SQLite + C++14

Докладчик: Евгений Захаров

SqliteModernCpp/sqlite modern cpp

https://github.com/SqliteModernCpp/sqlite_modern_cpp

```
SQLite::Statement query(db, "SELECT id as test_id, value as test_val, weight as
test_weight FROM test WHERE weight > ?»);
query.bind(1, 2);
while (query.executeStep()) {
 const int id = query.getColumn(0);
 const std::string value = query.getColumn(1);
 const int bytes = query.getColumn(1).size();
 const double weight = query.getColumn(2);
}
```


SRombauts/SQLiteCpp

https://github.com/SRombauts/SQLiteCpp

```
db <<
 "create table if not exists user ("
 " _id integer primary key autoincrement not null,"
 " age int,"
 " name text,"
 " weight real"
 ");";</pre>
```


SqliteModernCpp/sqlite modern cpp

https://github.com/SqliteModernCpp/sqlite_modern_cpp

```
class Person{
 friend class hiberlite::access;

 template<class Archive>
 void hibernate(Archive & ar)
 {
 ar & HIBERLITE_NVP(name);
 ar & HIBERLITE_NVP(age);
 ar & HIBERLITE_NVP(bio);
 }

public:
 string name;
 double age;
 vector<string> bio;
};
HIBERLITE_EXPORT_CLASS(Person)
```


paulftw/hiberlite

https://github.com/paulftw/hiberlite

```
TabFoo foo;
Db db(/* some arguments*/);
for (const auto& row : db(select(all_of(foo)).from(foo).where(foo.hasFun or foo.name == "joker")))
{
 int64_t id = row.id;
}
```


rbock/sqlpp11

https://github.com/rbock/sqlpp11

Что хочется иметь при работе с ORM?

1) не тратить кучу времени на создание БД (в коде либо во внешних редакторах)

Что хочется иметь при работе с ORM?

2) иметь встроенный язык (DSL) с отсутствием кодогенерации, макросов и прочей «черной магии»

Что хочется иметь при работе с ORM?

3) single responsibility principle - классы модели не должны иметь ORM в качестве зависимости

Описание схемы

```
struct User {
 int id = 0;
 std::string name;
 int tag = 0;
};
auto storage = make_storage("db.sqlite",
 make_table("users",
 make_column("identifier", &User::id, primary_key()),
 make_column("name", &User::name),
 make_column("tag", &User::tag)));
storage.sync_schema();
storage.sync_schema(true);
```

Описание схемы

```
CREATE TABLE IF NOT EXISTS 'users' (
'identifier' INTEGER PRIMARY KEY NOT NULL,
'name' TEXT NOT NULL,
'tag' INTEGER NOT NULL);
```


Банальный CRUD

```
storage.insert(Artist{3, "Ted Mosby"});
storage.replace(Track{14, "Lily Aldrin", 3});
auto track = storage.get<Track>(14);  // decltype(track) is
Track

cout << storage.dump(track) << endl;  // { trackid : '14',
 trackname : 'Mr. Bojangles', trackartist : '3' }

track.trackName = "Robin Scherbatsky";
storage.update(track);  // UPDATE track SET ...

storage.remove<Track>(14);  // DELETE FROM track WHERE id = 14

auto allTracks = storage.get_all<Track>();  // decltype(allTracks)
is vector<Track>
```

Банальный CRUD

using mapped types tuples = std::tuple<typename Ts::object type...>;

