
Copyright © 2009 MySQL • Reprint by permission only 1

Developing Database Applications
Using MySQL Connector/C++

by Giri Mandalika, Sun Microsystems Sofware Engineer

This tutorial will show you the essential steps to build and install MySQL Connector/C++ driver, with simple
examples to connect, insert, and retrieve data from a MySQL database. Because the focus is on database
connectivity from a C++ application, this document assumes that some kind of MySQL database is already
up and accessible from the client machine.

Application developers who are new to MySQL Connector/C++ but not to C++ programming and MySQL
database, are the target audience of this tutorial.

Listed below are the tools and technologies used to compile, build and run the examples in this tutorial.

Database MySQL Server 5.1.24-rc

C++ Driver MySQL Connector/C++ 1.0.5

MySQL Client Library MySQL Connector/C 6.0

Compiler Sun Studio 12 C++ compiler

Make CMake 2.6.3

Operating System OpenSolaris 2008.11 32-bit

CPU / ISA Intel Centrino / x86

Hardware Toshiba Tecra M2 Laptop

Contents

• MySQL C++ Driver Based on JDBC 4.0 Specification

• Installing MySQL Connector/C++

• Runtime Dependencies

• IDE for Developing C++ Applications

• Create the City Table in the test Database for Code Examples

• Testing the MySQL Database Connectivity With the Connector/C++

• Using Prepared Statements

• Using Transactions

• Accessing Result Set Metadata

• Accessing Database Metadata

• Accessing Parameter Metadata from a PreparedStatement Object

• Catching Exceptions

• Debug Tracing with MySQL Connector/C++

• For More Information

• About the author

• Appendix I: Installing MySQL Connector/C++ from Source

Copyright © 2009 MySQL • Reprint by permission only 2

MySQL C++ Driver Based on JDBC 4.0 Specification

MySQL Connector/C++ is one of the latest connectors for MySQL, developed by Sun Microsystems.
The MySQL connector for C++ provides an object-oriented application programming interface (API) and
a database driver for connecting C++ applications to the MySQL Server.

The development of Connector/C++ took a different approach compared to the existing drivers for C++ by
implementing the JDBC API in C++ world. In other words, Connector/C++ driver's interface is mostly based on
Java programming language's JDBC API. Java Database Connectivity (JDBC) API is the industry standard for
connectivity between the Java programming language and a wide range of databases. Connector/C++ imple-
mented a significant percentage of the JDBC 4.0 specification. C++ application developers who are familiar
with JDBC programming may find this useful, and as a result, it could improve application development time.

The following classes were implemented by the MySQL Connector/C++:

• Driver • Savepoint

• Connection • DatabaseMetaData

• Statement • ResultSetMetaData

• PreparedStatement • ParameterMetaData

• ResultSet

The Connector/C++ driver can be used to connect to MySQL 5.1 and later versions.

Prior to MySQL Connector/C++, C++ application developers were required to use either the non-standard &
procedural MySQL C API directly or the MySQL++ API, which is a C++ wrapper for the MySQL C API.

Installing MySQL Connector/C++

Binary Installation

Starting with release 1.0.4, Connector/C++ is available in binary form for Solaris, Linux, Windows, FreeBSD,
Mac OS X, HP-UX and AIX platforms. MSI installer and a binary zip file without the installer is available for
Windows, where as the binary package is available as compressed GNU TAR archive (tar.gz) for the rest of
the platforms. You can download the pre-compiled binary from the Connector/C++ download page.

Installation from the binary package is very straight forward on Windows and other platforms - simply unpack-
ing the archive in a desired location installs the Connector/C++ driver. Both statically linked and the dynamical-
ly linked Connector/C++ driver can be found in lib directory under the driver installation directory. If you plan
to use the dynamically linked version of MySQL Connector/C++, ensure that the runtime linker can find the
MySQL Client Library. Consult your operating system documentation for the steps to modify and expand the
search path for libraries. In case you cannot modify the library search path, copy your application, the MySQL
Connector/C++ driver and the MySQL Client Library into the same directory. This approach may work on most
of the platforms as they search the originating directory by default, before searching for the required dynamic
libraries elsewhere.

Source Installation

Those who want to build the connector driver from the source code, please check the Installing MySQL
Connector/C++ from Source section in Appendix I for detailed instructions.

Copyright © 2009 MySQL • Reprint by permission only 3

Runtime Dependencies

Because the Connector/C++ driver is linked against the MySQL Client Library, dynamically linked C++
applications that use Connector/C++ will require the MySQL client programming support installed along
with the connector driver, on the machines where the application is supposed to run. Static linking with the
MySQL Client Library is one of the options to eliminate this runtime dependency. However due to various
reasons, static linking is discouraged in building larger applications.

IDE for Developing C++ Applications

If you are looking for an integrated development environment (IDE) to develop C/C++ applications, consider
using the free and open NetBeans platform. NetBeans C/C++ Development Pack lets C/C++ developers use
their specified set of compilers and tools in conjunction with NetBeans IDE to build native applications on
Solaris, Linux, Windows and Mac OS X. The C/C++ development pack makes the editor language-aware for
C/C++ and provides project templates, a dynamic class browser, Makefile support & debugger functionality.
It is possible to extend C/C++ development pack base functionality with new features, modules and plug-ins.

MySQL Connector/C++: How to Build a Client using NetBeans 6.5 (for Dummies) tutorial has instructions to
use NetBeans IDE to build client applications based on Connector/C++. In addition to the above tutorial,
Installing and Configuring C/C++ Support tutorial on NetBeans.org web site will help you with the installation
and configuration steps for the NetBeans C/C++ development pack, and Getting Started With the NetBeans
C/C++ Development Pack tutorial provides the basic steps involved in developing a C/C++ application using
the NetBeans C/C++ Development Pack.

Create the City Table in the test Database for Code Examples

The code samples in this tutorial try to retrieve the data from the City table in the MySQL test database.
The table structure and the data from the City table are shown here by using the mysql client. The MySQL
Server is running on the default port 3306.

mysql -u root -p
Enter password: admin
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 5
Server version: 5.1.24-rc-standard Source distribution

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql> USE test;
Database changed

mysql> DESCRIBE City;
+----------+-------------+------+-----+---------+-------+
| Field | Type | Null | Key | Default | Extra |
+----------+-------------+------+-----+---------+-------+
| CityName | varchar(30) | YES | | NULL | |
+----------+-------------+------+-----+---------+-------+
1 row in set (0.07 sec)

Copyright © 2009 MySQL • Reprint by permission only 4

mysql> SHOW CREATE TABLE City\G
*************************** 1. row ***************************

Table: City
Create Table: CREATE TABLE `City` (

`CityName` varchar(30) DEFAULT NULL
) ENGINE=InnoDB DEFAULT CHARSET=ascii
1 row in set (0.00 sec)

mysql> SELECT * FROM City;

+--------------------+
| CityName |
+--------------------+
| Hyderabad, India |
| San Francisco, USA |
| Sydney, Australia |
+--------------------+
3 rows in set (0.17 sec)

bash shell was used to show all the examples in this tutorial.

Testing the MySQL Database Connectivity With the
Connector/C++

The following C++ code sample demonstrates how to connect to a MySQL Server running on the same host,
using the MySQL Connector for C++. The code sample connects to the MySQL database test by using the
JDBC like API provided by the Connector C++, executes a query to retrieve all the rows from the table City,
extracts the data from the result set and displays it on the standard output, inserts couple of rows of data into
the table City using the Prepared Statements, demonstrates transactions using savepoints and examines the
result set and database metadata.

The sample code is provided only for the purpose of demonstration. It does not recommend the readers to
adopt a particular style of coding. To keep it simple, the sample code assumes that the user always provides
well-formed input - hence there is no explicit error checking code in the following example. Use discretion in
re-using the sample code.

cat MySQLConnectorC++Client.cpp

/* Standard C++ headers */
#include <iostream>
#include <sstream>
#include <memory>
#include <string>
#include <stdexcept>

/* MySQL Connector/C++ specific headers */
#include <driver.h>
#include <connection.h>
#include <statement.h>
#include <prepared_statement.h>
#include <resultset.h>
#include <metadata.h>
#include <resultset_metadata.h>
#include <exception.h>
#include <warning.h>

#define DBHOST "tcp://127.0.0.1:3306"
#define USER "root"
#define PASSWORD "admin"

Copyright © 2009 MySQL • Reprint by permission only 5

#define DATABASE "test"

#define NUMOFFSET 100
#define COLNAME 200

using namespace std;
using namespace sql;

static void retrieve_data_and_print (ResultSet *rs, int type, int colidx, string colname) {

/* retrieve the row count in the result set */
cout << "\nRetrieved " << rs -> rowsCount() << " row(s)." << endl;

cout << "\nCityName" << endl;
cout << "--------" << endl;

/* fetch the data : retrieve all the rows in the result set */
while (rs->next()) {

if (type == NUMOFFSET) {
cout << rs -> getString(colidx) << endl;

