Package 'odbc'

October 2, 2017

```
Title Connect to ODBC Compatible Databases (using the DBI Interface)
Version 1.1.2
Description A DBI-compatible interface to ODBC databases.
License MIT + file LICENSE
URL https://github.com/rstats-db/odbc
BugReports https://github.com/rstats-db/odbc/issues
SystemRequirements C++11, GNU make, An ODBC3 driver manager and drivers.
Roxygen list(markdown = TRUE)
RoxygenNote 6.0.1
LazyData true
ByteCompile true
Imports DBI (>= 0.3.0),
 methods,
 Rcpp (>= 0.12.11),
 blob (>= 1.1.0),
 bit64,
 hms
Suggests tibble,
 DBItest,
 testthat,
 covr,
 magrittr
LinkingTo Rcpp, BH
Collate 'odbc.R'
 'Driver.R'
 'Connection.R'
 'DataTypes.R'
 'RcppExports.R'
 'Result.R'
 'Table.R'
 'Viewer.R'
 'db oracle.R'
 'hidden.R'
 'utils.R'
```

'zzz.R'

2 odbc-package

R topics documented:

odbc	-package odbc: Connect to ODBC Compatible Databases (using the DBI Interface)	
Index	j	17
	test_roundtrip	10
	odbcSetTransactionIsolationLevel	
	OdbcResult	
	odbcPreviewObject	
	odbcListObjectTypes	
	odbcListObjects	
	odbcListDrivers	
	odbcListDataSources	11
	odbcListColumns	11
	OdbcDriver	10
	odbcDataType	
	odbcConnectionIcon	
	odbcConnectionActions	
	odbc-tables	
	odbe	
	dbUnQuoteIdentifier	
	odbc-package	
	odbe package	- 1

Description

A DBI-compatible interface to ODBC databases.

Author(s)

Maintainer: Jim Hester < james.hester@rstudio.com>

Authors:

• Hadley Wickham <hadley@rstudio.com>

Other contributors:

- lexicalunit (nanodbc library) [copyright holder]
- Google Inc. (cctz library) [copyright holder]
- RStudio [copyright holder, funder]

See Also

Useful links:

- https://github.com/rstats-db/odbc
- Report bugs at https://github.com/rstats-db/odbc/issues

dbConnect,OdbcDriver-method

Connect to a ODBC compatible database

Description

Connect to a ODBC compatible database

Usage

```
## S4 method for signature 'OdbcDriver'
dbConnect(drv, dsn = NULL, ..., timezone = "UTC",
  encoding = "", bigint = c("integer64", "integer", "numeric", "character"),
  driver = NULL, server = NULL, database = NULL, uid = NULL,
  pwd = NULL, .connection_string = NULL)
```

Arguments

drv	an object that inherits from DBIDriver, or an existing DBIConnection object (in order to clone an existing connection).
dsn	The Data Source Name.
	Additional ODBC keywords, these will be joined with the other arguments to form the final connection string.
timezone	The Server time zone. Useful if the database has an internal timezone that is <i>not</i> 'UTC'. If the database is in your local timezone set to Sys.timezone(). See OlsonNames() for a complete list of available timezones on your system.
encoding	The text encoding used on the Database. If the database is the same as your local encoding set to "". See iconvlist() for a complete list of available encodings on your system. Note strings are always returned UTF-8 encoded.
bigint	The R type that SQL_BIGINT types should be mapped to, default is bit64::integer64, which allows the full range of 64 bit integers.
driver	The ODBC driver name.
server	The server hostname.
database	The database on the server.
uid	The user identifier.

A complete connection string, useful if you are copy pasting it from another source. If this argument is used any additional arguments will be appended to this string.

Details

The connection string keywords are driver dependent. The parameters documented here are common, but some drivers may not accept them. Please see the specific driver documentation for allowed parameters, https://www.connectionstrings.com is also a useful resource of example connection strings for a variety of databases.

4 odbc

dbUnQuoteIdentifier Un-Quote identifiers

Description

Call this method to generate a string that is unquoted. This is the inverse of DBI::dbQuoteIdentifier.

Usage

```
dbUnQuoteIdentifier(conn, x, ...)
## S4 method for signature 'OdbcConnection,SQL'
dbUnQuoteIdentifier(conn, x)
## S4 method for signature 'OdbcConnection,character'
dbUnQuoteIdentifier(conn, x)
```

Arguments

conn A subclass of DBIConnection, representing an active connection to an DBMS.

x A character vector to un-quote.

... Other arguments passed on to methods.

odbc Odbc driver

Description

Driver for an ODBC database.

