

Работа с реляционными БД в С++

Николай Гродзицкий

1. Родные клиенты для работы с БД

- 1. Родные клиенты для работы с БД
- 2. "Сторонние" библиотеки для доступа к БД

- 1. Родные клиенты для работы с БД
- 2. "Сторонние" библиотеки для доступа к БД
- 3. Что будет завтра?

ODBC

- http://postgresql.org/
- https://www.postgresql.org/docs/9.6/static/libpq.html
- https://www.postgresql.org/docs/9.6/static/ecpg.html
- https://github.com/jtv/libpqxx

libpq

libpqxx

- OOP
- RAII
- exceptions
- type conversion


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main() {
  EXEC SOL BEGIN DECLARE SECTION;
 char str[25];
 int i, count=1;
 ECPG
  EXEC SQL END DECLARE SECTION;
  EXEC SQL CONNECT TO some db;
  EXEC SQL CREATE TABLE Foo (Item1int, Item2 text);
  EXEC SQL INSERT INTO My Table VALUES (1, 'txt1');
  EXEC SQL INSERT INTO My Table VALUES (2, 'txt1');
  EXEC SOL DECLARE CUR CURSOR FOR SELECT * FROM
My Table;
```

```
#include <ecpglib.h>
#include <ecpgerrno.h>
#include <sqlca.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main() {
/* exec sql begin declare section */
 char str [ 25 ];
int i , count = 1 ;
/* exec sql end declare section */
  { ECPGconnect( LINE , 0, "some db" , NULL, NULL , NULL, 0); }
  { ECPGdo( LINE , 0, 1, NULL, 0, ECPGst normal, "create table
Foo ( Item1 int , Item2 text ) ", ECPGt EOIT, ECPGt EORT);}
  { ECPGdo( LINE , 0, 1, NULL, 0, ECPGst normal, "insert into
Foo values ( 1 , 'txtl' )", ECPGt EOIT, ECPGt EORT); }
  { ECPGdo( LINE , 0, 1, NULL, 0, ECPGst normal, "insert into
Foo values ( 2 , 'txt2' )", ECPGt_EOIT, ECPGt_EORT);}
  /* declare CUR cursor for select * from Foo */
  { ECPGdo( LINE , 0, 1, NULL, 0, ECPGst normal, "declare CUR
```

cursor for select * from Foo", ECPGt EOIT, ECPGt EORT);}

https://www.mysql.com/

- https://dev.mysql.com/doc/connectors/en/connector-c.html
- https://dev.mysql.com/doc/connectors/en/connector-cpp.html

MySQL Connector/C

MySQL Connector/C++

- OOP
- RAII
- exceptions
- type conversion

https://www.oracle.com/database/index.html

- Instant-clients:
 - http://www.oracle.com/technetwork/database/features/instant-client/index-097 480.html
- OCI:
 - http://docs.oracle.com/database/122/LNOCI/instant-client.htm#LNOCI-GUID-AAB0378F-2C7B-41EB-ACAC-18DD5D052B01
- OCCI:
 - http://docs.oracle.com/database/122/LNCPP/installation-and-upgrading.htm# LNCPP002
- Pro*C:
 - http://docs.oracle.com/database/122/LNPCC/introduction.htm#LNPCC3028

OCI

OCCI

- OOP
- RAII
- exceptions

- http://www.microsoft.com/sqlserver/
- https://docs.microsoft.com/en-us/sql/relational-databases/
 native-client/sql-server-native-client-programming
 - https://docs.microsoft.com/en-us/sql/odbc/reference/odbc
 - -programmer-s-reference

API...

"Сторонние" библиотеки для доступа к БД

Что же есть готового?

Что же есть готового?

- В составе больших библиотек:
 - QtSQL <u>http://doc.qt.io/qt-5/qtsql-index.html</u>
 - Poco::Data https://pocoproject.org/docs/Poco.Data.html
 https://pocoproject.org/docs/00200-DataUserManual.html
- Обертки над родными клиентами и ODBC:
 - OTL <u>http://otl.sourceforge.net/otl3_intro.htm</u>
 - SOCI http://soci.sourceforge.net/index.html
 - Sqlpp11 https://github.com/rbock/sqlpp11
 - Sqlapi++ http://www.sqlapi.com/index.html (shareware)

QtSQL

QtSQL

- Prepared statements;
- Transaction support;
- BLOB (не для всех СУБД);
- Binding: named, positional;
- Bulk IO.

QtSQL