} else if (type == COLNAME) {
cout << rs -> getString(colname) << endl;

} // if-else
} // while

cout << endl;

} // retrieve_data_and_print()

static void retrieve_dbmetadata_and_print (Connection *dbcon) {

if (dbcon -> isClosed()) {
throw runtime_error("DatabaseMetaData FAILURE - database connection closed");

}

cout << "\nDatabase Metadata" << endl;
cout << "-----------------" << endl;

cout << boolalpha;

/* The following commented statement won't work with Connector/C++ 1.0.5 and later */
//auto_ptr < DatabaseMetaData > dbcon_meta (dbcon -> getMetaData());

DatabaseMetaData *dbcon_meta = dbcon -> getMetaData();

cout << "Database Product Name: " << dbcon_meta -> getDatabaseProductName() << endl;
cout << "Database Product Version: " << dbcon_meta -> getDatabaseProductVersion() << endl;
cout << "Database User Name: " << dbcon_meta -> getUserName() << endl << endl;

cout << "Driver name: " << dbcon_meta -> getDriverName() << endl;
cout << "Driver version: " << dbcon_meta -> getDriverVersion() << endl << endl;

cout << "Database in Read-Only Mode?: " << dbcon_meta -> isReadOnly() << endl;
cout << "Supports Transactions?: " << dbcon_meta -> supportsTransactions() << endl;
cout << "Supports DML Transactions only?: " << dbcon_meta ->

supportsDataManipulationTransactionsOnly() << endl;
cout << "Supports Batch Updates?: " << dbcon_meta -> supportsBatchUpdates() << endl;
cout << "Supports Outer Joins?: " << dbcon_meta -> supportsOuterJoins() << endl;
cout << "Supports Multiple Transactions?: " << dbcon_meta ->

supportsMultipleTransactions() << endl;
cout << "Supports Named Parameters?: " << dbcon_meta -> supportsNamedParameters() << endl;
cout << "Supports Statement Pooling?: " << dbcon_meta -> supportsStatementPooling() << endl;
cout << "Supports Stored Procedures?: " << dbcon_meta -> supportsStoredProcedures() << endl;
cout << "Supports Union?: " << dbcon_meta -> supportsUnion() << endl << endl;

Copyright © 2009 MySQL • Reprint by permission only 6

cout << "Maximum Connections: " << dbcon_meta -> getMaxConnections() << endl;
cout << "Maximum Columns per Table: " << dbcon_meta -> getMaxColumnsInTable() << endl;
cout << "Maximum Columns per Index: " << dbcon_meta -> getMaxColumnsInIndex() << endl;
cout << "Maximum Row Size per Table: " << dbcon_meta -> getMaxRowSize() << " bytes" << endl;

cout << "\nDatabase schemas: " << endl;

auto_ptr < ResultSet > rs (dbcon_meta -> getSchemas());

cout << "\nTotal number of schemas = " << rs -> rowsCount() << endl;
cout << endl;

int row = 1;

while (rs -> next()) {
cout << "\t" << row << ". " << rs -> getString("TABLE_SCHEM") << endl;
++row;

} // while

cout << endl << endl;

} // retrieve_dbmetadata_and_print()

static void retrieve_rsmetadata_and_print (ResultSet *rs) {

if (rs -> rowsCount() == 0) {
throw runtime_error("ResultSetMetaData FAILURE - no records in the result set");

}

cout << "ResultSet Metadata" << endl;
cout << "------------------" << endl;

/* The following commented statement won't work with Connector/C++ 1.0.5 and later */
//auto_ptr < ResultSetMetaData > res_meta (rs -> getMetaData());

ResultSetMetaData *res_meta = rs -> getMetaData();

int numcols = res_meta -> getColumnCount();
cout << "\nNumber of columns in the result set = " << numcols << endl << endl;

cout.width(20);
cout << "Column Name/Label";
cout.width(20);
cout << "Column Type";
cout.width(20);
cout << "Column Size" << endl;

for (int i = 0; i < numcols; ++i) {
cout.width(20);
cout << res_meta -> getColumnLabel (i+1);
cout.width(20);
cout << res_meta -> getColumnTypeName (i+1);
cout.width(20);
cout << res_meta -> getColumnDisplaySize (i+1) << endl << endl;

}

cout << "\nColumn \"" << res_meta -> getColumnLabel(1);
cout << "\" belongs to the Table: \"" << res_meta -> getTableName(1);
cout << "\" which belongs to the Schema: \"" << res_meta -> getSchemaName(1) << "\"" <<

endl << endl;

} // retrieve_rsmetadata_and_print()

int main(int argc, const char *argv[]) {

Driver *driver;

Copyright © 2009 MySQL • Reprint by permission only 7

Connection *con;
Statement *stmt;
ResultSet *res;
PreparedStatement *prep_stmt;
Savepoint *savept;

int updatecount = 0;

/* initiate url, user, password and database variables */
string url(argc >= 2 ? argv[1] : DBHOST);
const string user(argc >= 3 ? argv[2] : USER);
const string password(argc >= 4 ? argv[3] : PASSWORD);
const string database(argc >= 5 ? argv[4] : DATABASE);

try {
driver = get_driver_instance();

/* create a database connection using the Driver */
con = driver -> connect(url, user, password);

/* alternate syntax using auto_ptr to create the db connection */
//auto_ptr con (driver -> connect(url, user, password));

/* turn off the autocommit */
con -> setAutoCommit(0);

cout << "\nDatabase connection\'s autocommit mode = " << con -> getAutoCommit() << endl;

/* select appropriate database schema */
con -> setSchema(database);

/* retrieve and display the database metadata */
retrieve_dbmetadata_and_print (con);

/* create a statement object */
stmt = con -> createStatement();

cout << "Executing the Query: \"SELECT * FROM City\" .." << endl;

/* run a query which returns exactly one result set */
res = stmt -> executeQuery ("SELECT * FROM City");

cout << "Retrieving the result set .." << endl;

/* retrieve the data from the result set and display on stdout */
retrieve_data_and_print (res, NUMOFFSET, 1, string("CityName"));

/* retrieve and display the result set metadata */
retrieve_rsmetadata_and_print (res);

cout << "Demonstrating Prepared Statements .. " << endl << endl;

/* insert couple of rows of data into City table using Prepared Statements */
prep_stmt = con -> prepareStatement ("INSERT INTO City (CityName) VALUES (?)");

cout << "\tInserting \"London, UK\" into the table, City .." << endl;

prep_stmt -> setString (1, "London, UK");
updatecount = prep_stmt -> executeUpdate();

cout << "\tCreating a save point \"SAVEPT1\" .." << endl;
savept = con -> setSavepoint ("SAVEPT1");

cout << "\tInserting \"Paris, France\" into the table, City .." << endl;

Copyright © 2009 MySQL • Reprint by permission only 8

prep_stmt -> setString (1, "Paris, France");
updatecount = prep_stmt -> executeUpdate();

cout << "\tRolling back until the last save point \"SAVEPT1\" .." << endl;
con -> rollback (savept);
con -> releaseSavepoint (savept);

cout << "\tCommitting outstanding updates to the database .." << endl;
con -> commit();

cout << "\nQuerying the City table again .." << endl;

/* re-use result set object */
res = NULL;
res = stmt -> executeQuery ("SELECT * FROM City");

/* retrieve the data from the result set and display on stdout */
retrieve_data_and_print (res, COLNAME, 1, string ("CityName"));

cout << "Cleaning up the resources .." << endl;

/* Clean up */
delete res;
delete stmt;
delete prep_stmt;
con -> close();
delete con;

} catch (SQLException &e) {
cout << "ERROR: SQLException in " << __FILE__;
cout << " (" << __func__<< ") on line " << __LINE__ << endl;
cout << "ERROR: " << e.what();
cout << " (MySQL error code: " << e.getErrorCode();
cout << ", SQLState: " << e.getSQLState() << ")" << endl;

if (e.getErrorCode() == 1047) {
/*
Error: 1047 SQLSTATE: 08S01 (ER_UNKNOWN_COM_ERROR)
Message: Unknown command
*/
cout << "\nYour server does not seem to support Prepared Statements at all. ";
cout << "Perhaps MYSQL < 4.1?" << endl;

}

return EXIT_FAILURE;
} catch (std::runtime_error &e) {

cout << "ERROR: runtime_error in " << __FILE__;
cout << " (" << __func__ << ") on line " << __LINE__ << endl;
cout << "ERROR: " << e.what() << endl;

return EXIT_FAILURE;
}

return EXIT_SUCCESS;
} // main()

CC -V
CC: Sun C++ 5.9 SunOS_i386 Patch 124864-09 2008/12/16

CC -o mysqlconnectorc++client -g0 -xO4 -features=extensions -
I/opt/coolstack/mysql_32bit/include/mysql \