Usage

odbc()

Examples

```
## Not run:
#' library(DBI)
odbc::odbc()
## End(Not run)
```

odbc-tables 5

odbc-tables	Convenience j	functions for	reading/writing	DBMS tables
-------------	---------------	---------------	-----------------	-------------

Description

Convenience functions for reading/writing DBMS tables

Usage

```
## S4 method for signature 'OdbcConnection, character, data.frame'
dbWriteTable(conn, name, value,
 overwrite = FALSE, append = FALSE, temporary = FALSE, row.names = NA,
 field.types = NULL, ...)

## S4 method for signature 'OdbcConnection'
sqlData(con, value, row.names = NA, ...)

## S4 method for signature 'OdbcConnection'
sqlCreateTable(con, table, fields,
 field.types = NULL, row.names = NA, temporary = FALSE, ...)
```

Arguments

fields

conn	a OdbcConnection object, produced by DBI::dbConnect()
name	a character string specifying a table name. Names will be automatically quoted so you can use any sequence of characters, not just any valid bare table name.
value	A data frame to write to the database.
overwrite	Allow overwriting the destination table. Cannot be TRUE if append is also TRUE.
append	Allow appending to the destination table. Cannot be TRUE if overwrite is also TRUE.
temporary	If TRUE, will generate a temporary table statement.
row.names	Either TRUE, FALSE, NA or a string.
	If TRUE, always translate row names to a column called "row_names". If FALSE, never translate row names. If NA, translate rownames only if they're a character vector.
	A string is equivalent to TRUE, but allows you to override the default name.
	For backward compatibility, NULL is equivalent to FALSE.
field.types	Additional field types used to override derived types.
	Other arguments used by individual methods.
con	A database connection.
table	Name of the table. Escaped with dbQuoteIdentifier().

Either a character vector or a data frame.

A named character vector: Names are column names, values are types. Names are escaped with dbQuoteIdentifier(). Field types are unescaped.

A data frame: field types are generated using dbDataType().

6 OdbcConnection

Examples

```
## Not run:
library(DBI)
con <- dbConnect(odbc::odbc())
dbListTables(con)
dbWriteTable(con, "mtcars", mtcars, temporary = TRUE)
dbReadTable(con, "mtcars")

dbListTables(con)
dbExistsTable(con, "mtcars")

# A zero row data frame just creates a table definition.
dbWriteTable(con, "mtcars2", mtcars[0, ], temporary = TRUE)
dbReadTable(con, "mtcars2")

dbDisconnect(con)

## End(Not run)</pre>
```

OdbcConnection

Odbc Connection Methods

Description

Implementations of pure virtual functions defined in the DBI package for OdbcConnection objects.

Usage

```
## S4 method for signature 'OdbcConnection'
show(object)
## S4 method for signature 'OdbcConnection'
dbIsValid(dbObj, ...)
## S4 method for signature 'OdbcConnection'
dbDisconnect(conn, ...)
## S4 method for signature 'OdbcConnection, character'
dbSendQuery(conn, statement, ...)
## S4 method for signature 'OdbcConnection, character'
dbSendStatement(conn, statement, ...)
## S4 method for signature 'OdbcConnection, ANY'
dbDataType(dbObj, obj, ...)
## S4 method for signature 'OdbcConnection,data.frame'
dbDataType(dbObj, obj, ...)
## S4 method for signature 'OdbcConnection, character'
dbQuoteString(conn, x, ...)
```

OdbcConnection 7

```
## S4 method for signature 'OdbcConnection, character'
dbQuoteIdentifier(conn, x, ...)
## S4 method for signature 'OdbcConnection'
dbListTables(conn, ...)
## S4 method for signature 'OdbcConnection, character'
dbExistsTable(conn, name, ...)
## S4 method for signature 'OdbcConnection,character'
dbListFields(conn, name, ...)
## S4 method for signature 'OdbcConnection, character'
dbRemoveTable(conn, name, ...)
## S4 method for signature 'OdbcConnection'
dbGetInfo(dbObj, ...)
## S4 method for signature 'OdbcConnection, character'
dbGetQuery(conn, statement, n = -1, ...)
## S4 method for signature 'OdbcConnection'
dbBegin(conn, ...)
## S4 method for signature 'OdbcConnection'
dbCommit(conn, ...)
## S4 method for signature 'OdbcConnection'
dbRollback(conn, ...)
```

Arguments

object	Any R object
db0bj	An object inheriting from DBIObject, i.e. DBIDriver, DBIConnection, or a DBIResult
	Other arguments to methods.
conn	A DBIConnection object, as returned by dbConnect().
statement	a character string containing SQL.
obj	An R object whose SQL type we want to determine.
X	A character vector to quote as string.
name	A character string specifying a DBMS table name.
n	maximum number of records to retrieve per fetch. Use $n = -1$ or $n = Inf$ to retrieve all pending records. Some implementations may recognize other special values.

