MySQL++ v3.1.0 User Manual

Kevin Atkinson Sinisa Milivojevic Monty Widenius Warren Young

Copyright © 1998-2001, 2005-2010 Kevin Atkinson (original author)MySQL ABEducational Technology Resources

June 03, 2010

Table of Contents

1. Introduction
1.1. A Brief History of MySQL++
1.2. If You Have Questions
2. Overview
2.1. The Connection Object
2.2. The Query Object
2.3. Result Sets
2.4. Exceptions
3. Tutorial
3.1. Running the Examples
3.2. A Simple Example
3.3. A More Complicated Example 10
3.4. Exceptions 11
3.5. Quoting and Escaping 12
3.6. C++ vs. SQL Data Types 13
3.7. Handling SQL Nulls 15
3.8. MySQL++'s Special String Types 16
3.9. Dealing with Binary Data 17
3.10. Using Transactions
3.11. Which Query Type to Use?
3.12. Conditional Result Row Handling
3.13. Executing Code for Each Row In a Result Set
3.14. Connection Options
3.15. Dealing with Connection Timeouts
3.16. Concurrent Queries on a Connection
3.17. Getting Field Meta-Information
4. Template Queries
4.1. Setting up Template Queries
4.2. Setting the Parameters at Execution Time
4.3. Default Parameters
4.4. Error Handling 40
5. Specialized SQL Structures
5.1. sql_create
5.2. SSQLS Comparison and Initialization
5.3. Retrieving data
5.4. Adding data

5.5. Modifying data	50
5.6. Storing SSQLSes in Associative Containers	51
5.7. Changing the Table Name	52
5.8. Using an SSQLS in Multiple Modules	
5.9. Harnessing SSQLS Internals	
5.10. Having Different Field Names in C++ and SQL	
5.11. Expanding SSQLS Macros	
5.12. Customizing the SSQLS Mechanism	
5.13. Deriving from an SSQLS	57
5.14. SSQLS and BLOB Columns	59
5.15. SSQLS and Visual C++ 2003	61
6. Using Unicode with MySQL++	62
6.1. A Short History of Unicode	
6.2. Unicode on Unixy Systems	62
6.3. Unicode on Windows	
6.4. For More Information	64
7. Using MySQL++ in a Multithreaded Program	65
7.1. Build Issues	65
7.2. Connection Management	
7.3. Helper Functions	70
7.4. Sharing MySQL++ Data Structures	71
8. Configuring MySQL++	72
8.1. The Location of the MySQL Development Files	72
8.2. The Maximum Number of Fields Allowed	72
8.3. Buried MySQL C API Headers	
8.4. Building MySQL++ on Systems Without Complete C99 Support	73
9. Using MySQL++ in Your Own Project	74
9.1. Visual C++	
9.2. Unixy Platforms: Linux, *BSD, OS X, Cygwin, Solaris	75
9.3. OS X	
9.4. MinGW	76
9.5. Eclipse	78
10. Incompatible Library Changes	79
10.1. API Changes	79
10.2. ABI Changes	88
11. Licensing	
11.1. GNU Lesser General Public License	91
11.2. MySQL++ User Manual License	98

1. Introduction

MySQL++ is a powerful C++ wrapper for MySQL's C API. Its purpose is to make working with queries as easy as working with STL containers.

The latest version of MySQL++ can be found at the official web site.

Support for MySQL++ can be had on the mailing list. That page hosts the mailing list archives, and tells you how you can subscribe.

1.1. A Brief History of MySQL++

MySQL++ was created in 1998 by Kevin Atkinson. It started out MySQL-specific, but there were early efforts to try and make it database-independent, and call it SQL++. This is where the old library name "sqlplus" came from. This is also why the old versions prefixed some class names with "Mysql" but not others: the others were supposed to be the database-independent parts. All of Kevin's releases had pre-1.0 version numbers.

Then in 1999, MySQL AB took over development of the library. In the beginning, Monty Widenius himself did some of the work, but later gave it over to another MySQL employee, Sinisa Milivojevic. MySQL released versions 1.0 and 1.1, and then Kevin gave over maintenance to Sinisa officially with 1.2, and ceased to have any involvement with the library's maintenance. Sinisa went on to maintain the library through 1.7.9, released in mid-2001. It seems to be during this time that the dream of multiple-database compatibility died, for obvious reasons.

With version 1.7.9, MySQL++ went into a period of stasis, lasting over three years. (Perhaps it was the ennui and retrenchment following the collapse of the bubble that caused them to lose interest.) During this time, Sinisa ran the MySQL++ mailing list and supported its users, but made no new releases. Contributed patches were either ignored or put up on the MySQL++ web site for users to try, without any official blessing.

The biggest barrier to using MySQL++ during this period is that the popular C++ compilers of 2001 weren't all that compatible with the C++ Standard. As a result, MySQL++ used many nonstandard constructs, to allow for compatibility with older compilers. Each new compiler released in the following years increased compliance, either warning about or rejecting code using pre-Standard constructs. In particular, GCC was emerging from the mess following the EGCS fork during this time. The fork was healed officially in 1999, but there's always a delay of a few years between the release of a new GCC and widespread adoption. The post-EGCS versions of GCC were only beginning to become popular by 2001, when development on MySQL++ halted. As a result, it became increasingly difficult to get MySQL++ to build cleanly as newer compilers came out. Since MySQL++ uses templates heavily, this affected end user programs as well: MySQL++ code got included directly in your program, so any warnings or errors it caused became your program's problem.

As a result, most of the patches contributed to the MySQL++ project during this period were to fix up standards compliance issues. Because no one was bothering to officially test and bless these patches, you ended up with the worst aspects of a bazaar development model: complete freedom of development, but no guiding hand to select from the good stuff and reject the rest. Many of the patches were mutually incompatible. Some would build upon other patches, so you had to apply them in the proper sequence. Others did useful things, but didn't give a fully functional copy of MySQL++. Figuring out which patch(es) to use was an increasingly frustrating exercise as the years wore on, and newer GCCs became popular.

In early August of 2004, Warren Young got fed up with this situation and took over. He released 1.7.10 later that month, which did little more than make the code build with GCC 3.3 without warnings. Since then, with a little help from his friends on the Net, MySQL++ has lost a lot of bugs, gained a lot of features, gained a few more bugs, lost them again... MySQL++ is alive and healthy now.

1.2. If You Have Questions...

If you want to email someone to ask questions about this library, we greatly prefer that you send mail to the MySQL++ mailing list. The mailing list is archived, so if you have questions, do a search to see if the question has been asked before.

You may find people's individual email addresses in various files within the MySQL++ distribution. Please do not send mail to them unless you are sending something that is inherently personal. Not all of the principal developers of MySQL++ are still active in its development; those who have dropped out have no wish to be bugged about MySQL++. Those of us still active in MySQL++ development monitor the mailing list, so you aren't getting any extra "coverage" by sending messages to additional email addresses.

2. Overview

MySQL++ has a lot of complexity and power to cope with the variety of ways people use databases, but at bottom it doesn't work all that differently than other database access APIs. The usage pattern looks like this:

- 1. Open the connection
- 2. Form and execute the query
- 3. If successful, iterate through the result set
- 4. Else, deal with errors

Each of these steps corresponds to a MySQL++ class or class hierarchy. An overview of each follows.

2.1. The Connection Object

A Connection object manages the connection to the MySQL server. You need at least one of these objects to do anything. Because the other MySQL++ objects your program will use often depend (at least indirectly) on the Connection instance, the Connection object needs to live at least as long as all other MySQL++ objects in your program.

MySQL supports many different types of data connection between the client and the server: TCP/IP, Unix domain sockets, and Windows named pipes. The generic Connection class supports all of these, figuring out which one you mean based on the parameters you pass to Connection::connect(). But if you know in advance that your program only needs one particular connection type, there are subclasses with simpler interfaces. For example, there's TCPConnection if you know your program will always use a networked database server.

2.2. The Query Object

Most often, you create SQL queries using a Query object created by the Connection object.

Query acts as a standard C++ output stream, so you can write data to it like you would to std::cout or std::ostringstream. This is the most C++ish way MySQL++ provides for building up a query string. The library includes stream manipulators that are type-aware so it's easy to build up syntactically-correct SQL.

Query also has a feature called Template Queries which work something like C's printf() function: you set up a fixed query string with tags inside that indicate where to insert the variable parts. If you have multiple queries that are structurally similar, you simply set up one template query, and use that in the various locations of your program.

A third method for building queries is to use Query with SSQLS. This feature lets you create C++ structures that mirror your database schemas. These in turn give Query the information it needs to build many common SQL queries for you. It can **INSERT**, **REPLACE** and **UPDATE** rows in a table given the data in SSQLS form. It can also generate **SELECT * FROM SomeTable** queries and store the results as an STL collection of SSQLSes.

2.3. Result Sets

The field data in a result set are stored in a special std::string-like class called String. This class has conversion operators that let you automatically convert these objects to any of the basic C data types. Additionally, MySQL++ defines classes like DateTime, which you can initialize from a MySQL **DATETIME** string. These automatic conversions are protected against bad conversions, and can either set a warning flag or throw an exception, depending on how you set the library up.

As for the result sets as a whole, MySQL++ has a number of different ways of representing them:

Queries That Do Not Return Data

Not all SQL queries return data. An example is **CREATE TABLE**. For these types of queries, there is a special result type (SimpleResult) that simply reports the state resulting from the query: whether the query was successful, how many rows it impacted (if any), etc.

Queries That Return Data: MySQL++ Data Structures

The most direct way to retrieve a result set is to use Query::store(). This returns a StoreQueryResult object, which derives from std::vector<mysqlpp::Row>, making it a random-access container of Rows. In turn, each Row object is like a std::vector of String objects, one for each field in the result set. Therefore, you can treat StoreQueryResult as a two-dimensional array: you can get the 5th field on the 2nd row by simply saying result[1][4]. You can also access row elements by field name, like this: result[2]["price"].

A less direct way of working with query results is to use Query::use(), which returns a UseQueryResult object. This class acts like an STL input iterator rather than a std::vector: you walk through your result set processing one row at a time, always going forward. You can't seek around in the result set, and you can't know how many results are in the set until you find the end. In payment for that inconvenience, you get better memory efficiency, because the entire result set doesn't need to be stored in RAM. This is very useful when you need large result sets.

Queries That Return Data: Specialized SQL Structures

Accessing results through MySQL++'s data structures is a pretty low level of abstraction. It's better than using the MySQL C API, but not by much. You can elevate things a little closer to the level of the problem space by using the SSQLS feature. This lets you define C++ structures that match the table structures in your database schema. In addition, it's easy to use SSQLSes with regular STL containers (and thus, algorithms) so you don't have to deal with the quirks of MySQL++'s data structures.

The advantage of this method is that your program will require very little embedded SQL code. You can simply execute a query, and receive your results as C++ data structures, which can be accessed just as you would any other structure. The results can be accessed through the Row object, or you can ask the library to dump the results into an STL container — sequential or set-associative, it doesn't matter — for you. Consider this:

```
vector<stock> v;
query << "SELECT * FROM stock";
query.storein(v);
for (vector<stock>::iterator it = v.begin(); it != v.end(); ++it) {
  cout << "Price: " << it->price << endl;
}
```

Isn't that slick?

If you don't want to create SSQLSes to match your table structures, as of MySQL++ v3 you can now use Row here instead:

```
vector<mysqlpp::Row> v;
query << "SELECT * FROM stock";
query.storein(v);
for (vector<mysqlpp::Row>::iterator it = v.begin(); it != v.end(); ++it) {
 cout << "Price: " << it->at("price") << endl;
}
```

It lacks a certain syntactic elegance, but it has its uses.

2.4. Exceptions

By default, the library throws exceptions whenever it encounters an error. You can ask the library to set an error flag instead, if you like, but the exceptions carry more information. Not only do they include a string member telling you why the exception was thrown, there are several exception types, so you can distinguish between different error types within a single try block.

3. Tutorial

The previous chapter introduced the major top-level mechanisms in MySQL++. Now we'll dig down a little deeper and get into real examples. We start off with the basics that every MySQL++ program will have to deal with, then work up to more complex topics that are still widely interesting. You can stop reading the manual after this chapter and still get a lot out of MySQL++, ignoring the more advanced parts we present in later chapters.

3.1. Running the Examples

All of the examples are complete running programs. If you built the library from source, the examples should have been built as well. If you use RPMs instead, the example programs' source code and a simplified Makefile are in the mysql++-devel package. They are typically installed in

/usr/share/doc/mysql++-devel-*/examples, but it can vary on different Linuxes.

Before you get started, please read through any of the README*.txt files included with the MySQL++ distribution that are relevant to your platform. We won't repeat all of that here.

Most of the examples require a test database, created by resetdb. You can run it like so:

resetdb [-s server_addr] [-u user] [-p password]

Actually, there's a problem with that. It assumes that the MySQL++ library is already installed in a directory that the operating system's dynamic linker can find. (MySQL++ is almost never built statically.) Unless you're installing from RPMs, you've had to build the library from source, and you should run at least a few of the examples before installing the library to be sure it's working correctly. Since your operating system's dynamic linkage system can't find the MySQL++ libraries without help until they're installed, we've created a few helper scripts to help run the examples.

MySQL++ comes with the exrun shell script for Unixy systems, and the exrun.bat batch file for Windows. You pass the example program and its arguments to the exrun helper, which sets up the library search path so that it will use the as-yet uninstalled version of the MySQL++ library in preference to any other on your system:

./exrun resetdb [-s server_addr] [-u user] [-p password]

That's the typical form for a Unixy system. You leave off the ./ bit on Windows. You can leave it off on a Unixy system, too, if you have . in your PATH. (Not a recommendation, just an observation.)

All of the program arguments are optional.

If you don't give -s, the underlying MySQL C API assumes the server is on the local machine. It chooses one of several different IPC options based on the platform configuration. There are many different forms you can give as server_addr with -s to override this default behavior:

- localhost this is the default; it doesn't buy you anything
- On Windows, a simple period tells the underlying MySQL C API to use named pipes, if it's available.
- 172.20.0.252:12345 this would connect to IP address 172.20.0.252 on TCP port 12345.
- my.server.name:svc_name this would first look up TCP service name svc_name in your system's network services database (/etc/services on Unixy systems, and something like c:\windows\system32\drivers\etc\services on modern Windows variants). If it finds an entry for the service, it then tries to connect to that port on the domain name given.

For the TCP forms, you can mix names and numbers for the host and port/service parts in any combination. If the server name doesn't contain a colon, it uses the default port, 3306.

If you don't give -u, it assumes your user name on the database server is the same as your login name on the local machine.

If you don't give -p, it will assume the MySQL user doesn't have a password. (One hopes this isn't the case...)

When running resetdb, the user name needs to be for an account with permission to create the test database. Once the database is created, you can use any account when running the other examples that has DELETE, INSERT, SELECT and UPDATE permissions for the test database. The MySQL root user can do all this, of course, but you might want to set up a separate user, having only the permissions necessary to work with the test database:

```
CREATE USER mysqlpp_test@'%' IDENTIFIED BY 'nunyabinness';
GRANT ALL PRIVILEGES ON mysql_cpp_data.* TO mysqlpp_test@'%';
```

You could then create the sample database with the following command:

```
./exrun resetdb -u mysqlpp_test -p nunyabinness
```

(Again, leave off the ./ bit on Windows.)

You may have to re-run resetdb after running some of the other examples, as they change the database.

See README-examples.txt for more details on running the examples.

3.2. A Simple Example

The following example demonstrates how to open a connection, execute a simple query, and display the results. This is examples/simple1.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include <mysql++.h>
#include <iostream>
#include <iomanip>
using namespace std;
int
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 // Connect to the sample database.
 mysqlpp::Connection conn(false);
 if (conn.connect(db, server, user, pass)) {
 // Retrieve a subset of the sample stock table set up by resetdb
 // and display it.
 mysqlpp::Query query = conn.query("select item from stock");
 if (mysqlpp::StoreQueryResult res = query.store()) {
 cout << "We have:" << endl;</pre>
 for (size_t i = 0; i < res.num_rows(); ++i) {</pre>
 cout << '\t' << res[i][0] << endl;
 }
 }
```

```
else {
 cerr << "Failed to get item list: " << query.error() << endl;
 return 1;
 }
 return 0;
  }
  else {
 cerr << "DB connection failed: " << conn.error() << endl;
 return 1;
  }
}</pre>
```

This example simply gets the entire "item" column from the example table, and prints those values out.

Notice that MySQL++'s StoreQueryResult derives from std::vector, and Row provides an interface that makes it a vector work-alike. This means you can access elements with subscript notation, walk through them with iterators, run STL algorithms on them, etc.

Row provides a little more in this area than a plain old vector: you can also access fields by name using subscript notation.

The only thing that isn't explicit in the code above is that we delegate command line argument parsing to parse_command_line() in the excommon module. This function exists to give the examples a consistent interface, not to hide important details. You can treat it like a black box: it takes argc and argv as inputs and sends back database connection parameters.

3.3. A More Complicated Example

The simple1 example above was pretty trivial. Let's get a little deeper. Here is examples/simple2.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include <mysql++.h>
#include <iostream>
#include <iomanip>
using namespace std;
int
main(int argc, char *argv[])
 \ensuremath{{\prime}}\xspace // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 // Connect to the sample database.
 mysqlpp::Connection conn(false);
 if (conn.connect(db, server, user, pass)) {
 // Retrieve the sample stock table set up by resetdb
 mysqlpp::Query query = conn.query("select * from stock");
 mysqlpp::StoreQueryResult res = query.store();
 // Display results
 if (res) {
 // Display header
```

```
cout.setf(ios::left);
 cout << setw(31) << "Item" <</pre>
 setw(10) << "Num" <<
 setw(10) << "Weight" <<</pre>
 setw(10) << "Price" <<
 "Date" << endl << endl;
 // Get each row in result set, and print its contents
 for (size_t i = 0; i < res.num_rows(); ++i) {</pre>
 cout << setw(30) << res[i]["item"] << ' '</pre>
 setw(9) << res[i]["num"] << ' ' <</pre>
 setw(9) << res[i]["weight"] << ' ' <</pre>
 setw(9) << res[i]["price"] << ' ' <</pre>
 setw(9) << res[i]["sdate"] <<</pre>
 endl;
 }
 }
 else {
 cerr << "Failed to get stock table: " << query.error() << endl;</pre>
 return 1;
 }
 return 0;
}
else {
 cerr << "DB connection failed: " << conn.error() << endl;</pre>
 return 1;
}
```

The main point of this example is that we're accessing fields in the row objects by name, instead of index. This is slower, but obviously clearer. We're also printing out the entire table, not just one column.

3.4. Exceptions

}

By default, MySQL++ uses exceptions to signal errors. We've been suppressing this in all the examples so far by passing false to Connection's constructor. This kept these early examples simple at the cost of some flexibility and power in error handling. In a real program, we recommend that you leave exceptions enabled. You do this by either using the default Connection constructor, or by using the create-and-connect constructor.

All of MySQL++'s custom exceptions derive from a common base class, Exception. That in turn derives from Standard C++'s std::exception class. Since the library can indirectly cause exceptions to come from the Standard C++ Library, it's possible to catch all exceptions from MySQL++ by just catching std::exception. However, it's better to have individual catch blocks for each of the concrete exception types that you expect, and add a handler for either Exception or std::exception to act as a "catch-all" for unexpected exceptions.

When exceptions are suppressed, MySQL++ signals errors by returning either an error code or an object that tests as false, or by setting an error flag on the object. Classes that allow you to suppress exceptions derive from the OptionalExceptions interface. When an OptionalExceptions derivative creates another object that also derives from this interface, it passes on its exception flag. Since everything flows from the Connection object, disabling exceptions on it at the start of the program disables all optional exceptions. This is why passing false for the Connection constructor's "throw exceptions" parameter suppresses all optional exceptions in the simple[1-3] examples. It keeps them, well, simple.

This exception suppression mechanism is quite granular. It's possible to leave exceptions enabled most of the time, but suppress them in sections of the code where they aren't helpful. To do this, put the section of code that you want to not throw exceptions inside a block, and create a NoExceptions object at the top of that block. When created, it saves the exception flag of the OptionalExceptions derivative you pass to it, and then disables exceptions on it. When

the NoExceptions object goes out of scope at the end of the block, it restores the exceptions flag to its previous state:

```
mysqlpp::Connection con; // default ctor, so exceptions enabled
{
  mysqlpp::NoExceptions ne(con);
  if (!con.select_db("a_db_that_might_not_exist_yet")) {
 // Our DB doesn't exist yet, so create and select it here; no need
 // to push handling of this case way off in an exception handler.
  }
}
```

When one OptionalExceptions derivative passes its exceptions flag to another such object, it is only passing a copy; the two objects' flags operate independently. There's no way to globally enable or disable this flag on existing objects in a single call. If you're using the NoExceptions feature and you're still seeing optional exceptions thrown, you disabled exceptions on the wrong object. The exception thrower could be unrelated to the object you disabled exceptions on, it could be its parent, or it could be a child created before you disabled optional exceptions.

MySQL++ throws some exceptions unconditionally:

- MySQL++ checks array indices, always. For instance, if your code said "row[21]" on a row containing only 5 fields, you'd get a BadIndex exception. If you say "row["fred"]" on a row without a "fred" field, you get a BadFieldName exception. In the past, MySQL++ delegated some of its index checking to the STL containers underpinning it, so you could get std::range_error instead. As of MySQL++ v3.0.7, this should no longer happen, but there may be instances where it still does.
- String will always throw BadConversion when you ask it to do an improper type conversion. For example, you'll get an exception if you try to convert "1.25" to int, but not when you convert "1.00" to int. In the latter case, MySQL++ knows that it can safely throw away the fractional part.
- If you use template queries and don't pass enough parameters when instantiating the template, Query will throw a BadParamCount exception.
- If you use a C++ data type in a query that MySQL++ doesn't know to convert to SQL, MySQL++ will throw a TypeLookupFailed exception. It typically happens with Section 5, "Specialized SQL Structures", especially when using data types other than the ones defined in lib/sql_types.h.

It's educational to modify the examples to force exceptions. For instance, misspell a field name, use an out-of-range index, or change a type to force a String conversion error.

3.5. Quoting and Escaping

SQL syntax often requires certain data to be quoted. Consider this query:

```
SELECT * FROM stock WHERE item = 'Hotdog Buns'
```

Because the string "Hotdog Buns" contains a space, it must be quoted. With MySQL++, you don't have to add these quote marks manually:

```
string s = "Hotdog Buns";
query << "SELECT * FROM stock WHERE item = " << quote_only << s;</pre>
```

That code produces the same query string as in the previous example. We used the MySQL++ quote_only manipulator, which causes single quotes to be added around the next item inserted into the stream. This works for any type of data

that can be converted to MySQL++'s SQLTypeAdapter type, plus the Set template. SSQLS also uses these manipulators internally.

Quoting is pretty simple, but SQL syntax also often requires that certain characters be "escaped". Imagine if the string in the previous example was "Frank's Brand Hotdog Buns" instead. The resulting query would be:

SELECT * FROM stock WHERE item = 'Frank's Brand Hotdog Buns'

That's not valid SQL syntax. The correct syntax is:

```
SELECT * FROM stock WHERE item = 'Frank''s Brand Hotdog Buns'
```

As you might expect, MySQL++ provides that feature, too, through its escape manipulator. But here, we want both quoting and escaping. That brings us to the most widely useful manipulator:

string s = "Frank's Brand Hotdog Buns"; query << "SELECT * FROM stock WHERE item = " << quote << s;</pre>

The quote manipulator both quotes strings and escapes any characters that are special in SQL.

MySQL++ provides other manipulators as well. See the manip.h page in the reference manual.

It's important to realize that MySQL++'s quoting and escaping mechanism is type-aware. Manipulators have no effect unless you insert the manipulator into a Query or SQLQueryParms stream. ¹ Also, values are only quoted and/or escaped if they are of a data type that may need it. For example, Date must be quoted but never needs to be escaped, and integer types need neither quoting nor escaping. Manipulators are suggestions to the library, not commands: MySQL++ will ignore these suggestions if it knows it won't result in syntactically-incorrect SQL.