template<class 0>

void assert mapped type() const {

```
static assert(tuple helper::has type<0, mapped types tuples>::value, "type is not
 mapped to a storage");
 Static assert failed due to requirement 'tuple helper::has type<Post, mapped types tuples>::value' "type is not mapped to
 a storage"
 rembrarezerass o>
In file included from /Users/johnzakharov/Desktop/Xcode/CPPTest/sqlite_orm/tests/tests4.cpo:1:
/Users/johnzakharov/Desktop/Xcode/CPPTest/sqlite orm/include/sqlite orm/sqlite orm.h:8981:17: error: static assert failed due to requirement
 "tuple helper::has type<Post, mapped types tuples>::value' "type is not mapped to a storage"
 static assert(tuple helper::has type<0, mapped types tuples>::value, "type is not mapped to a storage");
/Users/johnzakharov/Desktop/Xcode/CPPTest/sqlite_orm/include/sqlite_orm/sqlite_orm.h:10425:23: note: in instantiation of function template specialization
 "solite orm::internal::storage t<solite orm::internal::table t<User, solite orm::Internal::column t<User, int, const int &(User::*)() const, void (User::*)(int),
 sqlite_orm::constraints::primary_key_t<> >, sqlite_orm::internal::column_t<User, std::__1::basic_string<char>, const std::__1::basic_string<char> &(User::*)!) const,
 void (User::*)(std:: 1::basic string<char>)> >, sqlite orm::internal::table t<Visit, sqlite orm::internal::column t<Visit, int, const int &(Visit::*)() const, void
 (Visit::*)(int), sqlite orm::constraints::primary key t<> >, sqlite orm::internal::column t<Visit, int, const int 5(Visit::*)() const, void (Visit::*)(int)>,
 sqlite orm::internal::column t<Visit, long, const long &(Visit::*)() const, void (Visit::*)(long)>, sqlite orm::constraints::foreign key t<std:: 1::tuple<int
 Visit::+>, std:: 1::tuple<int User::*> > >::assert mapped type<Post>' requested here
 this-passert mapped type<0>();
/Users/johnzakharov/Desktop/Xcode/CPPTest/sqlite_orm/tests/tests4.cop:417:13: note: in instantiation of function template specialization
 "sqlite_orm::internal::storage_t<sqlite_orm::internal::table_t<User, sqlite_orm::internal::column_t<User, int, const_int &(User::*)() const, void (User::*)(int),
 sqlite_orm::constraints::primary_key_t<> >, sqlite_orm::internal::column_t<User, std::_l::basic_string<char>, const_std::_l::basic_string<char> &(User::*)() const,
 void (User::=)(std:: 1::basic string<char>)>>, sglite orn::internal::table t<Visit, sglite orn::internal::column t<Visit, int, const int 6(Visit::+)() canst, void
 (Visit::*)(int), sqlite_orm::constraints::primary_key_t<> >, sqlite_orm::internal::column_t<Visit, int, const_int &(Visit::*)() const, void (Visit::*)(int)>,
 sglite orm::internal::column t<Visit, long, const long &(Visit::*)() const, void (Visit::*)(long)>, sglite orm::constraints::foreign key t<std:: 1::tuple<int
 Visit::+>, std::_1::tuple<int User::*> > >::get<Post, int>' requested here
 storage.get<Post>(1);
```

```
auto users = storage.get_all<User>(where(lesser_than(&User::id, 5)));
// decltype(users) is vector<User>
```

SELECT id, first_name, last_name FROM users WHERE id < 5

```
template<class L, class R>
conditions::lesser_than_t<L, R> lesser_than(L l, R r) {
 return {std::move(l), std::move(r)};
}

template class L, class R>
struct lesser_than_t : binary_condition<L, R>, lesser_than_string {
 using self = lesser_than_t<L, R>;
 using binary_condition<L, R>::binary_condition;
 negated_condition_t<self> operator!() const {
 return {*this};
 }
};
```

```
template class L, class R>
struct binary_condition : public condition_t {
 using left_type = L;
 using right_type = R;

 left_type l;
 right_type r;

 binary_condition() = default

 binary_condition(left_type l_, right_type r_) : l(std::move(l_)), r(std::move(r_)) {}
};
```

```
auto users = storage.get_all<User>(where(lt(&User::id, 5)));
// decltype(users) is vector<User>
auto users = storage.get_all<User>(where(c(&User::id) < 5));</pre>
```

```
template<class T>
internal::expression_t<T> c(T t) {
 return {std::move(t)};
}

template<class T, class R>
conditions::lesser_than_t<T, R> operator<(internal::expression_t<T> expr, R r) {
 return {std::move(expr.t), std::move(r)};
}

template<class L, class T>
conditions::lesser_than_t<L, T> operator<(L l, internal::expression_t<T> expr) {
 return {std::move(l), std::move(expr.t)};
}
```

```
template<class T>
struct expression_t {
 T t;

 expression_t(T t_) : t(std::move(t_)) {}

 template<class R>
 assign_t<T, R> operator=(R r) const {
 return {this->t, std::move(r)};

 assign_t<T, std::nullptr_t> operator=(std::nullptr_t) const {
 return {this->t, nullptr};
 }
};
```

```
auto users = storage.get_all<User>(where(c(&User::id) < 5 and
c(&User::firstName) == «Barney»));</pre>
```

SELECT id, first_name, last_name FROM users WHERE id < 5 AND first_name = 'Barney'

Core functions & operators

```
auto users = storage.get_all<User>(where(not like(&User::firstName,
"J%") and (between(&User::id, 10, 20) or glob(&User::lastName,
"*b*"))));
```

Core functions & operators

SELECT id, first_name, last_name FROM users WHERE NOT (first_name LIKE 'J%') AND (id BETWEEN 10 AND 20 OR last_name GLOB '*b*')

Core functions & operators

```
struct between_string {
 operator std::string() const {
 return "BETWEEN";
};
template<class A, class T>
struct between_t : condition_t, between_string {
 using expression_type = A;
 using lower_type = T;
 using upper type = T;
 expression_type expr;
 lower type b1;
 upper_type b2;
 between_t(expression_type expr_, lower_type b1_, upper_type b2_) :
 expr(std::move(expr_)), b1(std::move(b1_)), b2(std::move(b2_)) {}
};
template<class A, class T>
between_t<A, T> between(A expr, T b1, T b2) {
 return {std::move(expr), std::move(b1), std::move(b2)};
```

```
auto allIds = storage.select(&User::id);
// decltype(allIds) is vector<decltype(User::id)> AKA
vector<int>
```