8 odbcConnectionIcon

odbcConnectionActions List the actions supported for the connection

Description

Return a list of actions that can be performed on the connection.

Usage

```
odbcConnectionActions(connection)
```

Arguments

connection

A connection object, as returned by dbConnect().

Details

The list returned is a named list of actions, where each action has the following properties:

callback A function to be invoked to perform the action **icon** An optional path to an icon representing the action

Value

A named list of actions that can be performed on the connection.

 $odbc {\tt Connection Icon}$

Get an icon representing a connection.

Description

Return the path on disk to an icon representing a connection.

Usage

```
odbcConnectionIcon(connection)
```

Arguments

connection

A connection object, as returned by dbConnect().

Details

The icon returned should be a 32x32 square image file.

Value

The path to an icon file on disk.

odbcDataType 9

odbcDataType	Return the corresponding ODBC data type for an R object
--------------	---

Description

This is used when creating a new table with dbWriteTable(). Databases with default methods defined are

- MySQL
- · PostgreSQL
- SQL Server
- SQLite
- Spark
- Hive
- Impala
- · Redshift
- Vertica

Usage

```
odbcDataType(con, obj, ...)
```

Arguments

con A driver connection object, as returned by dbConnect().obj An R object.... Additional arguments passed to methods.

Details

If you are using a different database and dbWriteTable() fails with a SQL parsing error the default method is not appropriate, you will need to write a new method.

Value

Corresponding SQL type for the obj.

Defining a new dbDataType method

The object type for your connection will be the database name retrieved by dbGetInfo(con)\$dbms.name. Use the documentation provided with your database to determine appropriate values for each R data type. An example method definition of a fictional foo database follows.

```
con <- dbConnect(odbc::odbc(), "FooConnection")
dbGetInfo(con)$dbms.name
#> [1] "foo"

`odbcDataType.foo <- function(con, obj, ...) {
 switch_type(obj,</pre>
```

10 OdbcDriver

```
factor = "VARCHAR(255)",
  datetime = "TIMESTAMP",
  date = "DATE",
  binary = "BINARY",
  integer = "INTEGER",
  double = "DOUBLE",
  character = "VARCHAR(255)",
  logical = "BIT",
  list = "VARCHAR(255)",
  stop("Unsupported type", call. = FALSE)
)
}
```

OdbcDriver

Odbc Driver Methods

Description

Implementations of pure virtual functions defined in the DBI package for OdbcDriver objects.

Usage

```
## S4 method for signature 'OdbcDriver'
show(object)

## S4 method for signature 'OdbcDriver,ANY'
dbDataType(dbObj, obj, ...)

## S4 method for signature 'OdbcDriver,list'
dbDataType(dbObj, obj, ...)

## S4 method for signature 'OdbcDriver,data.frame'
dbDataType(dbObj, obj, ...)

## S4 method for signature 'OdbcDriver'
dbIsValid(dbObj, ...)

## S4 method for signature 'OdbcDriver'
dbGetInfo(dbObj, ...)
```

Arguments

object	Any R object
db0bj	A object inheriting from DBIDriver or DBIConnection
obj	An R object whose SQL type we want to determine.
	Other arguments passed on to methods.

odbcListColumns 11

odbcListColumns

List columns in an object.

Description

Lists the names and types of each column (field) of a specified object.

Usage

```
odbcListColumns(connection, ...)
```

Arguments

connection A connection object, as returned by dbConnect().
... Parameters specifying the object.

Details

The object to inspect must be specified as one of the arguments (e.g. table = "employees"); depending on the driver and underlying data store, additional specification arguments may be required.

Value

A data frame with name and type columns, listing the object's fields.

odbcListDataSources

List Available Data Source Names

Description

List Available Data Source Names

Usage

```
odbcListDataSources()
```

Value

A data frame with two columns.

name Name of the data source

description Data Source description

12 odbcListObjects

odbcListDrivers

List Available ODBC Drivers

Description

List Available ODBC Drivers

Usage

```
odbcListDrivers()
```

Value

A data frame with three columns. If a given driver does not have any attributes the last two columns will be NA.

name Name of the driver

attribute Driver attribute namevalue Driver attribute value

odbcListObjects

List objects in a connection.

Description

Lists all of the objects in the connection, or all the objects which have specific attributes.