It's also important to realize that quoting and escaping in Query streams and template queries is never implicit.² You must use manipulators and template query flags as necessary to tell MySQL++ where quoting and escaping is necessary. It would be nice if MySQL++ could do quoting and escaping implicitly based on data type, but this isn't possible in all cases.³ Since MySQL++ can't reliably guess when quoting and escaping is appropriate, and the programmer doesn't need to⁴, MySQL++ makes you tell it.

3.6. C++ vs. SQL Data Types

The C++ and SQL data type systems have several differences that can cause problems when using MySQL++, or any other SQL based system, for that matter.

Most of the data types you can store in a SQL database are either numbers or text strings. If you're only looking at the data going between the database server and your application, there aren't even numbers: SQL is a textual language, so numbers and everything else gets transferred between the client and the database server in text string form.⁵

¹SQLQueryParms is used as a stream only as an implementation detail within the library. End user code simply sees it as a std::vector derivative.

 $^{^{2}}$ By contrast, the Query methods that take an SSQLS *do* add quotes and escape strings implicitly. It can do this because SSQLS knows all the SQL code and data types, so it never has to guess whether quoting or escaping is appropriate.

³Unless you're smarter than I am, you don't immediately see why explicit manipulators are necessary. We can tell when quoting and escaping is *not* appropriate based on type, so doesn't that mean we know when it *is* appropriate? Alas, no. For most data types, it is possible to know, or at least make an awfully good guess, but it's a complete toss-up for C strings, const char*. A C string could be either a literal string of SQL code, or it can be a value used in a query. Since there's no easy way to know and it would damage the library's usability to mandate that C strings only be used for one purpose or the other, the library requires you to be explicit.

⁴One hopes the programmer *knows*.

⁵Yes, we're aware that there is a feature in MySQL that lets you transfer row data in a binary form, but we don't support this yet. We may, someday, probably as an extension to SSQLS. The only real reason to do so is to shave off some of the data translation overhead, which is typically neglibible in practice, swamped by the far greater disk and network I/O overheads inherent in use of a client-server database system like MySQL.

Consequently, MySQL++ has a lot of special support for text strings, and can translate to several C++ numeric data types transparently.

Some people worry that this translation via an intermediate string form will cause data loss. Obviously the text string data types are immune from problems in this regard. We're also confident that MySQL++ translates BLOB and integer data types losslessly.

The biggest worry is with floating-point numbers. (The FLOAT and DOUBLE SQL data types.) We did have a problem with this in older versions of MySQL++, but we believe we fixed it completely in v3.0.2. No one has since proven data loss via this path. There is still a known problem 6 with the SQL DECIMAL type, which is somewhat related to the floating-point issue, but it's apparently rarely encountered, which is why it hasn't been fixed yet.

The best way to avoid problems with data translation is to always use the special MySQL++ data types defined in $lib/sql_types.h$ corresponding to your SQL schema. These typedefs begin with sql_ and end with a lowercase version of the standard SQL type name, with spaces replaced by underscores. There are variants ending in _null that wrap these base types so they're compatible with SQL null. For instance, the SQL type TINYINT UNSIGNED NOT NULL is represented in MySQL++ by mysqlpp::sql_tinyint_unsigned. If you drop the NOT NULL part, the corresponding C++ type is mysqlpp::sql_tinyint_unsigned_null.

MySQL++ doesn't force you to use these typedefs. It tries to be flexible with regard to data conversions, so you could probably use int anywhere you use mysqlpp::sql_tinyint_unsigned, for example. That said, the MySQL++ typedefs give several advantages:

- Space efficiency: the MySQL++ types are no larger than necessary to hold the MySQL data.
- Portability: if your program has to run on multiple different system types (even just 32- and 64-bit versions of the same operating system and processor type) using the MySQL++ typedefs insulates your code from platform changes.
- Clarity: using C++ types named similarly to the SQL types reduces the risk of confusion when working with code in both languages at the same time.
- Compatibility: using the MySQL++ types ensures that data conversions between SQL and C++ forms are compatible. Naïve use of plain old C++ types can result in data truncation, TypeLookupFailed exceptions, and worse.

Type compatibility is important not just at the time you write your program, it also helps forward compatibility: we occasionally change the definitions of the MySQL++ typedefs to reduce the differences between the C++ and SQL type systems. We'll be fixing the DECIMAL issue brought up above this way, for instance; if your program uses sql_decimal instead of the current underlying type, double, your program will pick up this improvement automatically with just a recompile.

Most of these typedefs use standard C++ data types, but a few are aliases for a MySQL++ specific type. For instance, the SQL type DATETIME is mirrored in MySQL++ by mysqlpp::DateTime. For consistency, sql_types.h includes a typedef alias for DateTime called mysqlpp::sql_datetime.

MySQL++ doesn't have typedefs for the most exotic data types, like those for the geospatial types. Patches to correct this will be thoughtfully considered.

 $^{^{6}}$ SQL's DECIMAL data type is a configurable-precision fixed-point number format. MySQL++ currently translates these to double, a floating-point data format, the closest thing available in the C++ type system. Since the main reason to use DECIMAL is to get away from the weird roundoff behavior of floating-point numbers, this could be viewed as a serious problem. The thing is, though, in all the years MySQL++ has been around, I don't remember anyone actually complaining about it. Apparently there's either no one using DECIMAL with MySQL++, or they're ignoring any roundoff errors they get as a result. Until this wheel squeaks, it's not likely to be greased. To fix this, we'll have to create a new custom data type to hold such column values, which will be a lot of work for apparently little return.

3.7. Handling SQL Nulls

Both C++ and SQL have things in them called NULL, but they differ in several ways. Consequently, MySQL++ has to provide special support for this, rather than just wrap native C++ facilities as it can with most data type issues.

SQL NULL is a type modifier

The primary distinction is one of type. In SQL, "NULL" is a type modifier, which affects whether you can legally store a null value in that column. There's simply nothing like it in C++.

To emulate SQL NULL, MySQL++ provides the Null template to allow the creation of distinct "nullable" versions of existing C++ types. So for example, if you have a TINYINT UNSIGNED column that can have nulls, the proper declaration for MySQL++ would be:

```
mysqlpp::Null<mysqlpp::sql_tinyint_unsigned> myfield;
```

As of MySQL++ 3.1, we also provide shorter aliases for such types:

mysqlpp::sql_tinyint_unsigned_null myfield;

These types are declared in lib/sql_types.h. You might want to scan through that to see what all is available.

Template instantiations are first-class types in the C++ language, so there's no possible confusion between this feature of MySQL++ and C++'s native NULL concept.

SQL NULL is a unique value

There's a secondary distinction between SQL null and anything available in the standard C++ type system: SQL null is a distinct value, equal to nothing else. We can't use C++'s NULL for this because it is ambiguous, being equal to 0 in integer context. MySQL++ provides the global null object, which you can assign to a Null template instance to make it equal to SQL null:

myfield = mysqlpp::null;

If you insert a MySQL++ field holding a SQL null into a C++ IOstream, you get "(NULL)", something fairly unlikely to be in a normal output string, thus reasonably preserving the uniqueness of the SQL null value.

MySQL++ also tries to enforce the uniqueness of the SQL null value at compile time in assignments and data conversions. If you try to store a SQL null in a field type that isn't wrapped by Null or try to assign a Null-wrapped field value to a variable of the inner non-wrapped type, the compiler will emit some ugly error message, yelling about CannotConvertNullToAnyOtherDataType. (The exact message is compiler-dependent.)

If you don't like these behaviors, you can change them by passing a different value for the second parameter to template Null. By default, this parameter is NullIsNull, meaning that we should enforce the uniqueness of SQL null. To relax the distinctions, you can instantiate the Null template with a different behavior type: NullIsZero or NullIsBlank. Consider this code:

```
mysqlpp::Null<unsigned char, mysqlpp::NullIsZero> myfield(mysqlpp::null);
cout << myfield << endl;
cout << int(myfield) << endl;</pre>
```

This will print "0" twice. If you had used the default for the second Null template parameter, the first output statement would have printed "(NULL)", and the second wouldn't even compile.

3.8. MySQL++'s Special String Types

MySQL++ has two classes that work like std::string to some degree: String and SQLTypeAdapter. These classes exist to provide functionality that std::string doesn't provide, but they are neither derivatives of nor complete supersets of std::string. As a result, end-user code generally doesn't deal with these classes directly, because std::string is a better general-purpose string type. In fact, MySQL++ itself uses std::string most of the time, too. But, the places these specialized stringish types do get used are so important to the way MySQL++ works that it's well worth taking the time to understand them.

SQLTypeAdapter

The simpler of the two is SQLTypeAdapter, or STA for short.⁷

As its name suggests, its only purpose is to adapt other data types to be used with SQL. It has a whole bunch of conversion constructors, one for all data types we expect to be used with MySQL++ for values in queries. SQL queries are strings, so constructors that take stringish types just make a copy of that string, and all the others "stringize" the value in the format needed by SQL.⁸ The conversion constructors preserve type information, so this stringization process doesn't throw away any essential information.

STA is used anywhere MySQL++ needs to be able to accept any of several data types for use in a SQL query. Major users are Query's template query mechanism and the Query stream quoting and escaping mechanism. You care about STA because any time you pass a data value to MySQL++ to be used in building a SQL query, it goes through STA. STA is one of the key pieces in MySQL++ that makes it easy to generate syntactically-correct SQL queries.

String

If MySQL++ can be said to have its own generic string type, it's String, but it's not really functional enough for general use. It's possible that in future versions of MySQL++ we'll expand its interface to include everything std::string does, so that's why it's called that.⁹

The key thing String provides over std::string is conversion of strings in SQL value formats to their plain old C++ data types. For example, if you initialize it with the string "2007-11-19", you can assign the String to a Date, not because Date knows how to initialize itself from String, but the reverse: String has a bunch of implicit conversion operators defined for it, so you can use it in any type context that makes sense in your application.

Because Row::operator[] returns String, you can say things like this:

int x = row["x"];

In a very real sense, String is the inverse of STA: String converts SQL value strings to C++ data types, and STA converts C++ data types to SQL value strings.¹⁰

String has two main uses.

⁷In version 2 of MySQL++ and earlier, SQLTypeAdapter was called SQLString, but it was confusing because its name and the fact that it derived from std::string suggested that it was a general-purpose string type. MySQL++ even used it this way in a few places internally. In v3, we made it a simple base class and renamed it to reflect its proper limited function.

⁸SQLTypeAdapter doesn't do quoting and escaping itself. That happens elsewhere, right at the point that the STA gets used to build a query. ⁹If you used MySQL++ before v3, String used to be called ColData. It was renamed because starting in v2.3, we began using it for holding more than just column data. I considered renaming it SQLString instead, but that would have confused old MySQL++ users to no end. Instead, I followed the example of Set, MySQL++'s specialized std::set variant.

¹⁰During the development of MySQL++ v3.0, I tried merging SQLTypeAdapter and String into a single class to take advantage of this. The resulting class gave the C++ compiler the freedom to tie itself up in knots, because it was then allowed to convert almost any data type to almost any other. You'd get a tangle of ambiguous data type conversion errors from the most innocent code.

By far the most common use is as the field value type of Row, as exemplified above. It's not just the return type of Row::operator[], though: it's actually the value type used within Row's internal array. As a result, any time MySQL++ pulls data from the database, it goes through String when converting it from the string form used in SQL result sets to the C++ data type you actually want the data in. It's the core of the structure population mechanism in the SSQLS feature, for example.

Because String is the last pristine form of data in a result set before it gets out of MySQL++'s internals where end-user code can see it, MySQL++'s sql_blob and related typedefs are aliases for String. Using anything else would require copies; while the whole "networked database server" thing means most of MySQL++ can be quite inefficient and still not affect benchmark results meaningfully, BLOBs tend to be big, so making unnecessary copies can really make a difference. Which brings us to...

Reference Counting

To avoid unnecessary buffer copies, both STA and String are implemented in terms of a reference-counted copy-on-write buffer scheme. Both classes share the same underlying mechanism, and so are interoperable. This means that if you construct one of these objects from another, it doesn't actually copy the string data, it only copies a pointer to the data buffer, and increments its reference count. If the object has new data assigned to it or it's otherwise modified, it decrements its reference count and creates its own copy of the buffer. This has a lot of practical import, such as the fact that even though Row::operator[] returns Strings by value, it's still efficient.

3.9. Dealing with Binary Data

Historically, there was no way to hold arbitrary-sized blocks of raw binary data in an SQL database. There was resistance to adding such a feature to SQL for a long time because it's better, where possible, to decompose blocks of raw binary data into a series of numbers and text strings that *can* be stored in the database. This lets you query, address and manipulate elements of the data block individually.

A classic SQL newbie mistake is trying to treat the database server as a file system. Some embedded platforms use a database engine as a file system, but MySQL doesn't typically live in that world. When your platform already has a perfectly good file system, you should use it for big, nondecomposable blocks of binary data in most cases.

A common example people use when discussing this is images in database-backed web applications. If you store the image in the database, you have to write code to retrieve the image from the database and send it to the client; there's more overhead, and less efficient use of the system's I/O caching system. If you store the image in the filesystem, all you have to do is point the web server to the directory where the images live, and put a URL for that image in your generated HTML. Because you're giving the web server a direct path to a file on disk, operation is far more efficient. Web servers are very good at slurping whole files off of disk and sending them out to the network, and operating systems are very good at caching file accesses. Plus, you avoid the overhead of pushing the data through the high-level language your web app is written in, which is typically an interpreted language, not C++. Some people still hold out on this, claiming that database engines have superior security features, but I call bunk on that, too. Operating systems and web servers are capable of building access control systems every bit as granular and secure as a database system.

Occasionally you really do need to store a nondecomposable block of binary data in the database. For such cases, modern SQL database servers support BLOB data types, for Binary Large OBject. This is often just called binary data, though of course all data in a modern computer is binary at some level.

The tricky part about dealing with binary data in MySQL++ is to ensure that you don't ever treat the data as a C string, which is really easy to do accidentally. C strings treat zero bytes as special end-of-string characters, but they're not special at all in binary data. We've made a lot of improvements to the way MySQL++ handles string data to avoid this problem, but it's still possible to bypass these features, wrecking your BLOBs. These examples demonstrate correct techniques.

Loading a binary file into a BLOB column

Above, I opined that it's usually incorrect to store image data in a database, particularly with web apps, of which CGI is a primitive form. Still, it makes a nice, simple example.

Instead of a single example program, we have here a matched pair. The first example takes the name of a JPEG file on the command line along with all the other common example program parameters, loads that file into memory, and stores it in a BLOB column in the database.

This example also demonstrates how to retrieve the value assigned to an auto-increment column in the previous insertion. This example uses that feature in the typical way, to create unique IDs for rows as they're inserted.

```
Here is examples/load_jpeg.cpp:
#include "cmdline.h"
#include "printdata.h"
#include <mysql++.h>
#include <fstream>
using namespace std;
using namespace mysqlpp;
// Pull in a state variable used by att_getopt() implementation so we
// can pick up where standard command line processing leaves off. Feel
// free to ignore this implementation detail.
extern int ag_optind;
static bool
is_jpeg(const unsigned char* img_data)
{
 return (img_data[0] == 0xFF) && (img_data[1] == 0xD8) &&
 ((memcmp(img_data + 6, "JFIF", 4) == 0) ||
 (memcmp(img_data + 6, "Exif", 4) == 0));
}
int
main(int argc, char *argv[])
ł
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass,
 "[jpeg_file]")) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 // Assume that the last command line argument is a file. Try
 // to read that file's data into img_data, and check it to see
 // if it appears to be a JPEG file. Bail otherwise.
 string img_name, img_data;
 if (argc - ag_optind >= 1) {
 img_name = argv[ag_optind];
 ifstream img_file(img_name.c_str(), ios::ate);
```

```
if (img_file) {
 size_t img_size = img_file.tellg();
 if (img_size > 10) {
 img_file.seekg(0, ios::beg);
 unsigned char* img_buffer = new unsigned char[img_size];
 img_file.read(reinterpret_cast<char*>(img_buffer),
 img_size);
 if (is_jpeg(img_buffer)) {
 img_data.assign(
 reinterpret_cast<char*>(img_buffer),
 img_size);
 }
 else {
 cerr << '"' << img_file <<
 "\" isn't a JPEG!" << endl;
 }
 delete[] img_buffer;
 }
 else {
 cerr << "File is too short to be a JPEG!" << endl;
 }
 }
 }
 if (img_data.empty()) {
 print_usage(argv[0], "[jpeg_file]");
 return 1;
 }
 // Insert image data into the BLOB column in the images table.
 // We're inserting it as an std::string instead of using the raw
 // data buffer allocated above because we don't want the data
 // treated as a C string, which would truncate the data at the
 // first null character.
 Query query = con.query();
 query << "INSERT INTO images (data) VALUES(\"" <<</pre>
 mysqlpp::escape << img_data << "\")";</pre>
 SimpleResult res = query.execute();
 // If we get here, insertion succeeded
 cout << "Inserted \"" << img_name <<</pre>
 "\" into images table, " << img_data.size() <<
 " bytes, ID " << res.insert_id() << endl;</pre>
}
catch (const BadQuery& er) {
 // Handle any query errors
 cerr << "Query error: " << er.what() << endl;</pre>
 return -1;
}
catch (const BadConversion& er) {
 // Handle bad conversions
 cerr << "Conversion error: " << er.what() << endl <<</pre>
 "\tretrieved data size: " << er.retrieved <<</pre>
 ", actual size: " << er.actual_size << endl;
 return -1;
catch (const Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;</pre>
 return -1;
}
```

}

```
return 0;
}
```

Notice that we used the escape manipulator when building the INSERT query above. This is because mysqlpp::sql_blob is just an alias for one of the special MySQL++ string types, which don't do automatic quoting and escaping. They can't, because MySQL++ also uses these data types to hold raw SQL query strings, which would break due to doubled quoting and/or escaping if it were automatic.

Serving images from BLOB column via CGI

The other example in this pair is rather short, considering how much it does. It parses a CGI query string giving the image ID, uses that to retreive data loaded into the database by load_jpeg, and writes it out in the form a web server wants when processing a CGI call, all with adequate real-world error handling. This is examples/cgi_jpeg.cpp:

```
#include <mysql++.h>
#include <ssqls.h>
#define IMG_DATABASE
 "mysql_cpp_data"
#define IMG HOST
 "localhost"
#define IMG_USER
 "root"
#define IMG_PASSWORD
 "nunyabinness"
sql_create_2(images,
 1, 2,
 mysqlpp::sql_int_unsigned, id,
 mysqlpp::sql_blob, data)
int main()
ł
 unsigned int img_id = 0;
 char* cgi_query = getenv("QUERY_STRING");
 if (cgi_query) {
 if ((strlen(cgi_query) < 4) || memcmp(cgi_query, "id=", 3)) {</pre>
 std::cout << "Content-type: text/plain" << std::endl << std::endl;</pre>
 std::cout << "ERROR: Bad query string" << std::endl;</pre>
 return 1;
 }
 else {
 img_id = atoi(cgi_query + 3);
 }
 else {
 std::cerr << "Put this program into a web server's cgi-bin "</pre>
 "directory, then" << std::endl;
 std::cerr << "invoke it with a URL like this:" << std::endl;</pre>
 std::cerr << std::endl;</pre>
 std::cerr << "
 http://server.name.com/cgi-bin/cgi_jpeg?id=2" <<
 std::endl;
 std::cerr << std::endl;</pre>
 std::cerr << "This will retrieve the image with ID 2." << std::endl;</pre>
 std::cerr << std::endl;</pre>
 std::cerr << "You will probably have to change some of the #defines "
 "at the top of " << std::endl;
 std::cerr << "examples/cgi_jpeg.cpp to allow the lookup to work." <<</pre>
 std::endl;
 return 1;
 }
 try {
 mysqlpp::Connection con(IMG_DATABASE, IMG_HOST, IMG_USER,
 IMG PASSWORD);
```

```
mysqlpp::Query query = con.query();
 query << "SELECT * FROM images WHERE id = " << img_id;</pre>
 mysqlpp::UseQueryResult res = query.use();
 if (res) {
 images img = res.fetch_row();
 std::cout << "Content-type: image/jpeg" << std::endl;</pre>
 std::cout << "Content-length: " << img.data.length() << "\n\n";</pre>
 std::cout << img.data;</pre>
 }
 else {
 std::cout << "Content-type: text/plain" << std::endl << std::endl;</pre>
 std::cout << "ERROR: No such image with ID " << img_id << std::endl;</pre>
 }
}
catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 std::cout << "Content-type: text/plain" << std::endl << std::endl;</pre>
 std::cout << "QUERY ERROR: " << er.what() << std::endl;</pre>
 return 1;
}
catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 std::cout << "Content-type: text/plain" << std::endl << std::endl;</pre>
 std::cout << "GENERAL ERROR: " << er.what() << std::endl;</pre>
 return 1;
}
return 0;
```

While you can run it by hand, it's best to install this in a web server's CGI program directory, then call it with a URL like http://my.server.com/cgi_bin/cgi_jpeg?id=1. That retrieves the JPEG with ID 1 from the database and returns it to the web server, which will send it on to the browser.

We've included an image with MySQL++ that you can use with this example pair, examples/logo.jpg.

3.10. Using Transactions

}

The Transaction class makes it easier to use SQL transactions in an exception-safe manner. Normally you create the Transaction object on the stack before you issue the queries in your transaction set. Then, when all the queries in the transaction set have been issued, you call Transaction::commit(), which commits the transaction set. If the Transaction object goes out of scope before you call commit(), the transaction set is rolled back. This ensures that if some code throws an exception after the transaction is started but before it is committed, the transaction isn't left unresolved.

examples/transaction.cpp illustrates this:

```
#include "cmdline.h"
#include "printdata.h"
#include "stock.h"
#include <iostream>
using namespace std;
int
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
```

```
if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
}
try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 // Show initial state
 mysqlpp::Query query = con.query();
 cout << "Initial state of stock table:" << endl;</pre>
 print_stock_table(query);
 // Insert a few rows in a single transaction set
 {
 mysqlpp::Transaction trans(con);
 stock row("Sauerkraut", 42, 1.2, 0.75,
 mysqlpp::sql_date("2006-03-06"), mysqlpp::null);
 query.insert(row);
 query.execute();
 cout << "\nRow inserted, but not committed." << endl;</pre>
 cout << "Verify this with another program (e.g. simple1), "
 "then hit Enter." << endl;
 getchar();
 cout << "\nCommitting transaction gives us:" << endl;</pre>
 trans.commit();
 print_stock_table(query);
 }
 // Now let's test auto-rollback
 {
 mysqlpp::Transaction trans(con);
 cout << "\nNow adding catsup to the database..." << endl;</pre>
 stock row("Catsup", 3, 3.9, 2.99,
 mysqlpp::sql_date("2006-03-06"), mysqlpp::null);
 query.insert(row);
 query.execute();
 }
 cout << "\nNo, yuck! We don't like catsup. Rolling it back:" <<</pre>
 endl;
 print_stock_table(query);
}
catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 cerr << "Query error: " << er.what() << endl;</pre>
 return -1;
catch (const mysqlpp::BadConversion& er) {
 // Handle bad conversions
 cerr << "Conversion error: " << er.what() << endl <<</pre>
 "\tretrieved data size: " << er.retrieved <<
 ", actual size: " << er.actual_size << endl;
 return -1;
}
catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;</pre>
 return -1;
```

```
}
return 0;
}
```

One of the downsides of transactions is that the locking it requires in the database server is prone to deadlocks. The classic case where this happens is when two programs both want access to the same two rows within a single transaction each, but they modify them in opposite orders. If the timing is such that the programs interleave their lock acquisitions, the two come to an impasse: neither can get access to the other row they want to modify until the other program commits its transaction and thus release the row locks, but neither can finish the transaction because they're waiting on row locks the database server is holding on behalf of the other program.

The MySQL server is smart enough to detect this condition, but the best it can do is abort the second transaction. This breaks the impasse, allowing the first program to complete its transaction.

The second program now has to deal with the fact that its transaction just got aborted. There's a subtlety in detecting this situation when using MySQL++. By default, MySQL++ signals errors like these with exceptions. In the exception handler, you might expect to get ER_LOCK_DEADLOCK from Query::errnum() (or Connection::errnum(), same thing), but what you'll almost certainly get instead is 0, meaning "no error." Why? It's because you're probably using a Transaction object to get automatic roll-backs in the face of exceptions. In this case, the roll-back happens before your exception handler is called by issuing a **ROLLBACK** query to the database server. Thus, Query::errnum() returns the error code associated with this roll-back query, not the deadlocked transaction that caused the exception.

