

■ SQLite - Order By

SQLite Tutorial
SQLite - Home
SQLite - Overview
SQLite - Installation ONNECT
□ SQLite - Commands
SQLite - Syntax
SQLite - Data Types
SQLite - Create Database
SQLite - Attach Database
SQLite - Detach Database
SQLite - Create Table
SQLite - Drop Table
SQLite - Insert Query
SQLite - Select Query
SQLite - Operators
SQLite - Expressions
SQLite - Where Clause
SQLite - AND & OR Clauses
SQLite - Update Query
SQLite - Delete Query
SQLite - Like Clause
SQLite - Glob Clause
SQLite - Limit Clause

- © SQLite PHP
 © SQLite Perl

SQL Useful Resources

SQLite - Quick Guide

SQLite - Java

SQLite - Python

- SQLite Useful Resources
- SQLite Discussion

SQLite C/C++ Tutorial

Previous Page

Next Page **⊙**

Installation

Before we start using SQLite in our C/C++ programs, we need to make sure that we have SQLite library set up on the machine. You can check SQLite Installation chapter to understand installation process.

C/C++ Interface APIs

Following are important C&C++ / SQLite interface routines which can suffice your requirement to work with SQLite database from your C/C++ program. If you are looking for a more sophisticated application, then you can look into SQLite official documentation.

S.N.	API & Description
1	sqlite3_open(const char *filename, sqlite3 **ppDb) This routine opens a connection to an SQLite database file and returns a database connection object to be used by other SQLite routines.
	If the <i>filename</i> argument is NULL or ':memory:', sqlite3_open() will create an in-memory database in RAM that lasts only for the duration of the session.
	If filename is not NULL, sqlite3_open() attempts to open the database file by using its value. If no file by that name exists, sqlite3_open() will open a new database file by that name.
2	<pre>sqlite3_exec(sqlite3*, const char *sql, sqlite_callback, void *data, char **errmsg) This routine provides a quick, easy way to execute SQL commands provided by sql argument which can consist of more than one SQL command. Here, first argument sqlite3 is open database object, sqlite_callback is a call back for which data is the 1st argument and errmsg will be return to capture any error raised by the routine. The sqlite3_exec() routine parses and executes every command given in the sql</pre>
	argument until it reaches the end of the string or encounters an error.
3	sqlite3_close(sqlite3*) This routine closes a database connection previously opened by a call to sqlite3_open(). All prepared statements associated with the connection should be finalized prior to closing the connection. If any queries remain that have not been finalized, sqlite3_close() will return SQLITE_BUSY with the error message Unable to close due to unfinalized statements.

Connecting To Database

Following C code segment shows how to connect to an existing database. If database does not exist, then it will be created and finally a database object will be returned.

```
#include <stdio.h>
#include <sqlite3.h>

int main(int argc, char* argv[])
{
 sqlite3 *db;
 char *zErrMsg = 0;
 int rc;

 rc = sqlite3_open("test.db", &db);

 if( rc ) {
 fprintf(stderr, "Can't open database: %s\n", sqlite3_errmsg(db));
 return(0);
 }else{
 fprintf(stderr, "Opened database successfully\n");
 }
 sqlite3_close(db);
}
```

Now, let's compile and run above program to create our database **test.db** in the current directory. You can change your path as per your requirement.

```
$gcc test.c -l sqlite3
$./a.out
Opened database successfully
```

If you are going to use C++ source code, then you can compile your code as follows:

```
$g++ test.c -l sqlite3
```

Here we are linking our program with sqlite3 library to provide required functions to C program. This will create a database file test.db in your directory and you will have the result something as follows:

```
-rwxr-xr-x. 1 root root 7383 May 8 02:06 a.out
-rw-r--r-. 1 root root 323 May 8 02:05 test.c
-rw-r--r-. 1 root root 0 May 8 02:06 test.db
```

Create a Table

Following C code segment will be used to create a table in previously created database:

```
#include <stdio.h>
#include <stdlib.h>
#include <sqlite3.h>

static int callback(void *NotUsed, int argc, char **argv, char **azColName){
 int i;
 for(i=0; i<argc; i++){
 printf("%s = %s\n", azColName[i], argv[i] ? argv[i] : "NULL");
}</pre>
```

```
printf("\n");
 return 0;
}
int main(int argc, char* argv[])
{
 sqlite3 *db;
 char *zErrMsg = 0;
 int rc;
 char *sql;
  /* Open database */
 rc = sqlite3_open("test.db", &db);
 if( rc ){
 fprintf(stderr, "Can't open database: %s\n", sqlite3_errmsg(db));
 return(0);
 }else{
 fprintf(stdout, "Opened database successfully\n");
  /* Create SQL statement */
 sql = "CREATE TABLE COMPANY(" \
 NOT NULL," \
 "ID INT PRIMARY KEY
 NOT NULL," \
 "NAME
 TEXT
 INT
 NOT NULL," \
 "AGE
 "ADDRESS
 CHAR(50)," \
 REAL );";
 "SALARY
  /* Execute SQL statement */
 rc = sqlite3_exec(db, sql, callback, 0, &zErrMsg);
 if( rc != SQLITE OK ){
 fprintf(stderr, "SQL error: %s\n", zErrMsg);
 sqlite3_free(zErrMsg);
 }else{
 fprintf(stdout, "Table created successfully\n");
 sqlite3_close(db);
 return 0;
}
```