-I/export/expts/MySQLConnectorC++/include/cppconn -L/opt/coolstack/mysql_32bit/lib/mysql \
-L/export/expts/MySQLConnectorC++/lib -lmysqlclient_r -lmysqlcppconn

MySQLConnectorC++Client.cpp

Copyright © 2009 MySQL • Reprint by permission only 9

export
LD_LIBRARY_PATH=/opt/coolstack/mysql_32bit/lib/mysql:/export/expts/ConnectorC++/lib/:$LD_LIBRARY_PATH

./mysqlconnectorc++client localhost root admin test

Database connection's autocommit mode = 0

Database Metadata

Database Product Name: MySQL
Database Product Version: 5.1.24-rc-standard
Database User Name: root@localhost

Driver name: MySQL Connector/C++
Driver version: 1.0.5

Database in Read-Only Mode?: false
Supports Transactions?: true
Supports DML Transactions only?: false
Supports Batch Updates?: true
Supports Outer Joins?: true
Supports Multiple Transactions?: true
Supports Named Parameters?: false
Supports Statement Pooling?: false
Supports Stored Procedures?: true
Supports Union?: true

Maximum Connections: 151
Maximum Columns per Table: 512
Maximum Columns per Index: 16
Maximum Row Size per Table: 2147483639 bytes

Database schemas:

Total number of schemas = 4

1. information_schema
2. ISVe
3. mysql
4. test

Executing the Query: "SELECT * FROM City" ..
Retrieving the result set ..

Retrieved 3 row(s).

CityName

Hyderabad, India
San Francisco, USA
Sydney, Australia

ResultSet Metadata

Number of columns in the result set = 1

Column Name/Label Column Type Column Size
CityName VARCHAR 30

Column "CityName" belongs to the Table: "City" which belongs to the Schema: "test"

Demonstrating Prepared Statements ..

Copyright © 2009 MySQL • Reprint by permission only 10

Inserting "London, UK" into the table, City ..
Creating a save point "SAVEPT1" ..
Inserting "Paris, France" into the table, City ..
Rolling back until the last save point "SAVEPT1" ..
Committing outstanding updates to the database ..

Querying the City table again ..

Retrieved 4 row(s).

CityName

Hyderabad, India
San Francisco, USA
Sydney, Australia
London, UK

Cleaning up the resources ..

Some of the important steps in the above code sample are explained below.

Establish a Connection to the MySQL Server

A connection to the MySQL Server is established by retrieving an instance of sql::Connection from the
sql::Driver object. An sql::Driver object is returned by the sql::Driver::get_driver_instance
method, and sql::Driver::connect method returns the sql::Connection object.

Note:

<namespace>::<classname>::<methodname> notation was used in the above paragraph to show the fully
qualified method name. For example, insql::Driver::get_driver_instance(), sql is the namespace,
Driver is the class name and get_driver_instance() is the name of the method. In C++ applications that
use Connector/C++, you could include "using namespace sql;" at the top of your code to avoid having to
prefix all Connector/C++ declarations with "sql::". For the remainder of this tutorial, the namespace, sql,
was omitted from all Connector/C++ specific declarations in favor of simplicity.

Signatures for Driver::get_driver_instance and Driver::connect methods are shown below.
Check the driver.h header in your Connector/C++ installation for the complete list of methods.

/* driver.h */
Driver* Driver::get_driver_instance()

Connection* Driver::connect(const std::string& URL, const std::string& userName, const
std::string& password)
Connection* Driver::connect(std::map<std::string, ConnectPropertyVal> properties)

The connect method was overloaded in the Driver class. There are two forms of the connect method. In
one form, connect accepts a database connection URL along with the database username and the password.
The second form accepts a std::map that contains the connection URL, database username and the pass-
word as the key/value pairs.

You can connect to the MySQL Server using TCP/IP by specifying "tcp://[hostname[:port]][/schem-
aname]" for the connection URL. eg.,tcp://127.0.0.1:5555/some_schema. Both hostname and the port
number are optional, and defaults to 127.0.0.1 and 3306 respectively. During runtime, localhost will auto-
matically be translated to 127.0.0.1. Specifying the schema name in connection URL is optional as well,
and if not set, be sure to select the database schema usingConnection::setSchema method.

If you want to use UNIX domain socket to connect to the MySQL Server running on the localhost, specify
"unix://path/to/unix_socket_file" for the database connection URL. eg., unix:///tmp/mysql.sock.

Copyright © 2009 MySQL • Reprint by permission only 11

On Windows, you can use named pipes to connect to the MySQL Server running on the localhost by specify-
ing the string "pipe://path/to/the/pipe" for the database connection URL. To enable the support for
named pipes, you must start the MySQL Server with the --enable-named-pipe option. If you don't specify
a name to the pipe using the server option--socket=name, a named pipe with the default name MySQL is
created. The name of the pipe is case insensitive on Microsoft Windows.

The following code snippet attempts to connect to the MySQL Server running on the localhost on the default
port 3306, using the database username root, password admin and schema name test.

using namespace sql;

Driver *driver;
Connection *con;

try {

driver = get_driver_instance();
con = driver -> connect("tcp://127.0.0.1:3306/test", "root", "admin");

} catch (..) {
..

}

connect can also be called as shown below using the second form of the overloaded method.
ConnectPropertyVal is of type union, defined in connection.h header. Include the header <map> when
compiling the example with this alternate code.

..
std::map conn_properties;
ConnectPropertyVal tmp;

tmp.str.val = "unix:///tmp/mysql.sock";
conn_properties [std::string("hostName")] = tmp;

tmp.str.val = "root";
conn_properties [std::string("userName")] = tmp;

tmp.str.val = "admin";
conn_properties [std::string("password")] = tmp;

try {

driver = get_driver_instance();
con = driver -> connect(conn_properties);

} catch(..) {
..

}

If you prefer to separate the protocol from the path to the UNIX socket in the above code, rewrite the line
that has the database connection URL as shown below.

tmp.str.val = "unix://" "/tmp/mysql.sock";

Once the connection has been established, you can use Connection::setSessionVariable method for
setting variables like sql_mode.

Copyright © 2009 MySQL • Reprint by permission only 12

C++ Specific Note

The C++ statement sql::Connection *con = driver -> connect("tcp://127.0.0.1:3306", "root",
"admin"); can be re-written using auto_ptr template class as shown below.

std::auto_ptr < sql::Connection > con (driver -> connect("tcp://127.0.0.1:3306", "root",
"admin"));

= OR =
use namespace std;
use namespace sql;

auto_ptr < Connection > con (driver -> connect("tcp://127.0.0.1:3306", "root", "admin"));

The C++ standard library class template auto_ptr helps developers manage dynamic memory, and prevent
memory leaks in case of unexpected events such as exceptions which would cause the normal cleanup code
to be skipped. An auto_ptr object has the same semantics as that of a pointer - however when it goes out of
scope, it automatically releases the dynamic memory it manages. That is, when auto_ptr template class is in
use, you need not free up the memory explicitly using the delete operator. eg., delete con;

To take advantage of auto_ptr, you will need to include the <memory> header. This will give access to the
std namespace, in which the template class auto_ptr<type> resides. The type is the data/object type you
want your pointer to point to.

The choice of adopting the auto_ptr smart pointer mechanism or the traditional mechanism for the dynamic
memory management is left to reader's discretion.

Obtain a Statement Object

When the Connection::createStatement method is called, it returns a Statement object that could be used
to send SQL statements to the database server. SQL statements without parameters are normally executed
using Statement objects. In other words, a Statement object is used to execute a static SQL statement and
to return the results that it produces. If the same SQL statement has to be executed multiple times with
different inputs, consider using Prepared Statements for efficiency during the runtime.

Signature for the Connection::createStatement method is shown below. For the complete list of methods
supported by the Connection interface, check the connection.h header in your Connector/C++ installation.

/* connection.h */
Statement* Connection::createStatement();

The following code fragment invokes the createStatement method of the Connection interface to obtain
an object of type Statement.

Connection *con;
Statement *stmt;

Statement stmt = con -> createStatement();

In this example, con is a reference to an object of type Connection.

Copyright © 2009 MySQL • Reprint by permission only 13

Execute the SQL Statements

Before you can execute the SQL statements over the database connection, you have to select appropriate
database schema. To select the database schema, call the setSchema method of the Connection object with
the schema name as the argument.

To execute the SELECT statements, call the Statement::executeQuery method with the SQL statement as
the argument. executeQuery() returns a ResultSet object. TheStatement::executeUpdate method can
be used to execute the given SQL statement, which may be an INSERT, UPDATE, DELETE, or any SQL SQL
statement that returns nothing, such as an SQL DDL statement. Unlike executeQuery(), the executeUpdate
method does not return a ResultSet. Instead, it returns the number of rows affected by the INSERT, UPDATE,

or DELETE statements.

