documentation on the ON CONFLICT clause for additional information about the ROLLBACK conflict resolution algorithm.

In SQLite version 3.0.8 and later, transactions can be deferred, immediate, or exclusive. Deferred means that no locks are acquired on the database until the database is first accessed. Thus with a deferred transaction, the BEGIN statement itself does nothing. Locks are not acquired until the first read or write operation. The first read operation against a database creates a SHARED lock and the first write operation creates a RESERVED lock. Because the acquisition of locks is deferred until they are needed, it is possible that another thread or process could create a separate transaction and write to the database after the BEGIN on the current thread has executed. If the transaction is immediate, then RESERVED locks are acquired on all databases as soon as the BEGIN command is executed, without waiting for the database to be used. After a BEGIN IMMEDIATE, you are guaranteed that no other thread or process will be able to write to the database or do a BEGIN IMMEDIATE or BEGIN EXCLUSIVE. Other processes can continue to read from the database, however. An exclusive transaction causes EXCLUSIVE locks to be acquired on all databases. After a BEGIN EXCLUSIVE, you are guaranteed that no other thread or process will be able to read or write the database until the transaction is complete.

SHARED, RESERVED, and EXCLUSIVE locks are described in detail in Chapters 4 and 5.

The default behavior for SQLite version 3.0.8 is a deferred transaction. For SQLite version 3.0.0 through 3.0.7, deferred is the only kind of transaction available. For SQLite version 2.8 and earlier, all transactions are exclusive.

The COMMIT command does not actually perform a commit until all pending SQL commands finish. Thus if two or more SELECT statements are in the middle of processing and a COMMIT is executed, the commit will not actually occur until all SELECT statements finish.

An attempt to execute COMMIT might result in an SQLITE_BUSY return code. This indicates that another thread or process had a read lock on the database that prevented the database from being updated. When COMMIT fails in this way, the transaction remains active and the COMMIT can be retried later after the reader has had a chance to clear.

comment

```
comment ::= SQL-comment | C-comment
SQL-comment ::= -- single-line
C-comment ::= /* multiple-lines [*/]
```

Comments aren't SQL commands, but can occur in SQL queries. They are treated as white space by the parser. They can begin anywhere white space can be found, including inside expressions that span multiple lines.

SQL comments only extend to the end of the current line.

C comments can span any number of lines. If there is no terminating delimiter, they extend to the end of the input. This is not treated as an error. A new SQL statement can begin on a line after a multiline comment ends. C comments can be embedded anywhere white space can occur, including inside expressions, and in the middle of other SQL statements. C comments do not nest. SQL comments inside a C comment will be ignored.

COMMIT TRANSACTION

See "BEGIN TRANSACTION."

COPY

The COPY command is available in SQLite version 2.8 and earlier. The COPY command has been removed from SQLite version 3.0 due to complications in trying to support it in a mixed UTF-8/16 environment. In version 3.0, the command-line shell contains a new command .import that can be used as a substitute for COPY.

The COPY command is an extension used to load large amounts of data into a table. It is modeled after a similar command found in PostgreSQL. In fact, the SQLite COPY command is specifically designed to be able to read the output of the PostgreSQL dump utility pg_dump so that data can be easily transferred from PostgreSQL into SQLite.

The table-name is the name of an existing table that is to be filled with data. The filename is a string or an identifier that names a file from which data will be read. The filename can be the STDIN to read data from standard input.

Each line of the input file is converted into a single record in the table. Columns are separated by tabs. If a tab occurs as data within a column, then that tab is preceded by a backslash (\) character. A backslash in the data appears as two backslashes in a row. The optional USING DELIMITERS clause can specify a delimiter other than a tab.

If a column consists of the characters \N, that column is filled with the value NULL.

The optional conflict-clause allows the specification of an alternative constraint conflict resolution algorithm to use this one command. See the section "ON CONFLICT" for additional information.

When the input data source is STDIN, the input can be terminated by a line that contains only a backslash and a dot $(\.)$.

CREATE INDEX

The CREATE INDEX command consists of the keywords CREATE INDEX followed by the name of the new index, the keyword ON, the name of a previously created table that is to be indexed, and a parenthesized list of names of columns in the table that are used for the index key. Each column name can be followed by either the ASC or DESC keyword to indicate sort order, but the sort order is ignored in the current implementation. Sorting is always done in ascending order.

The COLLATE clause following each column name defines a collating sequence used for text entries in that column. The default collating sequence is the collating sequence defined for that column in the CREATE TABLE statement. Or if no collating sequence is otherwise defined, the built-in BINARY collating sequence is used.

There are no arbitrary limits on the number of indexes that can be attached to a single table, nor on the number of columns in an index.

If the UNIQUE keyword appears between CREATE and INDEX, then duplicate index entries are not allowed. Any attempt to insert a duplicate entry will result in an error.

The optional conflict-clause allows the specification of an alternative default constraint conflict resolution algorithm for this index. This only makes sense if the UNIQUE keyword is used since otherwise there are no constraints on the index. The default algorithm is ABORT. If a COPY, INSERT, or UPDATE statement specifies a particular conflict resolution algorithm, that algorithm is used in place of the default algorithm specified here. See the section "ON CONFLICT" for additional information.

The exact text of each CREATE INDEX statement is stored in the sqlite_master or sqlite_temp_master table, depending on whether the table being indexed is temporary. Every time the database is opened, all CREATE INDEX statements are read from the sqlite_master table and used to regenerate SQLite's internal representation of the index layout.

Indexes are removed with the DROP INDEX command.

CREATE TABLE

```
sql-command ::= CREATE [TEMP | TEMPORARY] TABLE table-name (
 column-def [, column-def]* [, constraint]* )
sql-command ::= CREATE [TEMP | TEMPORARY] TABLE [database-name.]
 table-name AS select-statement
column-def ::= name [type] [[CONSTRAINT name] column-constraint]*
 ::= typename | typename ( number ) | typename (number, number)
type
column-constraint ::= NOT NULL [ conflict-clause ] |
  PRIMARY KEY [sort-order] [ conflict-clause ] [AUTOINCREMENT] |
  UNIQUE [ conflict-clause ] |
  CHECK ( expr ) [ conflict-clause ] |
  DEFAULT value
  COLLATE collation-name
constraint ::= PRIMARY KEY ( column-list ) [ conflict-clause ] |
  UNIQUE ( column-list ) [ conflict-clause ] |
  CHECK ( expr ) [ conflict-clause ]
conflict-clause ::= ON CONFLICT conflict-algorithm
```

A CREATE TABLE statement is basically the keywords CREATE TABLE followed by the name of a new table and a parenthesized list of column definitions and constraints. The table name can be either an identifier or a string. Table names that begin with sqlite_ are reserved for use by SQLite.

Each column definition is the name of the column followed by the data type for that column, then one or more optional column constraints. The data type for the column does not restrict what data may be put in that column. The UNIQUE constraint causes an index to be created on the specified columns. This index must contain unique keys. The COLLATE clause specifies what text collating function to use when comparing text entries for the column. The built-in BINARY collating function is used by default.

The DEFAULT constraint specifies a default value to use when doing an INSERT. The value may be NULL, a string constant, or a number. Starting with version 3.1.0, the default value may also be one of the special case-independent keywords CURRENT_TIME, CURRENT_DATE, or CURRENT_TIMESTAMP. If the value is NULL, a string constant, or number, it is literally inserted into the column whenever an INSERT statement that does not specify a value for the column is executed. If the value is CURRENT_TIME, CURRENT_DATE, or CURRENT_TIMESTAMP, then the current UTC date and/or time is inserted into the columns. For CURRENT_TIME, the format is *HH:MM:SS*. For CURRENT_DATE, it is *YYYY-MM-DD*. The format for CURRENT_TIMESTAMP is *YYYY-MM-DD HH:MM:SS*.

Specifying a PRIMARY KEY normally just creates a UNIQUE index on the corresponding columns. However, if the primary key is on a single column that has data type INTEGER, then that column is used internally as the actual key of the B-tree for the table. This means that the column may only hold unique integer values. (Except in this one case, SQLite ignores the data type specification of columns and allows any kind of data to be put in a column regardless of its declared

data type.) If a table does not have an INTEGER PRIMARY KEY column, then the B-tree key will be an automatically generated integer. The B-tree key for a row can always be accessed using one of the special names ROWID, OID, or _ROWID_. This is true regardless of whether there is an INTEGER PRIMARY KEY. An INTEGER PRIMARY KEY column may also include the keyword AUTOINCREMENT. The AUTOINCREMENT keyword modified the way that B-tree keys are automatically generated. For additional information on AUTOINCREMENT, see the "Autoincrement Values" section later in this appendix.

If the TEMP or TEMPORARY keyword occurs in between CREATE and TABLE, then the table that is created is only visible to the process that opened the database and is automatically deleted when the database is closed. Any indexes created on a temporary table are also temporary. Temporary tables and indexes are stored in a separate file distinct from the main database file.

If a database-name is specified, then the table is created in the named database. It is an error to specify both a database-name and the TEMP keyword, unless the database-name is "temp". If no database name is specified, and the TEMP keyword is not present, the table is created in the main database.

The optional conflict-clause following each constraint allows the specification of an alternative default constraint conflict resolution algorithm for that constraint. The default is ABORT. Different constraints within the same table may have different default conflict resolution algorithms. If a COPY, INSERT, or UPDATE command specifies a different conflict resolution algorithm, then that algorithm is used in place of the default algorithm specified in the CREATE TABLE statement. See "ON CONFLICT" for additional information.

CHECK constraints are implemented in SQLite version 3.3.0 and later. As of version 2.3.0, only NOT NULL, PRIMARY KEY, and UNIQUE constraints are supported.

There are no arbitrary limits on the number of columns or on the number of constraints in a table. The total amount of data in a single row is limited to about 1MB in version 2.8. In version 3.0 there is no arbitrary limit on the amount of data in a row.

The CREATE TABLE AS form defines the table to be the result set of a query. The names of the table columns are the names of the columns in the result.

The exact text of each CREATE TABLE statement is stored in the sqlite_master table. Every time the database is opened, all CREATE TABLE statements are read from the sqlite_master table and used to regenerate SQLite's internal representation of the table layout. If the original command was a CREATE TABLE AS, then an equivalent CREATE TABLE statement is synthesized and stored in sqlite_master in place of the original command. The text of CREATE TEMPORARY TABLE statements is stored in the sqlite_temp_master table.

Tables are removed using the DROP TABLE statement.

Autoincrement Values

In SQLite, every row of every table has an integer ROWID. The ROWID for each row is unique among all rows in the same table. In SQLite version 2.8 the ROWID is a 32-bit signed integer. Version 3.0 of SQLite expanded the ROWID to be a 64-bit signed integer.

You can access the ROWID of a SQLite table using one of the special column names ROWID, _ROWID_, or OID. Unless you declare an ordinary table column to use one of those special names, the use of that name will refer to the declared column and not to the internal ROWID.

If a table contains a column of type INTEGER PRIMARY KEY, then that column becomes an alias for the ROWID. You can then access the ROWID using any of four different names, the original

three names described earlier or the name given to the INTEGER PRIMARY KEY column. All these names are aliases for one another and work equally well in any context.

When a new row is inserted into a SQLite table, the ROWID can either be specified as part of the INSERT statement or it can be assigned automatically by the database engine. To specify a ROWID manually, just include it in the list of values to be inserted. For example:

```
CREATE TABLE test1(a INT, b TEXT);
INSERT INTO test1(rowid, a, b) VALUES(123, 5, 'hello');
```

If no ROWID is specified on the insert, an appropriate ROWID is created automatically. The usual algorithm is to give the newly created row a ROWID that is 1 larger than the largest ROWID in the table prior to the insert. If the table is initially empty, then a ROWID of 1 is used. If the largest ROWID is equal to the largest possible integer (9223372036854775807 in SQLite version 3.0 and later), then the database engine starts picking candidate ROWIDs at random until it finds one that is not previously used.

The normal ROWID selection algorithm described here will generate monotonically increasing unique ROWIDs as long as you never use the maximum ROWID value and you never delete the entry in the table with the largest ROWID. If you ever delete rows or if you ever create a row with the maximum possible ROWID, then ROWIDs from previously deleted rows might be reused when creating new rows and newly created ROWIDs might not be in strictly ascending order.

The AUTOINCREMENT Keyword

If a column has the type INTEGER PRIMARY KEY AUTOINCREMENT, then a slightly different ROWID selection algorithm is used. The ROWID chosen for the new row is 1 larger than the largest ROWID that has ever before existed in that same table. If the table has never before contained any data, then a ROWID of 1 is used. If the table has previously held a row with the largest possible ROWID, then new INSERTs are not allowed and any attempt to insert a new row will fail with a SQLITE_FULL error.

SQLite keeps track of the largest ROWID that a table has ever held using the special sqlite_sequence table. The sqlite_sequence table is created and initialized automatically whenever a normal table that contains an AUTOINCREMENT column is created. The content of the sqlite_sequence table can be modified using ordinary UPDATE, INSERT, and DELETE statements. But making modifications to this table will likely perturb the AUTOINCREMENT key generation algorithm. Make sure you know what you are doing before you undertake such changes.

The behavior implemented by the AUTOINCREMENT keyword is subtly different from the default behavior. With AUTOINCREMENT, rows with automatically selected ROWIDs are guaranteed to have ROWIDs that have never been used before by the same table in the same database. And the automatically generated ROWIDs are guaranteed to be monotonically increasing. These are important properties in certain applications. But if your application does not need these properties, you should probably stay with the default behavior since the use of AUTOINCREMENT requires additional work to be done as each row is inserted and thus causes INSERTs to run a little slower.

CREATE TRIGGER

The CREATE TRIGGER statement is used to add triggers to the database schema. Triggers are database operations (the trigger-action) that are automatically performed when a specified database event (the database-event) occurs.

A trigger may be specified to fire whenever a DELETE, INSERT, or UPDATE of a particular database table occurs, or whenever an UPDATE of one or more specified columns of a table are updated.

At this time SQLite supports only FOR EACH ROW triggers, not FOR EACH STATEMENT triggers. Hence explicitly specifying FOR EACH ROW is optional. FOR EACH ROW implies that the SQL statements specified as trigger-steps may be executed (depending on the WHEN clause) for each database row being inserted, updated, or deleted by the statement causing the trigger to fire.

Both the WHEN clause and the trigger-steps may access elements of the row being inserted, deleted, or updated using references of the form NEW.column-name and OLD.column-name, where column-name is the name of a column from the table that the trigger is associated with. OLD and NEW references may only be used in triggers on trigger-events for which they are relevant, as follows:

- INSERT: NEW references are valid
- UPDATE: NEW and OLD references are valid
- DELETE: OLD references are valid

If a WHEN clause is supplied, the SQL statements specified as trigger-steps are only executed for rows for which the WHEN clause is true. If no WHEN clause is supplied, the SQL statements are executed for all rows.

The specified trigger time determines when the trigger-steps will be executed relative to the insertion, modification, or removal of the associated row.

An ON CONFLICT clause may be specified as part of an UPDATE or INSERT trigger-step. However, if an ON CONFLICT clause is specified as part of the statement causing the trigger to fire, then this conflict-handling policy is used instead.

Triggers are automatically dropped when the table that they are associated with is dropped.

Triggers may be created on views, as well as ordinary tables, by specifying INSTEAD OF in the CREATE TRIGGER statement. If one or more ON INSERT, ON DELETE, or ON UPDATE triggers are defined on a view, then it is not an error to execute an INSERT, DELETE, or UPDATE statement on the view, respectively. Thereafter, executing an INSERT, DELETE, or UPDATE on the view causes the associated triggers to fire. The real tables underlying the view are not modified (except possibly explicitly, by a trigger program).

For example, assuming that customer records are stored in the customers table, and that order records are stored in the orders table, the following trigger ensures that all associated orders are redirected when a customer changes his or her address:

```
CREATE TRIGGER update_customer_address UPDATE OF address ON customers
BEGIN
 UPDATE orders SET address = new.address WHERE customer_name = old.name;
END;
 With this trigger installed, executing the statement

UPDATE customers SET address = '1 Main St.' WHERE name = 'Jack Jones';
causes the following to be automatically executed:

UPDATE orders SET address = '1 Main St.' WHERE customer_name = 'Jack Jones';
```

Note that currently triggers may behave oddly when created on tables with INTEGER PRIMARY KEY fields. If a BEFORE trigger program modifies the INTEGER PRIMARY KEY field of a row that will be subsequently updated by the statement that causes the trigger to fire, then the update may not occur. The workaround is to declare the table with a PRIMARY KEY column instead of an INTEGER PRIMARY KEY column.

A special SQL function RAISE() may be used within a trigger program, with the following syntax:

```
raise-function ::= RAISE ( ABORT, error-message ) |
RAISE ( FAIL, error-message ) |
RAISE ( ROLLBACK, error-message ) |
RAISE ( IGNORE )
```

When one of the first three forms is called during trigger program execution, the specified ON CONFLICT processing is performed (either ABORT, FAIL, or ROLLBACK) and the current query terminates. An error code of SQLITE_CONSTRAINT is returned to the user, along with the specified error message.

When RAISE(IGNORE) is called, the remainder of the current trigger program, the statement that caused the trigger program to execute, and any subsequent trigger programs that would have been executed are abandoned. No database changes are rolled back. If the statement that caused the trigger program to execute is itself part of a trigger program, then that trigger program resumes execution at the beginning of the next step.

Triggers are removed using the DROP TRIGGER statement.

CREATE VIEW

The CREATE VIEW command assigns a name to a prepackaged SELECT statement. Once the view is created, it can be used in the FROM clause of another SELECT in place of a table name.

If the TEMP or TEMPORARY keyword occurs in between CREATE and VIEW, then the view that is created is only visible to the process that opened the database and is automatically deleted when the database is closed.

If a database-name is specified, then the view is created in the named database. It is an error to specify both a database-name and the TEMP keyword, unless the database-name is "temp". If no database name is specified, and the TEMP keyword is not present, the table is created in the main database.

You cannot COPY, DELETE, INSERT, or UPDATE a view. Views are read-only in SQLite. However, in many cases you can use a TRIGGER on the view to accomplish the same thing. Views are removed with the DROP VIEW command.

DELETE

```
sql-statement ::= DELETE FROM [database-name .] table-name [WHERE expr]
```

The DELETE command is used to remove records from a table. The command consists of the DELETE FROM keywords followed by the name of the table from which records are to be removed. Without a WHERE clause, all rows of the table are removed. If a WHERE clause is supplied, then only those rows that match the expression are removed.

DETACH DATABASE

```
sql-command ::= DETACH [DATABASE] database-name
```

This statement detaches an additional database connection previously attached using the ATTACH DATABASE statement. It is possible to have the same database file attached multiple times using different names, and detaching one connection to a file will leave the others intact.

This statement will fail if SQLite is in the middle of a transaction.

DROP INDEX

```
sql-command ::= DROP INDEX [IF EXISTS] [database-name .] index-name
```

The DROP INDEX statement removes an index added with the CREATE INDEX statement. The index named is completely removed from the disk. The only way to recover the index is to reenter the appropriate CREATE INDEX command.