To avoid this problem, a few of the exception objects as of MySQL++v3.0 include this last error number in the exception object itself. It's populated at the point of the exception, so it can differ from the value you would get from Query::errnum() later on when the exception handler runs.

The example s/deadlock.cpp demonstrates the problem:

```
#include "cmdline.h"
#include <mysql++.h>
#include <mysqld_error.h>
#include <iostream>
using namespace std;
// Bring in global holding the value given to the -m switch
extern int run_mode;
int
main(int argc, char *argv[])
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 \ensuremath{{\prime}}\xspace // Check that the mode parameter was also given and it makes sense
 if ((run_mode != 1) && (run_mode != 2)) {
 cerr << argv[0] << " must be run with -m1 or -m2 as one of "
 "its command-line arguments." << endl;
 return 1;
 }
 mysqlpp::Connection con;
```

```
try {
 // Establish the connection to the database server
 con.connect(db, server, user, pass);
 // Start a transaction set. Transactions create mutex locks on
 \ensuremath{{\prime\prime}}\xspace modified rows, so if two programs both touch the same pair of
 // rows but in opposite orders at the wrong time, one of the two
 // programs will deadlock. The MySQL server knows how to detect
 // this situation, and its error return causes MySQL++ to throw
 // a BadQuery exception. The point of this example is that if
 // you want to detect this problem, you would check the value of
 // BadQuery::errnum(), not Connection::errnum(), because the
 // transaction rollback process executes a query which succeeds,
 // setting the MySQL C API's "last error number" value to 0.
 // The exception object carries its own copy of the error number
 // at the point the exception was thrown for this very reason.
 mysqlpp::Query query = con.query();
 mysqlpp::Transaction trans(con);
 // Build and run the queries, with the order depending on the -m
 // flag, so that a second copy of the program will deadlock if
 // run while the first is waiting for Enter.
 char dummy[100];
 for (int i = 0; i < 2; ++i) {
 int lock = run_mode + (run_mode == 1 ? i : -i);
 cout << "Trying lock " << lock << "..." << endl;</pre>
 query << "select * from deadlock_test" << lock <<</pre>
 " where x = " << lock << " for update";
 query.store();
 cout << "Acquired lock " << lock << ". Press Enter to ";
 cout << (i == 0 ? "try next lock" : "exit");</pre>
 cout << ": " << flush;
 cin.getline(dummy, sizeof(dummy));
 }
catch (mysqlpp::BadQuery e) {
 if (e.errnum() == ER_LOCK_DEADLOCK) {
 cerr << "Transaction deadlock detected!" << endl;</pre>
 cerr << "Connection::errnum = " << con.errnum() <<</pre>
 ", BadQuery::errnum = " << e.errnum() << endl;
 }
 else {
 cerr << "Unexpected query error: " << e.what() << endl;</pre>
 }
 return 1;
}
catch (mysqlpp::Exception e) {
 cerr << "General error: " << e.what() << endl;</pre>
 return 1;
return 0;
```

}

This example works a little differently than the others. You run one copy of the example, then when it pauses waiting for you to press **Enter**, you run another copy. Then, depending on which one you press **Enter** in, one of the two will abort with the deadlock exception. You can see from the error message you get that it matters which method you call to get the error number. What you do about it is up to you as it depends on your program's design and system architecture.

3.11. Which Query Type to Use?

There are three major ways to execute a query in MySQL++: Query::execute(), Query::store(), and Query::use(). Which should you use, and why?

execute() is for queries that do not return data *per se*. For instance, **CREATE INDEX**. You do get back some information from the MySQL server, which execute() returns to its caller in a SimpleResult object. In addition to the obvious — a flag stating whether the query succeeded or not — this object also contains things like the number of rows that the query affected. If you only need the success status, it's a little more efficient to call Query::exec() instead, as it simply returns bool.

If your query does pull data from the database, the simplest option is store(). (All of the examples up to this point have used this method.) This returns a StoreQueryResult object, which contains the entire result set. It's especially convenient because StoreQueryResult derives from std::vector<mysqlpp::Row>, so it opens the whole panoply of STL operations for accessing the rows in the result set. Access rows randomly with subscript notation, iterate forwards and backwards over the result set, run STL algorithms on the set...it all works naturally.

If you like the idea of storing your results in an STL container but don't want to use std::vector, you can call Query::storein() instead. It lets you store the results in any standard STL container (yes, both sequential and set-associative types) instead of using StoreQueryResult. You do miss out on some of the additional database information held by StoreQueryResult's other base class, ResultBase, however.

store*() queries are convenient, but the cost of keeping the entire result set in main memory can sometimes be too high. It can be surprisingly costly, in fact. A MySQL database server stores data compactly on disk, but it returns query data to the client in a textual form. This results in a kind of data bloat that affects numeric and BLOB types the most. MySQL++ and the underlying C API library also have their own memory overheads in addition to this. So, if you happen to know that the database server stores every record of a particular table in 1 KB, pulling a million records from that table could easily take several GB of memory with a store() query, depending on what's actually stored in that table.

For these large result sets, the superior option is a use() query. This returns a UseQueryResult object, which is similar to StoreQueryResult, but without all of the random-access features. This is because a "use" query tells the database server to send the results back one row at a time, to be processed linearly. It's analogous to a C++ stream's input iterator, as opposed to a random-access iterator that a container like vector offers. By accepting this limitation, you can process arbitrarily large result sets. This technique is demonstrated in examples/simple3.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include <mysql++.h>
#include <iostream>
#include <iomanip>
using namespace std;
int
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 // Connect to the sample database.
 mysqlpp::Connection conn(false);
```

```
if (conn.connect(db, server, user, pass)) {
 // Ask for all rows from the sample stock table and display
 // them. Unlike simple2 example, we retreive each row one at
 // a time instead of storing the entire result set in memory
 // and then iterating over it.
 mysqlpp::Query query = conn.query("select * from stock");
 if (mysqlpp::UseQueryResult res = query.use()) {
 // Display header
 cout.setf(ios::left);
 cout << setw(31) << "Item" <<
 setw(10) << "Num" <<
 setw(10) << "Weight" <<</pre>
 setw(10) << "Price" <</pre>
 "Date" << endl << endl;
 // Get each row in result set, and print its contents
 while (mysqlpp::Row row = res.fetch_row()) {
 cout << setw(30) << row["item"] << ' ' <<
 setw(9) << row["num"] << ' ' <<
 setw(9) << row["weight"] << ' ' <</pre>
 setw(9) << row["price"] << ' ' <</pre>
 setw(9) << row["sdate"] <<</pre>
 endl;
 }
 // Check for error: can't distinguish "end of results" and
 // error cases in return from fetch_row() otherwise.
 if (conn.errnum()) {
 cerr << "Error received in fetching a row: " <<
 conn.error() << endl;</pre>
 return 1;
 }
 return 0;
 }
 else {
 cerr << "Failed to get stock item: " << query.error() << endl;</pre>
 return 1;
 }
}
else {
 cerr << "DB connection failed: " << conn.error() << endl;</pre>
 return 1;
}
```

This example does the same thing as simple2, only with a "use" query instead of a "store" query.

Valuable as use() queries are, they should not be the first resort in solving problems of excessive memory use. It's better if you can find a way to simply not pull as much data from the database in the first place. Maybe you're saying **SELECT** * even though you don't immedidately need all the columns from the table. Or, maybe you're filtering the result set with C++ code after you get it from the database server. If you can do that filtering with a more restrictive **WHERE** clause on the **SELECT**, it'll not only save memory, it'll save bandwidth between the database server and client, and can even save CPU time. If the filtering criteria can't be expressed in a **WHERE** clause, however, read on to the next section.

3.12. Conditional Result Row Handling

}

Sometimes you must pull more data from the database server than you actually need and filter it in memory. SQL's **WHERE** clause is powerful, but not as powerful as C++. Instead of storing the full result set and then picking over it to find the rows you want to keep, use Query::store_if(). This is examples/store_if.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include "stock.h"
#include <mysql++.h>
#include <iostream>
#include <math.h>
// Define a functor for testing primality.
struct is_prime
{
 bool operator()(const stock& s)
 {
 if ((s.num == 2) || (s.num == 3)) {
 return true;
 // 2 and 3 are trivial cases
 }
 else if ((s.num < 2) || ((s.num % 2) == 0)) {
 return false; // can't be prime if < 2 or even
 }
 else {
 // The only possibility left is that it's divisible by an
 // odd number that's less than or equal to its square root.
 for (int i = 3; i <= sqrt(double(s.num)); i += 2) {</pre>
 if ((s.num % i) == 0) {
 return false;
 }
 }
 return true;
 }
 }
};
int
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 // Collect the stock items with prime quantities
 std::vector<stock> results;
 mysqlpp::Query query = con.query();
 query.store_if(results, stock(), is_prime());
 // Show the results
 print_stock_header(results.size());
 std::vector<stock>::const_iterator it;
 for (it = results.begin(); it != results.end(); ++it) {
 print_stock_row(it->item.c_str(), it->num, it->weight,
 it->price, it->sdate);
 }
 }
 catch (const mysqlpp::BadQuery& e) {
```

```
// Something went wrong with the SQL query.
std::cerr << "Query failed: " << e.what() << std::endl;
return 1;
}
catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 std::cerr << "Error: " << er.what() << std::endl;
return 1;
}
return 0;
}
```

I doubt anyone really needs to select rows from a table that have a prime number in a given field. This example is meant to be just barely more complex than SQL can manage, to avoid obscuring the point. That point being, the Query::store_if() call here gives you a container full of results meeting a criterion that you probably can't express in SQL. You will no doubt have much more useful criteria in your own programs.

If you need a more complex query than the one store_if() knows how to build when given an SSQLS examplar, there are two overloads that let you use your own query string. One overload takes the query string directly, and the other uses the query string built with Query's stream interface.

3.13. Executing Code for Each Row In a Result Set

SQL is more than just a database query language. Modern database engines can actually do some calculations on the data on the server side. But, this isn't always the best way to get something done. When you need to mix code and a query, MySQL++'s Query::for_each() facility might be just what you need. This is examples/for_each.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include "stock.h"
#include <mysql++.h>
#include <iostream>
#include <math.h>
// Define a functor to collect statistics about the stock table
class gather_stock_stats
{
public:
 gather_stock_stats() :
 items_(0),
 weight_(0),
 cost_(0)
 void operator()(const stock& s)
 {
 items_ += s.num;
 weight_ += (s.num * s.weight);
 cost_ += (s.num * s.price);
 }
private:
 mysqlpp::sql_bigint items_;
```

```
mysqlpp::sql_double weight_, cost_;
 friend std::ostream& operator<<(std::ostream& os,</pre>
 const gather_stock_stats& ss);
};
// Dump the contents of gather_stock_stats to a stream in human-readable
// form.
std::ostream&
operator << (std::ostream& os, const gather_stock_stats& ss)
{
 os << ss.items_ << " items " <<
 "weighing " << ss.weight_ << " stone and " <<
 "costing " << ss.cost_ << " cowrie shells";</pre>
 return os;
}
int
main(int argc, char *argv[])
ł
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 // Gather and display the stats for the entire stock table
 mysqlpp::Query query = con.query();
 std::cout << "There are " << query.for_each(stock(),</pre>
 gather_stock_stats()) << '.' << std::endl;</pre>
 catch (const mysqlpp::BadQuery& e) {
 // Something went wrong with the SQL query.
 std::cerr << "Query failed: " << e.what() << std::endl;</pre>
 return 1;
 }
 catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 std::cerr << "Error: " << er.what() << std::endl;</pre>
 return 1;
 }
 return 0;
}
```

You only need to read the main() function to get a good idea of what the program does. The key line of code passes an SSQLS examplar and a functor to Query::for_each().for_each() uses the SSQLS instance to build a select * from TABLE query, stock in this case. It runs that query internally, calling gather_stock_stats on each row. This is a pretty contrived example; you could actually do this in SQL, but we're trying to prevent the complexity of the code from getting in the way of the demonstration here.

Just as with $store_if()$, described above, there are two other overloads for $for_each()$ that let you use your own query string.

3.14. Connection Options

MySQL has a large number of options that control how it makes the connection to the database server, and how that connection behaves. The defaults are sufficient for most programs, so only one of the MySQL++ example programs make any connection option changes. Here is examples/multiquery.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include <mysql++.h>
#include <iostream>
#include <iomanip>
#include <vector>
using namespace std;
using namespace mysqlpp;
typedef vector<int> IntVectorType;
static void
print_header(IntVectorType& widths, StoreQueryResult& res)
{
 cout << " |" << setfill(' ');</pre>
 for (size_t i = 0; i < res.field_names()->size(); i++) {
 cout << " " << setw(widths.at(i)) << res.field_name(i) << " |";</pre>
 }
 cout << endl;</pre>
}
static void
print_row(IntVectorType& widths, Row& row)
{
 cout << " |" << setfill(' ');</pre>
 for (size_t i = 0; i < row.size(); ++i) {</pre>
 cout << " " << setw(widths.at(i)) << row[i] << " |";</pre>
 }
 cout << endl;</pre>
}
static void
print_row_separator(IntVectorType& widths)
{
 cout << " +" << setfill('-');</pre>
 for (size_t i = 0; i < widths.size(); i++) {</pre>
 cout << "-" << setw(widths.at(i)) << '-' << "-+";</pre>
 }
 cout << endl;</pre>
}
static void
print_result(StoreQueryResult& res, int index)
{
 // Show how many rows are in result, if any
 StoreQueryResult::size_type num_results = res.size();
 if (res && (num_results > 0)) {
 cout << "Result set " << index << " has " << num_results <<
```

```
" row" << (num_results == 1 ? "" : "s") << ':' << endl;
 else {
 cout << "Result set " << index << " is empty." << endl;</pre>
 return;
 }
 // Figure out the widths of the result set's columns
 IntVectorType widths;
 int size = res.num_fields();
 for (int i = 0; i < size; i++) {</pre>
 widths.push_back(max(
 res.field(i).max_length(),
 res.field_name(i).size()));
 }
 // Print result set header
 print_row_separator(widths);
 print_header(widths, res);
 print_row_separator(widths);
 // Display the result set contents
 for (StoreQueryResult::size_type i = 0; i < num_results; ++i) {</pre>
 print_row(widths, res[i]);
 }
 // Print result set footer
 print_row_separator(widths);
}
static void
print_multiple_results(Query& query)
ł
 // Execute query and print all result sets
 StoreQueryResult res = query.store();
 print_result(res, 0);
 for (int i = 1; query.more_results(); ++i) {
 res = query.store_next();
 print_result(res, i);
 }
}
int
main(int argc, char *argv[])
{
 // Get connection parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 try {
 // Enable multi-queries. Notice that you almost always set
 // MySQL++ connection options before establishing the server
 // connection, and options are always set using this one
 // interface. If you're familiar with the underlying C API,
 // you know that there is poor consistency on these matters;
 // MySQL++ abstracts these differences away.
 Connection con;
 con.set_option(new MultiStatementsOption(true));
```

```
// Connect to the database
 if (!con.connect(db, server, user, pass)) {
 return 1;
 }
 // Set up query with multiple queries.
 Query query = con.query();
 query << "DROP TABLE IF EXISTS test_table; " <<</pre>
 "CREATE TABLE test_table(id INT); " <<
 "INSERT INTO test_table VALUES(10); " <<
 "UPDATE test_table SET id=20 WHERE id=10; " <<
 "SELECT * FROM test_table; " <<
 "DROP TABLE test_table";
 cout << "Multi-query: " << endl << query << endl;</pre>
 // Execute statement and display all result sets.
 print_multiple_results(query);
#if MYSQL_VERSION_ID >= 50000
 // If it's MySQL v5.0 or higher, also test stored procedures, which
 // return their results the same way multi-queries do.
 query << "DROP PROCEDURE IF EXISTS get_stock; " <<</pre>
 "CREATE PROCEDURE get_stock" <<
 "( i_item varchar(20) ) " <<
 "BEGIN " <<
 "SET i_item = concat('%', i_item, '%'); " <<
 "SELECT * FROM stock WHERE lower(item) like lower(i_item); " <<
 "END;";
 cout << "Stored procedure query: " << endl << query << endl;</pre>
 // Create the stored procedure.
 print_multiple_results(query);
 // Call the stored procedure and display its results.
 query << "CALL get_stock('relish')";</pre>
 cout << "Query: " << query << endl;</pre>
 print_multiple_results(query);
#endif
 return 0;
 }
 catch (const BadOption& err) {
 cerr << err.what() << endl;</pre>
 cerr << "This example requires MySQL 4.1.1 or later." << endl;
 return 1;
 }
 catch (const ConnectionFailed& err) {
 cerr << "Failed to connect to database server: " <<
 err.what() << endl;</pre>
 return 1;
 }
 catch (const Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;</pre>
 return 1;
 }
}
```

This is a fairly complex example demonstrating the multi-query and stored procedure features in newer versions of MySQL. Because these are new features, and they change the communication between the client and server, you have to enable these features in a connection option. The key line is right up at the top of main(), where it creates a MultiStatementsOption object and passes it to Connection::set_option(). That method will take a pointer to

any derivative of Option: you just create such an object on the heap and pass it in, which gives Connection the data values it needs to set the option. You don't need to worry about releasing the memory used by the Option objects; it's done automatically.

The only tricky thing about setting options is that only a few of them can be set after the connection is up. Most need to be set just as shown in the example above: create an unconnected Connection object, set your connection options, and only then establish the connection. The option setting mechanism takes care of applying the options at the correct time in the connection establishment sequence.

If you're familiar with setting connection options in the MySQL C API, you'll have to get your head around the fact that MySQL++'s connection option mechanism is a much simpler, higher-level design that doesn't resemble the C API in any way. The C API has something like half a dozen different mechanisms for setting options that control the connection. The flexibility of the C++ type system allows us to wrap all of these up into a single high-level mechanism while actually getting greater type safety than the C API allows.

3.15. Dealing with Connection Timeouts

By default, current MySQL servers have an 8 hour idle timeout on connections. This is not a problem if your program never has to run for more than 8 hours or reliably queries the database more often than that. And, it's a good thing for the database server, because even an idle connection takes up server resources.

Many programs must run continually, however, and may experience long idle periods, such as nights and weekends when no one is around to make the program issue database queries. It's therefore common for people writing such programs to get a bug report from the field complaining that the program died overnight or over a long weekend, usually with some error message about the database server going away. They then check the DB server, find that it's still running and never did restart and scratch their heads wondering what happened. What happened is that the server's connection idle timeout expired, so it closed the connection to the client.

You cannot detect this condition by calling Connection::connected(). When that returns true, it just means that either the connect-on-create constructor or the connect() call succeeded and that we haven't observed the connection to be down since then. When the database server closes an idle connection, you won't know it until after you try to issue a query. This is simply due to the nature of network programming.

One way around this problem is to configure MySQL to have a longer idle timeout. This timeout is in seconds, so the default of 8 hours is 28,800 seconds. You would want to figure out the longest possible time that your program could be left idle, then pick a value somewhat longer than that. For instance, you might decide that the longest reasonable idle time is a long 4-day weekend — 345,600 seconds — which you could round up to 350,000 or 400,000 to allow for a little bit of additional idle time on either end of that period.

Alternately, you can change this parameter on a per-connection basis by using MySQL++'s ConnectTimeoutOption connection option.

A completely different way to tackle this, if your program doesn't block forever waiting on I/O while idle, is to periodically call Connection::ping().¹¹ This sends the smallest possible amount of data to the database server, which will reset its idle timer and cause it to respond, so ping() returns true. If it returns false instead, you know you need to reconnect to the server. Periodic pinging is easiest to do if your program uses asynchronous I/O, threads, or some kind of event loop to ensure that you can call something periodically even while the rest of the program has nothing to do.

¹¹Don't ping the server too often! It takes a tiny amount of processing capability to handle a ping, which can add up to a significant amount if done often enough by a client, or even just rarely by enough clients. Also, a lower ping frequency can let your program ride through some types of network faults — a switch reboot, for instance — without needing a reconnect. I like to ping the DB server no more often than half the connection timeout. With the default of 8 hours, then, I'd ping between every 4 and 7 hours.

An interesting variant on this strategy is to ping the server before each query, or, better, before each group of queries within a larger operation. It has an advantage over pinging during idle time in that the client is about to use far more server resources to handle the query than it will take to handle the ping, so the ping time gets lost in the overhead. On the other hand, if the client issues queries frequently when not idle, it can result in a lot more pings than would happen if you just pinged every N hours while idle.

Finally, some programmers prefer to wrap the querying mechanism in an error handler that catches the "server has gone away" error and tries to reestablish the connection and reissue the query. This adds some complexity, but it makes your program more robust without taking up unnecessary resources. If you did this, you could even change the server to drop idle connections more often, thus tying up fewer TCP/IP stack resources.

3.16. Concurrent Queries on a Connection

An important limitation of the MySQL C API library — which MySQL++ is built atop, so it shares this limitation — is that you can only have one query in progress on each connection to the database server. If you try to issue a second query while one is still in progress, you get an obscure error message about "Commands out of sync" from the underlying C API library. (You normally get this message in a MySQL++ exception unless you have exceptions disabled, in which case you get a failure code and Connection::error() returns this message.)

There are lots of ways to run into this limitation:

- The easiest way is to try to use a single Connection object in a multithreaded program, with more than one thread attempting to use it to issue queries. Unless you put in a lot of work to synchronize access, this is almost guaranteed to fail at some point, giving the dread "Commands out of sync" error.
- You might then think to give each thread that issues queries its own Connection object. You can still run into trouble if you pass the data you get from queries around to other threads. What can happen is that one of these child objects indirectly calls back to the Connection at a time where it's involved with another query. This is properly covered elsewhere, in Section 7.4, "Sharing MySQL++ Data Structures".)
- One way to run into this problem without using threads is with "use" queries, discussed above. If you don't consume all rows from a query before you issue another on that connection, you are effectively trying to have multiple concurrent queries on a single connection. Here's a recipie for this particular disaster:

```
UseQueryResult r1 = query.use("select garbage from plink where foobie='tamagotchi'");
UseQueryResult r2 = query.use("select blah from bonk where bletch='smurf'");
```

The second use() call fails because the first result set hasn't been consumed yet.

- Still another way to run into this limitation is if you use MySQL's multi-query feature. This lets you give multiple queries in a single call, separated by semicolons, and get back the results for each query separately. If you issue three queries using Query::store(), you only get back the first query's results with that call, and then have to call store_next() to get the subsequent query results. MySQL++ provides Query::more_results() so you know whether you're done, or need to call store_next() again. Until you reach the last result set, you can't issue another query on that connection.
- Finally, there's a way to run into this that surprises almost everyone sooner or later: stored procedures. MySQL normally returns *at least two* result sets for a stored procedure call. The simple case is that the stored procedure contains a single SQL query, and it succeeds: you get two results, first the results of the embedded SQL query, and then the result of the call itself. If there are multiple SQL queries within the stored procedure, you get more than two result sets. Until you consume them all, you can't start a new query on the connection. As above, you want to have a loop calling more_results() and store_next() to work your way through all of the result sets produced by the stored procedure call.