If you don't know ahead of time whether the SQL statement will be a SELECT or an INSERT, UPDATE,or
DELETE, use the execute method. execute() returns true if the SQL query was a SELECT, and returns false
if the statement was an INSERT, UPDATE,or DELETE. If the statement was a SELECT query, you can retrieve
the results by calling the getResultSetmethod on the Statement instance. If the statement was an INSERT,
UPDATE,or DELETE statement, you can retrieve the count of affected rows by calling getUpdateCount().

In some uncommon situations, a single SQL statement may return multiple result sets and/or update counts.
Normally you can ignore this unless you are executing a stored procedure that you know may return multiple
results or you are dynamically executing an unknown SQL statement. In such cases, use the methods
getResultSet or getUpdateCount to retrieve the result, and getMoreResults() to determine whether there
is another result set.

Signatures for some of the relevant methods are shown below. For the complete list of methods supported
by Connection and Statement interfaces, check the connection.h and statement.h headers in your
Connector/C++ installation.

/* connection.h */
void Connection::setSchema(const std::string& catalog);

/* statement.h */
ResultSet* Statement::executeQuery (const std::string& sql);
int Statement::executeUpdate (const std::string& sql);
bool Statement::execute (const std::string& sql);

ResultSet* Statement::getResultSet();
uint64_t Statement::getUpdateCount();

All the above methods throw the SQLException, so make sure to catch those exceptions in your code. Just for
the sake of simplicity, the code fragments in the examples are not surrounded by the try .. catchblocks.

If you look again at the full sample code, you will see that the objective is to retrieve all the rows from the City
table in the test database. Hence executeQuery() was used in the sample code as shown here:

Statement *stmt;
ResultSet *res;

res = stmt -> executeQuery ("SELECT * FROM City");

The method executeQuery returns a ResultSet object that contains the data generated by the given query.
This method throws SQLException in case of a database access error or if this method is called on a closed
Statement or the given SQL statement produces anything other than a single ResultSe object.

Copyright © 2009 MySQL • Reprint by permission only 14

Alternatively, the previous code fragment can be re-written using Statement::execute() as shown below.

bool retvalue = stmt -> execute ("SELECT * FROM City");

if (retvalue) {
res = stmt -> getResultSet();

} else {
...

}

The method execute returns true if the first result is a ResultSet object, and false if it is an update count
or there are no results. If execute() returns true, retrieve the result set using the getResultSet method.
getResultSet() returns NULL if the result is an update count or if there are no more results. getResultSet
method should be called only once per result.

Both the methods, execute and getResultSet, throw the SQLException in case of a database access error
or if this method is called on a closed Statement.

If you want to insert new records into the database, you can do so with the help of executeUpdate method
as shown in the following example:

int updateCount = stmt -> executeUpdate ("INSERT INTO City (CityName) VALUES
('Napier, New Zealand')");

The method executeUpdate executes the given SQL Data Manipulation Language (DML) statement, such
as INSERT, UPDATE or DELETE, or an SQL statement that returns nothing, such as a DDL statement.
executeUpdate() returns the row count for INSERT, UPDATE or DELETE statements and 0 for SQL statements
that return nothing.

executeUpdate() throws SQLException in case of a database access error or when it is called on a closed
Statement or the given SQL statement produces a ResultSet object.

Another way to re-write the above code fragment using execute and getUpdateCount methods:

int updateCount = 0;

bool retstatus = stmt -> execute ("INSERT INTO City (CityName) VALUES
('Napier, New Zealand')");

if (!retstatus) {
updateCount = stmt -> getUpdateCount();

} else {
...

}

The method execute returns false if the first result is an update count or if there are no results. If the first
result is an update count , retrieve the value using the getUpdateCount method. getUpdateCount() returns -
1 if the current result is a ResultSet object or if there are no more results. getUpdateCount() should be
called only once per result.

Both the methods, execute and getUpdateCount, throw the SQLException in case of a database access
error or if called on a closed Statement.

Copyright © 2009 MySQL • Reprint by permission only 15

Retrieve the Data From the Result Set

The previous paragraphs explained that the methods for executing the SQL queries, executeQuery and
execute, return an instance of ResultSet. You can use the ResultSet object to access the data that was
returned by running a query against the database. Every ResultSet object maintains a cursor, which points
to its current row of data. The rows in the result set cursor are retrieved in sequence. Within a row, column
values can be accessed in any order. You can refer to the columns by their position (offset) or by their
name/label, though the latter is fault-tolerant to some extent, especially when there are changes to the table
schema. Reference by the column label or name makes the code lucid. On the other hand, using the column
index, or positional reference, may improve the performance.

Column label is the label for the column specified with the SQL "AS" clause. If the SQL "AS" clause is not
specified, then the label is the name of the column. For example, CN is the column label in the SQL state-
ment: SELECT CityName AS CN FROM City.

The data stored in the ResultSet can be retrieved by using various getXX methods such as getString()
or getInt(), depending on the type of data being retrieved. Use the next andprevious methods of the
ResultSet object to move the cursor to the next and previous rows in the result set.

The ResultSet object remains open even when the Statement object that generated it is closed, re-executed,
or used to retrieve the next result from a sequence of multiple results. Once the result set had been pulled out
of the Statement, the ResultSet object remains valid until it is closed explicitly or implicitly, irrespective of the
state of the Statement object that generated it.

As of this writing, MySQL Connector/C++ returns buffered results for the Statement objects. Buffered result
sets are cached on the client. The driver will always fetch all the data no matter how big the result set is.
Future versions of the connector is expected to return buffered and unbuffered results for the Statement
objects.

Signatures for some of the relevant methods are shown below. For the complete list of methods supported
by the ResultSet interface, check the resultset.h headers in your Connector/C++ installation.

/* resultset.h */
size_t ResultSet::rowsCount() const;
void ResultSet::close();

bool ResultSet::next();
bool ResultSet::previous();
bool ResultSet::last();
bool ResultSet::first();

void ResultSet::afterLast();
void ResultSet::beforeFirst();

bool ResultSet::isAfterLast() const;
bool ResultSet::isBeforeFirst()const;
bool ResultSet::isClosed() const;

bool ResultSet::isNull(uint32_t columnIndex) const;
bool ResultSet::isNull(const std::string& columnLabel) const;
bool ResultSet::wasNull() const;

std::string ResultSet::getString(uint32_t columnIndex) const;
std::string ResultSet::getString(const std::string& columnLabel) const;

int32_t ResultSet::getInt(uint32_t columnIndex) const;
int32_t ResultSet::getInt(const std::string& columnLabel) const;

Copyright © 2009 MySQL • Reprint by permission only 16

In the sample C++ code, the query "SELECT * FROM City" returns a ResultSet with only one column
CityName of data type String, known as VARCHAR in MySQL.

The following code fragment loops through the ResultSet object res, retrieves the CityName from each row
by referencing the exact column name, and displays it on the standard output:

while (res -> next()) {
cout << rs -> getString("CityName") << endl;

}

Because it is also possible to refer to the column by its position, the following code fragment produces
similar results:

while (res -> next()) {
cout << rs -> getString(1) << endl;

}

The integer argument to getString() refers to the position of the column in the list of columns specified in
the query, starting with 1 for the first field.

Both versions of getString() return the column value. If the column value is SQL NULL, the value returned
is an empty string. You can use ResultSet::isNull method with the column offset or column name/label as
the argument to check whether the column value being fetched is a SQL NULL. To determine whether the last
column read had a value of SQL NULL, call ResultSet::wasNull with no arguments.

The following example shows how to fetch the data by traversing the cursor in reverse order.

/* Move the cursor to the end of the ResultSet object, just after the last row */
res -> afterLast();

if (!res -> isAfterLast()) {
throw runtime_error("Error: Cursor position should be at the end of the result set
after the last row.");

}

/* fetch the data : retrieve all the rows in the result set */
while (res -> previous()) {

cout << rs -> getString("CityName") << endl;
}

The method getString throws SQLException if the column label/name is not valid or if the column index is
not valid, in case of a database access error or if this method is called on a closed result set.

Using Prepared Statements

MySQL 4.1 introduced prepared statements to accomplish the task of executing a query repeatedly, albeit with
different parameters in each iteration. Prepared Statements can help increase security by separating SQL
logic from the data being supplied. This separation of logic and data can help prevent a very common type of
vulnerability known as SQL injection attack. However note that although prepared statements can improve the
security, it is still the responsibility of the application developer to guard against security attacks and to sanitize
the input before submitting to the database for processing.

Prepared Statements are optimized for handling parameterized SQL statements that can benefit from pre-
compilation. Unlike Statement object, an SQL statement is provided to the PreparedStatement object when
it is created. In most cases, the SQL statement is sent to the database server right away, where the query
parser performs the syntax check, syntactic optimization and finally parses (compiles) the SQL for later use
by the MySQL Server . As a result, the PreparedStatement object contains an SQL statement that has been

Copyright © 2009 MySQL • Reprint by permission only 17

precompiled. This means when the prepared statement is executed, the database server can just run the
PreparedStatement SQL statement without having to compile it first. Reduced query parsing may lead to
significant performance improvements in the MySQL Server.