The DROP INDEX statement does not reduce the size of the database file in the default mode. Empty space in the database is retained for later INSERTs. To remove free space in the database, use the VACUUM command. If AUTOVACUUM mode is enabled for a database, then space will be freed automatically by DROP INDEX.

DROP TABLE

```
sql-command ::= DROP TABLE [IF EXISTS] [database-name.] table-name
```

The DROP TABLE statement removes a table added with the CREATE TABLE statement. The name specified is the table name. It is completely removed from the database schema and the disk file. The table cannot be recovered. All indexes associated with the table are also deleted.

The DROP TABLE statement does not reduce the size of the database file in the default mode. Empty space in the database is retained for later INSERTs. To remove free space in the database, use the VACUUM command. If AUTOVACUUM mode is enabled for a database, then space will be freed automatically by DROP TABLE.

The optional IF EXISTS clause suppresses the error that would normally result if the table does not exist.

DROP TRIGGER

```
sql-statement ::= DROP TRIGGER [database-name .] trigger-name
```

The DROP TRIGGER statement removes a trigger created by the CREATE TRIGGER statement. The trigger is deleted from the database schema. Note that triggers are automatically dropped when the associated table is dropped.

DROP VIEW

```
sql-command ::= DROP VIEW view-name
```

The DROP VIEW statement removes a view created by the CREATE VIEW statement. The name specified is the view name. It is removed from the database schema, but no actual data in the underlying base tables is modified.

END TRANSACTION

See "BEGIN TRANSACTION."

EXPLAIN

```
sql-statement ::= EXPLAIN sql-statement
```

The EXPLAIN command modifier is a nonstandard extension. The idea comes from a similar command found in PostgreSQL, but the operation is completely different.

If the EXPLAIN keyword appears before any other SQLite SQL command, then instead of actually executing the command, the SQLite library will report back the sequence of virtual machine instructions it would have used to execute the command had the EXPLAIN keyword not been present. For additional information about virtual machine instructions, see Chapter 9.

expression

```
expr ::= expr binary-op expr
 expr [NOT] like-op expr [ESCAPE expr] |
 unary-op expr
 ( expr ) |
 column-name |
 table-name . column-name |
 database-name . table-name . column-name |
 literal-value
 parameter |
 function-name ( expr-list | * ) |
 expr ISNULL
 expr NOTNULL |
 expr [NOT] BETWEEN expr AND expr |
 expr [NOT] IN ( value-list ) |
 expr [NOT] IN ( select-statement ) |
 expr [NOT] IN [database-name .] table-name |
 [EXISTS] ( select-statement ) |
 CASE [expr] ( WHEN expr THEN expr )+ [ELSE expr] END |
 CAST ( expr AS type )
```

like-op ::= LIKE | GLOB | REGEXP

This section is different from the others. Whereas the other sections discuss a particular SQL command, this section does not focus on a standalone command but on "expressions," which are subcomponents of most other commands.

SQLite understands the following binary operators, in order from highest to lowest precedence:

Supported unary operators include the following:

```
- + ! ~
```

Note that there are two variations of the equals and non-equals operators. Equals can be either = or ==. The non-equals operator can be either != or <>. The $| \cdot |$ operator is "concatenate"—it joins together the two strings of its operands. The operator % outputs the remainder of its left operand modulo its right operand.

The result of any binary operator is a numeric value, except for the || concatenation operator, which gives a string result.

A literal value is an integer number or a floating-point number. Scientific notation is supported. The . character is always used as the decimal point even if the locale setting specifies, for this role—the use of , for the decimal point would result in syntactic ambiguity. A string constant is formed by enclosing the string in single quotes ('). A single quote within the string can be encoded by putting two single quotes in a row—as in Pascal. C-style escapes using the backslash character are not supported because they are not standard SQL. BLOB literals are string literals containing hexadecimal data and are preceded by a single x or X character. For example:

X'53514697465'

A literal value can also be the token NULL.

A parameter specifies a placeholder in the expression for a literal value that is filled in at runtime using the sqlite3_bind() API. Parameters can take several forms, as Table A-1 shows.

Table A-1. Parameter Forms

Format	Meaning
?NNN	A question mark followed by a number NNN holds a spot for the NNN-th parameter. NNN must be between 1 and 999.
?	A question mark that is not followed by a number holds a spot for the next unused parameter.
:AAAA	A colon followed by an identifier name holds a spot for a named parameter with the name AAAA. Named parameters are also numbered. The number assigned is the next unused number. To avoid confusion, it is best to avoid mixing named and numbered parameters.
\$AAAA	A dollar sign followed by an identifier name also holds a spot for a named parameter with the name AAAA. The identifier name in this case can include one or more occurances of :: and a suffix enclosed in (\ldots) containing any text at all. This syntax is the form of a variable name in the Tcl programming language.

Parameters that are not assigned values using sqlite3 bind() are treated as NULL.

The LIKE operator does a pattern matching comparison. The operand to the right contains the pattern, and the left-hand operand contains the string to match against the pattern. A percent symbol (%) in the pattern matches any sequence of zero or more characters in the string. An underscore in the pattern matches any single character in the string. Any other character matches itself or its lower/upper case equivalent (i.e., case-insensitive matching). (A bug: SQLite only understands upper/lowercase for 7-bit Latin characters. Hence the LIKE operator is case sensitive for 8-bit ISO8859 characters or UTF-8 characters. For example, the expression 'a' LIKE 'A' is true but 'æ' LIKE 'Æ' is false.)

If the optional ESCAPE clause is present, then the expression following the ESCAPE keyword must evaluate to a string consisting of a single character. This character may be used in the LIKE pattern to include literal percent or underscore characters. The escape character followed by a percent symbol, underscore, or itself matches a literal percent symbol, underscore, or escape character in the string, respectively.

The LIKE operator is not case sensitive and will match uppercase characters on one side against lowercase characters on the other.

The infix LIKE operator is implemented by calling the user function like(X,Y). If an ESCAPE clause is present, it adds a third parameter to the function call. The functionality of LIKE can be overridden by defining an alternative implementation of the like() SQL function.

The GLOB operator is similar to LIKE but uses the UNIX file globbing syntax for its wildcards. Also, GLOB is case sensitive, unlike LIKE. Both GLOB and LIKE may be preceded by the NOT keyword to invert the sense of the test. The infix GLOB operator is implemented by calling the user function glob(X,Y) and can be modified by overriding that function.

The REGEXP operator is a special syntax for the regexp() user function. No regexp() user function is defined by default and so use of the REGEXP operator will normally result in an error message. If a user-defined function named "regexp" is defined at runtime, that function will be called in order to implement the REGEXP operator.

A column name can be any of the names defined in the CREATE TABLE statement or one of the following special identifiers: ROWID, OID, or_ROWID_. These special identifiers all describe the unique random integer key (the "row key") associated with every row of every table. The special identifiers only refer to the row key if the CREATE TABLE statement does not define a real column with the same name. Row keys act like read-only columns. A row key can be used anywhere a regular column can be used, except that you cannot change the value of a row key in an UPDATE or INSERT statement. SELECT * ... does not return the row key.

SELECT statements can appear in expressions as either the right-hand operand of the IN operator, as a scalar quantity, or as the operand of an EXISTS operator. As a scalar quantity or the operand of an IN operator, the SELECT should have only a single column in its result. Compound SELECTs (connected with keywords like UNION or EXCEPT) are allowed. With the EXISTS operator, the columns in the result set of the SELECT are ignored and the expression returns true if one or more rows exist and false if the result set is empty. If no terms in the SELECT expression refer to value in the containing query, then the expression is evaluated once prior to any other processing and the result is reused as necessary. If the SELECT expression does contain variables from the outer query, then the SELECT is reevaluated every time it is needed.

When a SELECT is the right operand of the IN operator, the IN operator returns true if the result of the left operand is any of the values generated by the SELECT. The IN operator may be preceded by the NOT keyword to invert the sense of the test.

When a SELECT appears within an expression but is not the right operand of an IN operator, then the first row of the result of the SELECT becomes the value used in the expression. If the SELECT yields more than one result row, all rows after the first are ignored. If the SELECT yields no rows, then the value of the SELECT is NULL.

A CAST expression changes the data type of a column value into the type specified by type, which can be any non-empty type name that is valid for the type in a column definition of a CREATE TABLE statement.

Both simple and aggregate functions are supported. A simple function can be used in any expression. Simple functions return a result immediately based on their inputs. Aggregate functions may only be used in a SELECT statement. Aggregate functions compute their result across all rows of the result set.

The functions shown in Table A-2 are available by default. Additional functions may be written in C and added to the database engine using the sqlite3 create function() API.

The aggregate functions shown in Table A-3 are available by default. Additional aggregate functions written in C may be added using the sqlite3 create function() API.

 Table A-2. Built-in SQL Functions

Function	Description
abs(X)	Return the absolute value of argument X.
coalesce(X,Y,)	Return a copy of the first non-NULL argument. If all arguments are NULL then NULL is returned. There must be at least two arguments.
glob(X,Y)	This function is used to implement the X GLOB Y syntax of SQLite. The sqlite3_create_function() interface can be used to override this function and thereby change the operation of the GLOB operator.
<pre>ifnull(X,Y)</pre>	Return a copy of the first non-NULL argument. If both arguments are NULL then NULL is returned. This behaves the same as coalesce() above.
<pre>last_insert_rowid()</pre>	Return the ROWID of the last row insert from this connection to the database. This is the same value that would be returned from the sqlite_last_insert_rowid() API function.
length(X)	Return the string length of X in characters. If SQLite is configured to support UTF-8, then the number of UTF-8 characters is returned, not the number of bytes.
like(X,Y [,Z])	This function is used to implement the X LIKE Y [ESCAPE Z] syntax of SQL. If the optional ESCAPE clause is present, then the user function is invoked with three arguments. Otherwise, it is invoked with two arguments only. The sqlite_create_function() interface can be used to override this function and thereby change the operation of the LIKE operator. When doing this, it may be important to override both the two and three argument versions of the like() function. Otherwise, different code may be called to implement the LIKE operator depending on whether or not an ESCAPE clause was specified.
lower(X)	Return a copy of string X with all characters converted to lowercase. The C library tolower() routine is used for the conversion, which means that this function might not work correctly on UTF-8 characters.
max(X,Y,)	Return the argument with the maximum value. Arguments may be strings in addition to numbers. The maximum value is determined by the usual sort order. Note that max() is a simple function when it has two or more arguments but converts to an aggregate function if given only a single argument.
min(X,Y,)	Return the argument with the minimum value. Arguments may be strings in addition to numbers. The minimum value is determined by the usual sort order. Note that min() is a simple function when it has two or more arguments but converts to an aggregate function if given only a single argument.
nullif(X,Y)	Return the first argument if the arguments are different; otherwise return NULL.
quote(X)	This routine returns a string that is the value of its argument suitable for inclusion into another SQL statement. Strings are surrounded by single quotes with escapes on interior quotes as needed. BLOBs are encoded as hexadecimal literals. The current implementation of VACUUM uses this function. The function is also useful when writing triggers to implement undo/redo functionality.
random(*)	Return a random integer between -2147483648 and +2147483647.

 Table A-2. Built-in SQL Functions

Function	Description	
round(X), round(X,Y)	Round off the number X to Y digits to the right of the decimal point. If the Y argument is omitted, 0 is assumed.	
soundex(X)	Compute the soundex encoding of the string X. The string "?000" is returned if the argument is NULL. This function is omitted from SQLite by default. It is only available if the -DSQLITE_SOUNDEX=1 compiler option is used when SQLite is built.	
<pre>sqlite_version(*)</pre>	Return the version string for the SQLite library that is running. Example: "2.8.0"	
substr(X,Y,Z)	Return a substring of input string X that begins with the Y-th character and that is Z characters long. The leftmost character of X is number 1. If Y is negative, then the first character of the substring is found by counting from the right rather than the left. If SQLite is configured to support UTF-8, then characters indexes refer to actual UTF-8 characters, not bytes.	
typeof(X)	Return the type of the expression X. The only return values are "null", "integer", "real", "text", and "blob".	
upper(X)	Return a copy of input string X converted to all uppercase letters. The implementation of this function uses the C library routine toupper(), which means it may not work correctly on UTF-8 strings.	

In any aggregate function that takes a single argument, that argument can be preceded by the keyword DISTINCT. In such cases, duplicate elements are filtered before being passed into the aggregate function. For example, the function count(distinct X) will return the number of distinct values of column X instead of the total number of non-NULL values in column X.

Table A-3. SQLite Built-in Aggregate Functions

Function	Description
avg(X)	Return the average value of all non-NULL X within a group. String and BLOB values that do not look like numbers are interpreted as 0. The result of avg() is always a floating-point value even if all inputs are integers.
<pre>count(X), count(*)</pre>	The first form returns a count of the number of times that X is not NULL in a group. The second form returns the total number of rows in the group.
max(X)	Return the maximum value of all values in the group. The usual sort order is used to determine the maximum.
min(X)	Return the minimum non-NULL value of all values in the group. The usual sort order is used to determine the minimum. NULL is only returned if all values in the group are NULL.
<pre>sum(X), total(X)</pre>	Return the numeric sum of all non-NULL values in the group. If there are no non-NULL input rows, then $sum()$ returns NULL but $total()$ returns 0.0. NULL is not normally a helpful result for the sum of no rows but the SQL standard requires it and most other SQL database engines implement $sum()$ that way so SQLite does it in the same way in order to be compatible. The nonstandard $total()$ function is provided as a convenient way to work around this design problem in the SQL language.

The result of total() is always a floating-point value. The result of sum() is an integer value if all non-NULL inputs are integers and the sum is exact. If any input to sum() is neither an integer nor a NULL, or if an integer overflow occurs at any point during the computation, then sum() returns a floating-point value that might be an approximation to the true sum.

INSERT

```
sql-statement ::= INSERT [OR conflict-algorithm]
INTO [database-name .] table-name [(column-list)] VALUES(value-list) |
INSERT [OR conflict-algorithm] INTO [database-name .]
table-name [(column-list)] select-statement
```

The INSERT statement comes in two basic forms. The first form (with the VALUES keyword) creates a single new row in an existing table. If no column-list is specified then the number of values must be the same as the number of columns in the table. If column-list is specified, then the number of values must match the number of specified columns. Columns of the table that do not appear in the column-list are filled with the default value, or with NULL if no default value is specified.

The second form of the INSERT statement takes its data from a SELECT statement. The number of columns in the result of the SELECT must exactly match the number of columns in the table if no column list is specified, or it must match the number of column named in the column list. A new entry is made in the table for every row of the SELECT result. The SELECT may be simple or compound. If the SELECT statement has an ORDER BY clause, the ORDER BY is ignored.

The optional conflict-clause allows the specification of an alternative constraint conflict resolution algorithm to use during this one command. See the section "ON CONFLICT" for additional information. For compatibility with MySQL, the parser allows the use of the single keyword REPLACE as an alias for INSERT OR REPLACE.

ON CONFLICT

```
conflict-clause ::= ON CONFLICT conflict-algorithm
conflict-algorithm ::= ROLLBACK | ABORT | FAIL | IGNORE | REPLACE
```

The ON CONFLICT clause is not a separate SQL command. It is a nonstandard clause that can appear in many other SQL commands. It is given its own section in the Appendix because it is not part of standard SQL and therefore might not be familiar.

The syntax for the ON CONFLICT clause is as shown for the CREATE TABLE command. For the INSERT and UPDATE commands, the keywords ON CONFLICT are replaced by OR, to make the syntax seem more natural. For example, instead of INSERT ON CONFLICT IGNORE we have INSERT OR IGNORE. The keywords change but the meaning of the clause is the same either way.

The ON CONFLICT clause specifies an algorithm used to resolve constraint conflicts. There are five choices: ROLLBACK, ABORT, FAIL, IGNORE, and REPLACE. The default algorithm is ABORT. Table A-4 shows what they mean.

When this conflict resolution strategy deletes rows in order to satisfy a constraint, it does not invoke delete triggers on those rows. But that may change in a future release.

 Table A-4. Conflict Resolution Algorithms

Algorithm	Description
ROLLBACK	When a constraint violation occurs, an immediate ROLLBACK occurs, thus ending the current transaction, and the command aborts with a return code of SQLITE_CONSTRAINT. If no transaction is active (other than the implied transaction that is created on every command), then this algorithm works the same as ABORT.
ABORT	When a constraint violation occurs, the command backs out any prior changes it might have made and aborts with a return code of SQLITE_CONSTRAINT. But no ROLLBACK is executed so changes from prior commands within the same transaction are preserved. This is the default behavior.
FAIL	When a constraint violation occurs, the command aborts with a return code SQLITE_CONSTRAINT. But any changes to the database that the command made prior to encountering the constraint violation are preserved and are not backed out. For example, if an UPDATE statement encountered a constraint violation on the 100th row that it attempts to update, then the first 99 row changes are preserved but changes to rows 100 and beyond never occur.
IGNORE	When a constraint violation occurs, the one row that contains the constraint violation is not inserted or changed. But the command continues executing normally. Other rows before and after the row that contained the constraint violation continues to be inserted or updated normally. No error is returned.
REPLACE	When a UNIQUE constraint violation occurs, the preexisting rows that are causing the constraint violation are removed prior to inserting or updating the current row. Thus the insert or update always occurs. The command continues executing normally. No error is returned. If a NOT NULL constraint violation occurs, the NULL value is replaced by the default value for that column. If the column has no default value, then the ABORT algorithm is used.

The algorithm specified in the OR clause of an INSERT or UPDATE overrides any algorithm specified in a CREATE TABLE. If no algorithm is specified anywhere, the ABORT algorithm is used.

PRAGMA

```
sql-statement ::= PRAGMA name [= value] |
PRAGMA function(arg)
```

The PRAGMA command is a special command used to modify the operation of the SQLite library or to query the library for internal (non-table) data. The PRAGMA command is issued using the same interface as other SQLite commands (e.g., SELECT, INSERT) but is different in the following important respects:

- Specific pragma statements may be removed and others added in future releases of SQLite. Use with caution!
- No error messages are generated if an unknown pragma is issued. Unknown pragmas are simply ignored. This means that if there is a typo in a pragma statement the library does not inform the user of the fact.

- Some pragmas take effect during the SQL compilation stage, not the execution stage. This means if you are using the C-language sqlite3_compile(), sqlite3_step(), or sqlite3_finalize() API (or similar in a wrapper interface), the pragma may be applied to the library during the sqlite3_compile() call.
- The pragma command is not likely to be compatible with any other SQL engine.

The available pragmas fall into four basic categories:

- · Pragmas used to query the schema of the current database
- Pragmas used to modify the library operation of the SQLite in some manner, or to query for the current mode of operation
- Pragmas used to query or modify the databases two version values, the schema-version and the user-version
- Pragmas used to debug the library and verify that database files are not corrupted

The pragmas that take an integer value also accept symbolic names. The strings "on", "true", and "yes" are equivalent to 1. The strings "off", "false", and "no" are equivalent to 0. These strings are case insensitive, and do not require quotes. An unrecognized string will be treated as 1, and will not generate an error. When the value is returned it is as an integer.

The following entries list all of the pragmas implemented in SQLite, arranged by category.