When above program is compiled and executed, it will create COMPANY table in your test.db and final listing of the file will be as follows:

```
-rwxr-xr-x. 1 root root 9567 May 8 02:31 a.out
-rw-r--r-. 1 root root 1207 May 8 02:31 test.c
-rw-r--r-. 1 root root 3072 May 8 02:31 test.db
```

INSERT Operation

Following C code segment shows how we can create records in our COMPANY table created in above example:

```
#include <stdio.h>
#include <stdlib.h>
#include <sqlite3.h>
static int callback(void *NotUsed, int argc, char **argv, char **azColName){
 int i;
 for(i=0; i<arqc; i++){
 printf("%s = %s\n", azColName[i], argv[i] ? argv[i] : "NULL");
 printf("\n");
 return 0;
int main(int argc, char* argv[])
 sqlite3 *db;
 char *zErrMsg = 0;
 int rc;
 char *sql;
  /* Open database */
 rc = sqlite3_open("test.db", &db);
 if( rc ){
 fprintf(stderr, "Can't open database: %s\n", sqlite3_errmsg(db));
 return(0);
 }else{
 fprintf(stderr, "Opened database successfully\n");
 }
  /* Create SQL statement */
 sql = "INSERT INTO COMPANY (ID, NAME, AGE, ADDRESS, SALARY) " \
 "VALUES (1, 'Paul', 32, 'California', 20000.00 ); " \
 "INSERT INTO COMPANY (ID, NAME, AGE, ADDRESS, SALARY) " \
 "VALUES (2, 'Allen', 25, 'Texas', 15000.00 ); "
 "INSERT INTO COMPANY (ID, NAME, AGE, ADDRESS, SALARY)" \
 "VALUES (3, 'Teddy', 23, 'Norway', 20000.00 );" \
 "INSERT INTO COMPANY (ID, NAME, AGE, ADDRESS, SALARY)" \
 "VALUES (4, 'Mark', 25, 'Rich-Mond ', 65000.00 );";
  /* Execute SQL statement */
 rc = sqlite3_exec(db, sql, callback, 0, &zErrMsg);
 if( rc != SQLITE OK ){
 fprintf(stderr, "SQL error: %s\n", zErrMsg);
 sqlite3_free(zErrMsg);
 }else{
 fprintf(stdout, "Records created successfully\n");
 sqlite3_close(db);
 return 0;
```

When above program is compiled and executed, it will create given records in COMPANY table and will display following two line:

Records created successfully

SELECT Operation

Before we proceed with actual example to fetch records, let me give a little detail about the callback function, which we are using in our examples. This callback provides a way to obtain results from SELECT statements. It has the following declaration:

```
typedef int (*sqlite3_callback)(
void*, /* Data provided in the 4th argument of sqlite3_exec() */
int, /* The number of columns in row */
char**, /* An array of strings representing fields in the row */
char** /* An array of strings representing column names */
);
```

If above callback is provided in sqlite_exec() routine as the third argument, SQLite will call the this callback function for each record processed in each SELECT statement executed within the SQL argument.

Following C code segment shows how we can fetch and display records from our COMPANY table created in above example:

```
#include <stdio.h>
#include <stdlib.h>
#include <sqlite3.h>
static int callback(void *data, int argc, char **argv, char **azColName){
 fprintf(stderr, "%s: ", (const char*)data);
 for(i=0; i<argc; i++){</pre>
 printf("%s = %s\n", azColName[i], argv[i] ? argv[i] : "NULL");
 printf("\n");
 return 0;
}
int main(int argc, char* argv[])
{
 sqlite3 *db;
 char *zErrMsg = 0;
 int rc;
 char *sql;
 const char* data = "Callback function called";
 /* Open database */
 rc = sqlite3_open("test.db", &db);
 if( rc ){
 fprintf(stderr, "Can't open database: %s\n", sqlite3_errmsg(db));
 return(0);
 }else{
 fprintf(stderr, "Opened database successfully\n");
```

```
/* Create SQL statement */
sql = "SELECT * from COMPANY";

/* Execute SQL statement */
rc = sqlite3_exec(db, sql, callback, (void*)data, &zErrMsg);
if( rc != SQLITE_OK ){
 fprintf(stderr, "SQL error: %s\n", zErrMsg);
 sqlite3_free(zErrMsg);
}else{
 fprintf(stdout, "Operation done successfully\n");
}
sqlite3_close(db);
return 0;
}
```