```
QSqlDatabase db = QSqlDatabase::addDatabase("QMYSQL");
db.setHostName("xxx"); db.setDatabaseName("yyy");
assert(db.open("user", "pass"));
db.transaction();
QSqlQuery insert query(db);
insert query.prepare(
  "INSERT INTO project (id, name, employeeid) "
  "VALUES (201, 'Manhattan Project', ? )" );
QSqlQuery select query ("SELECT id FROM employee WHERE name = 'Albert'", db);
while( select query.next() ){
  int employeeId = select query.value(0).toInt();
  insert query.addBindValue( employeeId );
  insert query.exec();
db.commit();
```


Poco::Data

Poco::Data

- Prepared statements;
- Transaction support;
- BLOB;
- Binding;
- Bulk IO;
- Complex Data Types.

Poco::Data

```
using namespace Poco::Data;
SQLite::Connector::registerConnector();
Session ses("SQLite", "sample.db");
Transaction trx( ses );
std::vector< int > employee ids;
Statement select query (session);
select query << "SELECT id FROM employee WHERE name = 'Albert'",
 into (employee ids, bulk(100));
Statement insert query ( ses );
insert query << "INSERT INTO project (id, name, employeeid) "
 "VALUES (201, 'Manhattan Project', ? )",
 use (employee id, bulk (employee id.size()));
trx.commit();
```


OTL

OTL

- Header-only
- Prepared statements;
- Transaction support;
- BLOB;
- Binding;
- Bulk IO.

OTL

OTL

- Header-only
- Prepared statements;
- Transaction support;
- BLOB;
- Binding;
- Bulk IO.

OTL

```
#define OTL_ODBC_MSSQL_2008 // Compile OTL 4/ODBC, MS SQL 2008
#include <otlv4.h>
// ...
otl connect::otl initialize();
otl connect db( "usr/pass@myserver" );
otl stream selector (10, "SELECT id FROM employee WHERE name = :name < char [32] >" , db );
selector << "Albert";
std::vector< int > ids;
while( !select query.eof() ) {
  int id;
 selector >> id;
 ids.push back( id );
otl nocommit stream inserter(10, "INSERT INTO project (id, name, employeeid) "
 "VALUES (201, 'Manhattan Project', :id<int>)", db);
for ( auto id : ids ) {
 inserter << id;
inserter.flush();
db.commit();
```


SOCI

SOCI

- Prepared statements;
- Transaction support;
- BLOB;
- Binding: named, positional;
- Bulk IO.

SOCI

```
soci::session ses ( soci::postgresql, "dbname=dbl user=user password=123 ..." );
transaction trx( ses );
const std::string name{ "Albert"};
rowset< row > rs =
  ( ses.prepare << "SELECT id FROM employee WHERE name = :name", into(name) );
std::vector< int > ids;
for ( const auto & row : rs ) {
  ids.push back( row.get < int > ( 0 ) );
for ( auto id : ids ) {
  ses << "INSERT INTO project (id, name, employeeid) "
 "VALUES (201, 'Manhattan Project', :id )", use( id );
trx.commit();
```


Sqlpp11

Sqlpp11

```
for ( const auto& row :
 db(select(foo.name, foo.hasFun)
 .from(foo)
 .where (foo.id > 17 and
 foo.name.like("%bar%"))))
 if (row.name.is null())
 std::cerr << "name is null" << std::endl;
 else
 // string-like fields are
 // implicitly convertible to string
 std::string name = row.name;
 // bool fields are implicitly convertible to bool
 bool hasFun = row.hasFun;
 do something ( name, hasFun );
```


```
CREATE TABLE foo (
id bigint,
name varchar(50),
hasFun bool
);
```

Sqlpp11

- Prepared statements;
- Transaction support;
- BLOB.

SQLAPI++

SQLAPI++

- Prepared statements;
- Transaction support;
- BLOB;
- Binding;
- Bulk IO.

SQLAPI++