PRAGMA auto_vacuum (library operation)

```
PRAGMA auto vacuum = 0 | 1;
```

Query or set the auto vacuum flag in the database.

Normally, when a transaction that deletes data from a database is committed, the database file remains the same size. Unused database file pages are marked as such and reused later on, when data is inserted into the database. In this mode the VACUUM command is used to reclaim unused space.

When the auto_vacuum flag is set, the database file shrinks when a transaction that deletes data is committed. (The VACUUM command is not useful in a database with the auto_vacuum flag set.) To support this functionality the database stores extra information internally, resulting in slightly larger database files than would otherwise be possible.

It is only possible to modify the value of the auto_vacuum flag before any tables have been created in the database. No error message is returned if an attempt to modify the auto_vacuum flag is made after one or more tables have been created.

PRAGMA cache_size (library operation)

```
PRAGMA cache size = Number-of-pages;
```

Query or change the maximum number of database disk pages that SQLite will hold in memory at once. Each page uses about 1.5K of memory. The default cache size is 2000. If you are doing UPDATEs or DELETEs that change many rows of a database and you do not mind if SQLite uses more memory, you can increase the cache size for a possible speed improvement.

When you change the cache size using the cache_size pragma, the change only endures for the current session. The cache size reverts to the default value when the database is closed and reopened. Use the default_cache_size pragma to check the cache size permanently.

PRAGMA case_sensitive_like (library operation)

```
PRAGMA case_sensitive_like = 0 | 1;
```

The default behavior of the LIKE operator is to ignore case for Latin1 characters. Hence, by default 'a' LIKE 'A' is true. The case_sensitive_like pragma can be turned on to change this behavior. When case_sensitive_like is enabled, 'a' LIKE 'A' is false but 'a' LIKE 'a' is still true.

PRAGMA count_changes (library operation)

```
PRAGMA count changes = 0 | 1;
```

Query or change the count_changes flag. Normally, when the count_changes flag is not set, INSERT, UPDATE, and DELETE statements return no data. When count_changes is set, each of these commands returns a single row of data consisting of one integer value—the number of rows inserted, modified, or deleted by the command. The returned change count does not include any insertions, modifications, or deletions performed by triggers.

PRAGMA default_cache_size (library operation)

```
PRAGMA default cache size = Number-of-pages;
```

Query or change the maximum number of database disk pages that SQLite will hold in memory at once. Each page uses 1KB on disk and about 1.5KB in memory. This pragma works like the cache_size pragma with the additional feature that it changes the cache size persistently. With this pragma, you can set the cache size once and that setting is retained and reused every time you reopen the database.

PRAGMA default_synchronous (library operation)

This pragma was available in version 2.8 but was removed in version 3.0. It is a dangerous pragma whose use is discouraged. To help dissuade users of version 2.8 from employing this pragma, the documentation will not tell you what it does.

PRAGMA empty_result_callbacks (library operation)

```
PRAGMA empty result callbacks = 0 | 1;
```

Query or change the empty result callbacks flag.

The empty_result_callbacks flag affects the sqlite3_exec() API only. Normally, when the empty_result_callbacks flag is cleared, the callback function supplied to the sqlite3_exec() call is not invoked for commands that return zero rows of data. When empty_result_callbacks is set in this situation, the callback function is invoked exactly once, with the third parameter

set to 0 (NULL). This is to enable programs that use the sqlite3_exec() API to retrieve column names even when a query returns no data.

PRAGMA encoding (library operation)

```
PRAGMA encoding = "UTF-8";
PRAGMA encoding = "UTF-16";
PRAGMA encoding = "UTF-16le";
PRAGMA encoding = "UTF-16be";
```

If the main database has already been created, then this pragma returns the text encoding used by the main database, one of "UTF-8", "UTF-16le" (little-endian UTF-16 encoding), or "UTF-16be" (big-endian UTF-16 encoding). If the main database has not already been created, then the value returned is the text encoding that will be used to create the main database, if it is created by this session.

The second and subsequent forms of this pragma are only useful if the main database has not already been created. In this case the pragma sets the encoding that the main database will be created with if it is created by this session. The string "UTF-16" is interpreted as "UTF-16 encoding using native machine byte-ordering." If the second and subsequent forms are used after the database file has already been created, they have no effect and are silently ignored.

Once an encoding has been set for a database, it cannot be changed.

Databases created by the ATTACH command always use the same encoding as the main database.

PRAGMA full_column_names (library operation)

```
PRAGMA full column names = 0 | 1;
```

Query or change the full_column_names flag. This flag affects the way SQLite names columns of data returned by SELECT statements when the expression for the column is a table-column name or the wildcard (*). Normally, such result columns are named table-name/alias.column-name if the SELECT statement joins two or more tables together or simply column-name if the SELECT statement queries a single table. When the full_column_names flag is set, such columns are always named table-name/alias.column-name regardless of whether a join is performed.

If both the short_column_names and full_column_names are set, then the behavior associated with the full column names flag is exhibited.

PRAGMA fullfsync (library operation)

```
PRAGMA fullfsync = 0 | 1;
```

Query or change the fullfsync flag. This flag determines whether the $F_FULLFSYNC$ syncing method is used on systems that support it. The default value is off. As of this writing only Mac OS X supports $F_FULLFSYNC$.

PRAGMA page size (library operation)

```
PRAGMA page size = bytes;
```

Query or set the page_size of the database. The page_size may only be set if the database has not yet been created. The page_size must be a power of 2 greater than or equal to 512 and less than or equal to 8192. The upper limit may be modified by setting the value of the macro SQLITE MAX PAGE SIZE during compilation. The maximum upper bound is 32768.

PRAGMA read uncommitted (library operation)

```
PRAGMA read uncommitted = 0 | 1;
```

Query, set, or clear read uncommitted isolation. The default isolation level for SQLite is serializable. Any process or thread can select read uncommitted isolation, but serializable will still be used except between connections that share a common page and schema cache. Cache sharing is enabled using the sqlite3_enable_shared_cache() API and is only available between connections running the same thread. Cache sharing is off by default.

PRAGMA short_column_names (library operation)

```
PRAGMA short column names = 0 | 1;
```

Query or change the short_column_names flag. This flag affects the way SQLite names columns of data returned by SELECT statements when the expression for the column is a table or column name or the wildcard (*). Normally, such result columns are named table_name/alias. column_name if the SELECT statement joins two or more tables together or simply column_name if the SELECT statement queries a single table. When the short_column_names flag is set, such columns are always named column_name regardless of whether a join is performed.

If both the short_column_names and full_column_names are set, then the behavior associated with the full_column_names flag is exhibited.

PRAGMA synchronous (library operation)

```
PRAGMA synchronous = FULL; (2)
PRAGMA synchronous = NORMAL; (1)
PRAGMA synchronous = OFF; (0)
```

Query or change the setting of the synchronous flag. The first (query) form will return the setting as an integer. When synchronous is FULL (2), the SQLite database engine will pause at critical moments to make sure that data has actually been written to the disk surface before continuing. This ensures that if the operating system crashes or if there is a power failure, the database will be uncorrupted after rebooting. FULL synchronous is very safe, but it is also slow. When synchronous is NORMAL, the SQLite database engine will still pause at the most critical moments, but less often than in FULL mode. There is a very small (though non-zero) chance that a power failure at just the wrong time could corrupt the database in NORMAL mode. But in practice, you are more likely to suffer a catastrophic disk failure or some other unrecoverable hardware fault. With synchronous OFF (0), SQLite continues without pausing as soon as it has handed data off

to the operating system. If the application running SQLite crashes, the data will be safe, but the database might become corrupted if the operating system crashes or the computer loses power before that data has been written to the disk surface. On the other hand, some operations are as much as 50 or more times faster with synchronous OFF.

In SQLite version 2, the default value is NORMAL. For version 3, the default was changed to FULL.

PRAGMA temp_store (library operation)

```
PRAGMA temp_store = DEFAULT; (0)
PRAGMA temp_store = FILE; (1)
PRAGMA temp_store = MEMORY; (2)
```

Query or change the setting of the temp_store parameter. When temp_store is DEFAULT (0), the compile-time C preprocessor macro TEMP_STORE is used to determine where temporary tables and indexes are stored. When temp_store is MEMORY (2), temporary tables and indexes are kept in memory. When temp_store is FILE (1), temporary tables and indexes are stored in a file. The temp_store_directory pragma can be used to specify the directory containing this file. When the temp_store setting is changed, all existing temporary tables, indexes, triggers, and views are immediately deleted.

It is possible for the library compile-time C preprocessor symbol TEMP_STORE to override this pragma setting. Table A-5 summarizes the interaction of the TEMP_STORE preprocessor macro and the temp_store pragma.

TEMP_STORE	PRAGMA temp_store	Storage Used for TEMP Tables and Indexes
0	any	file
1	0	file
1	1	file
1	2	memory
2	0	memory
2	1	file
2	2	memory
3	any	memory

Table A-5. Temporary Storage Pragma Options

PRAGMA temp_store_directory (library operation)

```
PRAGMA temp store directory = 'directory-name';
```

Query or change the setting of the temp_store_directory—the directory where files used for storing temporary tables and indexes are kept. This setting lasts for the duration of the current connection only and resets to its default value for each new connection opened.

When the temp_store_directory setting is changed, all existing temporary tables, indexes, triggers, and viewers are immediately deleted. In practice, temp_store_directory should be set immediately after the database is opened.

The value directory-name should be enclosed in single quotes. To revert the directory to the default, set the directory-name to an empty string, for example, PRAGMA temp store directory =. An error is raised if directory-name is not found or is not writable.

The default directory for temporary files depends on the OS. For Unix/Linux/Mac OS X, the default is the first writable directory found in the list of /var/tmp, /usr/tmp, /tmp, and the current working directory. For Windows NT, the default directory is determined by Windows, generally C:\Documents and Settings\user-name\Local Settings\Temp\. Temporary files created by SQLite are unlinked immediately after opening, so that the operating system can automatically delete the files when the SQLite process exits. Thus, temporary files are not normally visible through ls or dir commands.

PRAGMA database_list (database schema)

For each open database, invoke the callback function once with information about that database. Arguments include the index and the name the database was attached with. The first row will be for the main database. The second row will be for the database used to store temporary tables.

PRAGMA foreign key list(table-name) (database schema)

For each foreign key that references a column in the argument table, invoke the callback function with information about that foreign key. The callback function will be invoked once for each column in each foreign key.

PRAGMA index_info(index-name) (database schema)

For each column that the named index references, invoke the callback function once with information about that column, including the column name, and the column number.

PRAGMA index_list(table-name) (database schema)

For each index on the named table, invoke the callback function once with information about that index. Arguments include the index name and a flag to indicate whether the index must be unique.

PRAGMA table_info(table-name) (database schema)

For each column in the named table, invoke the callback function once with information about that column, including the column name, data type, whether the column can be NULL, and the default value for the column.

PRAGMA [database.] (database version)

```
PRAGMA [database.]schema_version;
PRAGMA [database.]schema_version = integer;
PRAGMA [database.]user_version;
PRAGMA [database.]user_version = integer;
```

The pragmas schema_version and user_version are used to set or get the value of the schema_version and user_version, respectively. Both the schema_version and the user_version are 32-bit signed integers stored in the database header.

The schema_version is usually only manipulated internally by SQLite. It is incremented by SQLite whenever the database schema is modified (by creating or dropping a table or an index). The schema_version is used by SQLite each time a query is executed to ensure that the internal cache of the schema used when compiling the SQL query matches the schema of the database against which the compiled query is actually executed. Subverting this mechanism by using PRAGMA schema_version to modify the schema-version is potentially dangerous and may lead to program crashes or database corruption. Use with caution!

The user-version is not used internally by SQLite. It may be used by applications for any purpose.

PRAGMA integrity_check (debugging)

The command does an integrity check of the entire database. It looks for out-of-order records, missing pages, malformed records, and corrupt indexes. If any problems are found, then a single string is returned which is a description of all problems. If everything is in order, "ok" is returned.

PRAGMA parser trace (debugging)

```
PRAGMA parser_trace = ON; (1)
PRAGMA parser trace = OFF; (0)
```

Turn tracing of the SQL parser inside the SQLite library on and off. This is used for debugging. This only works if the library is compiled without the NDEBUG macro.

PRAGMA vdbe trace (debugging)

```
PRAGMA vdbe_trace = ON; (1)
PRAGMA vdbe trace = OFF; (0)
```

Turn tracing of the virtual database engine inside of the SQLite library on and off. This is used for debugging. See the VDBE documentation for more information.

PRAGMA vdbe_listing (debugging)

```
PRAGMA vdbe_listing = ON; (1)
PRAGMA vdbe_listing = OFF; (0)
```

Turn listings of virtual machine programs on and off. When listing is on, the entire contents of a program are printed just prior to beginning execution. This is like automatically executing an EXPLAIN prior to each statement. The statement executes normally after the listing is printed. This is used for debugging. See the VDBE documentation for more information.

REINDEX

```
sql-statement ::= REINDEX collation name
sql-statement ::= REINDEX [database-name .] table/index-name
```

The REINDEX command is used to delete and re-create indexes from scratch. This is useful when the definition of a collation sequence has changed.

In the first form, all indexes in all attached databases that use the named collation sequence are re-created. In the second form, if [database-name.]table/index-name identifies a table, then all indexes associated with the table are rebuilt. If an index is identified, then only this specific index is deleted and re-created.

If no database-name is specified and there exists both a table or an index and a collation sequence of the specified name, then indexes associated with the collation sequence only are reconstructed. This ambiguity may be dispelled by always specifying a database-name when reindexing a specific table or index.

REPLACE

```
sql-statement ::= REPLACE INTO [database-name .]
  table-name [( column-list )] VALUES ( value-list ) |

REPLACE INTO [database-name .] table-name [( column-list )] select-statement
```

The REPLACE command is an alias for the INSERT OR REPLACE variant of the INSERT command. This alias is provided for compatibility with MySQL. See the INSERT command documentation for additional information.

ROLLBACK TRANSACTION

See "BEGIN TRANSACTION."

SELECT

```
sql-statement ::= SELECT [ALL | DISTINCT] result [FROM table-list]
  [WHERE expr]
  [GROUP BY expr-list]
  [HAVING expr]
  [compound-op select]*
  [ORDER BY sort-expr-list]
  [LIMIT integer [( OFFSET | , ) integer]]

result ::= result-column [, result-column]*

result-column ::= * | table-name . * | expr [ [AS] string ]
```

```
table-list ::= table [join-op table join-args]*

table ::= table-name [AS alias] | ( select ) [AS alias]

join-op ::= , | [NATURAL] [LEFT | RIGHT | FULL] [OUTER | INNER | CROSS] JOIN

join-args ::= [ON expr] [USING ( id-list )]

sort-expr-list ::= expr [sort-order] [, expr [sort-order]]*

sort-order ::= [ COLLATE collation-name ] [ ASC | DESC ]

compound op ::= UNION | UNION ALL | INTERSECT | EXCEPT
```

The SELECT statement is used to query the database. The result of a SELECT is zero or more rows of data where each row has a fixed number of columns. The number of columns in the result is specified by the expression list in between the SELECT and FROM keywords. Any arbitrary expression can be used as a result. If a result expression is * then all columns of all tables are substituted for that one expression. If the expression is the name of a table followed by .* then the result is all columns in that one table.

The DISTINCT keyword causes a subset of result rows to be returned, in which each result row is different. NULL values are not treated as distinct from each other. The default behavior is that all result rows be returned, which can be made explicit with the keyword ALL.

The query is executed against one or more tables specified after the FROM keyword. If multiple table names are separated by commas, then the query is against the cross join of the various tables. The full SQL-92 join syntax can also be used to specify joins. A subquery in parentheses may be substituted for any table name in the FROM clause. The entire FROM clause may be omitted, in which case the result is a single row consisting of the values of the expression list.

The WHERE clause can be used to limit the number of rows over which the query operates. The GROUP BY clause causes one or more rows of the result to be combined into a single row of output. This is especially useful when the result contains aggregate functions. The expressions in the GROUP BY clause do not have to be expressions that appear in the result. The HAVING clause is similar to WHERE except that HAVING applies after grouping has occurred. The HAVING expression may refer to values, even aggregate functions, that are not in the result.

The ORDER BY clause causes the output rows to be sorted. The argument to ORDER BY is a list of expressions that are used as the key for the sort. The expressions do not have to be part of the result for a simple SELECT, but in a compound SELECT each sort expression must exactly match one of the result columns. Each sort expression may be optionally followed by a COLLATE keyword and the name of a collating function used for ordering text and/or keywords ASC or DESC to specify the sort order.

The LIMIT clause places an upper bound on the number of rows returned in the result. A negative LIMIT indicates no upper bound. The optional OFFSET following LIMIT specifies how many rows to skip at the beginning of the result set. In a compound query, the LIMIT clause may only appear on the final SELECT statement. The limit is applied to the entire query not to the individual SELECT statement to which it is attached. Note that if the OFFSET keyword is used

in the LIMIT clause, then the limit is the first number and the offset is the second number. If a comma is used instead of the OFFSET keyword, then the offset is the first number and the limit is the second number. This seeming contradiction is intentional—it maximizes compatibility with legacy SQL database systems.

A compound SELECT is formed from two or more simple SELECTs connected by one of the operators UNION, UNION ALL, INTERSECT, or EXCEPT. In a compound SELECT, all the constituent SELECTs must specify the same number of result columns. There may be only a single ORDER BY clause at the end of the compound SELECT. The UNION and UNION ALL operators combine the results of the SELECTs to the right and left into a single big table. The difference is that in UNION all result rows are distinct where in UNION ALL there may be duplicates. The INTERSECT operator takes the intersection of the results of the left and right SELECTs. EXCEPT takes the result of left SELECT after removing the results of the right SELECT. When three or more SELECTs are connected into a compound, they group from left to right.

UPDATE

```
sql-statement ::= UPDATE [ OR conflict-algorithm ] [database-name .]
  table-name SET assignment [, assignment]* [WHERE expr]
assignment ::= column-name = expr
```

The UPDATE statement is used to change the value of columns in selected rows of a table. Each assignment in an UPDATE specifies a column name to the left of the equals sign and an arbitrary expression to the right. The expressions may use the values of other columns. All expressions are evaluated before any assignments are made. A WHERE clause can be used to restrict which rows are updated.

The optional conflict-clause allows the specification of an alternative conflict resolution algorithm to use during this one command. See the section "ON CONFLICT" for additional information.

VACUUM

```
sql-statement ::= VACUUM [index-or-table-name]
```

The VACUUM command is a SQLite extension modeled after a similar command found in PostgreSQL. If VACUUM is invoked with the name of a table or an index, then it is supposed to clean up the named table or index. In version 1.0 of SQLite, the VACUUM command would invoke gdbm_reorganize() to clean up the backend database file.

VACUUM became a no-op when the GDBM backend was removed from SQLite in version 2.0.0. VACUUM was reimplemented in version 2.8.1. The index or table name argument is now ignored.

When an object (table, index, or trigger) is dropped from the database, it leaves behind empty space. This makes the database file larger than it needs to be, but can speed up inserts. In time inserts and deletes can leave the database file structure fragmented, which slows down disk access to the database contents. The VACUUM command cleans the main database by copying its contents to a temporary database file and reloading the original database file from the copy.