The MySQL client/server protocol supports two methods of sending the database results to the client: as text
and as binary. The text protocol always converts the data into strings before sending them across the network,
and the server decodes the strings into appropriate data types. Unlike the text protocol, the binary protocol
avoids converting the data into strings wherever possible. The binary protocol is used only with the prepared
statements. Based on the data being sent over the network, the binary protocol that the prepared statements
use can reduce the CPU and network overhead by eliminating the encoding and decoding of the strings into
correct data types at the client and the server.

Connector/C++ is based on the MySQL C API and the C library libmysql. Therefore it inherits all limitations
from the MySQL Server and the MySQL C API. The following statements can be used as prepared statements
with Connector/C++: CALL, CREATE TABLE, DELETE, DO, INSERT, REPLACE, SELECT, SET, UPDATE,
and majority of the SHOWstatements. USE is not supported by the prepared statement protocol, and
Connector/C++ does not include a prepared statement emulation for the USE statement. Check the MySQL C
API Prepared Statements documentation for the complete list of statements which can be prepared.

Although PreparedStatement objects can be used with SQL statements with no parameters, you probably
use them often with parameterized SQL statements.

Create a PreparedStatement Object

Just like Statement objects, you can create PreparedStatement objects by using the Connection instance.
Calling the prepare Statement method against an active database Connection object creates a
PreparedStatement object for sending parameterized SQL statements to the database.

Method signature:

/* connection.h */
PreparedStatement * Connection::prepareStatement(const std::string& sql) throws
SQLException;

preparedStatement() returns a new default PreparedStatement object containing the pre-compiled SQL
statement. This method throws SQLException in case of a database access error or when this method is
called on a closed connection.

The following code fragment in the sample C++ code creates the PreparedStatement object.

Connection *con;
PreparedStatement *prep_stmt;

..
prep_stmt = con -> prepareStatement ("INSERT INTO City (CityName) VALUES (?)");

Supply Values for PreparedStatement Parameters

In case of parameterized SQL statements, you need to supply the values to be used in place of the question
mark placeholders before you can execute the SQL statement. You can do this by calling one of the setXX
methods defined in the PreparedStatement class. The setter methods (setXX()) for setting IN parameter val-
ues must specify types that are compatible with the defined SQL type of the input parameter. For instance, if
the IN parameter has SQL type INTEGER, then setInt() should be used.

Copyright © 2009 MySQL • Reprint by permission only 18

The following code fragment in the sample C++ code sets the question mark placeholder to a C++
std::string with a value of "London, UK".

PreparedStatement *prep_stmt;

..
prep_stmt -> setString (1, "London, UK");

Execute the SQL statement in the PreparedStatement Object

Similar to the execution of SQL statements with the Statement object, you can use executeQuery method to
execute SELECT statements, executeUpdate method to execute SQL statements which may be an INSERT,
UPDATE, DELETE or an SQL statement that returns nothing such as an SQL DDL statement, and execute
method to execute SQL statement of any kind. Check the Execute the SQL Statements paragraph for more
details.

Signatures for some of the relevant methods are shown below. For the complete list of methods supported by
PreparedStatement interface, check the prepared_statement.h header in your Connector/C++ installation.

/* prepared_statement.h */
ResultSet* PreparedStatement::executeQuery();
int PreparedStatement::executeUpdate();
bool PreparedStatement::execute();

ResultSet* PreparedStatement::getResultSet();
uint64_t PreparedStatement::getUpdateCount();

All the above methods throw the SQLException, so make sure to catch those exceptions in your code.

The ResultSet object remains open even when the PreparedStatement object that generated it is re-execut-
ed, or used to retrieve the next result from a sequence of multiple results. Once the result set had been pulled
out of the PreparedStatement, the ResultSet object remains valid until it is closed explicitly or implicitly, or
the PreparedStatement object that generated it is closed, whichever occurs first.

The following code fragment in the sample C++ code executes the SQL statement in the PreparedStatement
object.

..
prep_stmt -> setString (1, "London, UK");
int updatecount = prep_stmt -> executeUpdate();

In general, parameter values remain in force for repeated use of a statement. Setting a parameter value
automatically clears its previous value. However, in some cases it is useful to release all the resources
used by the current parameter values at once. This can be done by calling the method,
PreparedStatement::clearParameters.

Copyright © 2009 MySQL • Reprint by permission only 19

Using Transactions

A database transaction is a set of one or more statements that are executed together as a unit, so either all of
the statements are executed, or none of them are executed. MySQL supports local transactions within a given
client session through statements such as SET autocommit, START TRANSACTION, COMMIT, and ROLLBACK.

Disable AutoCommit Mode

By default, all the new database connections are in autocommit mode. In the autocommit mode, all the SQL
statements will be executed and committed as individual transactions. The commit occurs when the statement
completes or the next execute occurs, whichever comes first. In case of statements that return a ResultSet
object, the statement completes when the last row of the ResultSet object has been retrieved or the
ResultSet object has been closed.

One way to allow multiple statements to be grouped into a transaction is to disable autocommit mode. In other
words, to use transactions, the Connection object must not be in autocommit mode. The Connection class
provides the setAutoCommit method to enable or disable the autocommit. An argument of 0 to
setAutoCommit() disables the autocommit, and a value of 1 enables the autocommit.

Connection *con;
..
/* disable the autocommit */
con -> setAutoCommit(0);

It is suggested to disable autocommit only while you want to be in transaction mode. This way, you avoid
holding database locks for multiple statements, which increases the likelihood of conflicts with other users.

Commit or Rollback a Transaction

Once autocommit is disabled, changes to transaction-safe tables such as those for InnoDB and
NDBCLUSTER are not made permanent immediately. You must explicitly call the method commit to
make the changes permanent in the database or the method rollback to undo the changes. All the
SQL statements executed after the previous call to commit() are included in the current transaction
and committed together or rolled back as a unit.

The following code fragment, in which con is an active connection, illustrates a transaction.
Connection *con;
PreparedStatement *prep_stmt;

..
con -> setAutoCommit(0);

prep_stmt = con -> prepareStatement ("INSERT INTO City (CityName) VALUES (?)");

prep_stmt -> setString (1, "London, UK");
prep_stmt -> executeUpdate();

con -> rollback();

prep_stmt -> setString (1, "Paris, France");
prep_stmt -> executeUpdate();

con -> commit();

Copyright © 2009 MySQL • Reprint by permission only 20

In this example, autocommit mode is disabled for the connection con, which means that the prepared
statement prep_stmt is committed only when the method commit is called against this active connection
object. In this case, an attempt has been made to insert two rows into the database using the prepared
statement, but the first row with data "London, UK" was discarded by calling the rollback method while the
second row with data "Paris, France" was inserted into the City table by calling the commit method.

Another example to show the alternate syntax to disable the autocommit, then to commit and/or rollback
transactions explicitly.

Connection *con;
Statement *stmt;

..
stmt = con -> createStatement();

//stmt -> execute ("BEGIN;");
//stmt -> execute ("BEGIN WORK;");
stmt -> execute ("START TRANSACTION;");

stmt -> executeUpdate ("INSERT INTO City (CityName) VALUES ('London, UK')");
stmt -> execute ("ROLLBACK;");

stmt -> executeUpdate ("INSERT INTO City (CityName) VALUES ('Paris, France')");
stmt -> execute ("COMMIT;");

The START TRANSACTION or BEGIN statement starts a new transaction. COMMIT commits the current
transaction to the database by making the changes permanent. ROLLBACK rolls back the current transaction
by canceling the changes to the database. With START TRANSACTION, autocommit remains disabled until you
end the transaction with COMMIT or ROLLBACK. The autocommit mode then reverts to its previous state.

BEGIN and BEGIN WORK are supported as aliases of START TRANSACTION for initiating a transaction. START
TRANSACTION is standard SQL syntax and it is the recommended way to start an ad-hoc transaction.

Rollback to a Savepoint within a Transaction

The MySQL connector for C++ supports setting savepoints with the help of Savepoint class, which offer finer
control within transactions. The Savepoint class allows you to partition a transaction into logical breakpoints,
providing control over how much of the transaction gets rolled back.

As of this writing, InnoDB and Falcon storage engines support the savepoint transactions in MySQL 6.0.

To use transaction savepoints, the Connection object must not be in autocommit mode. When the autocommit
is disabled, applications can set a savepoint within a transaction and then roll back all the work done after the
savepoint. Note that enabling autocommit invalidates all the existing savepoints, and the Connector/C++ driver
throws an InvalidArgumentException when an attempt has been made to roll back the outstanding trans-
action until the last savepoint.

A savepoint is either named or unnamed. You can specify a name to the savepoint by supplying a string to the
Savepoint::setSavepoint method. If you do not specify a name, the savepoint is assigned an integer ID.
You can retrieve the savepoint name using Savepoint::getSavepointName().