SELECT id FROM users

SELECT first_name, last_name FROM users WHERE id > 250 ORDER BY id

SELECT doctors.doctor_id, doctors.doctor_name, visits.patient_name, visits.vdate FROM doctors LEFT JOIN visits ON doctors.doctor_id = visits.doctor_id;

```
template<class... Args>
internal::columns_t<Args...> columns(Args... args) {
 return {std::make_tuple<Args...>(std::forward<Args>(args)...)};
}

template<class... Args>
struct columns_t {
 using columns_type = std::tuple<Args...>;
 columns_type columns;
 bool distinct = false

 static constexpr const size_t count = std::tuple_size<columns_type>::value;
};
```

```
template<class St, class T, class SFINAE = void>
struct column_result_t;
template<class St, class O, class F>
struct column_result_t<St,
 F 0::*,
 typename std::enable_if<std::is_member_pointer<F 0::*>::value
 &&!std::is_member_function_pointer<F 0::*>::value>::type>
 using type = F;
template<class St, class... Args>
struct column_result_t<St, columns_t<Args...>, void>
 using type = std::tuple<typename column_result_t<St, typename
std::decay<Args>::type>::type...>;
};
```

Raw select

SELECT emp_id, name, dept
FROM company
INNER JOIN department
ON company.id = department.emp_id
UNION ALL
SELECT emp_id, name, dept
FROM company
LEFT OUTER JOIN department
ON company.id = department.emp_id

Raw select

```
auto rows = storage.select(
 No matching member function for call to 'select'
 union_all(select(columns(&Department::employeeId, &Employee::name),
 inner_join<Department>(on(is_equal(&Employee::id, &Department::employeeId)))),
 select(columns(&Department::employeeId, &Employee::name, &Department::dept),
 left_outer_join<Department>(on(is_equal(&Employee::id,
 &Department::employeeId)))));
 template<class St, class T>
 struct column_result_t<St, T, typename std::enable_if<is_base_of_template<T,
 compound_operator>::value>::type> {
 using left_type = typename T::left_type;
 using right_type = typename T::right_type;
 using left result = typename column result t<St, left type>::type;
 using right_result = typename column_result_t<St, right_type>::type;
 static_assert(std::is_same<left_result, right_result>::value,
1 Static assert failed due to requirement 'std::is_same<left_result, right_result>::value' "Compound subselect queries must
  return same types"
```


39 **S**

SELECT 5.0, id, COUNT(name) FROM users WHERE id < 10

40

```
get<0>(statement) = 4;
get<1>(statement) = 2;
```

41 **S**

SELECT 4.0, id, COUNT(name) FROM users WHERE id < 2

42

```
template<class T, class... Args>
struct select_t {
 using return_type = T;
 using conditions_type = std::tuple<Args...>;

 return_type col;
 conditions_type conditions;
 bool highest_level = false;
};

template<class T, class... Args>
select_t<T, Args...> select(T t, Args... args) {
 return {std::move(t), std::make_tuple<Args...>(std::forward<Args>(args)...)};
}
```

```
template<int N, class T>
auto &get(prepared statement t<T> &statement) {
 using statement_type = typename std::decay<decltype(statement)>::type;
 using expression_type = typename statement_type::expression_type;
 using node_tuple = typename node_tuple<expression_type>::type;
 using bind tuple = typename bindable filter<node tuple>::type;
 using result_tupe = typename std::tuple_element<N, bind_tuple>::type;
 result tupe *result = nullptr;
 auto index = -1:
 iterate_ast(statement.t, [&result, &index](auto &node) {
 using node type = typename std::decay<decltype(node)>::type;
 if(is_bindable<node_type>::value) {
 ++index;
 if(index == N) {
 static_if<std::is_same<result_tupe, node_type>{}>([](auto &result, auto &node) {
 result = const_cast<typename std::remove_reference<decltype(result)>::type>(&node);
 })(result, node);
 });
 return get_ref(*result);
```

AST iteration

```
template<class T, class L>
void iterate_ast(const T &t, const L &l) {
 ast_iterator<T> iterator;
 iterator(t, l);
template<class T, class SFINAE = void>
struct ast iterator {
 using node_type = T;
 template<class L>
 void operator()(const T &t, const L &l) const {
 l(t);
};
template<class T>
struct ast iterator<
 Τ,
 typename std::enable_if<is_base_of_template<T,
conditions::binary_condition>::value>::type> {
 using node_type = T;
 template<class L>
 void operator()(const node_type &binaryCondition, const L &l) const {
 iterate_ast(binaryCondition.l, l);
 iterate_ast(binaryCondition.r, l);
};
```

Ложка дегтя

Полезные ссылки

fnc12/sqlite_orm

https://github.com/fnc12/sqlite_orm

Другие библиотеки

https://github.com/iwongu/sqlite3pp

https://github.com/SqliteModernCpp/sqlite_modern_cpp

https://github.com/SRombauts/SQLiteCpp

https://github.com/paulftw/hiberlite

https://github.com/rbock/sqlpp11

https://github.com/qicosmos/ormpp

https://www.codesynthesis.com/products/odb/