This eliminates free pages, aligns table data to be contiguous, and otherwise cleans up the database file structure. It is not possible to perform the same process on an attached database file.

This command will fail if there is an active transaction. This command has no effect on an in-memory database.

As of SQLite version 3.1, an alternative to using the VACUUM command is autovacuum mode, enabled using the $auto_vacuum$ pragma.

C API Reference

his appendix covers all functions in the SQLite version 3 API as covered in Chapter 6 and Chapter 7. Each function is indexed by its name, followed by its declaration, followed by the description of what it does.

Return Codes

Many of the API functions return integer result codes. There are 26 different return codes defined in the API, 23 of which correspond to errors. All of the SQLite return codes are listed in Table B-1. The API functions that return these codes are listed as follows:

```
sqlite3_bind_xxx()
sqlite3_close()
sqlite3_create_collation()
sqlite3_collation_needed()
sqlite3_create_function()
sqlite3_prepare()
sqlite3_exec()
sqlite3_finalize()
sqlite3_get_table()
sqlite3_open()
sqlite3_reset()
sqlite3_step()
sqlite3_transfer_bindings()
```

 Table B-1. SQLite Return Codes

Code	Description
SQLITE_OK	The operation was successful.
SQLITE_ERROR	There is a general SQL error or missing database. It may be possible to obtain more error information depending on the error condition (SQLITE_SCHEMA, for example).
SQLITE_PERM	Access permission is denied. It is not possible to read or write to the database file.

 Table B-1. SQLite Return Codes (Continued)

Code	Description
SQLITE_ABORT	A callback routine requested an abort.
SQLITE_BUSY	The database file is locked.
SQLITE_LOCKED	A table in the database is locked.
SQLITE_NOMEM	A call to malloc() has failed within a database operation.
SQLITE_READONLY	An attempt was made to write to a read-only database.
SQLITE_INTERRUPT	An operation was terminated by sqlite3_interrupt().
SQLITE_IOERR	Some kind of disk I/O error occurred.
SQLITE_CORRUPT	The database disk image is malformed. This will also occur if an attempt is made to open a non-SQLite database file as a SQLite database.
SQLITE_FULL	Insertion failed because the database is full. There is no more space on the file system, or the database file cannot be expanded.
SQLITE_CANTOPEN	SQLite is unable to open the database file.
SQLITE_PROTOCOL	There is a database lock protocol error.
SQLITE_EMPTY	(Internal only) The database table is empty.
SQLITE_SCHEMA	The database schema has changed.
SQLITE_CONSTRAINT	The operation is aborted due to constraint violation. This constant is returned if the SQL statement would have violated a database constraint (such as attempting to insert a value into a unique index that already exists in the index).
SQLITE_MISMATCH	There is a data type mismatch. An example of this is an attempt to insert noninteger data into a column labeled INTEGER PRIMARY KEY. For most columns, SQLite ignores the data type and allows any kind of data to be stored. But an INTEGER PRIMARY KEY column is only allowed to store integer data.
SQLITE_MISUSE	The library is used incorrectly. This error might occur if one or more of the SQLite API routines are used incorrectly. Examples of incorrect usage include calling sqlite3_exec() after the database has been closed using sqlite3_close() or calling sqlite3_exec() with the same database pointer simultaneously from two separate threads.
SQLITE_NOLFS	This value is returned if the SQLite library is compiled with large file support (LFS) enabled but LFS isn't supported on the host operating system.
SQLITE_AUTH	Authorization is denied. This occurs when a callback function installed using sqlite3_set_authorizer() returns SQLITE_DENY.
SQLITE_ROW	sqlite3_step() has another row ready.
SQLITE_DONE	sqlite3_step() has finished executing.

Glossary of Functions

sqlite3_aggregate_context

```
void *sqlite3 aggregate context(sqlite3 context*, int nBytes);
```

Aggregate functions use this function to allocate a structure for storing state (for accumulating data). The first time this routine is called for a particular aggregate, a new structure of size nBytes is allocated, zeroed, and returned. On subsequent calls (for the same aggregate instance) the same buffer is returned. The buffer is automatically freed by SQLite when the aggregate is finalized.

sqlite3_bind

In a SQL statement, one or more literals can be replaced by a parameter (also called a *host parameter name*) of the forms?, :name, and \$var. The parameter of the form? is called a *positional parameter*. The parameter of the form :name is called a *named parameter*, where name is an alphanumeric identifier. The parameter of the form \$var is called a *TCL parameter*, where var is a variable name according to the syntax rules of the TCL programming language.

The sqlite3_bind_xxx() functions assign (or bind) values to parameters in a prepared SQL statement. (A prepared SQL statement is a string containing SQL commands passed to sqlite3 prepare() or sqlite3 prepare16()).

The first argument to sqlite3_bind_xxx() always is a pointer to the sqlite3_stmt structure returned from sqlite3_prepare().

The second argument is the index of the parameter to be set. All parameters are identified by an index or a number. Positional parameters, for example, are numbered using sequential integer values, starting with 1 for the first parameter. Take for example the following statement that uses positional parameters:

```
insert into foo values (?,?,?);
```

The first positional parameter (represented by the first question mark) is assigned index 1; the second, index 2; and the third, index 3. When it comes time to bind values to these parameters, they will be identified in the $sqlite3_bind_xxx()$ functions using their index values. The index values for named parameters can be looked up using the $sqlite3_bind_parameter_name()$. The third argument to $sqlite3_bind_xxx()$ is the value to bind to the parameter.

In those sqlite3_bind_xxx() variants that have a fourth argument, its value is the number of bytes (or the size) of the value. This is the number of characters for UTF-8 strings and the number of bytes for UTF-16 strings and blobs. The number of bytes does not include the zero-terminator at the end of strings. If the fourth parameter is negative, the length of the string is computed using strlen().

The fifth argument to sqlite3_bind_blob(), sqlite3_bind_text(), and sqlite3_bind_text16() is a destructor used to dispose of the BLOB or TEXT after SQLite has finished with it. If the fifth argument is the special value SQLITE_STATIC, then the library assumes that the information is in static, unmanaged space and does not need to be freed. If the fifth argument has the value SQLITE_TRANSIENT, then SQLite makes its own private copy of the data before returning (and automatically cleans it up when the query is finalized).

The sqlite3_bind_xxx() routines must be called after sqlite3_prepare() or sqlite3_reset() and before sqlite3_step(). Bindings are not cleared by the sqlite3_reset() routine. Unbound parameters are interpreted as NULL.

sqlite3 bind parameter count

```
int sqlite3 bind parameter count(sqlite3 stmt*);
```

This function returns the number of parameters in the precompiled statement given as the argument.

sqlite3_bind_parameter_index

```
int sqlite3 bind parameter index(sqlite3 stmt*, const char *zName);
```

This function returns the index of the parameter with the given name (in zName). The name must match exactly. If there is no parameter with the given name, the function returns zero.

Note The string for the zName argument is always in UTF-8 encoding.

sqlite3_bind_parameter_name

```
const char *sqlite3 bind parameter name(sqlite3 stmt*, int n);
```

This function returns the name of the nth parameter in the precompiled statement. Parameters of the form :name or \$var have a name that is the string :name or \$var. In other words, the initial : or \$ is **included** as part of the name returned. Positional parameters (parameters of the form ?) have no name.

If the value for argument n is out of range or if the n^{th} parameter is nameless, then NULL is returned.

Note The returned string is always in UTF-8 encoding.

sqlite3 busy handler

This function registers a callback function that can be invoked whenever an attempt is made by an API function to open a database table that another thread or process has locked. If a callback function is registered, SQLite may call it rather than having the API function return SQLITE_BUSY.

The callback function has two arguments. The first argument is a pointer to the application data passed in as the third argument to sqlite3_busy_handler(), and the second is the number of prior calls to the callback for the same lock. If the callback returns zero, then no additional attempts are made to access the database, and the blocked API call will return SQLITE_BUSY. If the callback returns non-zero, then another attempt is made by the API function to open the database for reading, and the cycle repeats itself.

If the callback argument in sqlite3_busy_handler() is set to NULL, then this will effectively remove any callback function (if one was previously registered). Then if an API function encounters a lock, it will immediately return SQLITE_BUSY.

The presence of a busy handler does not guarantee that it will be invoked whenever there is lock contention. If SQLite determines that invoking the busy handler could result in a deadlock, it will return SQLITE_BUSY instead. Consider a scenario where one process is holding a read lock that it is trying to promote to a reserved lock, and a second process is holding a reserved lock that it is trying to promote to an exclusive lock. The first process cannot proceed because it is blocked by the second and the second process cannot proceed because it is blocked by the first. If both processes invoke the busy handlers, neither will make any progress. Therefore, SQLite returns SQLITE_BUSY for the first process, hoping that this will induce the first process to release its read lock and allow the second process to proceed.

Since SQLite is re-entrant, the busy handler could in theory start a new query. However, the busy handler **may not close the database**. Closing the database from a busy handler will delete data structures out from under the executing query and will probably result in crashing the program.

sqlite3_busy_timeout

This function sets a busy handler that sleeps for a while when a table is locked. The handler will sleep multiple times until at least ms milliseconds have elapsed. After that time, the handler returns zero which causes the blocked API function to return SQLITE_BUSY. Calling this routine with an argument less than or equal to zero turns off all busy handlers.

sqlite3_changes

```
int sqlite3 changes(sqlite3*);
```

This function returns the number of database rows that were changed (or inserted or deleted) by the most recently completed INSERT, UPDATE, or DELETE statement. Only changes that are directly specified by the INSERT, UPDATE, or DELETE statement are counted. Auxiliary changes caused by triggers are not counted. To obtain the figure with these changes, use the sqlite3_total_changes() function. It provides the total number of changes including changes caused by triggers.

If called within a trigger, sqlite3_changes() reports the number of rows that were changed for the most recently completed INSERT, UPDATE, or DELETE statement within that trigger.

SQLite implements the command DELETE FROM table (without a WHERE clause) by dropping and recreating the table. This is an optimization that is much faster than going through and deleting individual records from the table. Because of this optimization, the change count for DELETE FROM table will be zero regardless of the number of records that were originally in the table. To obtain the actual number of deleted rows, use DELETE FROM table WHERE 1 instead, which disables the optimization.

sqlite3 clear bindings

```
int sqlite3 clear bindings(sqlite3 stmt*);
```

This function (re)sets all the parameters in the compiled SQL statement to NULL.

sqlite3_close

```
int sqlite3 close(sqlite3 *db);
```

This function closes the connection given by db. If the operation is successful, the function returns $SQLITE_OK$. If the db argument is not a valid connection pointer returned by $sqlite3_open()$, or if the connection pointer has been closed previously, $sqlite3_close()$ will return $SQLITE_ERROR$.

If there are prepared statements that have not been finalized, sqlite3_close() will return SQLITE BUSY.

sqlite3_collation_needed

```
int sqlite3_collation_needed(
 sqlite3*,
 void*,
 void(*)(void*,sqlite3*,int eTextRep,const char*)
);
int sqlite3_collation_needed16(
 sqlite3 *db, /* database handle */
 void*, /* application data */
 void(*crf)(void*,sqlite3*,int eTextRep,const void*)
);
```

This function allows the program to defer registration of custom collating sequences until they are actually needed at runtime.

It does this by registering a single callback function with the database handle whose job is to register undefined collation sequences (using sqlite3_create_collation()) when they are called upon at runtime.

From thereon out, when SQLite encounters an undefined collating sequence, it will call the callback function, pass it the name of the undefined collation sequence, and expect the callback to register a collating sequence by that name. Once complete, SQLite resumes the query requiring the custom collating sequence, using the function that the callback registered.

If sqlite3_collation_needed16() is used, the collating sequence name is passed as UTF-16 encoding in machine native byte order.

The callback function has the following declaration:

The third argument is one of SQLITE_UTF8, SQLITE_UTF16BE, or SQLITE_UTF16LE, indicating the most desirable form of the collation sequence function required.

sqlite3 column

```
const void *sqlite3_column_blob(sqlite3_stmt*, int iCol);
int sqlite3_column_bytes(sqlite3_stmt*, int iCol);
int sqlite3_column_bytes16(sqlite3_stmt*, int iCol);
double sqlite3_column_double(sqlite3_stmt*, int iCol);
int sqlite3_column_int(sqlite3_stmt*, int iCol);
long long int sqlite3_column_int64(sqlite3_stmt*, int iCol);
const unsigned char *sqlite3_column_text(sqlite3_stmt*, int iCol);
const void *sqlite3_column_text16(sqlite3_stmt*, int iCol);
int sqlite3_column_type(sqlite3_stmt*, int iCol);
```

These functions return information about the value in a single column of the current row in a result set. In every case the first argument is a pointer to the SQL statement that is being executed (the statement handle returned from sqlite3_prepare()). The second argument (iCol) is the zero-based index of the column for which information should be returned. The left-most column has an index of zero.

If the statement handle is not currently pointing to a valid row, or if the column index is out of range, the result is undefined.

SQLite has five internal storage formats, also known as storage classes. These are defined in the API as follows:

```
#define SQLITE_INTEGER 1
#define SQLITE_FLOAT 2
#define SQLITE_TEXT 3
#define SQLITE_BLOB 4
#define SQLITE NULL 5
```

The sqlite3_column_xxx() routines attempt to convert the internal format to the external xxx format requested in the respective function. For example, if the internal representation is FLOAT, and a TEXT result is requested (by sqlite3_column_text()), then sprintf() is used internally to do the conversion. SQLite's type conversion rules are listed in Table B-2.

Table B-2.	Type (Conversi	on Rules
------------	--------	----------	----------

Internal Type	Requested Type	Conversion
NULL	INTEGER	Result is 0
NULL	FLOAT	Result is 0.0
NULL	TEXT	Result is an empty string
NULL	BLOB	Result is a zero-length BLOB
INTEGER	FLOAT	Convert from integer to float
INTEGER	TEXT	ASCII rendering of the integer
INTEGER	BLOB	Same as for INTEGER to TEXT
FLOAT	INTEGER	Convert from float to integer
FLOAT	TEXT	ASCII rendering of the float
FLOAT	BLOB	Same as FLOAT to TEXT
TEXT	INTEGER	Use atoi()
TEXT	FLOAT	Use atof()
TEXT	BLOB	No change
BLOB	INTEGER	Convert to TEXT then use atoi()
BLOB	FLOAT	Convert to TEXT then use atof()
BLOB	TEXT	Add a \000 terminator if needed

If the result is a BLOB then the sqlite3_column_bytes() routine returns the number of bytes in that BLOB. No type conversions occur. If the result is a string (or a number, since a number can be converted into a string) sqlite3_column_bytes() converts the value into a UTF-8 string and returns the number of bytes in the resulting string. The value returned does not include the NULL (\000) terminator at the end of the string. The sqlite3_column_bytes16() routine converts the value into UTF-16 encoding and returns the number of bytes (not characters) in the resulting string. The NULL (\u0000) terminator is not included in this count.

sqlite3 column count

int sqlite3 column count(sqlite3 stmt *pStmt);

This function returns the number of columns in the result set returned by the prepared SQL statement. It returns zero if pStmt is an SQL statement that does not return data (an UPDATE statement for example).

sqlite3 column database name

```
const char *sqlite3_column_database_name(sqlite3_stmt *pStmt, int iCol);
const void *sqlite3 column database name16(sqlite3 stmt *pStmt, int iCol);
```

If the nth column returned by statement pStmt is a column reference, this function may be used to access the name of the database (either main, temp, or the name of an attached database) that contains the column. If the iColth column is not a column reference, NULL is returned.

See the description of function sqlite3_column_decltype() for exactly which expressions are considered column references.

Function sqlite3_column_database_name() returns a pointer to a UTF-8 encoded string. sqlite3_column_database_name16() returns a pointer to a UTF-16 encoded string.

sqlite3_column_decltype

```
const char *sqlite3_column_decltype(sqlite3_stmt *stmt, int iCol);
const void *sqlite3 column decltype16(sqlite3 stmt*,int iCol);
```

This function returns the declared type of a column, as it is defined in the CREATE TABLE statement. The first argument is a statement handle (from a prepared SQL statement). The second argument is the column ordinal in the SQL statement. If the column does not correspond to an actual table column (but is, for example, a literal value, or the result of an expression) the function returns a NULL pointer.

The returned string is UTF-8 encoded for sqlite3_column_decltype() and UTF-16 encoded for sqlite3_column_decltype16(). For example, consider the following table:

```
CREATE TABLE t1(c1 INTEGER);
```

If you compile the following statement

```
SELECT c1, 1 + 1 FROM t1;
```

this routine would return the string INTEGER for the first column (iCol=0) and a NULL pointer for the second column (iCol=1).

sqlite3_column_name

```
const char *sqlite3_column_name(sqlite3_stmt*,int iCol);
const void *sqlite3_column_name16(sqlite3_stmt*,int iCol);
```

This function returns the column name in a prepared SQL statement. The first argument is the statement handle. The second argument is the column ordinal. The string returned is UTF-8 for sqlite3 column name() and UTF-16 for sqlite3 column name16().

sqlite3_column_origin_name

```
const char *sqlite3_column_origin_name(sqlite3_stmt *pStmt, int iCol);
const void *sqlite3_column_origin_name16(sqlite3_stmt *pStmt, int iCol);
```

If the nth column returned by statement pStmt is a column reference, these functions may be used to access the schema name of the referenced column in the database schema. If the iColth column is not a column reference. NULL is returned.

See the description of function sqlite3_column_decltype() for exactly which expressions are considered column references.

Function sqlite3_column_origin_name() returns a pointer to a UTF-8 encoded string. sqlite3_column_origin_name16() returns a pointer to a UTF-16 encoded string.

sqlite3_column_table_name

```
const char *sqlite3_column_table_name(sqlite3_stmt *pStmt, int iCol);
const void *sqlite3_column_table_name16(sqlite3_stmt *pStmt, int iCol);
```

If the iColth column returned by statement pStmt is a column reference. These functions may be used to access the name of the table that contains the column. If the nth column is not a column reference, NULL is returned.

See the description of function sqlite3_column_decltype() for exactly which expressions are considered column references.

Function sqlite3_column_table_name() returns a pointer to a UTF-8 encoded string. sqlite3_column_table_name16() returns a pointer to a UTF-16 encoded string.

sqlite3_column_type

```
int sqlite3_column_type(sqlite3_stmt*, int iCol);
```

Returns the storage class of a given column with ordinal iCol in the result set sqlite3_stmt. See also sqlite3_column.

sqlite3_commit_hook

This function registers a callback function (pointed to by xCallback) to be invoked whenever a new transaction is committed. The pArg argument is a pointer to application data which is passed back as the first and only argument of the callback function. If the callback function returns non-zero, then the commit is converted into a rollback.

If another function was previously registered, its pArg value is returned. Otherwise NULL is returned.

Registering a NULL function disables the callback. Only a single commit-hook callback can be registered at a time.