Signatures of some of the relevant methods are shown below. For the complete list of methods supported
by Connection, Statement, PreparedStatement and Savepoint interfaces, check the connection.h,
statement.h and prepared_statement.h headers in your Connector/C++ installation.

/* connection.h */
Savepoint* Connection::setSavepoint(const std::string& name);
void Connection::releaseSavepoint(Savepoint * savepoint);
void Connection::rollback(Savepoint * savepoint);

Copyright © 2009 MySQL • Reprint by permission only 21

The following code fragment inserts a row into the table City, creates a savepoint SAVEPT1, then inserts a
second row. When the transaction is later rolled back to SAVEPT1, the second insertion is undone, but the
first insertion remains intact. In other words, when the transaction is committed, only the row containing
"London, UK" will be added to the table City.

Connection *con;
PreparedStatement *prep_stmt;
Savepoint *savept;

..
prep_stmt = con -> prepareStatement ("INSERT INTO City (CityName) VALUES (?)");

prep_stmt -> setString (1, "London, UK");
prep_stmt -> executeUpdate();

savept = con -> setSavepoint ("SAVEPT1");

prep_stmt -> setString (1, "Paris, France");
prep_stmt -> executeUpdate();

con -> rollback (savept);
con -> releaseSavepoint (savept);

con -> commit();

The method Connection::releaseSavepoint takes a Savepoint object as a parameter and removes it from
the current transaction. Any savepoints that have been created in a transaction are automatically released and
become invalid when the transaction is committed, or when the entire transaction is rolled back. Rolling back a
transaction to a savepoint automatically releases and invalids any other savepoints that were created after the
savepoint in question. Once a savepoint has been released, any attempt to reference it in a rollback operation
causes the SQLException to be thrown.

Accessing Result Set Metadata

When the SQL statement being processed is unknown until runtime, the ResultSetMetaData interface can
be used to determine the methods to be used to retrieve the data from the result set. ResultSetMetaData
provides information about the structure of a given result set. Data provided by the ResultSetMetaData
object includes the number of columns in the result set, the names or labels and the types of those columns
along with the attributes of each column and the names of the table, schema and the catalog the designated
column's table belongs to.

When getMetaData() is called on a ResultSet object, it returns a ResultSetMetaData object describing the
columns of that ResultSet object.

Signatures of some of the relevant methods are shown below. For the complete list of methods supported by
ResultSetMetaData interface, check the resultset_metadata.h header in your Connector/C++ installation.

/* resultset.h */
ResultSetMetaData * ResultSet::getMetaData() const;

/* prepared_statement.h */
ResultSetMetaData * PreparedStatement::getMetaData() const;

/* resultset_metadata.h */
std::string ResultSetMetaData::getCatalogName(unsigned int columnIndex);
std::string ResultSetMetaData::getSchemaName(unsigned int columnIndex);
std::string ResultSetMetaData::getTableName(unsigned int columnIndex);

Copyright © 2009 MySQL • Reprint by permission only 22

unsigned int ResultSetMetaData::getColumnCount();
unsigned int ResultSetMetaData::getColumnDisplaySize(unsigned int columnIndex);
std::string ResultSetMetaData::getColumnLabel(unsigned int columnIndex);
std::string ResultSetMetaData::getColumnName(unsigned int columnIndex);
int ResultSetMetaData::getColumnType(unsigned int columnIndex);
std::string ResultSetMetaData::getColumnTypeName(unsigned int columnIndex);

int ResultSetMetaData::isNullable(unsigned int columnIndex);
bool ResultSetMetaData::isReadOnly(unsigned int columnIndex);
bool ResultSetMetaData::isWritable(unsigned int columnIndex);

The following code fragment demonstrates how to retrieve all the column names or labels, their data types
and the sizes along with the table name and the schema names to which they belong.

ResultSet *rs;
ResultSetMetaData *res_meta;

res_meta = rs -> getMetaData();

int numcols = res_meta -> getColumnCount();
cout << "\nNumber of columns in the result set = " << numcols << endl;

cout.width(20);
cout << "Column Name/Label";

cout.width(20);
cout << "Column Type";

cout.width(20);
cout << "Column Size" << endl;

for (int i = 0; i < numcols; ++i) {
cout.width(20);
cout << res_meta -> getColumnLabel (i+1);

cout.width(20);
cout << res_meta -> getColumnTypeName (i+1);

cout.width(20);
cout << res_meta -> getColumnDisplaySize (i+1) << endl;

}

cout << "\nColumn \"" << res_meta -> getColumnLabel(1);
cout << "\" belongs to the Table: \"" << res_meta -> getTableName(1);
cout << "\" which belongs to the Schema: \"" << res_meta -> getSchemaName(1) << "\"" <<
endl;

//delete res_meta;
delete rs;

From release 1.0.5 onwards, the connector takes care of cleaning the ResultSetMetaData objects
automatically when they go out of scope. This will relieve the clients from deleting the ResultSetMetaData
objects explicitly. Due to the implicit destruction of the metadata objects, clients won't be able to delete the
ResultSetMetaData objects directly. Any attempt to delete the ResultSetMetaData object results in compile
time error. Similarly using auto_ptr template class to instantiate an object of type ResultSetMetaData results
in compile time error. For example, compilation of the above code fails with Connector/C++ 1.0.5 and later
versions, when the statement delete res_meta; is uncommented.

Copyright © 2009 MySQL • Reprint by permission only 23

Prepared Statements and the Result Set Metadata

PreparedStatement::getMetaData() retrieves a ResultSetMetaData object that contains information about
the columns of the ResultSet object, which will be returned when the PreparedStatement object is executed.

Because a PreparedStatement object is precompiled, it is possible to know about the ResultSet object that
it will return without having to execute it. Consequently, it is possible to invoke the method getMetaData on a
PreparedStatement object rather than waiting to execute it and then invoking the ResultSet::getMetaData
method on the ResultSet object that is returned.

The method PreparedStatement::getMetaData is supported only in Connector/C++ 1.0.4 and later versions.

Accessing Database Metadata

You can retrieve general information about the structure of a database with the help of DatabaseMetaData
interface. DatabaseMetaData exposes a significant amount of information about the support and contents
of a given database. For instance, by using the DatabaseMetaData interface, it is possible to find out whether
the database supports transactions, outer joins are supported and to what extent, the maximum number of
allowed concurrent connections to remain open, and the ResultSet types supported.

A user for this interface is commonly a tool that needs to discover how to deal with the underlying
Database Management System (DBMS). This is especially true for applications that are intended to be
used with more than one DBMS. For example, a tool might use getTypeInfo() to find out what data types
can be used in a CREATE TABLE statement. A user may call supportsCorrelatedSubqueries() and
supportsBatchUpdates() to see if it is possible to use a correlated subquery and if batch updates are
allowed.

Database metadata is associated with a particular connection, so objects of the DatabaseMetaData
class are created by calling the getMetaData method on an active Connection object.

Signatures of some of the methods in DatabaseMetaData interface are shown below. For the complete list of
methods supported by DatabaseMetaData interface, check the metadata.h header in your Connector/C++
installation.

&types);

ResultSet *DatabaseMetaData::getIndexInfo(const std::string& catalog, const std::string&
schema, const std::string& table, bool unique, bool approximate);

int DatabaseMetaData::getMaxColumnsInIndex();
int DatabaseMetaData::getMaxColumnsInTable();
int DatabaseMetaData::getMaxConnections();

ResultSet *DatabaseMetaData::getSchemas();
ResultSet *DatabaseMetaData::getTableTypes();

bool DatabaseMetaData::supportsTransactions();
bool DatabaseMetaData::supportsBatchUpdates();
bool DatabaseMetaData::supportsMultipleResultSets();
bool DatabaseMetaData::supportsNamedParameters();
bool DatabaseMetaData::supportsSavepoints();
bool DatabaseMetaData::supportsStatementPooling();
bool DatabaseMetaData::supportsStoredProcedures();
bool DatabaseMetaData::supportsUnion();

/* connection.h */
DatabaseMetaData *Connection::getMetaData();

Copyright © 2009 MySQL • Reprint by permission only 24

/* metadata.h */
const std::string& DatabaseMetaData::getDatabaseProductName();
std::string DatabaseMetaData::getDatabaseProductVersion();

const std::string& DatabaseMetaData::getDriverName();
const std::string& DatabaseMetaData::getDriverVersion();

ResultSet *DatabaseMetaData::getTables(const std::string& catalog, const std::string&
schemaPattern, const std::string& tableNamePattern, std::list

The following code fragment demonstrates how to retrieve some of the metadata from the database using
the methods outlined above.