When above program is compiled and executed, it will produce the following result:

```
Opened database successfully
Callback function called: ID = 1
NAME = Paul
AGE = 32
ADDRESS = California
SALARY = 20000.0
Callback function called: ID = 2
NAME = Allen
AGE = 25
ADDRESS = Texas
SALARY = 15000.0
Callback function called: ID = 3
NAME = Teddy
AGE = 23
ADDRESS = Norway
SALARY = 20000.0
Callback function called: ID = 4
NAME = Mark
AGE = 25
ADDRESS = Rich-Mond
SALARY = 65000.0
Operation done successfully
```

UPDATE Operation

Following C code segment shows how we can use UPDATE statement to update any record and then fetch and display updated records from our COMPANY table:

```
#include <stdio.h>
#include <stdlib.h>
#include <sqlite3.h>
```

```
fprintf(stderr, "%s: ", (const char*)data);
 for(i=0; i<arqc; i++){</pre>
 printf("%s = %s\n", azColName[i], argv[i] ? argv[i] : "NULL");
 printf("\n");
 return 0;
}
int main(int argc, char* argv[])
{
 sqlite3 *db;
 char *zErrMsq = 0;
 int rc;
 char *sql;
 const char* data = "Callback function called";
 /* Open database */
 rc = sqlite3_open("test.db", &db);
 if( rc ){
 fprintf(stderr, "Can't open database: %s\n", sqlite3_errmsg(db));
 return(0);
 }else{
 fprintf(stderr, "Opened database successfully\n");
  /* Create merged SQL statement */
 sql = "UPDATE COMPANY set SALARY = 25000.00 where ID=1; " \
 "SELECT * from COMPANY";
  /* Execute SQL statement */
 rc = sqlite3_exec(db, sql, callback, (void*)data, &zErrMsg);
 if( rc != SQLITE OK ){
 fprintf(stderr, "SQL error: %s\n", zErrMsg);
 sqlite3_free(zErrMsg);
 }else{
 fprintf(stdout, "Operation done successfully\n");
 sqlite3 close(db);
 return 0;
}
```

static int callback(void *data, int argc, char **argv, char **azColName){

When above program is compiled and executed, it will produce the following result:

```
Opened database successfully
Callback function called: ID = 1
NAME = Paul
AGE = 32
ADDRESS = California
SALARY = 25000.0

Callback function called: ID = 2
NAME = Allen
AGE = 25
```

```
ADDRESS = Texas
SALARY = 15000.0

Callback function called: ID = 3

NAME = Teddy
AGE = 23
ADDRESS = Norway
SALARY = 20000.0

Callback function called: ID = 4

NAME = Mark
AGE = 25
ADDRESS = Rich-Mond
SALARY = 65000.0

Operation done successfully
```

DELETE Operation

Following C code segment shows how we can use DELETE statement to delete any record and then fetch and display remaining records from our COMPANY table:

```
#include <stdio.h>
#include <stdlib.h>
#include <sqlite3.h>
static int callback(void *data, int argc, char **argv, char **azColName){
 fprintf(stderr, "%s: ", (const char*)data);
 for(i=0; i<arqc; i++){</pre>
 printf("%s = %s\n", azColName[i], argv[i] ? argv[i] : "NULL");
 printf("\n");
 return 0;
}
int main(int argc, char* argv[])
{
 sqlite3 *db;
 char *zErrMsg = 0;
 int rc;
 char *sql;
 const char* data = "Callback function called";
 /* Open database */
 rc = sqlite3_open("test.db", &db);
 if( rc ){
 fprintf(stderr, "Can't open database: %s\n", sqlite3_errmsg(db));
 return(0);
 }else{
 fprintf(stderr, "Opened database successfully\n");
 /* Create merged SQL statement */
```

When above program is compiled and executed, it will produce the following result:

```
Opened database successfully
Callback function called: ID = 1
NAME = Paul
AGE = 32
ADDRESS = California
SALARY = 20000.0
Callback function called: ID = 3
NAME = Teddy
AGE = 23
ADDRESS = Norway
SALARY = 20000.0
Callback function called: ID = 4
NAME = Mark
AGE = 25
ADDRESS = Rich-Mond
SALARY = 65000.0
Operation done successfully
```

Previous Page

Next Page 🕣

Write for us | FAQ's | Helping | Contact

© Copyright 2016. All Rights Reserved.