Note sqlite3_commit_hook() is currently marked as experimental. However, it is unlikely to change at this point since it has been in the API for so long.

sqlite3_complete

```
int sqlite3_complete(const char *sql);
int sqlite3_complete16(const void *sql);
```

These functions return true if the given input string sql comprises one or more complete SQL statements. The argument must be a NULL-terminated UTF-8 string for sqlite3_complete() and a NULL-terminated UTF-16 string for sqlite3_complete16().

sqlite3 create collation

```
int sqlite3_create_collation(
 sqlite3*,
 const char *zName,
 int pref16,
 void*,
 int(*xCompare)(void*,int,const void*,int,const void*)
);

int sqlite3_create_collation16(
 sqlite3*,
 const char *zName,
 int pref16,
 void*,
 int(*xCompare)(void*,int,const void*,int,const void*)
);
```

These functions register new collation sequences.

The second argument (zName) is the name of the new collation sequence. It is provided as a UTF-8 string for sqlite3_create_collation() and as a UTF-16 string for sqlite3 create collation16().

The third argument must be one of the constants defined as follows:

```
#define SQLITE_UTF8 1
#define SQLITE_UTF16BE 2
#define SQLITE_UTF16LE 3
#define SQLITE UTF16 4
```

It specifies the encoding to use when passing strings to the xCompare functions. The SQLITE_UTF16 constant indicates that text strings are expected in UTF-16 in the native byte order of the host machine.

The fourth argument is a pointer to application-specific data that is passed back as the first argument in the xCompare function.

The fifth argument is the comparison routine (xCompare). If NULL provides for this argument, it deletes the collation sequence (so SQLite cannot call it anymore). The comparison function has the following form:

The remaining four arguments after the application data argument correspond to the two strings, each represented by a [length, data] pair and encoded in the encoding specified in the pref16 (third) argument of sqlite3_create_collation(). The comparison function should return negative, zero, or positive if the first string is less than, equal to, or greater than the second string, respectively (i.e., string1-string2).

sqlite3_create_function

```
int sqlite3 create function(
  sqlite3 *,
  const char *zFunctionName,
  int nArg,
  int eTextRep,
  void *pUserData,
  void (*xFunc)(sqlite3 context*,int,sqlite3 value**),
  void (*xStep)(sqlite3 context*,int,sqlite3 value**),
  void (*xFinal)(sqlite3 context*)
);
int sqlite3 create function16(
  sqlite3*,
  const void *zFunctionName,
  int nArg,
  int eTextRep,
  void *pUserData,
  void (*xFunc)(sqlite3 context*,int,sqlite3 value**),
  void (*xStep)(sqlite3_context*,int,sqlite3_value**),
  void (*xFinal)(sqlite3 context*)
);
#define SQLITE UTF8
 1
#define SOLITE UTF16
 2
#define SQLITE UTF16BE 3
#define SQLITE UTF16LE 4
#define SQLITE_ANY
```

These functions register custom SQL functions and aggregates implemented in C.

The first argument is the database handle to which the new function or aggregate is to be registered. If a single program uses more than one database handle internally, then user functions or aggregates must be added individually to each database handle with which they will be used.

The second argument (zFunctionName) is the function or aggregate name, as it will be addressed in SQL. It is encoded in UTF-8 for sqlite3_create_function() and UTF-16 for sqlite3_create_function16() (in fact this is the only way in which the two functions differ).

The third argument (nArg) is the number of arguments that the function or aggregate takes. If this nArg is -1, then the function or aggregate may take any number of arguments.

The fourth argument, eTextRep, specifies what type of text arguments this function prefers to receive. Any function should be able to work with UTF-8, UTF-16le, or UTF-16be. But some implementations may be more efficient with one representation than another. Users are allowed to specify separate implementations for the same function. A specific implementation is called depending on the text representation of the arguments. SQLite will select the implementation that provides the best match for the given situation. If there is only a single implementation that works for any text representation, the fourth argument should be set to SQLITE_ANY.

The fifth argument is a pointer to application-specific data. The function implementations can gain access to this pointer using the sqlite3_user_data() function.

The sixth, seventh, and eighth arguments (xFunc, xStep and xFinal) are pointers to user-implemented C functions that implement the user function or aggregate. User-defined functions must provide an implementation for the xFunc callback only, and pass NULL pointers to xStep and xFinal arguments. Likewise, user-defined aggregates must provide implementations for xStep and xFinal, and pass NULL for xFunc.

If NULL is passed in all three function callbacks, it will delete (or unregister) the existing user-defined function or aggregate by that name.

sqlite3_create_function() will return SQLITE_ERROR if there is an inconsistent set of callback values specified, such as an xFunc and an xFinal, or an xStep but no xFinal.

sqlite3_data_count

```
int sqlite3 data count(sqlite3 stmt *pStmt);
```

This function returns the number of values in the current row of the result set.

After a call to sqlite3_step() which returns SQLITE_ROW, sqlite3_data_count() will return the same value as the sqlite3_column_count() function.

If called before sqlite3_step() has been called on a prepared SQL statement, sqlite3_data_count() will return zero. Likewise, if called after sqlite3_step() has returned an SQLITE_DONE, SQLITE_BUSY, or an error code, sqlite3_data_count() will also return zero.

sqlite3_db_handle

```
int sqlite3 db handle(sqlite3 stmt*);
```

This function returns the database handle corresponding to the prepared statement handle provided as the first (and only) argument. That is, this is the database handle used by sqlite3 prepare() to create the statement handle provided as the argument.

This function comes in handy when implementing query processing functions that have access to the statement handle, but not the database handle. If errors arise in the query processing, the query processing function will need the database handle in order to call sqlite3_errmsg() or sqlite3_errcode() for additional error information. This is where sqlite3_db_handle() helps out.

sqlite3 enable shared cache

```
int sqlite3 enable shared cache(int val);
```

This routine enables or disables the sharing of the database cache and schema data structures between connections to the same database. Sharing is enabled if the argument is true (val!=0) and disabled if the argument is false (val=0).

Cache sharing is enabled and disabled on a thread-by-thread basis. Each call to this routine enables or disables cache sharing only for connections created in the same thread in which this routine is called. There is no mechanism for sharing cache between database connections running in different threads.

Sharing must be disabled prior to shutting down a thread, or else the thread will leak memory. Call this routine with an argument of zero to turn off sharing. Or use the sqlite3_thread_cleanup() API.

This routine must not be called when any database connections are active in the current thread. Enabling or disabling shared cache while there are active database connections will result in memory corruption.

When the shared cache is enabled, the following routines must always be called from the same thread: sqlite3_open(), sqlite3_prepare(), sqlite3_step(), sqlite3_reset(), sqlite3_finalize(), and sqlite3_close(). This is due to the fact that the shared cache makes use of thread-specific storage so it will be available for sharing with other connections.

This routine returns $SQLITE_OK$ if shared cache is enabled or disabled successfully. An error code is returned otherwise.

Shared cache is disabled by default for backward compatibility.

sqlite3_errcode

```
int sqlite3 errcode(sqlite3 *db);
```

This function returns the error code for the most recently failed API call associated with the database handle provided in the argument. If a prior API call fails but the most recent API call succeeds, the return value from this function is undefined.

Calls to many API functions set the error code and string returned by sqlite3_errcode(), sqlite3_errmsg(), and sqlite3_errmsg16() (overwriting the previous values). Note that calls to sqlite3_errcode(), sqlite3_errmsg(), and sqlite3_errmsg16() themselves do not affect the results of future invocations. Calls to API routines that do not return an error code (for example, sqlite3_data_count() or sqlite3_mprintf()) do not change the error code returned by this routine.

Assuming no other intervening API calls are made, the error code returned by this function is associated with the same error as the strings returned by sqlite3_errmsg() and sqlite3_errmsg16().

sqlite3_errmsg

```
const char *sqlite3_errmsg(sqlite3*);
const void *sqlite3 errmsg16(sqlite3*);
```

This function returns a pointer to a UTF-8 encoded string (sqlite3_errmsg) or a UTF-16 encoded string (sqlite3_errmsg16) describing in English the error condition for the most recent API call. The returned string is always terminated by a 0x00 byte.

The string not an error is returned when the most recent API call is successful.

sqlite3_exec

This function executes one or more statements of SQL contained in the second (sql) argument.

If one or more of the SQL statements are queries, then the callback function specified by the third argument is invoked once for each row of the query result. This callback should normally return zero. If the callback returns a non-zero value then the query is aborted, all subsequent SQL statements are skipped, and the sqlite3 exec() function returns the SQLITE ABORT.

The fourth argument is an arbitrary pointer to application-specific data that is passed back to the callback function as its first argument.

The second argument to the callback function is the number of columns in the query result. The third argument to the callback is an array of strings holding the values for each column. The fourth argument to the callback is an array of strings holding the names of each column.

The callback function may be NULL, even for queries. A NULL callback is not an error. It just means that no callback will be invoked.

If an error occurs while parsing or evaluating the SQL (but not while executing the callback) then an appropriate error message is written into memory obtained from malloc(), and errmsg is made to point to that message. The calling function is responsible for freeing the memory that holds the error message, using sqlite3_free(). If errmsg is set to NULL, then no error message will be provided.

If all SQL commands succeed, the function returns SQLITE_OK, otherwise it will return the appropriate error code. The particular return value depends on the type of error. If the query could not be executed because a database file is locked or busy, then this function returns SQLITE_BUSY. This behavior can be modified somewhat using the sqlite3_busy_handler() and sqlite3_busy_timeout() functions.

sqlite3_expired

```
int sqlite3 expired(sqlite3 stmt*);
```

This function returns true (non-zero) if the statement supplied as an argument needs to be recompiled. A statement needs to be recompiled whenever the execution environment changes in a way that would alter the program that sqlite3_prepare() generates—for example, if new functions or collating sequences are registered, or if an authorizer function is added or changed.

sqlite3 finalize

```
int sqlite3_finalize(sqlite3_stmt *pStmt);
```

This function deletes a prepared SQL statement obtained by a previous call to sqlite3_prepare() or sqlite3_prepare16(). If the statement is executed successfully, or not executed at all, then SQLITE_OK is returned. If execution of the statement fails then the corresponding error code is returned.

All prepared statements must be finalized before sqlite3_close() is called, otherwise sqlite3_close() will fail and return SQLITE_BUSY.

This function can be called at any point during the execution of the virtual machine. If the virtual machine has not completed execution when this routine is called, it is like encountering an error or an interrupt (see sqlite3_interrupt()). In this case, incomplete updates may be rolled back and transactions canceled, depending on the circumstances, and sqlite3_finalize() will return SQLITE ABORT.

sqlite3_free

```
void sqlite3_free(char *z);
```

This function frees memory obtained from sqlite3_mprintf(), sqlite3_vmprintf(), or error messages generated from sqlite3 exec().

sqlite3_get_table, sqlite3_free_table

This function is just a wrapper around sqlite3_exec(). Instead of invoking a user-supplied callback function for each row of the result, this function stores each row of the result in memory obtained from malloc(), and returns the entire result of the query.

т 1	41	14	41	C 11 .
For example	, suppose the	query result	were the	following:

Name	Age
	43 28 21

If the third argument is &azResult, for example, after sqlite3_get_table() returns, azResult will contain the following data:

```
azResult[0] = "Name";
azResult[1] = "Age";
azResult[2] = "Alice";
azResult[3] = "43";
azResult[4] = "Bob";
azResult[5] = "28";
azResult[6] = "Cindy";
azResult[7] = "21";
```

Notice that there is an extra row of data containing the column headers. But the *nrow return value is still 3. *ncolumn is set to 2. In general, the number of values inserted into azResult will be ((*nrow) + 1)*(*ncolumn).

After the calling function has finished using the result, it should pass the result data pointer to sqlite3_free_table() in order to release the memory that was allocated. Because of the way the malloc() happens, the calling function must not try to free the memory itself, but rather call sqlite3 free table() to release the memory properly and safely.

The return value of this routine is the same as from sqlite3 exec().

sqlite3_get_autocommit

```
int sqlite3 get autocommit(sqlite3*);
```

This function returns whether or not the database handle provided as the argument is in auto-commit mode. It returns true (non-zero) if it is and false (zero) if not.

By default, auto-commit mode is on. Auto-commit is disabled by a BEGIN statement and re-enabled by the next COMMIT or ROLLBACK.

sqlite3_global_recover

```
int sqlite3 global recover();
```

This function is called to recover from a malloc() failure within the SQLite library. Normally, after a single malloc() fails the library refuses to function (all major calls return SQLITE_NOMEM). This function restores the library state so it can be used again.

All existing statement handles must be finalized or reset before this call is made. Otherwise, SQLITE_BUSY is returned. If any in-memory databases are in use, either as a main or a temp database, SQLITE_ERROR is returned. In either of these cases, the library is not reset and remains unusable.

This function is **not** thread safe. Calling this from within a threaded application when threads other than the caller have used SQLite is dangerous and will almost certainly result in malfunctions.

This functionality can be omitted from a build by defining the SQLITE_OMIT_GLOBALRECOVER at compile time.

sqlite3 interrupt

```
void sqlite3 interrupt(sqlite3*);
```

This function causes any pending database operation on a given database handle to abort and return at its earliest opportunity. This routine is typically called in response to a user action such as pressing Cancel or CTRL-C where the user wants a long query operation to halt immediately.

sqlite3 last insert rowid

```
long long int sqlite3_last_insert_rowid(sqlite3*);
```

This function returns the autoincrement primary key value generated from the last successful INSERT statement.

Each entry in a SQLite table has a unique integer key. (The key is the value of the INTEGER PRIMARY KEY column if there is such a column, otherwise the key is generated at random. The unique key is always available as the ROWID, OID, or _ROWID_ column.)

This function is similar to the mysql insert id() function from MySQL.

sqlite3_libversion

```
const char *sqlite3 libversion(void);
```

This function returns a pointer to a string, which contains the version number of the library. The same string is available in the global variable named sqlite3_version within SQL. This interface is provided since Microsoft Windows is unable to access global variables in DLLs.

sqlite3_mprintf

```
char *sqlite3_mprintf(const char*,...);
char *sqlite3_vmprintf(const char*, va_list);
```

These functions are variants of the sprintf() from the standard C library. The resulting string is written into memory obtained from malloc() so that there is never a possibility of buffer

overflow. These routines also implement some additional formatting options that are useful for constructing SQL statements.

The strings returned by these routines should be freed by calling sqlite3 free().

All of the usual printf() formatting options apply. In addition, there is a %q option. This option works like %s in that it substitutes a NULL-terminated string from the argument list. But %q also doubles every single quote character ('). The %q option is designed for use inside a string literal. By doubling each single quote character, it escapes that character and allows it to be inserted into the string.

For example, say some string variable contains the following text:

Because the %q format string is used, the single quote character in zText is escaped and the SQL generated is as follows:

```
INSERT INTO table1 VALUES('It''s a happy day!')
```

This is correctly formatted SQL. Had we used %s instead of %q, the generated SQL would have looked like this:

```
INSERT INTO table1 VALUES('It's a happy day!');
```

This would result in a SQL syntax error. As a general rule, you should always use %q instead of %s when inserting text into a string literal.

sqlite3 open

This function opens the SQLite database file specified in filename. The filename argument is UTF-8 encoded for sqlite3_open() and UTF-16 encoded in the native byte order for sqlite3_open16(). A database handle is returned in the ppDb argument even if an error occurs. If the database is opened (or created) successfully, then SQLITE_OK is returned. Otherwise an error code is returned. The sqlite3_errmsg() or sqlite3_errmsg16() routines can be used to obtain an English language description of the error.

If the database file does not exist, then a new database will be created as needed. The encoding for the database will be UTF-8 if sqlite3_open() is called and UTF-16 if sqlite3_open16 is used.

Resources associated with the database handle should be released by passing it to sqlite3 close() when it is no longer required whether or not an error occurs when it is opened.

sqlite3 prepare

This function prepares a SQL statement for execution by compiling it into a byte-code program readable by the SQLite virtual machine.

The first argument is an open SQLite database handle.

The second argument (zSql) is the statement to be compiled. The only difference between the two functions is that this argument is assumed to be encoded in UTF-8 for the sqlite3_prepare() and UTF-16 for sqlite3_prepare16().

If the third argument (nBytes) is less than zero, then zSql is read up to the first NULL terminator. If nBytes is not less than zero, then it should be the length of the zSql string in bytes (not characters).

The pzTail argument is made to point to the first byte past the end of the first SQL statement in zSql. This routine only compiles the first statement in zSql, so *pzTail is left pointing to what remains uncompiled.

The fourth argument (*ppStmt) is left pointing to a compiled SQL statement that can be executed using sqlite3_step(). If there is an error, *ppStmt may be set to NULL. If the input text contained no SQL (if the input is an empty string or a comment) then *ppStmt is set to NULL. The calling procedure is responsible for deleting this compiled SQL statement using sqlite3 finalize() after it has finished with it.

On success, sqlite3_prepare() returns SQLITE_OK. Otherwise the appropriate error code is returned.

sqlite3_progress_handler

```
void sqlite3_progress_handler(sqlite3*, int n, int(*)(void*), void*);
```

This function configures a callback function (the progress callback) that is invoked periodically during long running calls to sqlite3_exec(), sqlite3_step(), and sqlite3_get_table(). An example usage of this API would be to keep a GUI updated during a large query.

The progress callback is invoked once for every n virtual machine opcode, where n is the second argument to this function. The progress callback itself is identified by the third argument to this function. The fourth argument to this function is a void pointer passed to the progress callback function each time it is invoked.

If a call to sqlite3_exec(), sqlite3_step(), or sqlite3_get_table() results in less than n opcodes being executed, then the progress callback is not invoked.

To remove the progress callback altogether, pass NULL as the third argument to this function.

If the progress callback returns a result other than zero, the current query is immediately terminated and any database changes are rolled back. If the query is part of a larger transaction, the transaction is not rolled back and remains active. The sqlite3_exec() call returns SQLITE_ABORT.

Note sqlite3_progress_handler() is currently marked as experimental. However, it is unlikely to change at this point since it has been in the API for so long.

sqlite3_reset

```
int sqlite3 reset(sqlite3 stmt *pStmt);
```

This function resets a prepared SQL statement obtained by a previous call to sqlite3_prepare() or sqlite3_prepare16() back to its initial state. The statement handle is then ready to be re-executed. Any SQL parameters that have values bound to them will retain their values on the subsequent execution.

sqlite3_result_xxx

```
void sqlite3_result_blob(sqlite3_context*, const void*, int n, void(*)(void*));
void sqlite3_result_double(sqlite3_context*, double);
void sqlite3_result_error(sqlite3_context*, const char*, int);
void sqlite3_result_error16(sqlite3_context*, const void*, int);
void sqlite3_result_int(sqlite3_context*, int);
void sqlite3_result_int64(sqlite3_context*, long long int);
void sqlite3_result_null(sqlite3_context*);
void sqlite3_result_text(sqlite3_context*, const char*, int n, void(*)(void*));
void sqlite3_result_text16(sqlite3_context*, const void*, int n, void(*)(void*));
void sqlite3_result_text16be(sqlite3_context*, const void*, int n, void(*)(void*));
void sqlite3_result_text16le(sqlite3_context*, const void*, int n, void(*)(void*));
void sqlite3_result_text16le(sqlite3_context*, sqlite3_value*);
```

These functions are used to set the return value for user-defined functions. The sqlite3_result_value() routine is used to return an exact copy of one of the arguments as the function return value.