3.17. Getting Field Meta-Information

The following example demonstrates how to get information about the fields in a result set, such as the name of the field and the SQL type. This is examples/fieldinf.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include <iostream>
#include <iomanip>
using namespace std;
// Access the flag that's set when running under the dtest framework, so
// we modify our output to be testable.
extern bool dtest_mode;
int
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 // Get contents of main example table
 mysqlpp::Query query = con.query("select * from stock");
 mysqlpp::StoreQueryResult res = query.store();
 // Show info about each field in that table
 char widths[] = { 12, 22, 46 };
 cout.setf(ios::left);
 cout << setw(widths[0]) << "Field" <</pre>
 setw(widths[1]) << "SQL Type" <</pre>
 setw(widths[2]) << "Equivalent C++ Type" <<</pre>
 endl;
 for (size_t i = 0; i < sizeof(widths) / sizeof(widths[0]); ++i) {</pre>
 cout << string(widths[i] - 1, '=') << ' ';</pre>
 }
 cout << endl;</pre>
 for (size_t i = 0; i < res.field_names()->size(); i++) {
 // Suppress C++ type name outputs when run under dtest,
 // as they're system-specific.
 const char* cname = dtest_mode ? "n/a" : res.field_type(i).name();
 mysqlpp::FieldTypes::value_type ft = res.field_type(i);
 ostringstream os;
 os << ft.sql_name() << " (" << ft.id() << ')';</pre>
 cout << setw(widths[0]) << res.field_name(i).c_str() <<</pre>
 setw(widths[1]) << os.str() <</pre>
 setw(widths[2]) << cname <<</pre>
 endl;
 }
 cout << endl;</pre>
```

```
// Simple type check
 if (res.field_type(0) == typeid(string)) {
 cout << "SQL type of 'item' field most closely resembles "</pre>
 "the C++ string type." << endl;
 }
 // Tricky type check: the 'if' path shouldn't happen because the
 \ensuremath{{\prime}}\xspace // description field has the NULL attribute. We need to dig a
 // little deeper if we want to ignore this in our type checks.
 if (res.field_type(5) == typeid(string)) {
 cout << "Should not happen! Type check failure." << endl;</pre>
 }
 else if (res.field_type(5) == typeid(mysqlpp::Null<mysqlpp::String>)) {
 cout << "SQL type of 'description' field resembles "</pre>
 "a nullable variant of the C++ string type." << endl;
 }
 else {
 cout << "Weird: fifth field's type is now " <<</pre>
 res.field_type(5).name() << endl;</pre>
 cout << "Did something recently change in resetdb?" << endl;</pre>
 }
}
catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 cerr << "Query error: " << er.what() << endl;</pre>
 return -1;
}
catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;</pre>
 return -1;
}
return 0;
```

}

4. Template Queries

Another powerful feature of MySQL++ is being able to set up template queries. These are kind of like C's printf() facility: you give MySQL++ a string containing the fixed parts of the query and placeholders for the variable parts, and you can later substitute in values into those placeholders.

The following program demonstrates how to use this feature. This is examples/tquery1.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include <iostream>
using namespace std;
int
main(int argc, char *argv[])
ł
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 // Build a template query to retrieve a stock item given by
 // item name.
 mysqlpp::Query query = con.query(
 "select * from stock where item = %0q");
 query.parse();
 // Retrieve an item added by resetdb; it won't be there if
 // tquery* or ssqls3 is run since resetdb.
 mysqlpp::StoreQueryResult res1 = query.store("Nürnberger Brats");
 if (res1.empty()) {
 throw mysqlpp::BadQuery("UTF-8 bratwurst item not found in "
 "table, run resetdb");
 }
 // Replace the proper German name with a 7-bit ASCII
 // approximation using a different template query.
 // forget previous template query data
 query.reset();
 query << "update stock set item = %0q where item = %1q";</pre>
 query.parse();
 mysqlpp::SimpleResult res2 = query.execute("Nuerenberger Bratwurst",
 res1[0][0].c_str());
 // Print the new table contents.
 print_stock_table(query);
 }
 catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 cerr << "Query error: " << er.what() << endl;</pre>
 return -1;
 }
 catch (const mysqlpp::BadConversion& er) {
 // Handle bad conversions
 cerr << "Conversion error: " << er.what() << endl <<</pre>
```

```
"\tretrieved data size: " << er.retrieved <<
 ", actual size: " << er.actual_size << endl;
 return -1;
}
catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;
 return -1;
}
return 0;
</pre>
```

The line just before the call to query.parse() sets the template, and the parse call puts it into effect. From that point on, you can re-use this query by calling any of several Query member functions that accept query template parameters. In this example, we're using Query::execute().

Let's dig into this feature a little deeper.

4.1. Setting up Template Queries

To set up a template query, you simply insert it into the Query object, using numbered placeholders wherever you want to be able to change the query. Then, you call the parse() function to tell the Query object that the query string is a template query, and it needs to parse it:

```
query << "select (%2:field1, %3:field2) from stock where %1:wheref = %0q:what";
query.parse();
```

The format of the placeholder is:

```
%###(modifier)(:name)(:)
```

Where "####" is a number up to three digits. It is the order of parameters given to a SQLQueryParms object, starting from 0.

"modifier" can be any one of the following:

%	Print an actual "%"
••••	Don't quote or escape no matter what.
	This will escape the item using the MySQL C API function mysql-escape-string and add single quotes around it as necessary, depending on the type of the value you use.
	Quote but don't escape based on the same rules as for "q". This can save a bit of processing time if you know the strings will never need quoting

":name" is for an optional name which aids in filling SQLQueryParms. Name can contain any alpha-numeric characters or the underscore. You can have a trailing colon, which will be ignored. If you need to represent an actual colon after the name, follow the name with two colons. The first one will end the name and the second one won't be processed.

4.2. Setting the Parameters at Execution Time

To specify the parameters when you want to execute a query simply use Query::store(const SQLString &parm0, [..., const SQLString &parm11]). This type of multiple overload also exists for Query::storein(),Query::use() and Query::execute(). "parm0" corresponds to the first parameter, etc. You may specify up to 25 parameters. For example:

StoreQueryResult res = query.store("Dinner Rolls", "item", "item", "price")

with the template query provided above would produce:

select (item, price) from stock where item = "Dinner Rolls"

The reason we didn't put the template parameters in numeric order...

select (%0:field1, %1:field2) from stock where %2:wheref = %3q:what

...will become apparent shortly.

4.3. Default Parameters

The template query mechanism allows you to set default parameter values. You simply assign a value for the parameter to the appropriate position in the Query::template_defaults array. You can refer to the parameters either by position or by name:

```
query.template_defaults[1] = "item";
query.template_defaults["wheref"] = "item";
```

Both do the same thing.

This mechanism works much like C++'s default function parameter mechanism: if you set defaults for the parameters at the end of the list, you can call one of Query's query execution methods without passing all of the values. If the query takes four parameters and you've set defaults for the last three, you can execute the query using as little as just one explicit parameter.

Now you can see why we numbered the template query parameters the way we did a few sections earlier. We ordered them so that the ones less likely to change have higher numbers, so we don't always have to pass them. We can just give them defaults and take those defaults when applicable. This is most useful when some parameters in a template query vary less often than other parameters. For example:

```
query.template_defaults["field1"] = "item";
query.template_defaults["field2"] = "price";
StoreQueryResult res1 = query.store("Hamburger Buns", "item");
StoreQueryResult res2 = query.store(1.25, "price");
```

This stores the result of the following queries in res1 and res2, respectively:

select (item, price) from stock where item = "Hamburger Buns"
select (item, price) from stock where price = 1.25

Default parameters are useful in this example because we have two queries to issue, and parameters 2 and 3 remain the same for both, while parameters 0 and 1 vary.

Some have been tempted into using this mechanism as a way to set all of the template parameters in a query:

```
query.template_defaults["what"] = "Hamburger Buns";
query.template_defaults["wheref"] = "item";
query.template_defaults["field1"] = "item";
query.template_defaults["field2"] = "price";
StoreQueryResult res1 = query.store();
```

This can work, but it is *not designed to*. In fact, it's known to fail horribly in one common case. You will not get sympathy if you complain on the mailing list about it not working. If your code doesn't actively reuse at least one of the parameters in subsequent queries, you're abusing MySQL++, and it is likely to take its revenge on you.

4.4. Error Handling

If for some reason you did not specify all the parameters when executing the query and the remaining parameters do not have their values set via Query::template_defaults, the query object will throw a BadParamCount object. If this happens, you can get an explanation of what happened by calling BadParamCount::what(), like so:

```
query.template_defaults["field1"] = "item";
query.template_defaults["field2"] = "price";
StoreQueryResult res = query.store(1.25);
```

This would throw BadParamCount because the wheref is not specified.

In theory, this exception should never be thrown. If the exception is thrown it probably a logic error in your program.

5. Specialized SQL Structures

The Specialized SQL Structure (SSQLS) feature lets you easily define C++ structures that match the form of your SQL tables. At the most superficial level, an SSQLS has a member variable corresponding to each field in the SQL table. But, an SSQLS also has several methods, operators, and data members used by MySQL++'s internals to provide neat functionality, which we cover in this chapter.

You define SSQLSes using the macros defined in ssqls.h. This is the only MySQL++ header not automatically included for you by mysql++.h. You have to include it in code modules that use the SSQLS feature.

5.1. sql_create

Let's say you have the following SQL table:

CREATE TABLE stock (item CHAR(30) NOT NULL, num BIGINT NOT NULL, weight DOUBLE NOT NULL, price DECIMAL(6,2) NOT NULL, sdate DATE NOT NULL, description MEDIUMTEXT NULL)

You can create a C++ structure corresponding to this table like so:

```
sql_create_6(stock, 1, 6,
 mysqlpp::sql_char, item,
 mysqlpp::sql_bigint, num,
 mysqlpp::sql_double, weight,
 mysqlpp::sql_decimal, price,
 mysqlpp::sql_date, sdate,
 mysqlpp::Null<mysqlpp::sql_mediumtext>, description)
```

This declares the stock structure, which has a data member for each SQL column, using the same names. The structure also has a number of member functions, operators and hidden data members, but we won't go into that just now.

The parameter before each field name in the $sql_create_#$ call is the C++ data type that will be used to hold that value in the SSQLS. While you could use plain old C++ data types for most of these columns (long int instead of mysqlpp::sql_bigint, for example) it's best to use the MySQL++ typedefs.

Sometimes you have no choice but to use special MySQL++ data types to fully express the database schema. Consider the description field. MySQL++'s sql_mediumtext type is just an alias for std::string, since we don't need anything fancier to hold a SQL MEDIUMTEXT value. It's the SQL NULL attribute that causes trouble: it has no equivalent in the C++ type system. MySQL++ offers the Null template, which bridges this difference between the two type systems.

The general format of this macro is:

sql_create_#(NAME, COMPCOUNT, SETCOUNT, TYPE1, ITEM1, ... TYPE#, ITEM#)

where # is the number of member variables, *NAME* is the name of the structure you wish to create, *TYPEx* is the type of a member variable, and *ITEMx* is that variable's name.

The COMPCOUNT and SETCOUNT arguments are described in the next section.

5.2. SSQLS Comparison and Initialization

The sql_create_# macro adds member functions and operators to each SSQLS that allow you to compare one SSQLS instance to another. These functions compare the first *COMPCOUNT* fields in the structure. In the example above, *COMPCOUNT* is 1, so only the item field will be checked when comparing two stock structures.

This feature works best when your table's "key" fields are the first ones in the SSQLS and you set *COMPCOUNT* equal to the number of key fields. That way, a check for equality between two SSQLS structures in your C++ code will give the same results as a check for equality in SQL.

COMPCOUNT must be at least 1. The current implementation of sql_create_# cannot create an SSQLS without comparison member functions.

Because our stock structure is less-than-comparable, you can use it in STL algorithms and containers that require this, such as STL's associative containers:

```
std::set<stock> result;
query.storein(result);
cout << result.lower_bound(stock("Hamburger"))->item << endl;</pre>
```

This will print the first item in the result set that begins with "Hamburger."

The third parameter to sql_create_# is *SETCOUNT*. If this is nonzero, it adds an initialization constructor and a set() member function taking the given number of arguments, for setting the first *N* fields of the structure. For example, you could change the above example like so:

```
sql_create_6(stock, 1, 2,
 mysqlpp::sql_char, item,
 mysqlpp::sql_bigint, num,
 mysqlpp::sql_double, weight,
 mysqlpp::sql_decimal, price,
 mysqlpp::sql_date, sdate,
 mysqlpp::Null<mysqlpp::sql_mediumtext>, description)
```

```
stock foo("Hotdog", 52);
```

In addition to this 2-parameter constructor, this version of the stock SSQLS will have a similar 2-parameter set() member function.

The *COMPCOUNT* and *SETCOUNT* values cannot be equal. If they are, the macro will generate two initialization constructors with identical parameter lists, which is illegal in C++. You might be asking, why does there need to be a constructor for comparison to begin with? It's often convenient to be able to say something like $\mathbf{x} ==$ **stock ("Hotdog")**. This requires that there be a constructor taking *COMPCOUNT* arguments to create the temporary stock instance used in the comparison.

This limitation is not a problem in practice. If you want the same number of parameters in the initialization constructor as the number of fields used in comparisons, pass 0 for *SETCOUNT*. This suppresses the duplicate constructor you'd get if you used the *COMPCOUNT* value instead. This is most useful in very small SSQLSes, since it's easier for the number of key fields to equal the number of fields you want to compare on:

```
sql_create_1(stock_item, 1, 0, mysqlpp::sql_char, item)
```

5.3. Retrieving data

Let's put SSQLS to use. This is examples/ssqls1.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include "stock.h"
#include <iostream>
#include <vector>
using namespace std;
int
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 \ensuremath{{//}} Retrieve a subset of the stock table's columns, and store
 // the data in a vector of 'stock' SSQLS structures. See the
 // user manual for the consequences arising from this quiet
 // ability to store a subset of the table in the stock SSQLS.
 mysqlpp::Query query = con.query("select item,description from stock");
 vector<stock> res;
 query.storein(res);
 // Display the items
 cout << "We have:" << endl;</pre>
 vector<stock>::iterator it;
 for (it = res.begin(); it != res.end(); ++it) {
 cout << '\t' << it->item;
 if (it->description != mysqlpp::null) {
 cout << " (" << it->description << ")";</pre>
 }
 cout << endl;</pre>
 }
 }
 catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 cerr << "Query error: " << er.what() << endl;</pre>
 return -1;
 }
 catch (const mysqlpp::BadConversion& er) {
 // Handle bad conversions; e.g. type mismatch populating 'stock'
 cerr << "Conversion error: " << er.what() << endl <<</pre>
 "\tretrieved data size: " << er.retrieved <<
 ", actual size: " << er.actual_size << endl;
 return -1;
 }
 catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;</pre>
 return -1;
 }
```

```
return 0;
}
```

Here is the stock.h header used by that example, and by several others below:

```
#include <mysql++.h>
#include <ssqls.h>
// The following is calling a very complex macro which will create
// "struct stock", which has the member variables:
11
11
 sql_char item;
11
 Null<sql_mediumtext> description;
11
11
// plus methods to help populate the class from a MySQL row.
 See the
// SSQLS sections in the user manual for further details.
sql_create_6(stock,
 1, 6, // The meaning of these values is covered in the user manual
 mysqlpp::sql_char, item,
 mysqlpp::sql_bigint, num,
 mysqlpp::sql_double, weight,
 mysqlpp::sql_double, price,
 mysqlpp::sql_date, sdate,
 mysqlpp::Null<mysqlpp::sql_mediumtext>, description)
```

This example produces the same output as simplel.cpp (see Section 3.2, "A Simple Example"), but it uses higher-level data structures paralleling the database schema instead of MySQL++'s lower-level generic data structures. It also uses MySQL++'s exceptions for error handling instead of doing everything inline. For small example programs like these, the overhead of SSQLS and exceptions doesn't pay off very well, but in a real program, they end up working much better than hand-rolled code.

Notice that we are only pulling a single column from the stock table, but we are storing the rows in a std::vector<stock>. It may strike you as inefficient to have five unused fields per record. It's easily remedied by defining a subset SSQLS:

```
sql_create_1(stock_subset,
 1, 0,
 string, item)
vector<stock_subset> res;
query.storein(res);
// ...etc...
```

MySQL++ is flexible about populating SSQLSes.¹² It works much like the Web, a design that's enabled the development of the largest distributed system in the world. Just as a browser ignores tags and attributes it doesn't understand, you can populate an SSQLS from a query result set containing columns that don't exist in the SSQLS. And as a browser uses sensible defaults when the page doesn't give explicit values, you can have an SSQLS with more fields defined than are in the query result set, and these SSQLS fields will get default values. (Zero for numeric types, false for bool, and a type-specific default for anything more complex, like mysqlpp::DateTime.)

¹²Programs built against versions of MySQL++ prior to 3.0 would crash at almost any mismatch between the database schema and the SSQLS definition. It's no longer necessary to keep the data design in lock-step between the client and database server. A mismatch can result in data loss, but not a crash.

In more concrete terms, the example above is able to populate the stock objects using as much information as it has, and leave the remaining fields at their defaults. Conversely, you could also stuff the results of SELECT * FROM stock into the stock_subset SSQLS declared above; the extra fields would just be ignored.

We're trading run-time efficiency for flexibility here, usually the right thing in a distributed system. Since MySQL is a networked database server, many uses of it will qualify as distributed systems. You can't count on being able to update both the server(s) and all the clients at the same time, so you have to make them flexible enough to cope with differences while the changes propagate. As long as the new database schema isn't too grossly different from the old, your programs should continue to run until you get around to updating them to use the new schema.

There's a danger that this quiet coping behavior may mask problems, but considering that the previous behavior was for the program to crash when the database schema got out of synch with the SSQLS definition, it's likely to be taken as an improvement.

5.4. Adding data

MySQL++ offers several ways to insert data in SSQLS form into a database table.

Inserting a Single Row

The simplest option is to insert a single row at a time. This is examples/ssqls2.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include "stock.h"
#include <iostream>
using namespace std;
int.
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 // Create and populate a stock object. We could also have used
 // the set() member, which takes the same parameters as this
 // constructor.
 stock row("Hot Dogs", 100, 1.5, 1.75,
 mysqlpp::sql_date("1998-09-25"), mysqlpp::null);
 // Form the query to insert the row into the stock table.
 mysqlpp::Query query = con.query();
 query.insert(row);
 // Show the query about to be executed.
 cout << "Query: " << query << endl;</pre>
 // Execute the query. We use execute() because INSERT doesn't
 // return a result set.
 query.execute();
```

```
// Retrieve and print out the new table contents.
 print_stock_table(query);
}
catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 cerr << "Query error: " << er.what() << endl;</pre>
 return -1;
}
catch (const mysqlpp::BadConversion& er) {
 // Handle bad conversions
 cerr << "Conversion error: " << er.what() << endl <<</pre>
 "\tretrieved data size: " << er.retrieved <<
 ", actual size: " << er.actual_size << endl;
 return -1;
}
catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;</pre>
 return -1;
}
return 0;
```

That's all there is to it! MySQL++ even takes care of quoting and escaping the data when building queries from SSQLS structures. It's efficient, too: MySQL++ is smart enough to quote and escape data only for those data types that actually require it.

Inserting Many Rows

}

Inserting a single row is useful, to be sure, but you might want to be able to insert many SSQLSes or Row objects at once. MySQL++ knows how to do that, too, sparing you the necessity of writing the loop. Plus, MySQL++ uses an optimized implementation of this algorithm, packing everything into a single SQL query, eliminating the overhead of multiple calls between the client and server. It's just a different overload of insert(), which accepts a pair of iterators into an STL container, inserting every row in that range:

```
vector<stock> lots_of_stuff;
...populate the vector somehow...
query.insert(lots_of_stuff.begin(), lots_of_stuff.end()).execute();
```

By the way, notice that you can chain Query operations like in the last line above, because its methods return *this where that makes sense.

Working Around MySQL's Packet Size Limit

The two-iterator form of insert() has an associated risk: MySQL has a limit on the size of the SQL query it will process. The default limit is 1 MB. You can raise the limit, but the reason the limit is configurable is not to allow huge numbers of inserts in a single query. They made the limit configurable because a single row might be bigger than 1 MB, so the default would prevent you from inserting anything at all. If you raise the limit simply to be able to insert more rows at once, you're courting disaster with no compensating benefit: the more data you send at a time, the greater the chance and cost of something going wrong. Worse, this is pure risk, because by the time you hit 1 MB, the per-packet overhead is such a small fraction of the data being transferred that increasing the packet size buys you essentially nothing.

Let's say you have a vector containing several megabytes of data; it will get even bigger when expressed in SQL form, so there's no way you can insert it all in a single query without raising the MySQL packet limit. One way to cope would be to write your own naïve loop, inserting just one row at a time. This is slow, because you're paying the

per-query cost for every row in the container. Then you might realize that you could use the two iterator form of insert(), passing iterators expressing sub-ranges of the container instead of trying to insert the whole container in one go. Now you've just got to figure out how to calculate those sub-ranges to get efficient operation without exceeding the packet size limit.

MySQL++ already knows how to do that, too, with Query::insertfrom(). We gave it a different name instead of adding yet another insert() overload because it doesn't merely build the **INSERT** query, which you then execute(). It's more like storein(), in that it wraps the entire operation up in a single call. This feature is demonstrated in examples/ssqls6.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include "stock.h"
#include <fstream>
using namespace std;
// Breaks a given text line of tab-separated fields up into a list of
// strings.
static size_t
tokenize_line(const string& line, vector<mysqlpp::String>& strings)
{
 string field;
 strings.clear();
 istringstream iss(line);
 while (getline(iss, field, '\t')) {
 strings.push_back(mysqlpp::String(field));
 }
 return strings.size();
}
// Reads a tab-delimited text file, returning the data found therein
// as a vector of stock SSQLS objects.
static bool
read_stock_items(const char* filename, vector<stock>& stock_vector)
ł
 ifstream input(filename);
 if (!input) {
 cerr << "Error opening input file '" << filename << "'" << endl;
 return false;
 }
 string line;
 vector<mysqlpp::String> strings;
 while (getline(input, line)) {
 if (tokenize_line(line, strings) == 6) {
 stock_vector.push_back(stock(string(strings[0]), strings[1],
 strings[2], strings[3], strings[4], strings[5]));
 }
 else {
 cerr << "Error parsing input line (doesn't have 6 fields) " <<
 "in file '" << filename << "'" << endl;
 cerr << "invalid line: '" << line << "'" << endl;</pre>
 }
 }
 return true;
```

}