Usage

```
odbcListObjects(connection, ...)
```

Arguments

```
connection A connection object, as returned by dbConnect().
... Attributes to filter by.
```

Details

When used without parameters, this function returns all of the objects known by the connection. Any parameters passed will filter the list to only objects which have the given attributes; for instance, passing schema = "foo" will return only objects matching the schema foo.

Value

A data frame with name and type columns, listing the objects.

odbcListObjectTypes 13

odbcListObjectTypes

Return the object hierarchy supported by a connection.

Description

Lists the object types and metadata known by the connection, and how those object types relate to each other.

Usage

```
odbcListObjectTypes(connection)
```

Arguments

connection

A connection object, as returned by dbConnect().

Details

The returned hierarchy takes the form of a nested list, in which each object type supported by the connection is a named list with the following attributes:

contains A list of other object types contained by the object, or "data" if the object contains data **icon** An optional path to an icon representing the type

For instance, a connection in which the top-level object is a schema that contains tables and views, the function will return a list like the following:

Value

The hierarchy of object types supported by the connection.

odbcPreviewObject

Preview the data in an object.

Description

Return the data inside an object as a data frame.

Usage

```
odbcPreviewObject(connection, rowLimit, ...)
```

14 OdbcResult

Arguments

connection A connection object, as returned by dbConnect().

rowLimit The maximum number of rows to display.

... Parameters specifying the object.

Details

The object to previewed must be specified as one of the arguments (e.g. table = "employees"); depending on the driver and underlying data store, additional specification arguments may be required.

Value

A data frame containing the data in the object.

OdbcResult

Odbc Result Methods

Description

Implementations of pure virtual functions defined in the DBI package for OdbcResult objects.

Usage

```
## S4 method for signature 'OdbcResult'
dbClearResult(res, ...)
## S4 method for signature 'OdbcResult'
dbFetch(res, n = -1, ...)
## S4 method for signature 'OdbcResult'
dbHasCompleted(res, ...)
## S4 method for signature 'OdbcResult'
dbGetInfo(db0bj, ...)
## S4 method for signature 'OdbcResult'
dbIsValid(dbObj, ...)
## S4 method for signature 'OdbcResult'
dbGetStatement(res, ...)
## S4 method for signature 'OdbcResult'
dbColumnInfo(res, ...)
## S4 method for signature 'OdbcResult'
dbGetRowCount(res, ...)
## S4 method for signature 'OdbcResult'
dbGetRowsAffected(res, ...)
```

```
## S4 method for signature 'OdbcResult'
dbBind(res, params, ...)
```

Arguments

res	An object inheriting from DBIResult.
	Other arguments passed on to methods.
n	maximum number of records to retrieve per fetch. Use $n = -1$ or $n = Inf$ to retrieve all pending records. Some implementations may recognize other special values.
db0bj	An object inheriting from DBIObject, i.e. DBIDriver, DBIConnection, or a DBIResult
params	A list of bindings, named or unnamed.

odbc Set Transaction I so lation Level

Set the Transaction Isolation Level for a Connection

Description

Set the Transaction Isolation Level for a Connection

Usage

```
odbcSetTransactionIsolationLevel(conn, levels)
```

Arguments

conn A DBIConnection object, as returned by dbConnect().

levels One or more of 'read_uncommitted', 'read_committed', 'repeatable_read', 'se-

rializable'.

See Also

https://docs.microsoft.com/en-us/sql/odbc/reference/develop-app/setting-the-transaction-isolati

Examples

```
## Not run:
 # Can use spaces or underscores in between words.
 odbcSetTransactionIsolationLevel(con, "read uncommitted")

# Can also use the full constant name.
 odbcSetTransactionIsolationLevel(con, "SQL_TXN_READ_UNCOMMITTED")

## End(Not run)
```

16 test_roundtrip

Test round tripping a simple table

Description

This tests all the supported data types, including missing values. It first writes them to the database, then reads them back and verifies the data is identical to the original.

Usage

```
test_roundtrip(con = DBItest:::connect(DBItest:::get_default_context()),
 columns = "", invert = TRUE, force_sorted = FALSE)
```

Arguments

An established DBI connection. con

columns Table columns to exclude (default) or include, dependent on the value of invert.

One of datetime, date, binary, integer, double, character, logical.

If TRUE, change the definition of columns to be inclusive, rather than exclusive. invert force_sorted

If TRUE, a sorted id column is added to the sent data, and the received data is

sorted by this column before doing the comparison. This is necessary for some

databases that do not preserve row order.

Details

This function is not exported and should only be used during tests and as a sanity check when writing new odbcDataType() methods.