The operation of these routines is very similar to the operation of sqlite3_bind_blob() and its cousins. Refer to the documentation of those functions for additional information.

sqlite3_rollback_hook

```
void *sqlite3 rollback hook(sqlite3*, void(*)(void *), void*);
```

Register a callback to be invoked whenever a transaction is rolled back.

The new callback function overrides any existing rollback-hook callback. If there was an existing callback, then its pArg value (the third argument to sqlite3_rollback_hook() when it was registered) is returned. Otherwise, NULL is returned.

For the purposes of this API, a transaction is said to have been rolled back if an explicit ROLLBACK statement is executed, or an error or constraint causes an implicit rollback to occur. The callback is not invoked if a transaction is automatically rolled back because the database connection is closed.

sqlite3 set authorizer

```
int sqlite3_set_authorizer(
 sqlite3*,
 int (*xAuth)(void*,int,const char*,const char*,const char*,const char*),
 void *pUserData
); */
```

This function registers a callback with the SQLite library, which can be used to monitor and control database events. The callback is invoked (at query compile-time, not at run-time) for each attempt to access a column of a table in the database. The callback should return SQLITE_OK if access is allowed, SQLITE_DENY if the entire SQL statement should be aborted with an error, and SQLITE_IGNORE if the column should be treated as a NULL value.

The second argument to the access authorization function will be one of the defined constants shown. These values signify the kind of operation to be authorized. The third and fourth arguments to the authorization function will be arguments or NULL, depending on which of the following codes is used as the second argument. These are listed in Table B-3.

Table B-3. SOLite Authorization Eve	nts
--	-----

Event Code	Argument 3	Argument 4
SQLITE_CREATE_INDEX	Index name	Table name
SQLITE_CREATE_TABLE	Table name	NULL
SQLITE_CREATE_TEMP_INDEX	Index name	Table name
SQLITE_CREATE_TEMP_TABLE	Table name	NULL

 Table B-3. SQLite Authorization Events

Event Code	Argument 3	Argument 4
SQLITE_CREATE_TEMP_TRIGGER	Trigger name	Table name
SQLITE_CREATE_TEMP_VIEW	View name	NULL
SQLITE_CREATE_TRIGGER	Trigger name	Table name
SQLITE_CREATE_VIEW	View name	NULL
SQLITE_DELETE	Table name	NULL
SQLITE_DROP_INDEX	Index name	Table name
SQLITE_DROP_TABLE	Table name	NULL
SQLITE_DROP_TEMP_INDEX	Index name	Table name
SQLITE_DROP_TEMP_TABLE	Table name	NULL
SQLITE_DROP_TEMP_TRIGGER	Trigger name	Table name
SQLITE_DROP_TEMP_VIEW	View name	NULL
SQLITE_DROP_TRIGGER	Trigger name	Table name
SQLITE_DROP_VIEW	View name	NULL
SQLITE_INSERT	Table name	NULL
SQLITE_PRAGMA	Pragma name	First argument or NULL
SQLITE_READ	Table name	Column name
SQLITE_SELECT	NULL	NULL
SQLITE_TRANSACTION	NULL	NULL
SQLITE_UPDATE	Table name	Column name
SQLITE_ATTACH	Filename	NULL
SQLITE_DETACH	Database name	NULL

The fifth argument is the name of the database (main, temp, etc.) if applicable. The sixth argument is the name of the inner-most trigger or view that is responsible for the access attempt, or NULL if this access attempt is directly from input SQL code.

The return value of the authorization function should be one of the constants $SQLITE_OK$, $SQLITE_DENY$, or $SQLITE_IGNORE$.

The intent of this routine is to allow applications to safely execute user-entered SQL. An appropriate callback can deny the user-entered SQL access to certain operations (e.g., anything that changes the database), or to deny access to certain tables or columns within the database.

sqlite3_sleep

```
int sqlite3 sleep(int ms);
```

This function sleeps for a little while. The argument is the number of milliseconds to sleep.

If the operating system does not support sleep requests with millisecond time resolution, the time will be rounded up to the nearest second. The number of milliseconds of sleep actually requested from the operating system is returned.

sqlite3_soft_heap_limit

```
void sqlite3_soft_heap_limit(int n);
```

This routine sets the soft heap limit for the current thread to n. If the total heap usage by SQLite in the current thread exceeds n, then sqlite3_release_memory() is called to try to reduce the memory usage below the soft limit.

Prior to shutting down a thread, sqlite3_soft_heap_limit() must be set to zero (the default) or else the thread will leak memory. Alternatively, use the sqlite3_thread_cleanup() API.

A negative or zero value for n means that there is no soft heap limit and sqlite3_release_memory() will only be called when memory is exhausted. The default value for the soft heap limit is zero.

SQLite makes a best effort to honor the soft heap limit. But if it is unable to reduce memory usage below the soft limit, execution will continue without error or notification. This is why the limit is called a "soft" limit. It is advisory only.

This routine is only available if memory management has been enabled by compiling with the SQLITE ENABLE MEMORY MANAGMENT macro.

sqlite3 step

```
int sqlite3 step(sqlite3 stmt*);
```

This function executes a prepared query.

After a SQL query has been prepared with a call to either sqlite3_prepare() or sqlite3_prepare16(), this function must be called one or more times to execute the statement. The return value will be either SQLITE_BUSY, SQLITE_DONE, SQLITE_ROW, SQLITE_ERROR, or SQLITE MISUSE.

SQLITE_BUSY means that the database engine attempted to open a locked database and there is no busy callback registered. Call sqlite3_step() again to retry the open.

SQLITE_DONE means that the statement has finished executing successfully. sqlite3_step() should not be called again on this virtual machine without first calling sqlite3_reset() to reset the virtual machine back to its initial state.

If the SQL statement being executed returns any data, then SQLITE_ROW is returned each time a new row of data is ready for processing by the caller. The values may be accessed using the sqlite3 column() functions. Subsequent rows are retrieved by calling sqlite3 step().

SQLITE_ERROR means that a run-time error (such as a constraint violation) has occurred. sqlite3_step() should not be called again in this situation. More information on the error may be found by calling sqlite3_errmsg().

SQLITE_MISUSE means that the function was called inappropriately. This could happen if it was called with a statement handle that had already been finalized or with one that had previously returned SQLITE_ERROR or SQLITE_DONE. Or it could be the case that the same database connection is being used simultaneously by two or more threads.

sqlite3_column_meta_data

```
int sqlite3 table column metadata(
 sqlite3 *db,
 /* Connection handle */
 const char *zDbName,
 /* Database name or NULL */
 const char *zTableName,
 /* Table name */
 const char *zColumnName,
 /* Column name */
 char const **pzDataType,
 /* OUTPUT: Declared data type */
 char const **pzCollSeq,
 /* OUTPUT: Collation sequence name */
 int *pNotNull,
 /* OUTPUT: True if NOT NULL constraint exists */
 int *pPrimaryKey,
 /* OUTPUT: True if column part of PK */
 /* OUTPUT: True if columns is auto-increment */
 int *pAutoinc
 );
```

This routine is used to obtain meta information about a specific column of a specific database table accessible using the connection handle passed as the first function argument.

The column is identified by the second, third, and fourth parameters to this function. The second parameter is either the name of the database (i.e., main, temp, or an attached database) containing the specified table, or NULL. If it is NULL, all attached databases are searched for the table, using the same algorithm the database engine uses to resolve unqualified table references.

The third and fourth parameters to this function are the table and column name of the desired column, respectively. Neither of these parameters may be NULL.

Meta information is returned by writing to the memory locations passed as the fifth and subsequent parameters to this function, which are defined in Table B-4. Any of these arguments may be NULL, in which case the corresponding element of meta information is omitted.

	3	
Parameter	Output Type	Description
5	const char*	Declared data type
6	const char*	Name of the column's default collation sequence
7	int	True if the column has a NOT NULL constraint
8	int	True if the column is part of the PRIMARY KEY
9	int	True if the column is AUTOINCREMENT

 $\textbf{Table B-4.} \ Out \ Parameters \ for \ sqlite 3_column_meta_data$

The memory pointed to by the character pointers returned for the declaration type and collation sequence is valid only until the next call to any SQLite API function.

This function may load one or more schemas from database files. If an error occurs during this process, or if the requested table or column cannot be found, an error code is returned and an error message is left in the database handle (to be retrieved using sqlite3_errmsg()). Specifying an SQL view instead of a table as the third argument is also considered an error.

If the specified column is ROWID, OID, or _ROWID_ and an INTEGER PRIMARY KEY column has been explicitly declared, the output parameters are set for the explicitly declared column. If there is no explicitly declared INTEGER PRIMARY KEY column, then the data-type is INTEGER, the collation sequence is BINARY, and the primary-key flag is set. Both the not-NULL and the autoincrement flags are clear.

This API is only available if the library is compiled with the SQLITE_ENABLE_COLUMN_METADATA preprocessor directive defined.

sqlite3_thread_cleanup

void sqlite3_thread_cleanup(void);

This routine ensures that a thread that has used SQLite in the past has released any thread-local storage it might have allocated. When the rest of the API is used properly, the cleanup of thread-local storage should be completely automatic. You should never really need to invoke this API. It is provided to you as a precaution and as a potential workaround for future thread-related memory leaks.

sqlite3 total changes

```
int sqlite3_total_changes(sqlite3*);
```

This function returns the total number of database rows that have to be modified, inserted, or deleted, since the database connection was created using sqlite3_open(). All changes are counted, including changes by triggers, and changes to temp and auxiliary databases. Changes to the sqlite_master table (caused by statements such as CREATE TABLE) are not counted. Changes counted when an entire table is deleted using DROP TABLE are not counted either.

SQLite implements the command DELETE FROM table (without a WHERE clause) by dropping and recreating the table. This is much faster than going through and deleting individual elements from the table. Because of this optimization, the change count for DELETE FROM table will be zero regardless of the number of elements that were originally in the table. To get an accurate count of the number of rows deleted, use DELETE FROM table WHERE 1 instead.

See also sqlite3 changes().

sqlite3 trace

This function registers a callback function that will be called each time an SQL statement is evaluated on a given connection. The callback function is invoked on the first call to sqlite3_step(), after calls to sqlite3_prepare() or sqlite3_reset(). This function can be used (for example) to generate a log file of all SQL executed against a database. This can be useful when debugging an application that uses SQLite.

sqlite3_transfer_bindings

```
int sqlite3 transfer bindings(sqlite3 stmt*, sqlite3 stmt*);
```

This function moves all bindings from the first prepared statement over to the second. This function is useful, for example, if the first prepared statement fails with an SQLITE_SCHEMA error. In this case, the same SQL can be prepared in the second statement. Then all of the bindings can be transferred to that statement before the first statement is finalized.

sqlite3_update_hook

```
void *sqlite3_update_hook(
 sqlite3*,
 void(*)(void* pArg,int ,char const *,char const *,sqlite_int64),
 void *pArg
);
```

Register a callback function with the database connection identified by the first argument to be invoked whenever a row is updated, inserted, or deleted. Any callback set by a previous call to this function for the same database connection is overridden.

The second argument is a pointer to the function to invoke when a row is updated, inserted, or deleted. The first argument to the callback is a copy of the third argument to sqlite3_update_hook. The second callback argument is one of SQLITE_INSERT, SQLITE_DELETE, or SQLITE_UPDATE, depending on the operation that caused the callback to be invoked. The third and fourth arguments to the callback contain pointers to the database and table name containing the affected row. The final callback parameter is the ROWID of the row. In the case of an update, this is the ROWID after the update takes place.

The update hook is not invoked when internal system tables are modified (i.e., sqlite master and sqlite sequence).

If another function was previously registered, its pArg value is returned. Otherwise NULL is returned.

```
See also sqlite3_commit_hook() and sqlite3_rollback_hook().
```

sqlite3_user_data

```
void *sqlite3 user data(sqlite3 context*);
```

This function returns the application data specific to a user-defined function or aggregate. The data returned corresponds to the pUserData argument provided to sqlite3_create_function() or sqlite3_create_function16() when the function or aggregate was registered.

sqlite3 value xxx

```
const void *sqlite3_value_blob(sqlite3_value*);
int sqlite3_value_bytes(sqlite3_value*);
int sqlite3_value_bytes16(sqlite3_value*);
double sqlite3_value_double(sqlite3_value*);
int sqlite3_value_int(sqlite3_value*);
long long int sqlite3_value_int64(sqlite3_value*);
const unsigned char *sqlite3_value_text(sqlite3_value*);
const void *sqlite3_value_text16(sqlite3_value*);
const void *sqlite3_value_text16be(sqlite3_value*);
const void *sqlite3_value_text16le(sqlite3_value*);
int sqlite3_value_type(sqlite3_value*);
```

This group of functions returns information about arguments passed to a user-defined function. Function implementations use these routines to access their arguments. These routines are the same as the sqlite3_column() routines except that these routines take a single sqlite3_value pointer instead of a sqlite3_stmt pointer along with an integer column number.

See the documentation under sqlite3 column blob() for additional information.

sqlite3 vmprintf

```
char *sqlite3_vmprintf(const char*, va_list);
See sqlite3 mprintf().
```

Codd's 12 Rules

he following rules are taken directly from Codd's 1985 article, "Is your DBMS really relational?" in *Computerworld* magazine. They describe the essential characteristics of the relational model. All of these rules are covered in detail in Chapter 3.

0. Rule Zero:

For any system that is advertised as, or claimed to be, a relational data base management system, that system must be able to manage data bases entirely through its relational capabilities.

1. The information rule:

All information in a relational data base is represented explicitly at the logical level and in exactly one way—by values in tables.

2. The guaranteed access rule:

Each and every datum (atomic value) in a relational data base is guaranteed to be logically accessible by resorting to a combination of table name, primary key value, and column name.

3. Systematic treatment of null values:

Null values (distinct from the empty character string or a string of blank characters and distinct from zero or any other number) are supported in fully relational DBMS for representing missing information and inapplicable information in a systematic way, independent of data type.

4. Dynamic online catalog based on the relational model:

The data base description is represented at the logical level in the same way as ordinary data, so that authorized users can apply the same relational language to its interrogation as they apply to the regular data.

5. The comprehensive data sublanguage rule:

A relational system may support several languages and various modes of terminal use (for example, the fill-in-the-blanks mode). However, there must be at least one language

whose statements are expressible, per some well-defined syntax, as character strings and that is comprehensive in supporting all the following items:

- (a) Data Definition
- (b) View Definition
- (c) Data Manipulation (interactive and by program)
- (d) Integrity Constraints, and Authorization
- (e) Transaction boundaries (begin, commit, and rollback)

6. The view updating rule:

All views that are theoretically updatable are also updatable by the system.

7. High-level insert, update, and delete:

The capability of handling a base relation or a derived relation as a single operand applies not only to the retrieval of data but also to the insertion, update, and deletion of data.

8. Physical data independence:

Application programs and terminal activities remain logically unimpaired whenever any changes are made in either storage representations or access methods.

9. Logical data independence:

Application programs and terminal activities remain logically unimpaired when information-preserving changes of any kind that theoretically permit un-impairment are made to the base tables.

10. Integrity independence:

Integrity constraints specific to a particular relational data base must be definable in the relational data sub-language and storable in the catalog, not in the application programs.

11. Distribution independence:

A fully relational DBMS that does not support distributed data bases has the capability of being extended to provide that support while leaving application programs and terminal activities logically unimpaired, both at the time of initial distribution and whenever later redistribution is made.

12. The nonsubversion rule:

If a relational system has a low-level (single-record-at-a-time) language, that low level cannot be used to subvert or bypass the integrity rules and constraints expressed in the higher level relational language (multiple-records-at-a-time).

Index

A	obtaining records using Cursor.next(), 317
aggregates	pysum() aggregate, 318–319
calling finalize(), 281–282	registering aggregates, 318
calling step(), 280–281	type mapping, 317–318
defined, 255	using Cursor.execute() as an iterator, 317
implementing the step and finalizing	website of, 316
functions, 278	architecture
implementing the sum_int() test program,	B-tree, 7
280–282	C API interface, 6, 79, 97, 136, 146
registering, 256	code generator, 6
SELECT clause and, 97	compiler, 6
sqlite3_aggregate_context(), 281	Lemon parser generator, 6
sqlite3_aggregate_context(), declaration	modular design, 5, 9
arguments, 258	OS interface, 7
sqlite3_create_function(), 279	page cache (pager), 7
sqlite3_create_function(), declaration	testing module, 8
arguments, 256–257	tokenizer, 6
sqlite3_user_data(), declaration	utilities module, 8
arguments, 258	virtual database engine (VDBE), 6-7
sqlite3_value_type(), declaration	virtual machine, 6
arguments, 259	autoincrement columns, 36
sqlite3_value_xxx(), declaration	
arguments, 258	■B
step functions, declaring, 258	B-tree
values argument, 258	B-tree records (payloads), 349
See also functions	database records, structure and format
ANSI SQL92, 8	of, 350
APSW	field type values, table of, 351
Binns, Roger, 316	functions of, 348
connecting to a database, 317	handling of large BLOBs, 352
Connection.createscalarfunction(), 318	indexes and B-trees, 349
creating user-defined functions, 318	internal pages, 350
Cursor objects, 317	leaf pages and database records, 350
hello_newman() program, 318	overflow pages, 352
installing on POSIX systems, 316	root page, 350
installing on Windows systems, 316	tables and B+trees, 349

sqlite3_complete(), 403

B-tree API	sqlite3_create_collation(), 403
access and transaction functions, 353	sqlite3_create_function(), 404
configuration functions, 355	sqlite3_data_count(), 405
cursor functions, 354	sqlite3_db_handle(), 405
as independent of the C API, 353	sqlite3_enable_shared_cache(), 406
native support for transactions, 353	sqlite3_errcode(), 406
record and key functions, 354	sqlite3_errmsg(), 407
table-management functions, 354	sqlite3_exec(), 407
busy conditions	sqlite3_expired(), 407
registering vs. calling a busy handler, 232	sqlite3_finalize(), 408
responding to the SQLITE_BUSY error	sqlite3_free(), 408
code, 232	sqlite3_free_table(), 408
restriction on busy handlers, 233	sqlite3_get_autocommit(), 409
setting the busy handler's delay, 233	sqlite3_get_table, 408
sleep(), uses of, 232	sqlite3_global_recover(), 409
sqlite3_busy_handler(), 232	sqlite3_interrupt(), 410
sqlite3_busy_timeout(), 232	sqlite3_last_insert_rowid(), 410
user-defined busy handlers, 232	sqlite3_libversion(), 410
user defined busy narraters, 252	sqlite3_mbversion(), 410 sqlite3_mprintf(), 410
C	
C API	sqlite3_open(), 411
authorization events, 414–415	sqlite3_prepare(), 412
functions returning result codes, 393	sqlite3_progress_handler(), 413
result codes, 393–394	sqlite3_reset(), 413
sqlite3_aggregate_context(), 395	sqlite3_result_xxx(), 413
sqlite3_bind(), 395	sqlite3_rollback_hook(), 414
sqlite3_bind_parameter_count(), 396	sqlite3_set_authorizer(), 414
sqlite3_bind_parameter_index(), 396	sqlite3_sleep(), 416
sqlite3_bind_parameter_name(), 396	sqlite3_soft_heap_limit(), 416
sqlite3_busy_handler(), 397	sqlite3_step(), 416
sqlite3_busy_timeout(), 397	sqlite3_thread_cleanup(), 418
sqlite3_changes(), 398	sqlite3_total_changes(), 418
sqlite3_clear_bindings(), 398	sqlite3_trace(), 419
sqlite3_close(), 398	sqlite3_transfer_bindings(), 419
sqlite3_collation_needed(), 398	sqlite3_update_hook(), 419
sqlite3_column(), 399	sqlite3_user_data(), 420
sqlite3_column_count(), 400	sqlite3_value_xxx(), 420
sqlite3_column_database_name(), 401	sqlite3_vmprintf(), 420
sqlite3_column_decltype(), 401	type conversion rules, 400
sqlite3_column_meta_data(), 417	CASE expression
sqlite3_column_name(), 401	END keyword, 118
sqlite3_column_origin_name(), 402	returning NULL, 118–119
sqlite3_column_table_name(), 402	SELECT statement and, 117–118
sqlite3_column_type(), 402	WHEN condition and, 118–119
sqlite3_commit_hook(), 402	
· · · · · · · · · · · · · · · · · · ·	