```
int.
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 mysqlpp::examples::CommandLine cmdline(argc, argv);
 if (!cmdline) {
 return 1;
 }
 // Read in a tab-delimited file of stock data
 vector<stock> stock_vector;
 if (!read_stock_items("examples/stock.txt", stock_vector)) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(mysqlpp::examples::db_name,
 cmdline.server(), cmdline.user(), cmdline.pass());
 // Clear all existing rows from stock table, as we're about to
 // insert a bunch of new ones, and we want a clean slate.
 mysqlpp::Query query = con.query();
 query.exec("DELETE FROM stock");
 // Insert data read from the CSV file, allowing up to 1000
 // characters per packet. We're using a small size in this
 // example just to force multiple inserts. In a real program,
 // you'd want to use larger packets, for greater efficiency.
 mysqlpp::Query::MaxPacketInsertPolicy<> insert_policy(1000);
 query.insertfrom(stock_vector.begin(), stock_vector.end(),
 insert_policy);
 // Retrieve and print out the new table contents.
 print_stock_table(query);
 }
 catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 cerr << "Query error: " << er.what() << endl;</pre>
 return -1;
 }
 catch (const mysqlpp::BadConversion& er) {
 // Handle bad conversions
 cerr << "Conversion error: " << er.what() << endl <<
 "\tretrieved data size: " << er.retrieved <<
 ", actual size: " << er.actual_size << endl;
 return -1;
 }
 catch (const mysqlpp::BadInsertPolicy& er) {
 // Handle bad conversions
 cerr << "InsertPolicy error: " << er.what() << endl;</pre>
 return -1;
 }
 catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;</pre>
 return -1;
 }
 return 0;
```

}

Most of the complexity in this example goes to just reading in the data from a file; we have to get our test data from somewhere. There are only two key lines of code: create an insertion policy object, and pass it along with an STL container full of row data to Query::insertfrom().

This policy object is the main thing that differentiates insertfrom() from the two-iterator form of insert(). It controls how insertfrom() builds the query strings, primarily controlling how large each query gets before insertfrom() executes it and starts building a new query. We designed it to use policy objects because there is no single "right" choice for the decisions it makes.

MySQL++ ships with three different insertion policy classes, which should cover most situations.

MaxPacketInsertPolicy, demonstrated in the example above, does things the most obvious way: when you create it, you pass the maximum packet size, which it uses to prevent queries from going over the size limit. It builds up a query string row by row, checking each time through the loop whether adding another insert statement to the query string would make the packet size go over the limit. When that happens, or it gets to the end of the iteration range, it executes the query and starts over if it's not yet at the end. This is robust, but it has a downside: it has to build each insert query in advance of knowing that it can append it to the larger query. Any time an insert query would push the packet over the limit, it has to throw it away, causing the library to do more work than is strictly necessary.

Imagine you've done some benchmarking and have found that the point of diminishing returns is at about 20 KB per query in your environment; beyond that point, the per-query overhead ceases to be an issue. Let's also say you know for a fact that your largest row will always be less than 1 MB — less 20 KB — when expressed as a SQL insert statement. In that case, you can use the more efficient SizeThresholdInsertPolicy. It differs from MaxPacketInsertPolicy in that it allows insertfrom() to insert rows blindly into the query string until the built query exceeds the threshold, 20 KB in this example. Then it ships the packet off, and if successful, starts a new query. Thus, each query (except possibly the last) will be at least 20 KB, exceeding that only by as much as one row's worth of data, minus one byte. This is quite appropriate behavior when your rows are relatively small, as is typical for tables not containing BLOB data. It is more efficient than MaxPacketInsertPolicy because it never has to throw away any SQL fragments.

The simplest policy object type is RowCountInsertPolicy. This lets you simply say how many rows at a time to insert into the database. This works well when you have a good handle on how big each row will be, so you can calculate in advance how many rows you can insert at once without exceeding some given limit. Say you know your rows can't be any bigger than about 1 KB. If we stick with that 20 KB target, passing RowCountInsertPolicy<>(20) for the policy object would ensure we never exceed the size threshold. Or, say that maximum size value above is still true, but we also know the average row size is only 200 bytes. You could pass RowCountInsertPolicy<>(100) for the policy, knowing that the average packet size will be around 20 KB, and the worst case packet size 100 KB, still nowhere near the default 1 MB packet size limit. The code for this policy is very simple, so it makes your program a little smaller than if you used either of the above policies. Obviously it's a bad choice if you aren't able to predict the size of your rows accurately.

If one of the provided insert policy classes doesn't suit your needs, you can easily create a custom one. Just study the implementation in lib/insertpolicy.*.

Interaction with Transactions

These policy classes are all templates, taking a parameter that defaults to Transaction. This means that, by default, insertfrom() wraps the entire operation in a SQL transaction, so that if any of the insertions fail, the database server rolls them all back. This prevents an error in the middle of the operation from leaving just part of the container's data inserted in the database, which you usually don't want any more than you'd want half a single row to be inserted.

There are good reasons why you might not want this. Perhaps the best reason is if the insertfrom() call is to be part of a larger transaction. MySQL doesn't support nested transactions, so the insertfrom() call will fail if it tries to start one of its own. You can pass NoTransactions for the insert policy's template parameter to make it suppress the transaction code.

5.5. Modifying data

It almost as easy to modify data with SSQLS as to add it. This is examples/ssqls3.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include "stock.h"
#include <iostream>
using namespace std;
int
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 // Build a query to retrieve the stock item that has Unicode
 /\,/ characters encoded in UTF-8 form.
 mysqlpp::Query query = con.query(
 "select * from stock where item = \"Nürnberger Brats\"");
 // Retrieve the row, throwing an exception if it fails.
 mysqlpp::StoreQueryResult res = query.store();
 if (res.empty()) {
 throw mysqlpp::BadQuery("UTF-8 bratwurst item not found in "
 "table, run resetdb");
 }
 // Because there should only be one row in the result set,
 // there's no point in storing the result in an STL container.
 // We can store the first row directly into a stock structure
 // because one of an SSQLS's constructors takes a Row object.
 stock row = res[0];
 // Create a copy so that the replace query knows what the
 // original values are.
 stock orig_row = row;
 // Change the stock object's item to use only 7-bit ASCII, and
 \ensuremath{{\prime}}\xspace // to deliberately be wider than normal column widths printed
 // by print_stock_table().
 row.item = "Nuerenberger Bratwurst";
 // Form the query to replace the row in the stock table.
 query.update(orig_row, row);
 // Show the query about to be executed.
```

```
cout << "Query: " << query << endl;</pre>
 // Run the query with execute(), since UPDATE doesn't return a
 // result set.
 query.execute();
 // Retrieve and print out the new table contents.
 print_stock_table(query);
}
catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 cerr << "Query error: " << er.what() << endl;</pre>
 return -1;
}
catch (const mysqlpp::BadConversion& er) {
 // Handle bad conversions
 cerr << "Conversion error: " << er.what() << endl <<
 "\tretrieved data size: " << er.retrieved <<
 ", actual size: " << er.actual_size << endl;
 return -1;
}
catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;</pre>
 return -1;
}
return 0;
```

Don't forget to run resetdb after running the example.

}

5.6. Storing SSQLSes in Associative Containers

One of the requirements of STL's associative containers on data stored in them is that the data type has to be less-than comparable. That is, it has to have an operator < defined. SSQLS does optionally give you this, as demonstrated in examples/ssqls4.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include "stock.h"
#include <iostream>
using namespace std;
int.
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 // Retrieve all rows from the stock table and put them in an
 \ensuremath{\prime\prime}\xspace STL set. Notice that this works just as well as storing them
 // in a vector, which we did in ssqls1.cpp. It works because
```

```
// SSQLS objects are less-than comparable.
 mysqlpp::Query query = con.query("select * from stock");
 set<stock> res;
 query.storein(res);
 // Display the result set. Since it is an STL set and we set up
 // the SSQLS to compare based on the item column, the rows will
 // be sorted by item.
 print_stock_header(res.size());
 set<stock>::iterator it;
 cout.precision(3);
 for (it = res.begin(); it != res.end(); ++it) {
 print_stock_row(it->item.c_str(), it->num, it->weight,
 it->price, it->sdate);
 }
 // Use set's find method to look up a stock item by item name.
 // This also uses the SSQLS comparison setup.
 it = res.find(stock("Hotdog Buns"));
 if (it != res.end()) {
 cout << endl << "Currently " << it->num <<</pre>
 " hotdog buns in stock." << endl;
 }
 else {
 cout << endl << "Sorry, no hotdog buns in stock." << endl;
 }
}
catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 cerr << "Query error: " << er.what() << endl;</pre>
 return -1;
}
catch (const mysqlpp::BadConversion& er) {
 // Handle bad conversions
 cerr << "Conversion error: " << er.what() << endl <<</pre>
 "\tretrieved data size: " << er.retrieved <<
 ", actual size: " << er.actual_size << endl;
 return -1;
}
catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;</pre>
 return -1;
}
return 0;
```

The find() call works because of the way the SSQLS was declared. It's properly covered elsewhere, but suffice it to say, the "1" in the declaration of stock above tells it that only the first field needs to be checked in comparing two SSQLSes. In database terms, this makes it the primary key. Therefore, when searching for a match, our exemplar only had to have its first field populated.

5.7. Changing the Table Name

Another feature you might find a use for is changing the table name MySQL++ uses to build queries involving SSQLSes. By default, the database server table is assumed to have the same name as the SSQLS structure type. But if this is inconvenient, you can globally change the table name used in queries like this:

```
stock::table("MyStockData");
```

}

It's also possible to change the name of a table on a per-instance basis:

```
stock s;
s.instance_table("AlternateTable");
```

This is useful when you have an SSQLS definition that is compatible with multiple tables, so the table name to use for each instance is different. This feature saves you from having to define a separate SSQLS for each table. It is also useful for mapping a class hierarchy onto a set of table definitions. The common SSQLS definition is the "superclass" for a given set of tables.

Strictly speaking, you only need to use this feature in multithreaded programs. Changing the static table name before using each instance is safe if all changes happen within a single thread. That said, it may still be convenient to change the name of the table for an SSQLS instance in a single-threaded program if it gets used for many operations over an extended span of code.

5.8. Using an SSQLS in Multiple Modules

It's convenient to define an SSQLS in a header file so you can use it in multiple modules. You run into a bit of a problem, though, because each SSQLS includes a few static data members to hold information common to all structures of that type. (The table name and the list of field names.) When you **#include** that header in more than one module, you get a multiply-defined symbol error at link time.

The way around this is to define the preprocessor macro MYSQLPP_SSQLS_NO_STATICS in *all but one* of the modules that use the header defining the SSQLS. When this macro is defined, it suppresses the static data members in any SSQLS defined thereafter.

Imagine we have a file my_ssqls.h which includes a sql_create_N macro call to define an SSQLS, and that that SSQLS is used in at least two modules. One we'll call foo.cpp, and we'll say it's just a user of the SSQLS; it doesn't "own" it. Another of the modules, my_ssqls.cpp uses the SSQLS more heavily, so we've called it the owner of the SSQLS. If there aren't very many modules, this works nicely:

```
// File foo.cpp, which just uses the SSQLS, but doesn't "own" it:
#define MYSQLPP_SSQLS_NO_STATICS
#include "my_ssqls.h"
// File my_ssqls.cpp, which owns the SSQLS, so we just #include it directly
#include "my_ssqls.h"
```

If there are many modules that need the SSQLS, adding all those **#defines** can be a pain. In that case, it's easier if you flip the above pattern on its head:

// File my_ssqls.h: #if !defined(EXPAND_MY_SSQLS_STATICS) # define MYSQLPP_SSQLS_NO_STATICS #endif sql_create_X(Y, Z....) // the SSQLS definition // File foo.cpp, a mere user of the SSQLS: #include "my_ssqls.h" // File my_ssqls.cpp, which owns the SSQLS: #define EXPAND_MY_SSQLS_STATICS #include "my_ssqls.h"

5.9. Harnessing SSQLS Internals

The sql_create macros define several methods for each SSQLS. These methods are mostly for use within the library, but some of them are useful enough that you might want to harness them for your own ends. Here is some pseudocode showing how the most useful of these methods would be defined for the stock structure used in all the ssqls*.cpp examples:

```
// Basic form
template <class Manip>
stock_value_list<Manip> value_list(cchar *d = ",",
 Manip m = mysqlpp::quote) const;
template <class Manip>
stock_field_list<Manip> field_list(cchar *d = ",",
 Manip m = mysqlpp::do_nothing) const;
template <class Manip>
stock_equal_list<Manip> equal_list(cchar *d = ",",
  cchar *e = " = ", Manip m = mysqlpp::quote) const;
// Boolean argument form
template <class Manip>
stock_cus_value_list<Manip> value_list([cchar *d, [Manip m,]]
 bool i1, bool i2 = false, ..., bool i5 = false) const;
// List form
template <class Manip>
stock_cus_value_list<Manip> value_list([cchar *d, [Manip m,]]
  stock_enum i1, stock_enum i2 = stock_NULL, ...,
  stock_enum i5 = stock_NULL) const;
// Vector form
template <class Manip>
stock_cus_value_list<Manip> value_list([cchar *d, [Manip m,]]
  vector<bool> *i) const;
... Plus the obvious equivalents for field_list() and equal_list()
```

Rather than try to learn what all of these methods do at once, let's ease into the subject. Consider this code:

```
stock s("Dinner Rolls", 75, 0.95, 0.97, sql_date("1998-05-25"));
cout << "Value list: " << s.value_list() << endl;
cout << "Field list: " << s.field_list() << endl;
cout << "Equal list: " << s.equal_list() << endl;</pre>
```

That would produce something like:

```
Value list: 'Dinner Rolls',75,0.95,0.97,'1998-05-25'
Field list: item,num,weight,price,sdate
Equal list: item = 'Dinner Rolls',num = 75,weight = 0.95, price = 0.97,sdate = '1998-05-25'
```

That is, a "value list" is a list of data member values within a particular SSQLS instance, a "field list" is a list of the fields (columns) within that SSQLS, and an "equal list" is a list in the form of an SQL equals clause.

Just knowing that much, it shouldn't surprise you to learn that Query: :insert() is implemented more or less like this:

*this << "INSERT INTO " << v.table() << " (" << v.field_list() <<
 ") VALUES (" << v.value_list() << ")";</pre>

where 'v' is the SSQLS you're asking the Query object to insert into the database.

Now let's look at a complete example, which uses one of the more complicated forms of equal_list(). This example builds a query with fewer hard-coded strings than the most obvious technique requires, which makes it more robust in the face of change. Here is examples/ssqls5.cpp:

```
#include "cmdline.h"
#include "printdata.h"
#include "stock.h"
#include <iostream>
#include <vector>
using namespace std;
int.
main(int argc, char *argv[])
{
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 try {
 // Establish the connection to the database server.
 mysqlpp::Connection con(db, server, user, pass);
 // Get all the rows in the stock table.
 mysqlpp::Query query = con.query("select * from stock");
 vector<stock> res;
 query.storein(res);
 if (res.size() > 0) {
 // Build a select query using the data from the first row
 // returned by our previous query.
 query << "select * from stock where " <<
 res[0].equal_list(" and ", stock_weight, stock_price);
 // Display the finished query.
 cout << "Custom query:\n" << query << endl;</pre>
 }
 }
 catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 cerr << "Query error: " << er.what() << endl;</pre>
 return -1;
 }
 catch (const mysqlpp::BadConversion& er) {
 // Handle bad conversions
 cerr << "Conversion error: " << er.what() << endl <<</pre>
 "\tretrieved data size: " << er.retrieved <<
 ", actual size: " << er.actual_size << endl;
 return -1;
 }
 catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 cerr << "Error: " << er.what() << endl;</pre>
 return -1;
```

```
}
return 0;
}
```

This example uses the list form of equal_list(). The arguments stock_weight and stock_price are enum values equal to the position of these columns within the stock table. sql_create_# generates this enum for you automatically.

The boolean argument form of that equal_list() call would look like this:

```
query << "select * from stock where " <<
 res[0].equal_list(" and ", false, false, true, true, false);
```

It's a little more verbose, as you can see. And if you want to get really complicated, use the vector form:

```
vector<bool> v(5, false);
v[stock_weight] = true;
v[stock_price] = true;
query << "select * from stock where " <<
 res[0].equal_list(" and ", v);
```

This form makes the most sense if you are building many other queries, and so can re-use that vector object.

Many of these methods accept manipulators and custom delimiters. The defaults are suitable for building SQL queries, but if you're using these methods in a different context, you may need to override these defaults. For instance, you could use these methods to dump data to a text file using different delimiters and quoting rules than SQL.

At this point, we've seen all the major aspects of the SSQLS feature. The final sections of this chapter look at some of the peripheral aspects.

5.10. Having Different Field Names in C++ and SQL

There's a more advanced SSQLS creation macro, which all the others are built on top of. Currently, the only feature it adds over what's described above is that it lets you name your SSQLS fields differently from the names used by the database server. Perhaps you want to use Hungarian notation in your C++ program without changing the SQL database schema:

```
sql_create_complete_5(stock, 1, 5,
 mysqlpp::sql_char, m_sItem, "item",
 mysqlpp::sql_bigint, m_nNum, "num",
 mysqlpp::sql_double, m_fWeight, "weight",
 mysqlpp::sql_decimal, m_fPrice, "price",
 mysqlpp::sql_date, m_Date, "sdate")
```

Note that you don't have to use this mechanism if the only difference in your SQL and C++ field names is case. SSQLS field name lookups are case-insensitive as of MySQL++3.1. You can see this in the examples: some parts of the code deliberately refer to the stock.sdate sample table field as stock.sDate to exercise this feature.

5.11. Expanding SSQLS Macros

If you ever need to see the code that a given SSQLS declaration expands out to, use the utility doc/ssqls-pretty, like so:

```
doc/ssqls-pretty < myprog.cpp |less</pre>
```

This Perl script locates the first SSQLS declaration in that file, then uses the C++ preprocessor to expand that macro. (The script assumes that your system's preprocessor is called cpp, and that its command line interface follows Unix conventions.)

If you run it from the top MySQL++ directory, as shown above, it will use the header files in the distribution's lib subdirectory. Otherwise, it assumes the MySQL++ headers are in their default location, /usr/include/mysql++. If you want to use headers in some other location, you'll need to change the directory name in the **-I** flag at the top of the script.

5.12. Customizing the SSQLS Mechanism

The SSQLS header ssqls.h is automatically generated by the Perl script ssqls.pl. Although it is possible to change this script to get additional functionality, most of the time it's better to just derive a custom class from the generated SSQLS to add functionality to it. (See the next section to see how to do this correctly.)

That said, ssqls.pl does have a few configurables you might want to tweak.

The first configurable value sets the maximum number of data members allowed in an SSQLS. This is discussed elsewhere, in Section 8.2, "The Maximum Number of Fields Allowed". Beware the warnings there about increasing this value too much.

The second configurable is the default floating point precision used for comparison. As described above (Section 5.2, "SSQLS Comparison and Initialization") SSQLSes can be compared for equality. The only place this is tricky is with floating-point numbers, since rounding errors can make two "equal" values compare as distinct. This property of floating-point numbers means we almost never want to do exact comparison. MySQL++ lets you specify the precision you want it to use. If the difference between two values is under a given threshold, MySQL++ considers the values equal. The default threshold is 0.00001. This threshold works well for "human" scale values, but because of the way floating-point numbers work, it can be wildly inappropriate for very large or very small quantities like those used in scientific applications.

There are actually two ways to change this threshold. If you need a different system-wide default, edit ssqls.pl and change the \$fp_min_delta variable at the top of the file, then rebuild ssqls.h as described below. If you need different thresholds per file or per project, it's better to set the C macro MYSQLPP_FP_MIN_DELTA instead. The Perl variable sets this macro's default; if you give a different value before #including ssqls.h, it will use that instead.

To rebuild ssqls.h after changing ssqls.pl, you'll need a Perl interpreter. The only modern Unixy system I'm aware of where Perl isn't installed by default is Cygwin, and it's just a setup.exe choice away there. You'll probably only have to download and install a Perl interpreter if you're on Windows and don't want to use Cygwin.

If you're on a system that uses autoconf, building MySQL++ automatically updates ssqls.h any time ssqls.pl changes. Otherwise, you'll need to run the Perl interpreter by hand:

```
c:\mysql++> cd lib
c:\lib> perl ssqls.pl
```

5.13. Deriving from an SSQLS

Specialized SQL Structures make good base classes. They're simple, and have few requirements on any class that derives from them. There are some gotchas to look out for, however.

Consider this:

```
sql_create_2(
  Base, 1, 2,
  mysqlpp::sql_varchar, a,
  mysqlpp::sql_int, b
);
class Derived : public Base
{
  public:
 // constructor
 Derived(mysqlpp::sql_varchar _a, mysqlpp::sql_int _b) :
 Base(_a, _b)
 {
 }
 // functionality added to the SSQLS through inheritance
 bool do_something_interesting(int data);
};
```

We've derived a class from an SSQLS in order to add a method to it. Easy, right?

Sadly, too easy. The code has a rather large flaw which makes our derived class unusable as an SSQLS. In C++, if a derived class has a function of the same name as one in the base class, the base class versions of that function are all hidden by those in the derived class. This applies to constructors, too: an SSQLS defines several constructors, but our derived class defines only one, causing that one to hide all of the ones in the base class. Many of the MySQL++ mechanisms that use SSQLSes rely on having these contructors, so our Derived above is-not-a Base, and so it isn't an SSQLS. If you try to use Derived as an SSQLS, you'll get compiler errors wherever MySQL++ tries to access one of these other constructors.

There's another minor flaw, as well. Our lone constructor above takes its parameters by value, but the corresponding constructor in the SSQLS takes them by const reference. Our derived class has technically hidden a fourth base class constructor this way, but this particular case is more a matter of efficiency than correctness. Code that needs the full-creation constructor will still work with our code above, but passing stringish types like sql_varchar by value instead of by const reference is inefficient.

This is the corrected version of the above code:

```
sql_create_2(
  Base, 1, 2,
  mysqlpp::sql_varchar, a,
  mysqlpp::sql_int, b
);
class Derived : public Base
ł
public:
  // default constructor<sup>13</sup>
  Derived() :
  Base()
  {
  }
  // for-comparison constructor<sup>14</sup>
  Derived(const mysqlpp::sql_varchar& _a) :
  Base(_a)
  {
```

¹³needed by mechanisms like Query::storein(); anything using an STL container, which usually require default ctors for contained data structures

¹⁴takes the COMPCOUNT subset of the SSQLS's data members, used for making comparison exemplars, used with Query: : update() and similar mechanisms; see S

```
}
// full creation constructor
Derived(const mysqlpp::sql_varchar& _a, const mysqlpp::sql_int& _b) :
Base(_a, _b)
{
}
// population constructor<sup>15</sup>
Derived(const mysqlpp::Row& row) :
Base(row)
{
}
// functionality added to the SSQLS through inheritance
bool do_something_interesting(int data);
};
```

Now Derived is-an SSQLS.

You might wonder if you can use protected inheritance above to redefine the SSQLS's public interface. For instance, OO purists might object to the public data members in an SSQLS. You could encapsulate these public data members in the derived class by using protected inheritance, exposing access to the base class's data members with public accessor methods. The problem with this is that each SSQLS has *dozens* of public member functions. These are needed by MySQL++ internals, so unless you re-exposed all of them as we did with the constructors above, you'd again have an SSQLS derivative that is-not-an SSQLS. Simply put, only public inheritance is practical with SSQLSes.

5.14. SSQLS and BLOB Columns

It takes special care to use SSQLS with BLOB columns. It's safest to declare the SSQLS field as of type mysqlpp::sql_blob. This is currently a typedef alias for String, which is the form the data is in just before the SSQLS mechanism populates the structure. Thus, when the data is copied from the internal MySQL++ data structures into your SSQLS, you get a direct copy of the String object's contents, without interference.

Because C++ strings handle binary data just fine, you might think you can use std::string instead of sql_blob, but the current design of String converts to std::string via a C string. As a result, the BLOB data is truncated at the first embedded null character during population of the SSQLS. There's no way to fix that without completely redesigning either String or the SSQLS mechanism.

The sql_blob typedef may be changed to alias a different type in the future, so using it instead of String ensures that your code tracks these library changes automatically. Besides, String is only intended to be an internal mechanism within MySQL++. The only reason the layering is so thin here is because it's the only way to prevent BLOB data from being corrupted while avoiding that looming redesign effort.

You can see this technique in action in the cgi_jpeg example:

```
#include <mysql++.h>
#include <ssqls.h>
#define IMG_DATABASE "mysql_cpp_data"
#define IMG_HOST "localhost"
#define IMG_USER "root"
#define IMG_PASSWORD "nunyabinness"
sql_create_2(images,
 1, 2,
 mysqlpp::sql_int_unsigned, id,
```

¹⁵used in taking raw row data from a SQL result set and converting it to SSQLS form