Connection *dbcon;

/* the following line results in compilation error with Connector/C++ 1.0.5 and later */
//auto_ptr < DatabaseMetaData > dbcon_meta (dbcon -> getMetaData());

DatabaseMetaData *dbcon_meta = dbcon -> getMetaData();

cout << boolalpha;

cout << "Database Product Name: " << dbcon_meta -> getDatabaseProductName() << endl;
cout << "Database Product Version: " << dbcon_meta -> getDatabaseProductVersion() << endl;
cout << "Driver name: " << dbcon_meta -> getDriverName() << endl;
cout << "Driver version: " << dbcon_meta -> getDriverVersion() << endl << endl;
cout << "Supports Transactions?: " << dbcon_meta -> supportsTransactions() << endl;
cout << "Supports Named Parameters?: " << dbcon_meta -> supportsNamedParameters() << endl;
cout << "Maximum Connections: " << dbcon_meta -> getMaxConnections() << endl;
cout << "Maximum Columns per Table: " << dbcon_meta -> getMaxColumnsInTable() << endl;

cout << "\nDatabase schemas: " << endl;

auto_ptr < ResultSet > rs (dbcon_meta -> getSchemas());

cout << "\nTotal number of schemas = " << rs -> rowsCount() << endl;

int row = 1;

while (rs -> next()) {
cout << "\t" << row << ". " << rs -> getString("TABLE_SCHEM") << endl;
++row;

} // while

From release 1.0.5 onwards, the connector takes care of cleaning the DatabaseMetaData objects auto-
matically when they go out of scope. This will relieve the clients from deleting the DatabaseMetaData
objects explicitly. Due to the implicit destruction of the metadata objects, clients won't be able to delete the
DatabaseMetaData objects directly. Any attempt to delete the DatabaseMetaData object results in compile
time error. Similarly using auto_ptr template class to instantiate an object of type DatabaseMetaData
results in compile time error.

Copyright © 2009 MySQL • Reprint by permission only 25

Accessing Parameter Metadata from a PreparedStatement Object

Connector/C++ has partial support for returning parameter metadata for a given PreparedStatement
object. As of this writing, Connector/C++ has support for only one method, getParameterCount, in the
ParameterMetaData interface. Future versions of Connector/C++ may support majority of the methods
defined in the ParameterMetaData interface in JDBC 4.0 specification.

The method getParameterCount returns the number of parameters in the PreparedStatement object
for which the ParameterMetaData object would contain information. getParameterCount() throws
SQLException in case of a database access error.

Signatures of the relevant methods are shown below.

/* prepared_statement.h */
ParameterMetaData* PreparedStatement::getParameterMetaData();

/* parameter_metadata.h */
int ParameterMetaData::getParameterCount();

The method getParameterCount was declared in parameter_metadata.h header in your Connector/C++
installation. Make sure to include parameter_metadata.h header file in your C++ application, if your code
has references to the ParameterMetaData::getParameterCount method.

The following code fragment demonstrates how to retrieve the parameter count from a given
PreparedStatement object.

#include <cppconn/driver.h>
#include <cppconn/prepared_statement.h>
#include <cppconn/parameter_metadata.h>

...

...

Driver *driver;
Connection *con;
PreparedStatement *prep_stmt;
ParameterMetaData *param_meta;

try {

driver = get_driver_instance();
con = driver -> connect("tcp://127.0.0.1:3306", "root", "admin");

prep_stmt = con -> prepareStatement ("INSERT INTO City (CityName) VALUES (?)");

param_meta = prep_stmt -> getParameterMetaData();
cout << "Number of parameters in the prepared statement = "
<< param_meta -> getParameterCount() << endl;

//delete param_meta;

} catch (..) {
...

}

Copyright © 2009 MySQL • Reprint by permission only 26

From release 1.0.5 onwards, the connector takes care of cleaning the ParameterMetaData objects auto-
matically when they go out of scope. This will relieve the clients from deleting the ParameterMetaData
objects explicitly. Due to the implicit destruction of the metadata objects, clients won't be able to delete the
ParameterMetaData objects directly. Any attempt to delete the ParameterMetaData object results in compile
time error. Similarly using auto_ptr template class to instantiate an object of type ParameterMetaData results
in compile time error. For example, compilation of the above code fails with Connector/C++ 1.0.5 and later
versions, when the statement delete param_meta; is uncommented.

Clean Up: Release the System Resources

If an object is no longer needed, destroy that object by using the C++ delete operator. It is not necessary to
explicitly release the memory resources, if you are using the auto_ptr template class to manage the memory
resources dynamically. Check C++ Specific Note for more details about the auto_ptr smart pointer. In all
other cases, ensure you explicitly release the allocated memory even in the case of runtime errors and
exceptions. Failure to do so results in memory leaking.

Similarly free up the system resources by closing files, destroying threads, etc., when they are no longer
needed in the context of the application.

The following code fragment deletes the ResultSet, Statement, PreparedStatement and Connection

objects res, stmt, prep_stmt and con respectively.

Connection *con;
Statement *stmt;
PreparedStatement *prep_stmt;
ResultSet *res;
ResultSetMetaData *res_meta;
DatabaseMetaData *dbcon_meta;

delete res;
delete stmt;
delete prep_stmt;
//delete res_meta;
//delete dbcon_meta;
con -> close();
delete con;

Starting with the release of Connector/C++ 1.0.5, clients are no longer required to destruct the metadata
objects directly. The driver takes care of the metadata object destruction for the clients.

When autocommit is disabled in MySQL, all the uncommitted transactions will be rolled back automatically
if you close the database connection without calling the commit method explicitly.

Catching Exceptions

In addition to the std::runtime_error, the MySQL Connector/C++ can throw four different exceptions that
can provide information about a database error or other errors.

1. SQLException, which was derived from std::runtime_error

2. InvalidArgumentException, which was derived from SQLException

3. MethodNotImplementedException, which was derived from SQLException, and

4. InvalidInstanceException, which was derived from SQLException.

All the above exceptions are defined in exception.h header in your Connector/C++ installation.

Copyright © 2009 MySQL • Reprint by permission only 27

Since all those exception classes are derived from std::runtime_error directly or indirectly, they can return
a C-style character string describing the general cause of the current error when the method what is called
against an exception object.

The SQLException class has implementation for two other methods - 1. getSQLState(), which returns the
current SQL state in the form of a string; and 2. getErrorCode(), which returns an integer error code that
corresponds to the MySQL error code. Check MySQL Reference Manual for the Server Error Codes and
Messages.

The following outputs demonstrate Connector/C++'s ability to throw exceptions in case of incorrect inputs.

./mysqlconnectorc++client localhost giri admin test
ERROR: SQLException in MySQLConnectorC++Client.cpp (main) on line 255
ERROR: Access denied for user 'giri'@'localhost' (using password: YES) (MySQL error code:
1045, SQLState: 28000)

./mysqlconnectorc++client localhost root admin test2
Database connection's autocommit mode = 0
ERROR: SQLException in MySQLConnectorC++Client.cpp (main) on line 255
ERROR: Unknown database 'test2' (MySQL error code: 1049, SQLState: 42000)

./mysqlconnectorc++client ben13.sfbay root admin test
ERROR: SQLException in MySQLConnectorC++Client.cpp (main) on line 255
ERROR: Unknown MySQL server host 'ben13.sfbay' (1) (MySQL error code: 2005, SQLState:
HY000)

When a non-existing column name is specified:

./mysqlconnectorc++client localhost root admin test
...
InvalidArgumentException: MySQL_ResultSet::getString: invalid value of 'columnIndex'
...

Debug Tracing with MySQL Connector/C++

In case of random problems, debug traces and protocol files generated by the connector driver are more
useful for the problem diagnosis than the traditional tools like a debugger to debug your client application.

The MySQL Connector/C++ is capable of generating two types of debug traces.

1. Traces generated by the debug version of MySQL Client Library, and

2. Traces generated internally by the Connector/C++ driver

As of this writing, the debug traces can only be activated through API calls in the case of the debug version
of MySQL Client Library. Those traces are controlled on a per-connection basis. On the other hand,
connector's internal traces can be activated for the whole client application by setting the environment
variable, MYSQLCPPCONN_TRACE_ENABLED, on non-Windows platforms. In both of those cases, you can use
Connection::setClientOptions() to activate and deactivate the debug traces selectively for certain
function calls. By default, the MySQL Client Library trace is always written to the standard error (stderr),
whereas the Connector/C++ drivers' protocol messages are written to the standard output (stdout).

Be advised that the debug traces may contain SQL statements from your application. Exercise caution when
turning the trace functionality on, especially when the SQL statements should not be exposed at the client
side.

Signature of the setClientOptions method is shown below. This method was defined in connection.h
header in your Connector/C++ installation.

/* connection.h */
void Connection::setClientOption(const std::string & optionName, const void * optionValue);

Copyright © 2009 MySQL • Reprint by permission only 28

The string "libmysql_debug" for the option name enables the debug trace in the case of debug version of
MySQL Client Library, where as the string "clientTrace" enables the debug trace in the case of internal
tracing by the Connector/C++ driver.