```
SAConnection con;
con.Connect( "myserver", "user", "pass", SA Oracle Client);
SACommand cmd ( &con, "SELECT id FROM employee WHERE name = 'Albert'" );
cmd.Execute();
std::vector< int > ids;
while ( cmd.FetchNext() ) {
  ids.push back( cmd[1].asLong() );
cmd.setCommandText( "INSERT INTO project (id, name, employeeid) "
 "VALUES (201, 'Manhattan Project', ? )" )
for ( auto id : ids ) {
  cmd.Param(2).setAsLong() = id;
  cmd.Execute();
con.Commit();
```


Итого

	Prepared statements	Transaction	BLOB	Binding	Bulk IO	Complex Data types
QtSql	+	+	+	positional named	+	=
Poco::Data	+	+	+	positional	+	+
OTL	+*	+	+	positional	+	=
SOCI	+	+	+	positional named	+	-
sqlpp11	+	+	+	EDSL	-	
SQLAPI++	+	+	+	positional named	+/-	-

Что будет завтра

Презентация:

- https://www.youtube.com/watch?v=75aUjcYr6vE
- https://github.com/CppCon/CppCon2016/tree/master/Presentations/A%20mo dern%20database%20interface%20for%20C%2B%2B

Репозиторий:

https://github.com/cruisercoder/cppstddb


```
using namespace cppstddb::mysql;
auto db =
cppstddb::mysql::create_database();
db
 .statement(
 "select * from score")
 .query()
 .rows()
 .write(cout);
```


```
using namespace cppstddb::mysql;
auto db =
cppstddb::mysql::create_database();
db
 .statement(
 "select * from score")
 .query()
 .rows()
 .write(cout);
```

```
auto db =
cppstddb::mysql::create_database();
auto rowset =
  db.connection()
 .statement(
 "select * from score")
 .query()
 .rows();
for(auto row : rowset) {
  auto f = row[0];
  std::cout << f << "\n";
```


ld	Name	Age	Salary	WorksSince
1	Bob	31	3500\$	2017-01-02
2	Jack	24	2500\$	2015-05-04
3	Eric	33	3200\$	2000-06-01
4	Alexander	62	500\$	2015-11-06

ld	Name	Age	Salary	WorksSince
1	Bob	31	3500\$	2017-01-02
2	Jack	24	2500\$	2015-05-04
3	Eric	33	3200\$	2000-06-01
4	Alexander	62	500\$	2015-11-06

ld	Name	Age	Salary	WorksSince
1	Bob	31	3500\$	2017-01-02
2	Jack	24	2500\$	2015-05-04
3	Eric	33	3200\$	2000-06-01
4	Alexander	62	500\$	2015-11-06

ld	Name	Age	Salary	WorksSince
1	Bob	31	3500\$	2017-01-02
2	Jack	24	2500\$	2015-05-04
3	Eric	33	3200\$	2000-06-01
4	Alexander	62	500\$	2015-11-06


```
for(auto row : db.query( "select name from students") ) {
  auto name field = row[ 0 ];
  // ok if not null
  auto name = name_field.as< std:: string >();
 // ok
  auto name_opt = name_field.optional< std:: string >();
  // error
  auto name opt = name field.as< int >();
```


row

ld	Name	Age	Salary	WorksSince
1	Bob	31	3500\$	2017-01-02
2	Jack	24	2500\$	2015-05-04
3	Eric	33	3200\$	2000-06-01
4	Alexander	62	500\$	2015-11-06


```
for(auto row :
 db.query(
 "select s, i, d from table") ){
 string s;
 int i;
 date d;

row.into( s, i, d );
 // ...
}
```


rowset

ld	Name	Age	Salary	WorksSince
1	Bob	31	3500\$	2017-01-02
2	Jack	24	2500\$	2015-05-04
3	Eric	33	3200\$	2000-06-01
4	Alexander	62	500\$	2015-11-06


```
using namespace cppstddb::mysql;
auto db = create database("mysql://server/db");
auto con = db.connection();
auto stmt = con.query("select * from person");
auto rows = stmt.rows();
for (auto i = rows.begin(); i != rows.end(); ++i) {
  for(int c = 0; c != row.width(); ++c) {
 auto field = row[c];
 cout << "value: " << field << "\n";</pre>
 cout << "\n";
```


```
for(auto row :
 db.query(
 "select s, i, d from table") ){
 string s;
 int i;
 date d;

 row.into( s, i, d );
 // ...
}
```


Что еще в планах:

- поддержка "всех" СУБД;
- сериализация объектов;
- отвязанные от соединения датасеты;
- неблокирующие операции.

Вопросы?

Николай Гродзицкий ngrodzitski@stiffstream.com