```
mysqlpp::sql_blob, data)
int main()
{
 unsigned int img_id = 0;
 char* cgi_query = getenv("QUERY_STRING");
 if (cgi_query) {
 if ((strlen(cgi_query) < 4) || memcmp(cgi_query, "id=", 3)) {</pre>
 std::cout << "Content-type: text/plain" << std::endl << std::endl;</pre>
 std::cout << "ERROR: Bad query string" << std::endl;</pre>
 return 1;
 }
 else {
 img_id = atoi(cgi_query + 3);
 }
 else {
 std::cerr << "Put this program into a web server's cgi-bin "
 "directory, then" << std::endl;
 std::cerr << "invoke it with a URL like this:" << std::endl;</pre>
 std::cerr << std::endl;</pre>
 std::cerr << "
 http://server.name.com/cgi-bin/cgi_jpeg?id=2" <<
 std::endl;
 std::cerr << std::endl;</pre>
 std::cerr << "This will retrieve the image with ID 2." << std::endl;</pre>
 std::cerr << std::endl;</pre>
 std::cerr << "You will probably have to change some of the #defines "</pre>
 "at the top of " << std::endl;
 std::cerr << "examples/cgi_jpeg.cpp to allow the lookup to work." <<</pre>
 std::endl;
 return 1;
 }
 try {
 mysqlpp::Connection con(IMG_DATABASE, IMG_HOST, IMG_USER,
 IMG_PASSWORD);
 mysqlpp::Query query = con.query();
 query << "SELECT * FROM images WHERE id = " << img_id;</pre>
 mysqlpp::UseQueryResult res = query.use();
 if (res) {
 images img = res.fetch_row();
 std::cout << "Content-type: image/jpeg" << std::endl;</pre>
 std::cout << "Content-length: " << img.data.length() << "\n\n";</pre>
 std::cout << img.data;</pre>
 }
 else {
 std::cout << "Content-type: text/plain" << std::endl << std::endl;</pre>
 std::cout << "ERROR: No such image with ID " << img_id << std::endl;</pre>
 }
 }
 catch (const mysqlpp::BadQuery& er) {
 // Handle any query errors
 std::cout << "Content-type: text/plain" << std::endl << std::endl;</pre>
 std::cout << "QUERY ERROR: " << er.what() << std::endl;</pre>
 return 1;
 }
 catch (const mysqlpp::Exception& er) {
 // Catch-all for any other MySQL++ exceptions
 std::cout << "Content-type: text/plain" << std::endl << std::endl;</pre>
 std::cout << "GENERAL ERROR: " << er.what() << std::endl;</pre>
 return 1;
 }
```

return 0;

}

5.15. SSQLS and Visual C++ 2003

SSQLS works on all platforms supported by MySQL++ except for Visual C++ 2003. (Because the rest of MySQL++ works just fine with Visual C++ 2003, we haven't removed this platform from the supported list entirely.)

If you do need SSQLS and are currently on Visual C++ 2003, you have these options:

- 1. The simplest option is to upgrade to a newer version of Visual C++. The compiler limitations that break SSQLS are all fixed in Visual C++ 2005 and newer. Visual C++ Express is free and is apparently here to stay; coupled with the free wxWidgets library, it lacks little compared to Visual C++ Professional. A bonus of using wxWidgets is that it's cross-platform and better-supported than MFC.
- 2. If you can't upgrade your compiler, you may be able to downgrade to MySQL++ v2.x. The SSQLS feature in these older versions worked with Visual C++ 2003, but didn't let you use a given SSQLS in more than one module in a program. If you can live with that limitation and have a Perl interpreter on your system, you can re-generate lib/ssqls.h to remove the multiple-module SSQLS support. To do this, you run the command **perl ssqls.pl** -v from within MySQL++'s lib subdirectory before you build and install the library.
- 3. There's a plan to replace the current SSQLS mechanism with an entirely new code base. Although this is being done primarily to get new features that are too difficult to add within the current design, it also means we'll have the chance to test step-by-step along the way that we don't reintroduce code that Visual C++ 2003 doesn't support. This may happen without you doing anything, but if there's someone on the team who cares about this, that will naturally increase the chances that it does happen.

6. Using Unicode with MySQL++

6.1. A Short History of Unicode

...with a focus on relevance to MySQL++

In the old days, computer operating systems only dealt with 8-bit character sets. That only allows for 256 possible characters, but the modern Western languages have more characters combined than that alone. Add in all the other languages of the world plus the various symbols people use in writing, and you have a real mess!

Since no standards body held sway over things like international character encoding in the early days of computing, many different character sets were invented. These character sets weren't even standardized between operating systems, so heaven help you if you needed to move localized Greek text on a DOS box to a Russian Macintosh! The only way we got any international communication done at all was to build standards on top of the common 7-bit ASCII subset. Either people used approximations like a plain "c" instead of the French "ç", or they invented things like HTML entities ("ç" in this case) to encode these additional characters using only 7-bit ASCII.

Unicode solves this problem. It encodes every character used for writing in the world, using up to 4 bytes per character. The subset covering the most economically valuable cases takes two bytes per character, so most Unicode-aware programs deal in 2-byte characters, for efficiency.

Unfortunately, Unicode was invented about two decades too late for Unix and C. Those decades of legacy created an immense inertia preventing a widespread move away from 8-bit characters. MySQL and C++ come out of these older traditions, and so they share the same practical limitations. MySQL++ currently doesn't have any code in it for Unicode conversions; it just passes data along unchanged from the underlying MySQL C API, so you still need to be aware of these underlying issues.

During the development of the Plan 9 operating system (a kind of successor to Unix) Ken Thompson invented the UTF-8 encoding. UTF-8 is a superset of 7-bit ASCII and is compatible with C strings, since it doesn't use 0 bytes anywhere as multi-byte Unicode encodings do. As a result, many programs that deal in text will cope with UTF-8 data even though they have no explicit support for UTF-8. (Follow the last link above to see how the design of UTF-8 allows this.) Thus, when explicit support for Unicode was added in MySQL v4.1, they chose to make UTF-8 the native encoding, to preserve backward compatibility with programs that had no Unicode support.

6.2. Unicode on Unixy Systems

Linux and Unix have system-wide UTF-8 support these days. If your operating system is of 2001 or newer vintage, it probably has such support.

On such a system, the terminal I/O code understands UTF-8 encoded data, so your program doesn't require any special code to correctly display a UTF-8 string. If you aren't sure whether your system supports UTF-8 natively, just run the simple1 example: if the first item has two high-ASCII characters in place of the "ü" in "Nürnberger Brats", you know it's not handling UTF-8.

If your Unix doesn't support UTF-8 natively, it likely doesn't support any form of Unicode at all, for the historical reasons I gave above. Therefore, you will have to convert the UTF-8 data to the local 8-bit character set. The standard Unix function iconv() can help here. If your system doesn't have the iconv() facility, there is a free implementation available from the GNU Project. Another library you might check out is IBM's ICU. This is rather heavy-weight, so if you just need basic conversions, iconv() should suffice.

6.3. Unicode on Windows

Each Windows API function that takes a string actually comes in two versions. One version supports only 1-byte "ANSI" characters (a superset of ASCII), so they end in 'A'. Windows also supports the 2-byte subset of Unicode called UCS-2. Some call these "wide" characters, so the other set of functions end in 'W'. The MessageBox() API, for instance, is actually a macro, not a real function. If you define the UNICODE macro when building your program, the MessageBox() macro evaluates to MessageBoxW(); otherwise, to MessageBoxA().

Since MySQL uses the UTF-8 Unicode encoding and Windows uses UCS-2, you must convert data when passing text between MySQL++ and the Windows API. Since there's no point in trying for portability — no other OS I'm aware of uses UCS-2 — you might as well use platform-specific functions to do this translation. Since version 2.2.2, MySQL++ ships with two Visual C++ specific examples showing how to do this in a GUI program. (In earlier versions of MySQL++, we did Unicode conversion in the console mode programs, but this was unrealistic.)

How you handle Unicode data depends on whether you're using the native Windows API, or the newer .NET API. First, the native case:

```
// Convert a C string in UTF-8 format to UCS-2 format.
void ToUCS2(LPTSTR pcOut, int nOutLen, const char* kpcIn)
{
 MultiByteToWideChar(CP_UTF8, 0, kpcIn, -1, pcOut, nOutLen);
}
// Convert a UCS-2 string to C string in UTF-8 format.
void ToUTF8(char* pcOut, int nOutLen, LPCWSTR kpcIn)
{
 WideCharToMultiByte(CP_UTF8, 0, kpcIn, -1, pcOut, nOutLen, 0, 0);
}
```

These functions leave out some important error checking, so see examples/vstudio/mfc/mfc_dlg.cpp for the complete version.

If you're building a .NET application (such as, perhaps, because you're using Windows Forms), it's better to use the .NET libraries for this:

```
// Convert a C string in UTF-8 format to a .NET String in UCS-2 format.
String^ ToUCS2(const char* utf8)
{
 return gcnew String(utf8, 0, strlen(utf8), System::Text::Encoding::UTF8);
}
// Convert a .NET String in UCS-2 format to a C string in UTF-8 format.
System::Void ToUTF8(char* pcOut, int nOutLen, String^ sIn)
{
 array<Byte>^ bytes = System::Text::Encoding::UTF8->GetBytes(sIn);
 nOutLen = Math::Min(nOutLen - 1, bytes->Length);
 System::Runtime::InteropServices::Marshal::Copy(bytes, 0,
 IntPtr(pcOut), nOutLen);
 pcOut[nOutLen] = '\0';
}
```

Unlike the native API versions, these examples are complete, since the .NET platform handles a lot of things behind the scenes for us. We don't need any error-checking code for such simple routines.

All of this assumes you're using Windows NT or one of its direct descendants: Windows 2000, Windows XP, Windows Vista, or any "Server" variant of Windows. Windows 95 and its descendants (98, ME, and CE) do not support UCS-2.

They still have the 'W' APIs for compatibility, but they just smash the data down to 8-bit and call the 'A' version for you.

6.4. For More Information

The Unicode FAQs page has copious information on this complex topic.

When it comes to Unix and UTF-8 specific items, the UTF-8 and Unicode FAQ for Unix/Linux is a quicker way to find basic information.

7. Using MySQL++ in a Multithreaded Program

MySQL++ is not "thread safe" in any meaningful sense. MySQL++ contains very little code that actively prevents trouble with threads, and all of it is optional. We have done some work in MySQL++ to make thread safety *achievable*, but it doesn't come for free.

The main reason for this is that MySQL++ is generally I/O-bound, not processor-bound. That is, if your program's bottleneck is MySQL++, the ultimate cause is usually the I/O overhead of using a client-server database. Doubling the number of threads will just let your program get back to waiting for I/O twice as fast. Since threads are evil and generally can't help MySQL++, the only optional thread awareness features we turn on in the shipping version of MySQL++ are those few that have no practical negative consequences. Everything else is up to you, the programmer, to evaluate and enable as and when you need it.

We're going to assume that you are reading this chapter because you find yourself needing to use threads for some other reason than to speed up MySQL access. Our purpose here is limited to setting down the rules for avoiding problems with MySQL++ in a multi-threaded program. We won't go into the broader issues of thread safety outside the scope of MySQL++. You will need a grounding in threads in general to get the full value of this advice.

7.1. Build Issues

Before you can safely use MySQL++ with threads, there are several things you must do to get a thread-aware build:

1. Build MySQL++ itself with thread awareness turned on.

On Linux, Cygwin and Unix (OS X, *BSD, Solaris...), pass the --enable-thread-check flag to the configure script. Beware, this is only a request to the configure script to look for thread support on your system, not a requirement to do or die: if the script doesn't find what it needs to do threading, MySQL++ will just get built without thread support. See README-Unix.txt for more details.

On Windows, if you use the Visual C++ project files or the MinGW Makefile that comes with the MySQL++ distribution, threading is always turned on, due to the nature of Windows.

If you build MySQL++ in some other way, such as with Dev-Cpp (based on MinGW) you're on your own to enable thread awareness.

2. Link your program to a thread-aware build of the MySQL C API library.

If you use a binary distribution of MySQL on Unixy systems, you usually get two different versions of the MySQL C API library, one with thread support and one without. These are typically called libmysqlclient and libmysqlclient_r, the latter being the thread-safe one. (The "_r" means reentrant.)

If you're using the Windows binary distribution of MySQL, you should have only one version of the CAPI library, which should be thread-aware. If you have two, you probably just have separate debug and optimized builds. See README-Visual-C++.txt or README-MinGW.txt for details.

If you build MySQL from source, you might only get one version of the MySQL C API library, and it can have thread awareness or not, depending on your configuration choices. This is the case with Cygwin, where you currently have no choice but to build the C API library from source. (See README-Cygwin.txt.)

3. Enable threading in your program's build options.

This is different for every platform, but it's usually the case that you don't get thread-aware builds by default. Depending on the platform, you might need to change compiler options, linker options, or both. See your

development environment's documentation, or study how MySQL++ itself turns on thread-aware build options when requested.

7.2. Connection Management

The MySQL C API underpinning MySQL++ does not allow multiple concurrent queries on a single connection. You can run into this problem in a single-threaded program, too, which is why we cover the details elsewhere, in Section 3.16, "Concurrent Queries on a Connection". It's a thornier problem when using threads, though.

The simple fix is to just create a separarate Connection object for each thread that needs to make database queries. This works well if you have a small number of threads that need to make queries, and each thread uses its connection often enough that the server doesn't time out waiting for queries.

If you have lots of threads or the frequency of queries is low, the connection management overhead will be excessive. To avoid that, we created the ConnectionPool class. It manages a pool of Connection objects like library books: a thread checks one out, uses it, and then returns it to the pool as soon as it's done with it. This keeps the number of active connections low. We suggest that you keep each connection's use limited to a single variable scope for RAII reasons; we created a little helper called ScopedConnection to make that easy.

ConnectionPool has three methods that you need to override in a subclass to make it concrete: create(), destroy(), and max_idle_time(). These overrides let the base class delegate operations it can't successfully do itself to its subclass. The ConnectionPool can't know how to create() the Connection objects, because that depends on how your program gets login parameters, server information, etc. ConnectionPool also makes the subclass destroy() the Connection objects it created; it could assume that they're simply allocated on the heap with new, but it can't be sure, so the base class delegates destruction, too. Finally, the base class can't know what the connection idle timeout policy in the client would make the most sense, so it asks its subclass via the max_idle_time() method.

ConnectionPool also allows you to override release (), if needed. For simple uses, it's not necessary to override this.

In designing your ConnectionPool derivative, you might consider making it a Singleton, since there should only be one pool in a program.

Another thing you might consider doing is passing a ReconnectOption object to Connection::set_option() in your create() override before returning the new Connection pointer. This will cause the underlying MySQL C API to try to reconnect to the database server if a query fails because the connection was dropped by the server. This can happen if the DB server is allowed to restart out from under your application. In many applications, this isn't allowed, or if it does happen, you might want your code to be able to detect it, so MySQL++ doesn't set this option for you automatically.

Here is an example showing how to use connection pools with threads:

```
#include "cmdline.h"
#include "threads.h"
#include <iostream>
using namespace std;
```

// Define a concrete ConnectionPool derivative. Takes connection // parameters as inputs to its ctor, which it uses to create the // connections we're called upon to make. Note that we also declare // a global pointer to an object of this type, which we create soon // after startup; this should be a common usage pattern, as what use // are multiple pools?

```
class SimpleConnectionPool : public mysqlpp::ConnectionPool
{
public:
 // The object's only constructor
 SimpleConnectionPool(const char* db, const char* server,
 const char* user, const char* password) :
 db_(db ? db : ""),
 server_(server ? server : ""),
 user_(user ? user : ""),
 password_(password ? password : "")
 // The destructor. We _must_ call ConnectionPool::clear() here,
 // because our superclass can't do it for us.
 ~SimpleConnectionPool()
 {
 clear();
 }
protected:
 // Superclass overrides
 mysqlpp::Connection* create()
 // Create connection using the parameters we were passed upon
 // creation. This could be something much more complex, but for
 \ensuremath{{\prime}}\xspace // the purposes of the example, this suffices.
 cout.put('C'); cout.flush(); // indicate connection creation
 return new mysqlpp::Connection(
 db_.empty() ? 0 : db_.c_str(),
 server_.empty() ? 0 : server_.c_str(),
 user_.empty() ? 0 : user_.c_str(),
 password_.empty() ? "" : password_.c_str());
 }
 void destroy(mysqlpp::Connection* cp)
 {
 // Our superclass can't know how we created the Connection, so
 // it delegates destruction to us, to be safe.
 cout.put('D'); cout.flush(); // indicate connection destruction
 delete cp;
 }
 unsigned int max_idle_time()
 {
 // Set our idle time at an example-friendly 3 seconds. A real
 // pool would return some fraction of the server's connection
 // idle timeout instead.
 return 3;
 }
private:
 // Our connection parameters
 std::string db_, server_, user_, password_;
};
SimpleConnectionPool* poolptr = 0;
#if defined(HAVE_THREADS)
static thread_return_t CALLBACK_SPECIFIER
worker_thread(thread_arg_t running_flag)
{
 // Ask the underlying C API to allocate any per-thread resources it
```

```
// needs, in case it hasn't happened already. In this particular
 // program, it's almost guaranteed that the grab() call below will
 // create a new connection the first time through, and thus allocate
 // these resources implicitly, but there's a nonzero chance that
 // this won't happen. Anyway, this is an example program, meant to
 // show good style, so we take the high road and ensure the
 // resources are allocated before we do any queries.
 mysqlpp::Connection::thread_start();
 // Pull data from the sample table a bunch of times, releasing the
 // connection we use each time.
 for (size_t i = 0; i < 6; ++i) {</pre>
 // Go get a free connection from the pool, or create a new one
 // if there are no free conns yet.
 mysqlpp::Connection* cp = poolptr->grab();
 if (!cp) {
 cerr << "Failed to get a connection from the pool!" << endl;
 break;
 }
 // Pull a copy of the sample stock table and print a dot for
 // each row in the result set.
 mysqlpp::Query query(cp->query("select * from stock"));
 mysqlpp::StoreQueryResult res = query.store();
 for (size_t j = 0; j < res.num_rows(); ++j) {</pre>
 cout.put('.');
 }
 // Immediately release the connection once we're done using it.
 // If we don't, the pool can't detect idle connections reliably.
 poolptr->release(cp);
 // Delay 1-4 seconds before doing it again. Because this can
 // delay longer than the idle timeout, we'll occasionally force
 // the creation of a new connection on the next loop.
 sleep(rand() % 4 + 1);
 }
 // Tell main() that this thread is no longer running
 *reinterpret_cast<bool*>(running_flag) = false;
 // Release the per-thread resources before we exit
 mysqlpp::Connection::thread_end();
 return 0;
#endif
int
main(int argc, char *argv[])
#if defined(HAVE_THREADS)
 // Get database access parameters from command line
 const char* db = 0, *server = 0, *user = 0, *pass = "";
 if (!parse_command_line(argc, argv, &db, &server, &user, &pass)) {
 return 1;
 }
 // Create the pool and grab a connection. We do it partly to test
 // that the parameters are good before we start doing real work, and
 // partly because we need a Connection object to call thread_aware()
 // on to check that it's okay to start doing that real work. This
```

}

```
// latter check should never fail on Windows, but will fail on most
 // other systems unless you take positive steps to build with thread
 // awareness turned on. See README-*.txt for your platform.
 poolptr = new SimpleConnectionPool(db, server, user, pass);
 try {
 mysqlpp::Connection* cp = poolptr->grab();
 if (!cp->thread_aware()) {
 cerr << "MySQL++ wasn't built with thread awareness!</pre>
 " <<
 argv[0] << " can't run without it." << endl;</pre>
 return 1;
 }
 poolptr->release(cp);
 }
 catch (mysqlpp::Exception& e) {
 cerr << "Failed to set up initial pooled connection: " <<
 e.what() << endl;
 return 1;
 }
 // Setup complete. Now let's spin some threads...
 cout << endl << "Pool created and working correctly. Now to do "
 "some real work..." << endl;
 srand(time(0));
 bool running[] = {
 true, true, true, true, true, true,
 true, true, true, true, true, true };
 const size_t num_threads = sizeof(running) / sizeof(running[0]);
 size t i;
 for (i = 0; i < num_threads; ++i) {</pre>
 if (int err = create_thread(worker_thread, running + i)) {
 cerr << "Failed to create thread " << i <<
 ": error code " << err << endl;
 return 1;
 }
 }
 // Test the 'running' flags every second until we find that they're
 // all turned off, indicating that all threads are stopped.
 cout.put('W'); cout.flush(); // indicate waiting for completion
 do {
 sleep(1);
 i = 0;
 while (i < num_threads && !running[i]) ++i;</pre>
 }
 while (i < num_threads);</pre>
 cout << endl << "All threads stopped!" << endl;</pre>
 // Shut it all down...
 delete poolptr;
 cout << endl;</pre>
#else
 // warning squisher
 (void)argc;
 cout << argv[0] << " requires that threads be enabled!" << endl;</pre>
#endif
```

```
return 0;
```

}

The example works with both Windows native threads and with POSIX threads.¹⁶ Because thread-enabled builds are only the default on Windows, it's quite possible for this program to do nothing on other platforms. See above for instructions on enabling a thread-aware build.

If you write your code without checks for thread support like you see in the code above and link it to a build of MySQL++ that isn't thread-aware, it will still try to run. The threading mechanisms fall back to a single-threaded mode when threads aren't available. A particular danger is that the mutex lock mechanism used to keep the pool's internal data consistent while multiple threads access it will just quietly become a no-op if MySQL++ is built without thread support. We do it this way because we don't want to make thread support a MySQL++ prerequisite. And, although it would be of limited value, this lets you use ConnectionPool in single-threaded programs.

You might wonder why we don't just work around this weakness in the C API transparently in MySQL++ instead of suggesting design guidelines to avoid it. We'd like to do just that, but how?

If you consider just the threaded case, you could argue for the use of mutexes to protect a connection from trying to execute two queries at once. The cure is worse than the disease: it turns a design error into a performance sap, as the second thread is blocked indefinitely waiting for the connection to free up. Much better to let the program get the "Commands out of sync" error, which will guide you to this section of the manual, which tells you how to avoid the error with a better design.

Another option would be to bury ConnectionPool functionality within MySQL++ itself, so the library could create new connections at need. That's no good because the above example is the most complex in MySQL++, so if it were mandatory to use connection pools, the whole library would be that much more complex to use. The whole point of MySQL++ is to make using the database easier. MySQL++ offers the connection pool mechanism for those that really need it, but an option it must remain.

7.3. Helper Functions

Connection has several thread-related static methods you might care about when using MySQL++ with threads.

You can call Connection: : thread_aware() to determine whether MySQL++ and the underlying CAPI library were both built to be thread-aware. I want to stress that thread *awareness* is not the same thing as thread *safety*: it's still up to you to make your code thread-safe. If this method returns true, it just means it's *possible* to achieve thread-safety, not that you actually have it.

If your program's connection-management strategy allows a thread to use a Connection object that another thread created, you need to know about Connection::thread_start(). This function sets up per-thread resources needed to make MySQL server calls. You don't need to call it when you use the simple Connection-per-thread strategy, because this function is implicitly called the first time you create a Connection in a thread. It's not harmful to call this function from a thread that previously created a Connection, just unnecessary. The only time it's necessary is when a thread can make calls to the database server on a Connection that another thread created and that thread hasn't already created a Connection itself.

If you use ConnectionPool, you should call thread_start() at the start of each worker thread because you probably can't reliably predict whether your grab() call will create a new Connection or will return one previously returned to the pool from another thread. It's possible to conceive of situations where you can guarantee that each pool user always creates a fresh Connection the first time it calls grab(), but thread programming is complex enough that it's best to take the safe path and always call thread_start() early in each worker thread.

¹⁶The file examples/threads.h contains a few macros and such to abstract away the differences between the two threading models.

Finally, there's the complementary method, Connection::thread_end(). Strictly speaking, it's not *necessary* to call this. The per-thread memory allocated by the C API is small, it doesn't grow over time, and a typical thread is going to need this memory for its entire run time. Memory debuggers aren't smart enough to know all this, though, so they will gripe about a memory leak unless you call this from each thread that uses MySQL++ before that thread exits.

Although its name suggests otherwise, Connection::thread_id() has nothing to do with anything in this chapter.

7.4. Sharing MySQL++ Data Structures

We're in the process of making it safer to share MySQL++'s data structures across threads. Although things are getting better, it's highly doubtful that all problems with this are now fixed. By way of illustration, allow me explain one aspect of this problem and how we solved it in MySQL++ 3.0.0.

When you issue a database query that returns rows, you also get information about the columns in each row. Since the column information is the same for each row in the result set, older versions of MySQL++ kept this information in the result set object, and each Row kept a pointer back to the result set object that created it so it could access this common data at need. This was fine as long as each result set object outlived the Row objects it returned. It required uncommon usage patterns to run into trouble in this area in a single-threaded program, but in a multi-threaded program it was easy. For example, there's frequently a desire to let one connection do the queries, and other threads process the results. You can see how avoiding lifetime problems here would require a careful locking strategy.

We got around this in MySQL++ v3.0 by giving these shared data structures a lifetime independent of the result set object that initially creates it. These shared data structures stick around until the last object needing them gets destroyed.

Although this is now a solved problem, I bring it up because there are likely other similar lifetime and sequencing problems waiting to be discovered inside MySQL++. If you would like to help us find these, by all means, share data between threads willy-nilly. We welcome your crash reports on the MySQL++ mailing list. But if you'd prefer to avoid problems, it's better to keep all data about a query within a single thread. Between this and the advice in prior sections, you should be able to use threads with MySQL++ without trouble.

8. Configuring MySQL++

The default configuration of MySQL++ is suitable for most purposes, but there are a few things you can change to make it meet special needs.

8.1. The Location of the MySQL Development Files

MySQL++ is built on top of the MySQL C API. It relies on this low-level library for all communication with the database server. Consequently, the build process for MySQL++ may fail if it can't find the C API headers and library.

On platforms that use Autoconf¹⁷, the configure script can usually figure out the location of the CAPI development files by itself. It simply tries a bunch of common installation locations until it finds one that works. If your MySQL server was installed in a nonstandard location, you will have to tell the configure script where these files are with some combination of the --with-mysql, --with-mysql-include, and --with-mysql-lib flags. See README-Unix.txt for details.

No other platform allows this sort of auto-discovery, so the build files for these platforms simply hard-code the default installation location for whatever version of MySQL is in GA state at the time that version of MySQL++ was released. For example, the Visual C++ project files currently assume MySQL is in c:\Program Files\MySQL\MySQL Server 5.1. If you're using some other release of MySQL or you installed it somewhere else, you will have to modify the build files. How you do this, exactly, varies based on platform and what tools you have on hand. See README-Visual-C++.txt, README-MinGW.txt, or README-Mac-OS-X.txt, as appropriate.

8.2. The Maximum Number of Fields Allowed

MySQL++ offers two ways to automatically build SQL queries at run time: Template Queries and SSQLS. There's a limit on the number of fields these mechanisms support, defaulting to 25 fields in the official MySQL++ packages.¹⁸ The files embodying these limits are lib/querydef.h and lib/ssqls.h, each generated by Perl scripts of the same name but with a .pl extension.

The default querydef.h is small and its size only increases linearly with respect to maximum field count.

ssqls.h is a totally different story. The default 25 field limit makes ssqls.pl generate an ssqls.h over 1 MB. Worse, the field limit to file size relation is *quadratic*.¹⁹ This has a number of bad effects:

- Generating header files to support more fields than you actually require is a waste of space and bandwidth.
- Some compilers have arbitrary limits on the size of macros they're able to parse. Exceeding these limits usually causes the compiler to misbehave badly, rather than fail gracefully.
- Because it increases the size of two key files used in building MySQL++ itself and programs built on it, it increases compile times significantly. One test I did here showed a tripling of compile time from quadrupling the field limit.
- More than 25 fields in a table is a good sign of a bad database design, most likely a denormalization problem.

The default limits try to mitigate against all of these factors while still being high enough to be useful with most DB designs.

¹⁷Linux, Solaris, the BSDs, Mac OS X command line (as opposed to the Xcode IDE), Cygwin... Basically, Unix or anything that works like it. ¹⁸If you're using a third-party MySQL++ package, its maintainer may have increased these field counts so the resulting headers more closely approach the size limit of the compiler the package was built with. In that case, you can look at the top of each generated header file to find out how many fields each supports.

¹⁹The file size equation, for you amateur mathematicians out there, is $N_{lines} = 18.5f^2 + 454.5f + 196.4$, where f is the field count.

If you're building MySQL++ from source on a platform that uses Autoconf, the easiest way to change these limits is at configuration time:

```
./configure --with-field-limit=50
```

That causes the configuration script to pass the **-f** flag to the two Perl scripts named above, overriding the default of 25 fields. Obviously you need a Perl interpreter on the system for this to work, but Perl is usually installed by default on systems MySQL++ supports via Autoconf.

On all other platforms, you'll have to give the **-f** flag to these scripts yourself. This may require installing Perl and putting it in the command path first. Having done that, you can do something like this to raise the limits:

```
cd lib
perl ssqls.pl -f 50
perl querydef.pl -f 50
```

Note the need to run these commands within the lib subdirectory of the MySQL++ source tree. (This is done for you automatically on systems where you are able to use the Autoconf method.)

8.3. Buried MySQL C API Headers

It's common these days on Unixy systems to install the MySQL C API headers in a mysql directory under some common include directory. If the C API headers are in /usr/include/mysql, we say they are "buried" underneath the system's main include directory, /usr/include. Since the MySQL++ headers depend on these C API headers, it can be useful for MySQL++ to know this fact.

When MySQL++ includes one of the C API headers, it normally does so in the obvious way:

#include <mysql.h>

But, if you define the MYSQLPP_MYSQL_HEADERS_BURIED macro, it switches to this style:

```
#include <mysql/mysql.h>
```

In common situations like the /usr/include/mysql one, this simplifies the include path options you pass to your compiler.

8.4. Building MySQL++ on Systems Without Complete C99 Support

MySQL++ uses the C99 header stdint.h for portable fixed-size integer typedefs where possible. The C99 extensions aren't yet officially part of the C++ Standard, so there are still some C++ compilers that don't offer this header. MySQL++ works around the lack of this header where it knows it needs to, but your platform might not be recognized, causing the build to break. If this happens, you can define the MYSQLPP_NO_STDINT_H macro to make MySQL++ use its best guess for suitable integer types instead of relying on stdint.h.

MySQL++ also uses C99's long long data type where available. MySQL++ has workarounds for platforms where this is known not to be available, but if you get errors in common . h about this type, you can define the macro MYSQLPP_NO_LONG_LONGS to make MySQL++ fall back to portable constructs.

9. Using MySQL++ in Your Own Project

Up to now, this manual has only discussed MySQL++ in conjunction with the example programs that come with the library. This chapter covers the steps you need to take to incorporate MySQL++ into your own projects.

The first thing you have to do is include mysql++. h in each module that uses MySQL++. In modules that use SSQLS v1, you also need to include ssqls.h.²⁰

At this point, your project probably still won't compile, and it certainly won't link. The remaining steps are dependent on the operating system and tools you are using. The rest of this chapter is broken up into several sections, one for each major platform type. You can skip over the sections for platforms you don't use.

9.1. Visual C++

Using MySQL++ in an MFC Project

If you don't already have a project set up, open Visual Studio, say File | New | Project, then choose Visual C++ | MFC | MFC Application. Go through the wizard setting up the project as you see fit.

Once you have your project open, right click on your top-level executable in the Solution Explorer, choose Properties, and make the following changes. (Where it doesn't specify Debug or Release, make the same change to both configurations.)

- Append the following to C/C++ | General | Additional Include Directories: C:\Program Files\MySQL\MySQL Server 5.0\include, C:\mysql++\include
- Under C/C++ | Code Generation change "Runtime Library" to "Multi-threaded Debug DLL (/MDd)" for the Debug configuration. For the Release configuration, make it "Multi-threaded DLL (/MD)".
- Append the following to Linker | General | Additional Library Directories for the Debug configuration: C:\Program Files\MySQL\MySQL Server 5.0\lib\debug, C:\mysql++\vc\debug

For the Release configuration, make it the same, but change the "debug" directory names to "opt".

• Under Linker | Input add the following to "Additional Dependencies" for the Debug configuration: libmysql.lib wsock32.lib mysqlpp_d.lib

...and then for the Release configuration: libmysql.lib wsock32.lib mysqlpp.lib

This difference is because MySQL++'s Debug DLL and import library have a _d suffix so you can have both in the same directory without conflicts.

You may want to study examples\vstudio\mfc\mfc.vcproj to see this in action. Note that some of the paths will be different, because it can use relative paths for mysqlpp.dll.

Using MySQL++ in a Windows Forms C++/CLI Project

Before you start work on getting MySQL++ working with your own program, you need to make some changes to the MySQL++ build settings. Open mysqlpp.sln, then right-click on the mysqlpp target and select Properties. Make the following changes for both the Debug and Release configurations:

 $^{^{20}}$ MySQL++ has many header files, but the only one that isn't intertwined with the rest is ssqls.h. mysql++.h brings in all of the others in the correct order. Some have tried to speed their build times by finding a subset of MySQL++ headers to include, but mysql++.h already does as much of this as is practical. MySQL++'s monolithic nature rules out finding a true subset of the library headers.

- Under Configuration Properties | General, change "Common Language Runtime support" to the /clr setting.
- Under C/C++ | Code Generation, change "Enable C++ Exceptions" from "Yes (/EHsc)" to "Yes With SEH Exceptions (/EHa)"

If you have already built MySQL++, be sure to perform a complete rebuild after changing these options. The compiler will emit several C4835 warnings after making those changes, which are harmless when using the DLL with a C++/CLI program, but which warn of real problems when using it with unmanaged C++. This is why MySQL++'s Windows installer (install.hta) offers the option to install the CLR version into a separate directory; use it if you need both managed and unmanaged versions installed!

For the same reason, you might give some thought about where you install mysqlpp.dll on your end user's machines when distributing your program. My recommendation is to install it in the same directory as the .exe file that uses it, rather than installing into a system directory where it could conflict with a mysqlpp.dll built with different settings.

Once you have MySQL++ built with CLR support, open your program's project. If you don't already have a project set up, open Visual Studio, say File | New | Project, then choose Visual C++ | CLR | Windows Forms Application. Go through the wizard setting up the project as you see fit.

The configuration process isn't much different from that for an MFC project, so go through the list above first. Then, make the following changes particular to .NET and C++/CLI:

- Under Configuration Properties | General change the setting from /clr:pure to /clr. (You need mixed assembly support to allow a C++/CLI program to use a plain C++ library like MySQL++.)
- For the Linker | Input settings, you don't need wsock32.lib. The mere fact that you're using .NET takes care of that dependency for you.

In the MFC instructions above, it said that you need to build it using the Multi-threaded DLL version of the C++ Runtime Library. That's not strictly true for MFC, but it's an absolute requirement for C++/CLI. See the Remarks in the MSDN article on the /clr switch for details.

You may want to study examples\vstudio\wforms\wforms.vcproj to see all this in action. Note that some of the paths will be different, because it can use relative paths for mysqlpp_d.dll and mysqlpp.dll.

9.2. Unixy Platforms: Linux, *BSD, OS X, Cygwin, Solaris...

There are lots of ways to build programs on Unixy platforms. We'll cover just the most generic way here, Makefiles. We'll use a very simple example so it's clear how to translate this to more sophisticated build systems such as GNU Autotools or Bakefile.

"Hello, world!" for MySQL++ might look something like this:

```
#include <mysql++.h>
int main()
{
 mysqlpp::String greeting("Hello, world!");
 std::cout << greeting << std::endl;
 return 0;
}</pre>
```

Here's a Makefile for building that program:

```
CXX := g++
CXXFLAGS := -I/usr/include/mysql -I/usr/local/include/mysql++
```

```
LDFLAGS := -L/usr/local/lib -lmysqlpp -lmysqlclient
EXECUTABLE := hello
all: $(EXECUTABLE)
clean:
 rm -f $(EXECUTABLE) *.o
```

The first three lines are where all of the assumptions about file and path names are laid out. Probably at least one of these assumptions isn't true for your system, and so will require changing.

The trickiest line is the third one. MySQL++ programs need to get built against both the MySQL and MySQL++ libraries, because MySQL++ is built on top of the MySQL C API library. If you're building a threaded program, use -lmysqlclient_r instead. (See Section 7, "Using MySQL++ in a Multithreaded Program" for more details on building thread-aware programs.)

On some systems, the order of libraries in the LDFLAGS line is important: these linkers collect symbols from right to left, so the rightmost library needs to be the most generic. In this example, MySQL++ depends on MySQL, so the MySQL C API library is rightmost.

You might need to add more libraries to the LDFLAGS line. -lnsl, -lz and -lm are common. If you study how MySQL++ itself gets built on your system, you can see what it uses, and emulate that.

Beyond that, we have a pretty vanilla Makefile. We don't have any special dependency or build rules, because the default rules should work fine, particularly if you're using GNU make, which is just about universal these days.

9.3. OS X

Makefiles

The generic Makefile instructions above cover most of what you need to know about using Makefiles on OS X.

One thing that may trip you up on OS X is that it uses an uncommon dynamic linkage system. The easiest way to cope with this is to link your executables with the compiler, rather than call 1d directly.

Another tricky bit on OS X is the concept of Universal binaries. See README-Mac-OS-X.txt for details on building a Universal version of the MySQL++ library, if you need one. By default, you only get a version tuned for the system type you build it on.

Xcode

I have no information on how to incorporate MySQL++ in an Xcode project. Send a message to the MySQL++ mailing list if you can help out here.

9.4. MinGW

Makefiles

The generic Makefile instructions above apply to MinGW's version of GNU make as well. You will have some differences due to the platform, so here's the adjusted Makefile:

```
CXX := g++
MYSQL_DIR := "c:/Program Files/MySQL/MySQL Server 5.0"
CXXFLAGS := -I$(MYSQL_DIR)/include -Ic:/MySQL++/include
LDFLAGS := -L$(MYSQL_DIR)/lib/opt -Lc:/MySQL++/lib/MinGW -lmysqlclient -lmysqlpp
```

```
EXECUTABLE := hello
all: $(EXECUTABLE)
clean:
del $(EXECUTABLE)
```

Note the use of forward slashes. GNU make uses the backslash as an escape character, so you'd have to double them if you're unwilling to use forward slashes.

Also note that I've used **del** instead of **rm** in the clean target. Unless there is a program called sh.exe in your PATH, MinGW make uses Windows' cmd.exe for shell commands. The most likely reason to have sh.exe is if you also have Cygwin or MSYS installed. The next section covers the best way I've found to cope with that.

Working with MinGW Under Cygwin

Compared to Unix, the biggest difference you'll find is that MinGW calls its make executable mingw32-make. As I understand it, this is to allow it to coexist with Cygwin, since the two versions have some behavioral differences, despite both being based on GNU Make. A Makefile written for one is likely to fail to work correctly with the other, so you have to be able to specify which one you mean.

If you have both MinGW and Cygwin installed, you may be tempted to use Cygwin's superior command line environment over a Windows command shell or MSYS. If you're like me, you type make reflexively now; typing mingw32-make instead isn't going to work. Another problem with having Cygwin and MinGW on the same system is that this puts a sh.exe program in your system's PATH which makes MinGW make send shell commands to it instead of cmd.exe as it normally would. I find it best to set up a special MinGW environment to avoid problems stemming from these platform differences.

I've created a pair of scripts that let me work in Cygwin mode most of the time and temporarily drop down into "MinGW mode" only when necessary. I call the first script mingw, and put it somewhere in the Cygwin PATH:

```
#!/bin/sh
PATH=/cygdrive/c/mingw/bin:/cygdrive/c/windows:/cygdrive/c/windows/system32:/cygdrive/c/cygwin/bin
echo "Say 'exit' to leave MinGW shell and restore Cygwin environment."
/usr/bin/bash --rcfile ~/.mingwrc
```

Then there's a tiny little file called .mingwrc that goes in your Cygwin home directory:

```
alias make=mingw32-make
PS1='MinGW: \W \$ '
```

(This split is necessary due to the way Bash works.)

The first script sets up most of the MinGW environment, putting the MinGW and Windows directories ahead of the Cygwin directory so programs in those locations take precedence. Then the second script finishes setting up the MinGW sub-shell, causing the make command to invoke MinGW's make program instead of Cygwin's, and changing the command prompt to remind you that you're in a sub-shell. Just say **exit** to get back to Cygwin mode.

Third-Party MinGW IDEs (Dev-C++, Code::Blocks...)

I have no information on how to do this. We've received reports on the mailing list from people that have made it work, but no specifics on what all needs to be done. The Makefile discussion above should give you some hints.

9.5. Eclipse

As far as I can tell, the simplest way to build a C++ project with Eclipse is to set up a Makefile for it as described above, then add an external run configuration for your local make tool. Get the project building from the command line with make, then go to Run | External Tools | Open External Tools Dialog and add a new launch configuration.

For example, on my OS X system I use /usr/bin/gnumake for the program location and pick the project root with the Browse Workspace button to set the working directory.

10. Incompatible Library Changes

This chapter documents those library changes since the epochal 1.7.9 release that break end-user programs. You can dig this stuff out of the ChangeLog, but the ChangeLog focuses more on explaining and justifying the facets of each change, while this section focuses on how to migrate your code between these library versions.

Since pure additions do not break programs, those changes are still documented only in the ChangeLog.

10.1. API Changes

This section documents files, functions, methods and classes that were removed or changed in an incompatible way. If your program uses the changed item, you will have to change something in your program to get it to compile after upgrading to each of these versions.

v1.7.10

Removed Row::operator[]() overloads except the one for size_type, and added Row::lookup_by_name() to provide the "subscript by string" functionality. In practical terms, this change means that the row["field"] syntax no longer works; you must use the new lookup_by_name method instead.

Renamed the generated library on POSIX systems from libsqlplus to libmysqlpp.

v1.7.19

Removed SQLQuery::operator=(), and the same for its Query subclass. Use the copy constructor instead, if you need to copy one query to another query object.

v1.7.20

The library used to have two names for many core classes: a short one, such as Row and a longer one, MysqlRow. The library now uses the shorter names exclusively.

All symbols within MySQL++ are in the mysqlpp namespace now if you use the new mysql++.h header. If you use the older sqlplus.hh or mysql++.hh headers, these symbols are hoist up into the global namespace. The older headers cause the compiler to emit warnings if you use them, and they will go away someday.

v2.0.0

Connection class changes

- Connection::create_db() and drop_db() return true on success. They returned false in v1.7.x! This change will only affect your code if you have exceptions disabled.
- Renamed Connection::real_connect() to connect(), made several more of its parameters default, and removed the old connect() method, as it's now a strict subset of the new one. The only practical consequence is that if your program was using real_connect(), you will have to change it to connect().
- Replaced Connection::read_option() with new set_option() mechanism. In addition to changing the name, programs using this function will have to use the new Connection::Option enumerated values, accept a true return value as meaning success instead of 0, and use the proper argument type. Regarding the latter, read_option() took a const char* argument, but because it was just a thin wrapper over the MySQL C API function mysql-options, the actual value being pointed to could be any of several types. This new mechanism is properly type-safe.

Exception-related changes

- Classes Connection, Query, Result, ResUse, and Row now derive from OptionalExceptions which gives these classes a common interface for disabling exceptions. In addition, almost all of the per-method exception-disabling flags were removed. The preferred method for disabling exceptions on these objects is to create an instance of the new NoExceptions class on the stack, which disables exceptions on an OptionalExceptions subclass as long as the NoExceptions instance is in scope. You can instead call disable_exceptions() on any of these objects, but if you only want them disabled temporarily, it's easy to forget to re-enable them later.
- In the previous version of MySQL++, those classes that supported optional exceptions that could create instances of other such classes were supposed to pass this flag on to their children. That is, if you created a Connection object with exceptions enabled, and then asked it to create a Query object, the Query object also had exceptions disabled. The problem is, this didn't happen in all cases where it should have in v1.7. This bug is fixed in v2.0. If your program begins crashing due to uncaught exceptions after upgrading to v2.0, this is the most likely cause. The most expeditious fix in this situation is to use the new NoExceptions feature to return these code paths to the v1.7 behavior. A better fix is to rework your program to avoid or deal with the new exceptions.
- All custom MySQL++ exceptions now derive from the new Exception interface. The practical upshot of this is that the variability between the various exception types has been eliminated. For instance, to get the error string, the BadQuery exception had a string member called error plus a method called what(). Both did the same thing, and the what() method is more common, so the error string was dropped from the interface. None of the example programs had to be changed to work with the new exceptions, so if your program handles MySQL++ exceptions the same way they do, your program won't need to change, either.
- Renamed SQLQueryNEParams exception to BadParamCount to match style of other exception names.
- Added BadOption, ConnectionFailed, DBSelectionFailed, EndOfResults, EndOfResultSets, LockFailed, and ObjectNotInitialized exception types, to fix overuse of BadQuery. Now the latter is used only for errors on query execution. If your program has a "catch-all" block taking a std::exception for each try block containing MySQL++ statements, you probably won't need to change your program. Otherwise, the new exceptions will likely show up as program crashes due to unhandled exceptions.

Query class changes

- In previous versions, Connection had a querying interface similar to class Query's. These methods were intended only for Query's use; no example ever used this interface directly, so no end-user code is likely to be affected by this change.
- A more likely problem arising from the above change is code that tests for query success by calling the Connection object's success() method or by casting it to bool. This will now give misleading results, because queries no longer go through the Connection object. Class Query has the same success-testing interface, so use it instead.
- Query now derives from std::ostream instead of std::stringstream.

Result/ResUse class changes

- Renamed ResUse::mysql_result() to raw_result() so it's database server neutral.
- Removed ResUse::eof(), as it wrapped the deprecated and unnecessary MySQL C API function mysql-eof. See the simple3 and usequery examples to see the proper way to test for the end of a result set.

Row class changes

• Removed "field name" form of Row::field_list(). It was pointless.

• Row subscripting works more like v1.7.9: one can subscript a Row with a string (e.g. row["myfield"]), or with an integer (e.g. row[5]). lookup_by_name() was removed. Because row[0] is ambiguous (0 could mean the first field, or be a null pointer to const char*), there is now Row::at(), which can look up any field by index.

Miscellaneous changes

- Where possible, all distributed Makefiles only build dynamic libraries. (Shared objects on most Unices, DLLs on Windows, etc.) Unless your program is licensed under the GPL or LGPL, you shouldn't have been using the static libraries from previous versions anyway.
- Removed the backwards-compatibility headers sqlplus.hh and mysql++.hh. If you were still using these, you will have to change to mysql++.h, which will put all symbols in namespace mysqlpp.
- Can no longer use arrow operator (->) on the iterators into the Fields, Result and Row containers.

v2.2.0

Code like this will have to change:

```
query << "delete from mytable where myfield=%0:myvalue";
query.parse();
query.def["myvalue"] = some_value;
query.execute();
```

...to something more like this:

```
query << "delete from mytable where myfield=%0";
query.parse();
query.execute(some_value);
```

The first code snippet abuses the default template query parameter mechanism (Query::def) to fill out the template instead of using one of the overloaded forms of execute(), store() or use() taking one or more SQLString parameters. The purpose of Query::def is to allow for default template parameters over multiple queries. In the first snippet above, there is only one parameter, so in order to justify the use of template queries in the first place, it must be changing with each query. Therefore, it isn't really a "default" parameter at all. We did not make this change maliciously, but you can understand why we are not in any hurry to restore this "feature".

(Incidentally, this change was made to allow better support for BLOB columns.)

v2.3.0

Connection::set_option() calls now set the connection option immediately, instead of waiting until just before the connection is actually established. Code that relied on the old behavior could see unhandled exceptions, since option setting errors are now thrown from a different part of the code. You want to wrap the actual set_option() call now, not Connection::connect()

FieldNames and FieldTypes are no longer exported from the library. If you are using these classes directly from Visual C++ or MinGW, your code won't be able to dynamically link to a DLL version of the library any more. These are internal classes, however, so no one should be using them directly.

v3.0.0

Class name changes

Several classes changed names in this release:

- ColData is now String.
- NullisBlank is now NullIsBlank. (Note the capital *I*.) Similar changes for NullisNull and NullisZero.
- ResNSel is now SimpleResult.
- Result is now StoreQueryResult.
- ResUse is now UseQueryResult.
- SQLString is now SQLTypeAdapter.

When first building existing code against this version, you may find it helpful to define the macro MYSQLPP_OLD_CLASS_NAMES in your program's build options. This will turn on some macros that set up aliases for the new class names matching their corresponding old names. Then, when you've fixed up any other issues that may prevent your program from building with the new MySQL++, you can turn it back off and fix up any class name differences.

If you were only using ColData in a BLOB context, you should use sql_blob or one of the related typedefs defined in lib/sql_types.h instead, to insulate your code from changes like these.

The SQLString change shouldn't affect you, as this class was not designed to be used by end user code. But, due to the old name and the fact that it used to derive from std::string, some might have been tempted to use it as an enhanced std::string. Such code will undoubtedly break, but can probably be fixed by just changing it to use std::string instead.

Connection class changes

The option setting mechanism has been redesigned. (Yes, again.) There used to be an enum in Connection with a value for each option we understood, and an overload of Connection::set_option() for each argument type we understood. It was possible to pass any option value to any set_option() overload, and the problem would only be detected at run time. Now each option is represented by a class derived from the new Option abstract base class, and set_option() simply takes a pointer to one of these objects. See examples/multiquery.cpp for the syntax. Since each Option subclass takes only the parameter types it actually understands, it's now completely type-safe at compile time.

The new option setting mechanism also has the virtue of being more powerful so it let us replace several existing things within Connection with new options:

- Replaced enable_ssl() with SslOption.
- Replaced the compress parameter to the Connection create-and-connect constructor and Connection::connect() method with CompressOption.
- Replaced the connect_timeout parameter with ConnectTimeoutOption.
- Defined Option subclasses for each of the flags you would previously set using the client_flag parameter. There are about a dozen of these, so instead of listing them, look in lib/options.h for something with a similar name.

Collapsed Connection's host, port, and socket_name parameters down into a new combined server parameter which is parsed to determine what kind of connection you mean. These interfaces are still compatible with v2.3 and earlier up through the port parameter.

Moved Connection::affected_rows(), info() and insert_id() methods to class Query, as they relate to the most recently-executed query.

Changed the return type of Connection::ping() from int to bool. If you were calling ping() in bool context or using its return value in bool context, you will need to reverse the sense of the test because the previous return code used zero to mean success. Now it returns true to indicate success.

Renamed several methods:

- Use client_version() instead of api_version() or client_info().
- Use ipc_version() instead of host_info().
- Use protocol_version() instead of proto_info().
- Use server_version() instead of server_info().
- Use status() instead of stat().

Also, removed close() in favor of disconnect(), which has always done the same thing.

Date and Time class changes

The sql_timestamp typedef is now an alias for DateTime, not Time.

There used to be implicit conversion constructors from ColData (now String), std::string and const char* for the Date, DateTime, and Time classes. It's still possible to do these conversions, but only explicitly. (This had to be done to make Null<T> work in SSQLSes.)

The most likely place to run into problems as a result of this change is in code like this:

void some_function(const mysqlpp::DateTime& dt);

some_function("2007-12-22");

The function call needs to be changed to:

some_function(mysqlpp::DateTime("2007-12-22"));

Exception changes

If an error occurs during the processing of a "use" query (as opposed to the initial execution) we throw the new UseQueryError exception instead of BadQuery.

If you pass bad values to the Row ctor so that it can't initialize itself properly, it throws the ObjectNotInitialized exception instead of BadQuery.

Together, these two changes mean that BadQuery is now used solely to indicate a problem executing the actual SQL query statement.

Field and Fields class changes

Field is now a real C++ class, not just a typedef for the corresponding C API class. Major portability impacts are:

- It has no public data members. Where sensible, there is a public accessor function of the same name as the corresponding field in the C API structure.
- The main exception to this is the flags data member. This is a bitfield in the C API data structure and you had to use MySQL-specific constants to break values out of it. MySQL++'s new Field class provides a public member function returning bool for each of these flags.
- The new class doesn't include all of the data members from the C API version. We left out those that aren't used within MySQL++ or its examples, or whose function we couldn't understand. Basically, if we couldn't document a reason to use it, we left it out.

Fields used to be a std::vector work-alike which worked with the C API to access fields and return them as though they were simply contained directly within the Fields object. Now that we have a real MySQL++ class to hold information about each field without reference to the C API, we were able to replace the Fields class with:

typedef std::vector<Field> Fields;

If anything, this should give a pure superset of the old functionality, but it's possible it could break end user code.

Query class changes

If you were using char as an 8-bit integer in query building, there are several places in MySQL++ v3 where it will now be treated as a single-character string. MySQL++ has had the tiny_int class for many years now specifically to provide a true 8-bit integer without the semantic confusion surrounding the old C char type. Either use tiny_int, or use the SQL type aliases sql_tinyint and sql_tinyint_unsigned instead.

The 'r' and 'R' template query parameter modifiers were removed. They made the library do quoting and both quoting and escaping (respectively) regardless of the data type of the parameter. There are no corresponding Query stream manipulators, so for symmetery we had to decide whether to add such manipulators or remove the tquery modifiers. There should never be a reason to force quoting or escaping other than to work around a MySQL++ bug, and it's better to just fix the bug than work around it, so removed the tquery modifiers.

Query::store_next() and Result::fetch_row() no longer throw the EndOfResults and EndOfResultSets exceptions; these are not exceptional conditions! These methods simply return false when you hit the end of the result set now.

Renamed Query::def to Query::template_defaults to make its purpose clearer.

Removed Query::preview(). The most direct replacement for this set of overloaded methods is the parallel set of str() methods, which were just aliases before. (Chose str() over preview() because it's standard C++ nomenclature.) But if you're just looking to get a copy of a built query string and you aren't using template queries, you can now insert the Query into a stream and get the same result.

For example, a lot of code in the examples that used to say things like:

```
cout << query.preview() << endl;</pre>
```

now looks like this:

```
cout << query << endl;</pre>
```

Result, ResUse, and ResNSel class changes

In addition to the class name changes described above, UseQueryResult is no longer StoreQueryResult's base class. There is a new abstract class called ResultBase containing much of what used to be in ResUse, and it is the base of both of these concrete result set types. This should only affect your code if you were using ResUse references to refer to Result objects.

Removed a bunch of duplicate methods:

- Use num_fields() instead of columns().
- Use field_names() instead of names().
- Use num_rows() instead of rows().
- Use field_types() instead of types().

Renamed several methods for "grammar" reasons. For example, some methods returned a single object but had a "plural" name, implying that it returned a container of objects. In cases like this, we changed the name to agree with the return value. Some of these also fall into the duplicate method category above:

- Use field(unsigned int) instead of fields(unsigned int).
- Use field_num(const std::string&) instead of names(const std::string&).
- Use field_name(int) instead of names(int).
- Use field_type(int) instead of types(int).

Removed several "smelly" methods:

- purge(): was an internal implementation detail, not something for end user code to call
- raw_result(): end user code shouldn't be digging down to the C API data structures, but if you really need something like this, look at the implementation of Query::storein(). Its workings will probably be educational.
- reset_names(): no reason to call this, especially now that the field name list is initialized once at startup and then never changed
- reset_field_names(): just an alias for previous
- reset_types(): same argument as for reset_names()
- reset_field_types(): just an alias for previous

ResUse::field_num() would unconditionally throw a BadFieldName exception when you asked for a field that doesn't exist. Now, if exceptions are disabled on the object, it just returns -1.

SimpleResult's member variables are all now private, and have read-only accessor functions of the same name.

Code like this used to work:

```
mysqlpp::Row row;
mysqlpp::Result::size_type i;
for (i = 0; row = res[i]; ++i) {
 // Do something with row here
}
```

That is, indexing past the end of a "store" result set would just return an empty row object, which tests as false in bool context, so it ends the loop. Now that StoreQueryResult is a std::vector derivative, this either crashes your program or causes the standard library to throw an exception, depending on what debugging features your version of STL has. The proper technique is:

```
mysqlpp::Row row;
mysqlpp::StoreQueryResult::size_type i;
for (i = 0; i < res.num_rows(); ++i) {
  row = res[i];
  // Do something with row here
}
```

...or, in a more C++ish idiom:

```
mysqlpp::Row row;
mysqlpp::StoreQueryResult::const_iterator it;
for (it = res.begin(); it != res.end(); ++it) {
  row = *it;
  // Do something with row here
}
```

Row class changes

Removed Row::raw_data(), raw_size() and raw_string(). These were useful with BLOB data back when MySQL++ didn't handle embedded null characters very well, and when copies of ColData objects were expensive. Neither is true now, so they have no value any more. Equivalent calls are:

Row::operator[](const char*) would unconditionally throw a BadFieldName exception when you asked for a field that doesn't exist. Now, if exceptions are disabled on the Row object, it just returns a reference to an empty String object. You can tell when this happens because such an object tests as false in bool context.

Specialized SQL Structure (SSQLS) changes

Renamed custom* to ssqls*. There is a backwards-compatibility header custom.h which includes ssqls.h for you, but it will go away in a future version of MySQL++.

SSQLSes get populated by field name now, not by field order. In v2, it was absolutely required that your SSQLS had its fields declared in exactly the same order as the fields in the database server, and there could be no gaps. An **ALTER TABLE** command would almost always necessitate redefining the corresponding SSQLS and rebuilding your program. Some alterations actually made using SSQLS impossible. For the most part, this change just gives your program additional flexibility in the face of future changes. However, code that was taking advantage of this low-level fact will break when moving to v3. Before I explain how, let's go over the high-level functional changes you'll find in v3's SSQLS mechanism.

```
Because MySQL++ no longer needs the SSQLS field order to match the SQL field order, the sql_create_c_order_* SSQLS creation macro was dropped in v3. We were also able to drop the ordering parameters from sql_create_complete_*. That in turn means there is no longer a difference between the way it and sql_create_c_names_* work, so the latter was also dropped. Thus, there are now only two groups of SSQLS creation macros left: sql_create_*, which works pretty much as it always has, and sql_create_complete_*, which is the same except for the lack of ordering parameters.
```

In general, you should be using sql_create_* for all SSQLSes unless you need to use different names for data members in C++ than you use for the corresponding columns in SQL. In that case, use sql_create_complete_* instead.

In v2, it was possible to have different SQL column names than SSQLS data member names while still using sql_create_* if you only used SSQLS for data retrieval.²¹ In v3, you must use $sql_create_complete_*$ for absolutely all uses of SSQLS when you want the C++ field names to differ from the SQL column names.

The new Null<T> support in SSQLSes causes an internal compiler error in Visual C++ 2003. (VC++ 2005 and newer have no trobule with it.) A poll on the mailing list says there aren't many people still stuck on this version, so we just ifdef'd out the SSQLS mechanism and all the examples that use it when built with VC++ 2003. If this affects you, see Section 5.15, "SSQLS and Visual C++ 2003" for suggestions on ways to cope.

If you are using types other than MySQL++'s sql_* ones ²² in your SSQLSes, code that previously worked may now see TypeLookupFailed exceptions. (This can be thrown even if exceptions are otherwise disabled in MySQL++.) This version of MySQL++ is stricter about mapping SQL to C++ type information, and vice versa. If the library can't find a suitable mapping from one type system to the other, it throws this exception, because its only other option would be to crash or raise an assertion. This typically happens when building SQL queries, so you can probably handle it the same way as if the subsequent query excecution failed. If you're catching the generic mysqlpp::Exception, your error handling code might not need to change. If you see this exception, it does mean you need to look into your use of data types, though. The table that controls this is mysql_type_info::types, defined at the top of lib/type_info.cpp. Every data type in lib/sql_types.h has a corresponding record in this table, so if you stick to those types, you'll be fine. It's also okay to use types your C++ compiler can convert directly to these predefined types.

The _table static member variable for each SSQLS is now private. The recommended way to access this remains unchanged: the table() static member function.

table() used to return a modifiable reference to the table name. Now there are two overloads, one which returns an unmodifiable pointer to the table name, and the other which takes const char* so you can override the default table name. So, the code we used to recommend for changing the SSQLS's table name:

```
my_ssqls_type::table() = "MyTableName";
```

now needs to be:

my_ssqls_type::table("MyTableName");

Miscellaneous changes

MySQL++ does quoting and escaping much more selectively now. Basically, if the library can tell you're not building a SQL query using one of the standard methods, it assumes you're outputting values for human consumption, so it disables quoting and SQL escaping. If you need to build your own mechanism to replace this, quoting is easy to do, and Query::escape_string() can do SQL escaping for you.

Removed success() in Connection, Query and SimpleResult (neé ResNSel) and simply made these classes testable in bool context to get the same information. An additional change in Connection is that it used to

²¹In MySQL++ v2, data retreival (Query::storein(), SSQLS(const Row& other), etc.) worked fine regardless of whether your SSQLS field names matched those in the corresponding SQL table, because the SSQLS was populated by position, not by field name. Thus, if all you used SSQLS for was data retrieval, you could define your structures with sql_create_* in v2. This was never recommended, because such an SSQLS wouldn't work with other features of MySQL++ like Query::insert() because they depend on being able to map names from C++ to SQL and back. You needed to use sql_create_c_names_* to make these features work in v2 in the face of a naming scheme difference between C++ and SQL.

 $^{^{22}}$ These typedefs have been available since MySQL++ v2.1.

be considered "unsuccessful" when the connection was down. Since the sense of this test is now whether the object is in a good state, it only returns false when the connection attempt fails. Call Connection::is_connected() if you just want to test whether the connection is up.

The debug mode build of the library now has a "_d" suffix for Visual C++, and Xcode. This lets you have both versions installed without conflict. The release build uses the current naming scheme. If you have an existing program building against MySQL++ on these platforms, you'll need to change your build options to use the new name in debug mode.

Renamed NO_LONG_LONGS to MYSQLPP_NO_LONG_LONGS to avoid a risk of collision in the global macro namespace.

v3.0.7

Most MySQL++ classes with at() or operator []() methods now throw the new BadIndex exception when you pass an out-of-range index. These methods variously either did not check their indices, or threw std::out_of_range when passed a bad index. The one exception that comes to mind is Fields, which is just a typedef for a specialization of std::vector, and the Standard has its own rules for index checking.

10.2. ABI Changes

This section documents those library changes that require you to rebuild your program so that it will link with the new library. Most of the items in the previous section are also ABI changes, but this section is only for those items that shouldn't require any code changes in your program.

If you were going to rebuild your program after installing the new library anyway, you can probably ignore this section.

v1.7.18

The Query classes now subclass from stringstream instead of the deprecated strstream.

v1.7.19

Fixed several const-incorrectnesses in the Query classes.

v1.7.22

Removed "reset query" parameters from several Query class members. This is not an API change, because the parameters were given default values, and the library would ignore any value other than the default. So, any program that tried to make them take another value wouldn't have worked anyway.

v1.7.24

Some freestanding functions didn't get moved into namespace mysqlpp when that namespace was created. This release fixed that. It doesn't affect the API if your program's C++ source files say using namespace mysqlpp within them.

v2.0.0

Removed Connection::infoo(). (I'd call this an API change if I thought there were any programs out there actually using this...)

Collapsed the Connection constructor taking a bool (for setting the throw_exceptions flag) and the default constructor into a single constructor using a default for the parameter.

Classes Connection and Query are now derived from the Lockable interface, instead of implementing their own lock/unlock functions.

In several instances, functions that took objects by value now take them by const reference, for efficiency.

Merged SQLQuery class's members into class Query.

Merged RowTemplate class's members into class Row.

Reordered member variable declarations in some classes. The most common instance is when the private section was declared before the public section; it is now the opposite way. This can change the object's layout in memory, so a program linking to the library must be rebuilt.

Simplified the date and time class hierarchy. Date used to derive from mysql_date, Time used to derive from mysql_time, and DateTime used to derive from both of those. All three of these classes used to derive from mysql_dt_base. All of the mysql_* classes' functionality and data has been folded into the leaf classes, and now the only thing shared between them is their dependence on the DTbase template. Since the leaf classes' interface has not changed and end-user code shouldn't have been using the other classes, this shouldn't affect the API in any practical way.

mysql_type_info now always initializes its private num member. Previously, this would go uninitialized if you used the default constructor. Now there is no default ctor, but the ctor taking one argument (which sets num) has a default.

v3.0.0

Removed reset_query parameters from Query member functions. None of these have been honored at least going back to v1.7.9, so this is not an API change. As of this version, Query now automatically detects when it can safely reset itself after executing a query, so it's not necessary to ask for a reset except when using template queries.

Removed overloads of Query::execute(), store(), and use() that take only a const char*. This is not an API change because there was an equivalent call chain for this already. This change just snaps a layer of indirection.

Query::error() is now const and returns const char* instead of a std::string by value.

Removed Lockable mechanism as it was conceptually flawed. Connection and Query consequently no longer derive from Lockable. Since it was basically useless in prior versions, it can't be construed as an API change.

v3.0.1

Connection::thread_aware(), thread_start() and thread_end() are now static methods, so a program can call them before creating a connection. Ditto for DBDriver methods of the same name.

ConnectionPool::release() is now virtual, so a subclass can override it.

v3.0.2

ConnectionPool::grab() is now virtual; same reason as above.

Query can now be tested in bool context, as was intended for v3.0.0. Had to change the "safe bool" method signature to make it happen, so technically it's an API change, but it's still used the same way.

11. Licensing

The primary copyright holders on the MySQL++ library and its documentation are Kevin Atkinson (1998), MySQL AB (1999 through 2001) and Educational Technology Resources, Inc. (2004 through the date of this writing). There are other contributors, who also retain copyrights on their additions; see the ChangeLog file in the MySQL++ distribution tarball for details.

The MySQL++ library and its Reference Manual are released under the GNU Lesser General Public License (LGPL), reproduced below.

The MySQL++ User Manual — excepting some example code from the library reproduced within it — is offered under a license closely based on the Linux Documentation Project License (LDPL) v2.0, included below. (The MySQL++ documentation isn't actually part of the Linux Documentation Project, so the main changes are to LDP-related language. Also, generic language such as "author's (or authors')" has been replaced with specific language, because the license applies to only this one document.)

These licenses basically state that you are free to use, distribute and modify these works, whether for personal or commercial purposes, as long as you grant the same rights to those you distribute the works to, whether you changed them or not. See the licenses below for full details.

11.1. GNU Lesser General Public License

Version 2.1, February 1999

Copyright (C) 1991, 1999 Free Software Foundation, Inc. 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

[This is the first released version of the Lesser GPL. It also counts as the successor of the GNU Library Public License, version 2, hence the version number 2.1.]

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public Licenses are intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users.

This license, the Lesser General Public License, applies to some specially designated software packages--typically libraries--of the Free Software Foundation and other authors who decide to use it. You can use it too, but we suggest you first think carefully about whether this license or the ordinary General Public License is the better strategy to use in any particular case, based on the explanations below.

When we speak of free software, we are referring to freedom of use, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish); that you receive source code or can get it if you want it; that you can change the software and use pieces of it in new free programs; and that you are informed that you can do these things.

To protect your rights, we need to make restrictions that forbid distributors to deny you these rights or to ask you to surrender these rights. These restrictions translate to certain responsibilities for you if you distribute copies of the library or if you modify it.

For example, if you distribute copies of the library, whether gratis or for a fee, you must give the recipients all the rights that we gave you. You must make sure that they, too, receive or can get the source code. If you link other code with the library, you must provide complete object files to the recipients, so that they can relink them with the library after making changes to the library and recompiling it. And you must show them these terms so they know their rights.

We protect your rights with a two-step method: (1) we copyright the library, and (2) we offer you this license, which gives you legal permission to copy, distribute and/or modify the library.

To protect each distributor, we want to make it very clear that there is no warranty for the free library. Also, if the library is modified by someone else and passed on, the recipients should know that what they have is not the original version, so that the original author's reputation will not be affected by problems that might be introduced by others.

Finally, software patents pose a constant threat to the existence of any free program. We wish to make sure that a company cannot effectively restrict the users of a free program by obtaining a restrictive license from a patent holder. Therefore, we insist that any patent license obtained for a version of the library must be consistent with the full freedom of use specified in this license.

Most GNU software, including some libraries, is covered by the ordinary GNU General Public License. This license, the GNU Lesser General Public License, applies to certain designated libraries, and is quite different from the ordinary General Public License. We use this license for certain libraries in order to permit linking those libraries into non-free programs.

When a program is linked with a library, whether statically or using a shared library, the combination of the two is legally speaking a combined work, a derivative of the original library. The ordinary General Public License therefore permits such linking only if the entire combination fits its criteria of freedom. The Lesser General Public License permits more lax criteria for linking other code with the library.

We call this license the "Lesser" General Public License because it does Less to protect the user's freedom than the ordinary General Public License. It also provides other free software developers Less of an advantage over competing non-free programs. These disadvantages are the reason we use the ordinary General Public License for many libraries. However, the Lesser license provides advantages in certain special circumstances.

For example, on rare occasions, there may be a special need to encourage the widest possible use of a certain library, so that it becomes a de-facto standard. To achieve this, non-free programs must be allowed to use the library. A more frequent case is that a free library does the same job as widely used non-free libraries. In this case, there is little to gain by limiting the free library to free software only, so we use the Lesser General Public License.

In other cases, permission to use a particular library in non-free programs enables a greater number of people to use a large body of free software. For example, permission to use the GNU C Library in non-free programs enables many more people to use the whole GNU operating system, as well as its variant, the GNU/Linux operating system.

Although the Lesser General Public License is Less protective of the users' freedom, it does ensure that the user of a program that is linked with the Library has the freedom and the wherewithal to run that program using a modified version of the Library.

The precise terms and conditions for copying, distribution and modification follow. Pay close attention to the difference between a "work based on the library" and a "work that uses the library". The former contains code derived from the library, whereas the latter must be combined with the library in order to run.

GNU LESSER GENERAL PUBLIC LICENSE

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License Agreement applies to any software library or other program which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Lesser General Public License (also called "this License"). Each licensee is addressed as "you".

A "library" means a collection of software functions and/or data prepared so as to be conveniently linked with application programs (which use some of those functions and data) to form executables.

The "Library", below, refers to any such software library or work which has been distributed under these terms. A "work based on the Library" means either the Library or any derivative work under copyright law: that is to say, a work containing the Library or a portion of it, either verbatim or with modifications and/or translated straightforwardly into another language. (Hereinafter, translation is included without limitation in the term "modification".)

"Source code" for a work means the preferred form of the work for making modifications to it. For a library, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the library.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running a program using the Library is not restricted, and output from such a program is covered only if its contents constitute a work based on the Library (independent of the use of the Library in a tool for writing it). Whether that is true depends on what the Library does and what the program that uses the Library does.

1. You may copy and distribute verbatim copies of the Library's complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

a) The modified work must itself be a software library.

b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.

c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.

d) If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

(For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application-supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library.

In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices.

Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy.

This option is useful when you wish to copy part of the code of the Library into a program that is not a library.

4. You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange.

If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.

5. A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a "work that uses the Library". Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License.

However, linking a "work that uses the Library" with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a "work that uses the library". The executable is therefore covered by this License. Section 6 states terms for distribution of such executables.

When a "work that uses the Library" uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

If such an object file uses only numerical parameters, data structure layouts and accessors, and small macros and small inline functions (ten lines or less in length), then the use of the object file is unrestricted, regardless of whether it is legally a derivative work. (Executables containing this object code plus portions of the Library will still fall under Section 6.)

Otherwise, if the work is a derivative of the Library, you may distribute the object code for the work under the terms of Section 6. Any executables containing that work also fall under Section 6, whether or not they are linked directly with the Library itself.

6. As an exception to the Sections above, you may also combine or link a "work that uses the Library" with the Library to produce a work containing portions of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications.

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:

a) Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable "work that uses the Library", as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)

b) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user's computer system, rather than copying library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.

c) Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.

d) If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.

e) Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

For an executable, the required form of the "work that uses the Library" must include any data and utility programs needed for reproducing the executable from it. However, as a special exception, the materials to be distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.

7. You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:

a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.

b) Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

8. You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

9. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.

10. Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties with this License.

11. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply, and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

12. If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

13. The Free Software Foundation may publish revised and/or new versions of the Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.

14. If you wish to incorporate parts of the Library into other free programs whose distribution conditions are incompatible with these, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

15. BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Libraries

If you develop a new library, and you want it to be of the greatest possible use to the public, we recommend making it free software that everyone can redistribute and change. You can do so by permitting redistribution under these terms (or, alternatively, under the terms of the ordinary General Public License).

To apply these terms, attach the following notices to the library. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the library's name and a brief idea of what it does.>

Copyright © <year> <name of author>

This library is free software; you can redistribute it and/or modify it under the terms of the GNU Lesser General Public License as published by the Free Software Foundation; either version 2.1 of the License, or (at your option) any later version.

This library is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Lesser General Public License for more details.

You should have received a copy of the GNU Lesser General Public License along with this library; if not, write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA

Also add information on how to contact you by electronic and paper mail.

You should also get your employer (if you work as a programmer) or your school, if any, to sign a "copyright disclaimer" for the library, if necessary. Here is a sample; alter the names:

Yoyodyne, Inc., hereby disclaims all copyright interest in the library `Frob' (a library for tweaking knobs) written by James Random Hacker.

<signature of Ty Coon>, 1 April 1990

Ty Coon, President of Vice

That's all there is to it!

11.2. MySQL++ User Manual License

I. COPYRIGHT

The copyright to the MySQL++ User Manual is owned by its authors.

II. LICENSE

The MySQL++ User Manual may be reproduced and distributed in whole or in part, in any medium physical or electronic, provided that this license notice is displayed in the reproduction. Commercial redistribution is permitted and encouraged. Thirty days advance notice via email to the authors of redistribution is appreciated, to give the authors time to provide updated documents.

A. REQUIREMENTS OF MODIFIED WORKS

All modified documents, including translations, anthologies, and partial documents, must meet the following requirements:

- 1. The modified version must be labeled as such.
- 2. The person making the modifications must be identified.
- 3. Acknowledgement of the original author must be retained.
- 4. The location of the original unmodified document be identified.
- 5. The original authors' names may not be used to assert or imply endorsement of the resulting document without the original authors' permission.

In addition it is requested that:

- 1. The modifications (including deletions) be noted.
- 2. The authors be notified by email of the modification in advance of redistribution, if an email address is provided in the document.

Mere aggregation of the MySQL++ User Manual with other documents or programs on the same media shall not cause this license to apply to those other works.

All translations, derivative documents, or modified documents that incorporate the MySQL++ User Manual may not have more restrictive license terms than these, except that you may require distributors to make the resulting document available in source format.