Examples

```
## Not run:
test_roundtrip(con)
# exclude a few columns
test_roundtrip(con, c("integer", "double"))
# Only test a specific column
test_roundtrip(con, "integer", invert = FALSE)
## End(Not run)
```

Index

bit64::integer64, 3	<pre>dbGetRowsAffected,OdbcResult-method (OdbcResult), 14</pre>
dbBegin,OdbcConnection-method	dbGetStatement,OdbcResult-method
(OdbcConnection), 6	(OdbcResult), 14
dbBind,OdbcResult-method(OdbcResult),	dbHasCompleted,OdbcResult-method
14	(OdbcResult), 14
dbClearResult,OdbcResult-method	DBI::dbConnect(), 5
(OdbcResult), 14	DBIConnection, 3, 4, 7, 10, 15
dbColumnInfo,OdbcResult-method	DBIDriver, 3, 7, 10, 15
(OdbcResult), 14	DBIObject, 7, 15
dbCommit,OdbcConnection-method	DBIResult, 7, 15
(OdbcConnection), 6	dbIsValid,OdbcConnection-method
dbConnect	·
<pre>(dbConnect,OdbcDriver-method),</pre>	(OdbcConnection), 6
3	dbIsValid,OdbcDriver-method
dbConnect(), 7, 15	(OdbcDriver), 10
dbConnect,OdbcDriver-method,3	dbIsValid,OdbcResult-method
dbDataType(), 5	(OdbcResult), 14
dbDataType,OdbcConnection,ANY-method	dbListFields,OdbcConnection,character-method
(OdbcConnection), 6	(OdbcConnection), 6
dbDataType,OdbcConnection,data.frame-method	dbListTables,OdbcConnection-method
(OdbcConnection), 6	(OdbcConnection), 6
dbDataType,OdbcDriver,ANY-method	dbQuoteIdentifier(),5
(OdbcDriver), 10	dbQuoteIdentifier,OdbcConnection,character-method
dbDataType,OdbcDriver,data.frame-method	(OdbcConnection), 6
(OdbcDriver), 10	dbQuoteString,OdbcConnection,character-method
dbDataType,OdbcDriver,list-method	(OdbcConnection), 6
(OdbcDriver), 10	dbRemoveTable,OdbcConnection,character-method
dbDisconnect,OdbcConnection-method	(OdbcConnection), 6
(OdbcConnection), 6	dbRollback,OdbcConnection-method
dbExistsTable,OdbcConnection,character-metho	od (OdbcConnection), 6
(OdbcConnection), 6	dbSendQuery,OdbcConnection,character-method
dbFetch,OdbcResult-method(OdbcResult),	(OdbcConnection), 6
14	${\tt dbSendStatement,OdbcConnection,character-method}$
dbGetInfo,OdbcConnection-method	(OdbcConnection), 6
(OdbcConnection), 6	dbUnQuoteIdentifier,4
dbGetInfo,OdbcDriver-method	dbUnQuoteIdentifier,OdbcConnection,character-method
(OdbcDriver), 10	(dbUnQuoteIdentifier),4
dbGetInfo,OdbcResult-method	dbUnQuoteIdentifier,OdbcConnection,SQL-method
(OdbcResult), 14	(dbUnQuoteIdentifier),4
dbGetQuery,OdbcConnection,character-method	dbWriteTable,OdbcConnection,character,data.frame-method
(OdbcConnection), 6	(odbc-tables), 5
dbGetRowCount,OdbcResult-method	
(OdbcResult), 14	<pre>iconvlist(), 3</pre>
(

18 INDEX

```
odbc, 4
odbc-package, 2
odbc-tables, 5
OdbcConnection, 5, 6
OdbcConnection-class (OdbcConnection), 6
odbcConnectionActions, 8
odbcConnectionIcon, 8
odbcDataType, 9
OdbcDriver, 10
OdbcDriver-class (OdbcDriver), 10
odbcListColumns, 11
odbcListDataSources, 11
odbcListDrivers, 12
odbcListObjects, 12
odbcListObjectTypes, 13
odbcPreviewObject, 13
OdbcResult, 14
OdbcResult-class (OdbcResult), 14
{\tt odbcSetTransactionIsolationLevel,}~15
OlsonNames(), 3
show,OdbcConnection-method
 (OdbcConnection), 6
show, OdbcDriver-method (OdbcDriver), 10
{\tt sqlCreateTable,OdbcConnection-method}
 (odbc-tables), 5
sqlData,OdbcConnection-method
 (odbc-tables), 5
test_roundtrip, 16
```