closing a database	sqlite3_create_collation(), declaration
finalizing all queries before closing, 207	arguments, 286–287
SQLITE_BUSY error code, 207	standard collation types, 286
sqlite3_close(), 207	UTF encoding types and, 287
Codd's 12 Rules	command-line program (CLP)
Rule 0: Relational Model, 71, 421	creating a database, 35
Rule 1: Information Rule, 49, 51, 59, 421	creating a table, 35
Rule 2: Guaranteed Access Rule, 60,	data definition language (DDL), 37
128, 421	.dump command, 38–39, 42
Rule 3: Systematic Treatment Of Null	.echo command, 39
Values, 63, 421	.exit command, 35–36
Rule 4: Dynamic On-Line Catalog Based	exporting data, 38–40
On The Relational Model, 59, 421	formatting options, 39–40
Rule 5: Comprehensive Data Sublanguage	getting database schema information,
Rule, 69, 421	37–38
Rule 6: View Updating Rule, 59, 422	.headers command, 36–37, 39
Rule 7: High Level Insert, Update, And	.help command, 34
Delete, 69, 422	-help switch, 41
Rule 8: Physical Data Independence,	import command, 39
50, 422	importing data, 39–40
Rule 9: Logical Data Independence, 50,	init switch, 41
58–59, 422	invoking in command-line mode, 41–42
Rule 10: Integrity Independence, 62, 422	.mode command, 36–37, 40
Rule 11: Distribution Independence,	.nullvalue command, 39
51, 422	output command, 38
Rule 12: Nonsubversion Rule, 51, 422	printing indices for a table, 37
Codd, E. F., 47, 74	.prompt command, 39
collating sequences	.read command, 39
collation methods, 284–286	retrieving a list of tables, 37
collation sequence, defined, 284	running in shell mode, 34
collation, defined, 255	.separator command, 39
deferring collation registration until	.show command, 39
needed, 291	specifying initial database settings, 35
get_date(), 295–296	using the sqlite_master view, 37, 43
implementing the collation registration	command-line utility
function, 292	· · · · · · · · · · · · · · · · · · ·
manifest typing scheme, 283	use within shell scripts, 3
memcmp() C function, 286	compiler
Oracle collation test program, 296–298	code generation process, 358–359
political test program, 288–291	code generator, associated source files, 358
sorting data types, 283–284	Lemon parser generator, 357
sorting ISO dates, 292	optimizer, operations of, 359–361
sorting Oracle-style dates, 292	parse tree, composition of, 357
specifying in queries, 286	parser, function of, 357
sqlite3_collation_needed(), declaration	query optimization, 359
arguments, 291	space optimization of SQL keywords, 356
	token classes, 355

tokenizer, 355	parameter binding, advantages of,
tokenizer and parser interaction, 357	178–179
tokenizing a SQL command, 356	parameterized SQL, 178–179, 212
compound query	positional parameters, 178, 224
defined, 114	preparation phase, 176
EXCEPT keyword, 114	prepared queries, 174, 176
EXCEPT operation, 115	pseudocode showing query execution,
INTERSECT keyword, 114	177–178
INTERSECT operation, 115	registering a callback function, 182
requirements of, 114	resetting a statement, 179
SELECT command, 117	schema errors, 181
UNION ALL operation, 116–117	setting page size, 175
UNION keyword, 114	SQL injection attacks, 182
UNION operation, 116–117	SQLITE_BUSY error code, 181, 194
uses of, 117	SQLITE_BUSY error code, as
connecting to a database. See opening	indeterminate, 195
a database	SQLITE_ERROR error code, 181
core API	SQLITE_OMIT_GLOBALRECOVER
auto_vacuum pragma, 176	preprocessor directive, 232
binding a value to a parameter, 178	SQLITE_SCHEMA error code, 181
B-tree, 174	sqlite3 connection handle, 176
connecting to a database, 175–176	sqlite3_commit_hook(), 182
connection lifecycle, phases of, 175	sqlite3_errcode(), 181
connection, defined, 173	sqlite3_errmsg(), 181
connection, statements, and transaction	sqlite3_exec(), 179
context, 174	sqlite3_finalize(), 176
creating in-memory databases, 175	sqlite3_get_table(), 179–180
cursors, 174	sqlite3_global_recover(), 231–232
database objects, 174	sqlite3_mprintf(), 181
encoding pragma, 175	sqlite3_open(), 175
error handling, 180–181	sqlite3_prepare(), 176, 178
error return codes, 230–231	sqlite3_reset(), 179
exec(), 179–180, 194	sqlite3_rollback_hook(), 182
execution (active) phase, 176	sqlite3_set_authorizer(), 183
finalization phase, 176	sqlite3_step(), 176
formatting SQL statements, 181	sqlite3_stmt handle, 176
function of, 171, 174	sqlite3_trace(), 235
functions returning error codes, 229	sqlite3_update_hook(), 182
get_table(), 179–180	statement, defined, 173
named parameters, 178	step(), 194
operational control (hook), 182	transactions, 174
page cache, 174, 189	transactions and autocommit mode, 175
page_size pragma, 175	VDBE byte code, 173, 176
pager, 174, 190	wrapped queries, 174
parameter binding, 178	wrapped queries, executing, 179–180
1 0,	See also extension API

D SQLITE_FULL error, 131 data integrity sqlite_sequence system table, 131 affinities and value storage, 142-143 storage class inference rules, 137 affinities, examples of, 143-144 storage classes (data types) in SQLite, 136, 256, 266 AUTOINCREMENT keyword, 131–132 storage classes and type conversions, BINARY collation, 136, 185 144-145 BLOB (binary large object) data, 137 string representation of binary (BLOB) CAST function, 145 data, 266 CHECK constraints, 135, 144, 146 table-level constraints, 128 CHECK constraints and user-defined TEXT character data, 137 functions, 185 type affinity, 141 COLLATE keyword, 136 type affinity in SQLite, 136 collation, defined, 136 type affinity vs. strict typing, 144 column types and affinities, 141–142 type and range checking in domain column-level constraints, 128 integrity, 133 constraint violation, 135 typeof() SQL function, 137, 146 constraints, defined, 128 UNIQUE constraints, 129, 132 CURRENT TIMESTAMP reserved user-defined integrity, 128 word, 134 database administration custom collations, 136 ATTACH command, 163 DEFAULT keyword, 133, 135 attaching databases, 163-164 default values and NULL, 133 autovacuum, 167, 349 defined, 128 backing up a database, 42 domain constraints, examples of, 133 cache_size pragma, 165, 189, 192 domain integrity, 128, 133 cleaning databases, 164 domain, defined, 133 database pages and memory cache, 165 entity integrity, 128 database_list pragma, 163-164, 166 having different storage classes in a column, 138 default_cache_size pragma, 165 INTEGER PRIMARY KEY, 130-132 **DETACH DATABASE command, 164** dropping a database, 43 **INTEGER values**, 137 encoding, 167 lack of strict type checking in SQLite, 141 EXPLAIN command, 168 manifest typing and SQLite, 139–141 file header, contents of, 349 memcmp() C function, 136, 138, 185 first database page, contents of, 349 NOCASE collation, 136, 185 free list, 349 NOT NULL constraint, 134 increasing overall concurrency, 193 NULL values, 137 increasing the cache size, 165 NULL values and UNIQUE columns, 129 index_info pragma, 166 primary key, 129 index_list pragma, 166 primary key column and SQLite, 130 PRIMARY KEY constraints, 132 integrity_check pragma, 167 REAL values, 137 making a binary backup, 43 obtain database information, 166 referential integrity, 128 page size, 167 REVERSE collation, 136, 185 ROWID in SQLite, 130-131 performing a database vacuum, 43

sorting different storage classes, 138-139

performing a SQL dump, 42

pragmas, operation of, 165	sqlite3_interrupt(), declaration
read-uncommitted mode, 202	arguments, 246
rebuilding a database file, 164	sqlite3_interrupt(), uses of, 246
rebuilding indexes, 164	sqlite3_progress_handler(), declaration
recovery mode, 192	arguments, 246
recycling pages, 349	sqlite3_progress_handler(), uses of, 246
REINDEX command, 164	sqlite3_trace(), 235
root page, 349	example database
shared cache mode, 202	installation, 76
sqlite_master table, 168, 349	output formatting of queries, 76–77
stack, modules, and associated data, 351	running queries from the command
synchronous pragma and transaction	line, 76
durability, 166–167, 190	schema of, 75–76
synchronous writes, 166	tables in, 75
system catalog, 168	exec query
table_info pragma, 166	callback function, 208–210
temp_store pragma, 167	freeing memory with sqlite3_free(), 209
temp_store_directory pragma, 167	sqlite3_exec() and records processing,
transient data and temporary storage, 167	208–211
tuning the page cache, 192–193	sqlite3_exec(), declaration arguments, 207
VACUUM command, 164, 349	sqlite3_exec(), using, 207–208
VDBE program in SQLite, 168	extension API
viewing query plans, 168	callback functions, implementing and
disconnecting from a database. See closing	registering, 256
a database	defined, 172
=r	extensions, storing and registering, 256
embedded detabases examples of 1	registering the handler, 183
embedded databases, examples of, 1	sqlite3_create_collation(), 185
error handling	sqlite3_create_function(), 184
API functions returning error codes, 229 error return codes, 230–231	user data in void pointers, 258
schema errors, 181	user-defined aggregates, creating, 185
	user-defined collations, creating, 185
SQLITE_BUSY error code, 181, 194, 207, 216, 231	user-defined functions and CHECK
SQLITE_BUSY error code, as	constraints, 185
indeterminate, 195	user-defined functions, creating, 183–184
SQLITE_ERROR error code, 181, 231	writing the handler, 183
SQLITE_NOMEM and out-of-memory	See also core API
conditions, 231	F .
SQLITE_OMIT_GLOBALRECOVER	foreign key, 102
preprocessor directive, 232	functions
SQLITE_SCHEMA error code, 181	accepting column values as arguments, 95
sqlite3_errcode(), 181	aggregates and, 96–97
sqlite3_errmsg(), 181, 224, 230	AVG(), 96
sqlite3_global_recover(), 231–232	COUNT(), 96
sqlite3_interrupt(), 230	function names as case insensitive, 95

mathematical, 95	RPM-based Linux distributions, 32
MAX(), 96	shared library, 32
MIN(), 96	Solaris 10 users, 32
string formatting, 95	statically linked command-line
SUM(), 96	program, 32
use in a WHERE clause, 95	installing SQLite on Windows
See also aggregates; user-defined functions	building a dynamically linked client with Visual C++, 28–29
G	building the DLL from source using MinGW, 29–31
get table query	building the DLL from source using Visual
sqlite3_get_table(), declaration	C++, 25–26, 28
arguments, 213	command-line program (CLP), 18–19, 20
sqlite3_get_table(), using, 213–214	downloading the source code, 21–22
GNU DBM B-Tree library (gdbm), 4	dynamic link library (DLL), 20–21
	retrieving source code from anonymous
Hinn D Bishard 2 17	CVS, 22–24
Hipp, D. Richard, 3, 17	WinCVS, obtaining and using, 22
	integrity component
indexes	candidate key, 60
Big O notation, 155	constraint violation, 62
B-tree, 155	constraints, 62
column collation and, 156	data integrity, 62
creating, 156	domain integrity and domain
disadvantages of, 156	constraints, 62
DROP INDEX command, 156	entity integrity, 62
index scan, 155	foreign keys, 61
indices shell command, 156	Guaranteed Access Rule (Codd's Rule 2),
inequality operators and the rightmost	60, 128
index column, 158	Integrity Independence (Codd's Rule 10),
multicolumn indexes, requirements for, 157	62
performance gains from, 155, 158	key, defined, 60
rebuilding, 164	null values, 63
REINDEX command, 164	primary keys, 60–61
removing, 156	referential integrity, 62
search methods and linear vs. logarithmic	superkey, 60
time, 155	Systematic Treatment of Null Values
sequential scan, 155	(Codd's Rule 3), 63
SQLite's use of, 157	user-defined integrity, 62
timing a query, 158	J
installing SQLite on POSIX systems	Java, 4
BSD users, 32	connecting to a database, 325
compiling from source code, 33	exec_query(), 328
GNU Compiler Collection (GCC),	hello_newman() program, 328–329
installing, 33	hello_newman() test code, 329
Mac OS users, 31	

implementing user-defined functions and	right join, 107
aggregates, 328	SELECT command, 101
installing on POSIX systems, 325	self-joins, 109
installing on Windows systems, 325	table vs. column aliases, 111
installing using GNU Autoconf, 325	USING keyword, 108
interfaces referenced, 324	using table_name.column_name
iSQL-Viewer tool, 329	notation, 102
JavaSQLite test program, 326	WHERE clause, 108
JDBC support, 329	See also tables
JDK requirements, 325	_
query processing, 326	III.
query(), 327	language extensions
SQLite JDBC test program, 330–331	availability of multiple interfaces, 302
SQLite tables, supported data types, 329	C API and, 301
SQLite.Callback interface, example of,	criteria for selecting, 302–303
326–327	similarity of, 301
SQLite.Function interface, 328–329	lock states
VM (virtual machine) object, 326	EXCLUSIVE state, 188–192
Werner, Christian, 324	EXCLUSIVE state and concurrency, 195
joining tables	locks and network file systems, 196–197
aliases, 109–111	PENDING state, 188–190
AS keyword, 111	RESERVED state, 188–189, 192, 199
composite relation, 101	RESERVED state and journal file, 191
cross (Cartesian) join, 105–106	SHARED state, 188
example of, 102	table locks, 198–199
foreign key, 102	transaction duration and, 187
FROM clause, 101	UNLOCKED state, 188, 190
implicit and explicit syntax, 108	waiting for locks, 194
inner join as subset of cross join, 105	logical expressions
inner joins, 103–104	evaluation of, 88
input relation, 101	relational operators, 88
intersection, 103	value expressions, 88
join condition, 104–105	WHERE clause and, 88
JOIN keyword, 108	M
joining, defined, 101	manipulative component
left join, 106	Comprehensive Data Sublanguage Rule
mutliway join, 108	(Codd's Rule 5), 69
natural join, 107	High Level Insert, Update, and Delete
outer joins, 106–107	(Codd's Rule 7), 69
primary key, 102	relational algebra and calculus, 68–69, 74
qualifying column names with table	relational query language, 69–70
names, 109	Structured Query Language (SQL), 70–71
rename operation, 109	MinGW, obtaining and using, 29

N	rollback hooks, 236
normalization	SQLite authorization events, table of, 238
Boyce-Codd normal form (BCNF), 64	SQLITE_DENY constant, 238
first normal form, 64	SQLITE_IGNORE constant, 238
functional dependencies, 64–65	SQLITE_OK constant, 238
normal forms, 64	sqlite3_commit_hook(), declaration
second normal form, 65–66	arguments, 235
third normal form, 67–68	sqlite3_rollback_hook(), declaration
transitive dependencies, 67	arguments, 236
NULL	sqlite3_set_authorizer(), declaration
attempts at a definition, 119	arguments, 237
COALESCE function, 120	sqlite3_set_authorizer(), uses of, 245
COUNT(*) and COUNT(column), 120	sqlite3_update_hook(), declaration
IS operator and, 119	arguments, 236
with logical AND and logical OR, 120	update hooks, 236
making NULL-aware queries, 122	operators
NULLIF function, 121	arithmetic, 90
SQLite's handling of, 119	binary operators, 89
three-value (tristate) logic, 120	IS operator, 119
working with, 119–122	LIKE, 92
0 ,	logical AND, 91
0	logical NOT, 93
obtaining SQLite	logical OR, 91
dynamic link library (DLL), 17	logical, defined, 90–91
source code for POSIX platforms, 18	overriding precedence with
source code for Windows, 18	parentheses, 89
SQLite home page, 17	percent symbol (%) in string pattern
statically linked command-line program	matches, 92
(CLP), 17	relational, 90
Tcl extension library, 17	returning a logical (truth) value, 90
See also SQLite	string concatenation (), 118
opening a database	ternary operators, 89
creating a temporary in-memory	truth tables, 91
database, 206	unary operators, 89
declaring the filename argument, 206	underscore (_) in string pattern
defining a connection's transaction	matches, 92
context, 207	value expressions and, 89
initializing the passed sqlite3	WHERE clause and logical operators, 92
structure, 206	P
operating in autocommit mode, 207	
sqlite3_open(), 206	pager functions of, 348
operational control	journal file and, 348, 353
authorizer function and event	
filtering, 237	parameterized queries array bind functions, declaration
authorizer function, program example, 239–245	arguments, 226
commit hooks, 235	assigning named parameters, 228-229

assigning numbered parameters, 227–228	data source name (DSN), 336
bind functions for scalar values, 226	differences in versions 5 and 5.1, 335
binding values using the	hello_newman() program, 339
sqlite3_bind_xxx(), 225–226	implementing user-defined functions and
bound parameters and	aggregates, 339
sqlite3_prepare(), 224	interfaces provided, 335
bound parameters, example of, 224	PDO class, basic queries in, 337
designating parameters in a SQL	PDO class, named parameters in, 338
statement, 224	PDO class, positional parameters in, 338
executing a statement with the	PDO class, query methods in, 336
sqlite3_step(), 227	PDO class, transaction management in, 337
numbered parameters, allowable	PDOStatement class, 336
range, 228	•
parameter-binding methods, 227	PHP Data Objects (PDO), 335
positional parameters, 224, 227	security precautions, 336
SQLITE_STATIC and SQLITE_TRANSIENT	sqliteCreateAggregate(), 339
cleanup handlers, 226	sqliteCreateFunction(), 339
sqlite3_bind_parameter_index(), 228–229	prepared queries
sqlite3_transfer_bindings(), declaration	advantages of, 210, 214
arguments, 227	column functions, program example,
Tcl parameters, 229	222–223
transferring bindings between	column type conversion rules, 221–222
statements, 227	compilation (preparation) step, 216
Perl, 3, 4	execution step, 216
busy_timeout() method, 309	finalization step, 217
connecting to databases, 304	program example, 217–218
creating in-memory databases, 304	reset step, 217
DBI available_drivers(), 304	SELECT statements and, 215
do() method, using, 305–306	SQLITE_BUSY error code, 216
e e e e e e e e e e e e e e e e e e e	SQLITE_DONE result code, 217
hello_newman() program, 307–308	SQLITE_ENABLE_COLUMN_METADATA
installing using CPAN, 303–304	preprocessor directive, 220
last_insert_rowid() method, 309	SQLITE_ROW return value, 217
parameter binding, 306	SQLITE_SCHEMA error and, 216
Perl DBI, 303	sqlite3_column_blob(), copying binary
perlsum() aggregate, 308–309	data with, 222
perlsum() test program, 309	sqlite3_column_bytes(), declaration
perlsum.pm package, 308	arguments, 222
query processing, example of, 304–305	sqlite3_column_count(), declaration
registering functions, 307	arguments, 219
Sergeant, Matt, 303	sqlite3_column_database_name(),
SQLite 3 and, 304	declaration arguments, 220
PHP	sqlite3_column_decltype(), declaration
binding columns of result sets to PHP	arguments, 219
variables, 338–339	sqlite3_column_decltype(), using, 220
bound and positional parameters, 337	sqlite3_column_name(), declaration
connecting to a database, 336	arguments, 219

sqlite3_column_origin_name(),	network file systems and data safety, 12
declaration arguments, 220	open source extensions, 4, 9
sqlite3_column_table_name(),	public domain code, 9
declaration arguments, 220	RIGHT and FULL OUTER JOIN, 13
sqlite3_column_type(), declaration	speed and performance limitations, 11
arguments, 219	trigger support, 13
sqlite3_column_xxx(), 214, 217	updatable views, 13
sqlite3_column_xxx(), declaration	UTF-8 and UTF-16 support, 8
arguments, 221	variable-length records, 9
sqlite3_complete(), 219	zero configuration, 8
sqlite3_data_count(), declaration	PySQLite
arguments, 219	connect(), using, 311
sqlite3_db_handle(), declaration	create_function(), declaration
arguments, 224	arguments, 314
sqlite3_exec(), uses of, 215	distutils package, 310
sqlite3_finalize(), declaration	
arguments, 217	executemany() method, 313 Häring, Gerhard, 310
sqlite3_prepare() and pzTail out	9
paramenter, 218–219	hello_newman() program, 314
sqlite3_prepare(), declaration	hello_newman() program with variable arguments, 315
arguments, 216	9
sqlite3_reset(), declaration	installing on POSIX systems, 310–311
arguments, 217	installing on Windows systems, 311
sqlite3_step(), declaration arguments, 216	iterator-style query, 312
sqlite3_table_column_metadata(),	parameter binding, 312–313
declaration arguments, 220	pysum() aggregate, 316
virtual database engine (VDBE) byte	query processing, example of, 311–312
code, 216	registering user-defined aggregates, 316
primary key, 35, 102	registering user-defined functions, 314
program features	setting the connection's isolation_level, 314
ALTER TABLE support, 13	transaction handling differences from
ANSI SQL92 support, 8	SQLite, 314
application-level access, 13	Python, 3, 4
attaching/detaching external	APSW, 310
databases, 11	PySQLite, 310
compactness, 8	Python DB API specification, 310
concurrency and coarse-grained	■Q
locking, 12	queries. <i>See</i> compound query; exec query;
conflict resolution, 10	parameterized queries; prepared
customizable and reliable source code, 10	queries; Structured Query Language
database size and memory allocation, 12	(SQL); Structured Query Language
dynamic typing, 10	(SQL) syntax; subqueries (subselects)
easy-to-use API, 9	query languages
file and platform portability, 8	explained, 74
flexibility, 9	as relationally complete, 74
foreign key constraints, 13	System R, 74
nested transactions, 13	,

R	S
records	schema changes
automatic key generation, 123, 125	finalizing or resetting a query, 233
CREATE TABLE command, 126	SQLITE_SCHEMA errors and
DELETE command, 128	sqlite3_reset(), 233
INSERT command, 123-127	SQLITE_SCHEMA errors and
last_insert_rowid(), 124-125	sqlite3_step(), 234
triggers and sqlite3_total_changes(), 211	SQLITE_SCHEMA errors and
UNIQUE constraints, 127	sqlite3_transfer_bindings(), 234–235
UPDATE command, 127	SQLITE_SCHEMA errors, causes of, 233
using a NULL value, 124	SQLITE_SCHEMA errors, handling, 234
relational model	sqlite3_expired(), 233
attribute and value components, 48	sqlite3_reset() and query execution, 235
Codd's 12 Rules, 47	VDBE byte code and, 234
constraints, 48	SELECT command
domain integrity, 48	additional operations, 83
entity integrity, 48	ASC (ascending) or DESC (descending)
history of, 47	sort order, 93
integrity component, 48	asterisk (*), use of, 86
logical representation of information, 74	CASE expression, 117
manipulative component, 48	clauses, defined, 84
pervasiveness of, 47	closure and relational expressions, 83
physical representation of information, 74	DISTINCT restriction, 101
referential integrity, 48	extended operations, 83
relational, defined, 71	FROM clause, 85, 87, 96
relations, 48, 74	fundamental operations, 83
structural component, 48	GROUP BY clause, 97–101
Structured Query Language (SQL), 48–49	grouping, defined, 97
tuples, 48	HAVING predicate, 99–100
Ruby, 3, 4	LIMIT clause, 96
Buck, Jamis, 319	LIMIT keyword, 93–94
building with or without SWIG, 319	logical expressions, evaluation of, 88
connecting to a database, 319	OFFSET keyword, 93–94
hello_newman() program, 322-323	ORDER BY clause, 93–94
implementing aggregates, 323	order of operations, 85
implementing user-defined functions, 322	projection list (heading) of the result, 85
installing on POSIX systems, 319	projection operation, defined, 85
installing with Ruby gems, 319	projection operation, example of, 86
parameter binding, positional and	relational algebra and, 122
named, 321	relational operations used in, 82
prepared queries, 320	restriction operation, 85
query methods, 321–322	SELECT clause, 85, 87, 96
rubysum aggregate, 323	SELECT clause, as a generalized
rubysum(), class implementation, 324	projection, 94
website for obtaining source code, 319	subqueries (subselects), 111

syntax of, 84	SQLite Analyzer
WHERE clause, 85, 87, 96	database information provided, 43-44
WHERE clause, as logical predicate, 88	downloading, 43
WHERE clause, filtering with, 87	platforms supported, 44
set operations	using, 193
Cartesian product, 122	SQLite Control Center, 45
difference, 122	SQLite Database Browser, 45
generalized projection, 123	SQLite version 3
intersection, 122	changed storage model, 172
left outer join, 123	improved B-tree module, 172
natural join, 122	lock escalation model, 172
projection, 122	manifest typing, 172
rename, 122	new features, 172
restriction, 122	redesigned API, 172
right and full outer join, 123	type affinity, 172
union, 122	UTF-8 and UTF-16 support, 172, 257
SQLite	SQLite Wiki, 162, 303, 340
ATTACH command, 343	statement handle, defined, 341
database recovery mode, 192	storage classes
as an embedded database engine, 1	BLOB (binary large object) data, 137
Hipp, D. Richard, 3, 5, 17	data types and, 256, 266
history and development, 3–4	INTEGER values, 137
as an ideal beginner's database, 3	NULL values, 137
language extensions, 301–302	REAL values, 137
as a learning tool for programmers, 3	TEXT character data, 137
opcode, defined, 342	string handling
open-source and commercial tools for, 45	automatic escaping of SQL sensitive
porting to different operating systems, 7	characters, 211
programming advantages of, 2	execute(), 212
read-uncommitted mode, 202	formatting functions, 211
restoring a database to its original state, 192	sqlite3_mprintf() and buffer overflow
serialized isolation level, 248	protection, 212
shared cache mode, 202	sqlite3_mprintf(), declaration
software applications using, 4	arguments, 211
SQLITE_ENABLE_MEMORY_MANAGEM	sqlite3_vmprintf(), using, 212–213
ENT preprocessor directive, 252	structural component
as a system administration tool, 3	attributes, 52
as a tool for general data processing, 2	base tables, 56
uses of, 1	cardinality, 53
using in a multithreaded environment, 183	columns, 51
website and community, 16	components, 52
Wiki for, 9, 14	cross (Cartesian) product, 55
See also obtaining SQLite	degree, 53
	Distribution Independence
	(Codd's Rule 11) 51

domain integrity, 52	relational model and, 48–49, 73
domains, 51–52	repetitive queries, improving
Dynamic On-Line Catalog	performance of, 179
(Codd's Rule 4), 59	rows, 74
five native data types, 81	SELECT statement, 36
headings, 52	SQL injection attacks, 182
Information Rule (Codd's Rule 1), 49,	SQLite support of ANSI SQL, 83
51, 59	table, 74
Logical Data Independence (Codd's	Structured Query Language (SQL) syntax
Rule 9), 50, 58–59	% operator, 375
logical level, 49–51	ALL keyword, 390
mathematical tuples, 54–55	ALTER TABLE command, 363
modifying a table, 57	ANALYZE command, 363
names, 52	ASC keyword, 367, 390
Nonsubversion Rule (Codd's Rule 12), 51	•
Physical Data Independence	ATTACH DATABASE statement, 364
(Codd's Rule 8), 50	auto_vacuum pragma, 382
physical representation, 49	AUTOINCREMENT keyword, 369–370
relation variables, 51, 56–58	autoincrement values, 369
relation variables, 31, 30–30 relational algebra and calculus, 56	BEGIN command, 365
relational relations, 55–56	binary operators, 375
relations, 51–53	binary values, 79
•	BLOB literals, 376
rows, 51	braces, use of, 82
system catalog, 59	built-in aggregate functions, 379
tables, 51	built-in SQL functions, 378–379
tuples, 51–52, 54	cache_size pragma, 382
types, 51	case sensitivity of string values in
unary tuple, 54	SQLite, 80
values, 51–52	case_sensitive_like pragma, 383
View Updating Rule (Codd's Rule 6), 59	CAST expression, 377
views as virtual tables, 58–59	COLLATE keyword, 390
Structured Query Language (SQL)	commands, 79
adoption of, 75	comments, 80
benefits of, 75	COMMIT command, 365
columns, 74	concatenation operator (), 375
conversion by tokenizer and parser, 6	conflict resolution algorithms, 381
data definition language (DDL), 70–80	COPY command, 366
data manipulation language (DML), 81–82	
as a declarative language, 78	CREATE INDEX command, 367
ease of use, 78	CREATE TABLE statement, 368
formatting SQL statements, 181	CREATE TRIGGER statement, 371
growth of, 74	CREATE VIEW command, 373
as an information processing language, 73	
INSERT statement, 35	default_cache_size pragma, 383
LIKE operator, 37	default_synchronous pragma, 383
parameterized SQL, 178–179	actual_oj.iio.iio.ao prugiilu, 000

DELETE command, 373 REPLACE command, 389 DESC keyword, 367, 390 REPLACE keyword, 380 DETACH DATABASE statement, 373 ROLLBACK command, 365 DISTINCT keyword, 379, 390 .schema shell command, 82, 124 schema_version pragma, 388 DROP INDEX statement, 373 DROP TABLE statement, 374 semicolon as command terminator, 79 DROP TRIGGER statement, 374 SELECT keyword, 390 DROP VIEW statement, 374 SELECT statement, 389 empty_result_callbacks pragma, 383 short_column_names pragma, 385 encoding pragma, 384 square brackets, use of, 81 equals operator (= or ==), 375 SQL comments, 366 ESCAPE keyword, 376 string constants, 79, 376 EXCEPT keyword, 377 structure of, 77–78 EXISTS operator, 377 synchronous pragma, 385 EXPLAIN command, 374 TEMP or TEMPORARY keyword, 81, 369 EXPLAIN keyword, 374 temp_store pragma, 386 expressions, 375 temp_store_directory pragma, 386 foreign_kev_list pragma, 387 tokens, 79 FROM keyword, 390 unary operators, 375 full_column_names pragma, 384 UNION keyword, 377 fullfsync pragma, 384 UNIQUE keyword, 367 GLOB operator, 377 UPDATE statement, 391 identifiers, 80 user_version pragma, 388 IN operator, 377 VACUUM command, 391 index_list pragma, 387 VALUES keyword, 380 INSERT statement, 380 vdbe_listing pragma, 388 integrity_check pragma, 388 vdbe_trace pragma, 388 keywords, 80 subqueries (subselects) LIKE operator, 376 aggregating joins and, 113-114 literal value, 376 correlated subquery, 112 literals (constants), 79 FROM clause, 113 non-equals operator (!= or <>), 375 IN operator, 111 NOT keyword, 377 ORDER BY clause, 112 NULL, 376 SELECT clause, 111-112 numeric constants, 79 WHERE clause, 111 OFFSET keyword, 390 T ON CONFLICT clause, 380 tables ON keyword, 367 adding a column, 82 page_size pragma, 385 ALTER TABLE command, 82 parameter forms, 376 altering, 82 parser_trace pragma, 388 base table, defined, 81 pipe symbol (|), use of, 81 braces, use of, 82 PRAGMA command, 381 column constraints, defined, 81 read_uncommitted pragma, 385 column name requirement, 81 REGEXP operator, 377

REINDEX command, 389

CREATE TABLE command, 81, 126

creating, 80–82	sqlite3_thread_cleanup(), 252
creating temporary tables, 81	table locks on the sqlite_master table, 252
domain (type), defined, 81	table locks, 248
renaming, 82	Unix fork() system call, 247
.schema shell command, 82, 124	transactions
sqlite3_last_insert_rowid(), 211	ABORT resolution, 148–149
table name requirement, 81	autocommit mode, 147, 188, 191
TEMP or TEMPORARY keyword, 81	BEGIN command, 147
temporary, 199–201	coarse-grained locking, 151
See also joining tables	COMMIT command, 147
Tcl	committing the journal to disk, 190
connecting to a database, 331	conflict resolution, 148–150
creating user-defined functions, 334	constraint violations and terminated
disconnecting using the close method, 332	commands, 148
eval method, using, 332–333	deadlocks, 151–152
function method, 334	deadlocks, preventing, 195
handling transaction scope, 333	DEFERRED transaction, 152
hello_newman() program, 334–335	delete triggers, 148
installing using the SQLite GNU Autoconf	exclusive lock, 151
script, 331	EXCLUSIVE transaction, 152–153
query processing, 332	explanation of, 147
SQLite Tcl extension, 331	FAIL resolution, 148–150
sqlite3 command, 331	filled page cache and, 192
transaction method, 333-334	hot journal and crash recovery, 192
temporary storage	IGNORE resolution, 148, 150
query processing and, 178	IMMEDIATE transaction, 152–153
temp_store pragma, 178	implicit transactions, 147
temp_store_directory, 178	importance of calling finalize(), 201-202
threads	journal pages, 189
advisory (soft) heap limit, 252	lock states and, 151, 187
memory management and, 252	locks and network file systems, 196–197
read_uncommitted pragma, 251–252	modified pages, 189
read-uncommitted isolation level, 251	multiple connections in the same code
rules of thumb for using, 246	block, 197–198
server thread and database	objects running under transactions, 186
connections, 247	page cache, 189
shared cache mode and concurrency	pager and database recovery mode, 192
model, 247–248	pager and undoing transactions, 189
shared cache mode, program example,	pending lock, 151
248–251	read, 188–189
SQLITE_ENABLE_MEMORY_MANAGEM	read-uncommitted mode, 202
ENT preprocessor directive, 252	REPLACE resolution, 148
sqlite3_enable_shared_cache(), 248	reserved lock, 151
sqlite3_release_memory(), 252	ROLLBACK command, 147
sqlite3_soft_heap_limit(), 252	

rollback journal, 189, 191	implementing strict typing in SQLite, 267
ROLLBACK resolution, 148–150	implementing the function() example,
as scopes, 147	264–266
shared cache mode, 202	install_type_trigger() trigger installation
shared lock, 151	function, 271–273
SQLITE_BUSY error, 153	installing column triggers using
sqlite3_busy_timeout(), 195	add_strict_type_check_udf(),
storing modifications in memory cache, 151	270–271
table locks, 198–199	log_sql(), 261
transaction duration, 186	PRAGMA table_info(), 271
transaction types, 152–153	<pre>print_sql_result(), declaration</pre>
Unix fsync() system call, 190	arguments, 261
unlocked state, 151	registering, 256
unmodified pages, 189	removing column triggers using
using a busy handler, 194–195	drop_strict_type_check_udf(), 273
using the right transaction, 195	returning input values, 263
Windows FlushFileBuffers() system call, 190	running the strict_typing.c program,
write, 189	273–278
triggers	SQLITE_STATIC cleanup handler, 262
action (trigger body), 158	SQLITE_TRANSIENT cleanup handler,
AFTER keyword, 159	262
BEFORE keyword, 159	sqlite3_create_function(), 265
BEFORE triggers and error handling, 160	sqlite3_create_function(), declaration
CHECK constraints and, 163	arguments, 256–257
conflict resolution policies and, 160	sqlite3_exec(), 265
defined, 158	sqlite3_free(), 263
firing of, 158	sqlite3_result_error(), declaration
foreign key constraints, 162–163	arguments, 263
INSTEAD OF keywords, 160	sqlite3_result_text(), 262
RAISE() in SQLite, 160, 162	sqlite3_result_value(), declaration
updatable views, 160–161	arguments, 263
UPDATE trigger, 159–160	sqlite3_trace(), 261
	sqlite3_user_data(), declaration arguments, 258
	sqlite3_value_type(), declaration
user-defined functions	arguments, 259
arrays and cleanup handlers, 262–263	sqlite3_value_xxx(), declaration
defining validation triggers, 267–268	arguments, 258
echo(), declaration arguments, 263	step functions, declaring, 258
error conditions, 263	validate_int() validation function, 268–269
example of, 255	validating any data type, 269
execute(), 265	values argument, 258
hello_newman() test program, 259–261	See also functions
hello_newman() test program, callback	
function, 261	

V	Mem data structure, 343
values	memory cells, 343, 346
classified by their domain (type), 88	obtaining documentation on program
functions, 88	instructions, 344
literal values, 88	opcode, categories of, 346
variables, 88	opcode, defined, 342
views	operands (P1, P2, P3), 342
DROP VIEW command, 155	performing a VDBE trace, 347
as dynamically generated, 154	program body explained, 343–345
limiting access through, 154	program startup and shutdown explained,
materialized views, 155	345–346
using, 153–155	SQLITE_DEBUG option, 343
as virtual (derived) tables, defined, 153	sqlite3_prepare() and compiler, 342
virtual database engine (VDBE)	stack entries and instruction
associated C API functions, 342	arguments, 343
associated source files, 341	statement handle, 341–342
byte code, 6	transactions and the AutoCommit
checking for database schema	instruction, 348
changes, 345	W
examining program instructions, 347–348	WinCVS, obtaining and using, 22
EXPLAIN keyword, 342, 348	Windows command line, displaying, 34
instruction set, 6	Windows System path, determining, 19
instruction types, 346	windows system path, determining, 13