Traces Generated by the MySQL Client Library

The connector driver implicitly calls the C-API function, mysql_debug, to enable this debug trace. Only debug
version of the MySQL Client Library is capable of generating the debug trace. Therefore to enable the trace
functionality, link the Connector/C++ driver against the debug version of the MySQL Client Library. It is not
necessary to build the driver with -DMYSQLCPPCONN_TRACE_ENABLE:BOOL=1 CMake option or to set the
environment variable, MYSQLCPPCONN_TRACE_ENABLED, in the runtime to generate this trace. The trace
shows the internal function calls and the addresses of internal objects as shown below.

<cli_read_query_result
>mysql_real_query
| enter: handle: 0x808a228
| query: Query = 'SELECT CityName as CITYNAME FROM City'
| >mysql_send_query
| | enter: rpl_parse: 0 rpl_pivot: 1
| <mysql_send_query
| >cli_advanced_command
| | >net_write_command
| | | enter: length: 37
| | <net_write_command
| | >net_flush
| | | <vio_is_blocking
| | | >net_real_write
| | | | >vio_write
| | | | | enter: sd: 4 buf: 0x808fa38 size: 42
| | | | | exit: 42
...
...
Voluntary context switches 25, Involuntary context switches 5
>TERMINATE
| safe: sf_malloc_count: 4
| safe: Memory that was not free'ed (16420 bytes):
| safe: Maximum memory usage: 65569 bytes (65k)
<TERMINATE

The following code fragment demonstrates how to generate debug trace for the executeQuery function call
using MySQL Client Library and Connector/C++'s Connection::setClientOptions().

Driver *driver;
Connection *con;
Statement *stmt;
ResultSet *rs;

string url, user, password;

try {
driver = get_driver_instance();

con = driver -> connect(url, user, password);
stmt = con -> createStatement();

con -> setClientOption ("libmysql_debug", "d:t:O,/tmp/client.trace");

rs = stmt -> executeQuery ("SELECT * FROM City");

con -> setClientOption ("libmysql_debug", "f");

} catch (SQLException &e) {
..

}

Copyright © 2009 MySQL • Reprint by permission only 29

The debug control string "d:t:O,/tmp/client.trace" specifies what kind of debug traces to be collected.

The flag 'd' enables output from DBUG_ macros for the current state. In MySQL, common tags to print with
the option 'd' are ENTER, EXIT, ERROR, WARNING, INFO, and LOOP. For the complete list of supported
DBUG macros, check the DBUG C Program Debugging Package document.

The flag 't' enables function call/exit trace lines. It can be be followed by a list giving a numeric maximum
trace level, beyond which no output occurs for either debugging or tracing macros. eg., t,20

The flag 'O,/tmp/client.trace' redirects the debugger output stream to the specified file,
/tmp/client.trace, on the client machine. The file is flushed between each write. When needed, the file is
closed and re-opened between each write.

The flag 'f' followed by an empty list of named functions disables the debug trace.

For the complete list of debug control flags and their descriptions, check the MySQL Reference Manual.

Internal Traces Generated by the Connector/C++ Driver

Connector/C++ driver's internal debug trace is a call trace. It shows each and every function call and some-
times the function arguments and other related information. However the internal tracing functionality is not
available by default with Connector/C++. When building the Connector/C++ driver, make sure to enable the
tracing module by using the CMake option, -DMYSQLCPPCONN_TRACE_ENABLE:BOOL=1. It is not necessary to
link the application against the debug version of the MySQL Client Library to generate internal traces of
Connector/C++. Detailed instructions are in the Installing MySQL Connector/C++ section of this tutorial.

Compiling the connector driver with the tracing functionality enabled will incur two additional tracing function
call overhead per each driver function call as shown below.

...
<MySQL_Connection::init
>MySQL_Connection::setAutoCommit
<MySQL_Connection::setAutoCommit
Database connection's autocommit mode = # >MySQL_Connection::getAutoCommit
Executing query: SELECT * FROM City ..
>MySQL_Statement::execute
| INF: this=80694b8
| INF: query=START TRANSACTION;
| >MySQL_Statement::do_query
| | INF: this=80694b8
| <MySQL_Statement::do_query
<MySQL_Statement::execute
>MySQL_Statement::execute
| INF: this=80694b8
| INF: query=INSERT INTO City (CityName) VALUES ('Napier, New Zealand')
| >MySQL_Statement::do_query
| | INF: this=80694b8
| <MySQL_Statement::do_query
<MySQL_Statement::execute
>MySQL_Statement::getUpdateCount
<MySQL_Statement::getUpdateCount
update count = 1
>MySQL_Statement::execute
| INF: this=80694b8
| INF: query=ROLLBACK;
| >MySQL_Statement::do_query
| | INF: this=80694b8
...

Copyright © 2009 MySQL • Reprint by permission only 30

When the Connector/C++ driver is built with the CMake option, -DMYSQLCPPCONN_TRACE_ENABLE:BOOL=1,
users on non-Windows platforms can enable the debug tracing for the whole application by setting the
environment variable MYSQLCPPCONN_TRACE_ENABLED to any value on the command line prior to running
the C++ client application from the same shell.

bash# MYSQLCPPCONN_TRACE_ENABLED=1 ./mysqlconnectorc++client

>MySQL_Connection::init
| INF: hostName=tcp://:
| INF: user=root
| INF: port=0
| INF: schema=
| INF: socket=
| >MySQL_Connection::setAutoCommit
| etAutoCommit
| >MySQL_Connection::setTransactionIsolation
| etTransactionIsolation
nit
...

Controlling the debug traces with the environment variable is simple and does not require any code
instrumentation in the application. It generates the traces for all the driver specific function calls from the
application. But if you want per connection debug traces or fine-grained control over the traces to be
generated, consider instrumenting your code with the Connection::setClientOptions method.
For example, if you want to see what is happening inside the driver when a driver supported function is
called from the application, call setClientOptions() twice from your application -- once to enable the
client tracing right before calling the driver specific function you are interested in, and the second call
is to disable the client tracing right after calling the function.

The following code fragment demonstrates how to generate connector's internal debug trace for the
prepareStatement() function call using Connection::setClientOptions().

Driver *driver;
Connection *con;
PreparedStatement *prep_stmt;

string url, user, password;
int on_off = 0;

try {
driver = get_driver_instance();

con = driver -> connect(url, user, password);

/* enable client tracing */
on_off = 1;
con -> setClientOption ("clientTrace", &on_off);

prep_stmt = con -> prepareStatement ("INSERT INTO City (CityName) VALUES (?)");

/* disable client tracing */
on_off = 0;
con -> setClientOption ("clientTrace", &on_off);

} catch (SQLException &e) {
..

}

Copyright © 2009 MySQL • Reprint by permission only 31

The call to setClientOption method shown in the above code causes the debug trace to be written to
the stdout. It is not required to set the environment variable MYSQLCPPCONN_TRACE_ENABLED in this case.

Be aware that trace enabled versions may cause higher CPU usage even if the overall run time of your
application is not impacted significantly. There will be some additional I/O overhead if the debug trace
has to be written to a trace file.

For More Information

• MySQL Server

– MySQL Reference Manual

• MySQL Connector/C++

– MySQL Connector/C++ Project Page

– MySQL Connector/C++ Reference Manual

– MySQL Connector/C++ : Installing from Source

– Notes on using the MySQL Connector/C++ API

– MySQL Connector/C++ : Filtering Debug Output

– MySQL Connector/C++ Known Bugs and Issues. Report new bugs at bugs.mysql.com

– MySQL Connector/C++ Change History

– MySQL Connector/C++ Feature requests

– MySQL Connector/C++ mailing list

– MySQL Connector/C++ discussion forum

• MySQL Connector/C

– MySQL Connector/C 6.0 download page

– MySQL Connector/C Reference Manual

• NetBeans IDE

– MySQL Connector/C++: How to Build a Client on Linux using NetBeans 6.5 (for Dummies)

– Tutorials: Developing C and C++ Applications using NetBeans IDE

• Visual Studio IDE

– MySQL Connector/C++: Guide on building a Windows Client using Visual Studio (for Dummies)

• JDBC

– JDBC 4.0 API Specification

– JDBC Basics

• Weblogs

– Ulf Wendel's weblog

– Andrey Hristov's weblog

– Lance Andersen’s weblog

Copyright © 2009 MySQL • Reprint by permission only 32

http://dev.mysql.com/doc/refman/5.1/en/index.html
http://forge.mysql.com/wiki/Connector_C%2B%2B
http://dev.mysql.com/doc/refman/6.0/en/connector-cpp.html
http://dev.mysql.com/tech-resources/articles/building-mysql-connector-cpp.html
http://dev.mysql.com/doc/refman/5.1/en/connector-cpp-references.html
http://blog.ulf-wendel.de/?p=207#more-207
http://dev.mysql.com/doc/refman/5.1/en/connector-cpp-bugs.html
http://dev.mysql.com/doc/refman/5.1/en/ccpp-news.html
http://dev.mysql.com/doc/refman/5.1/en/connector-cpp-requests.html
http://lists.mysql.com/connector-cplusplus
http://forums.mysql.com/list.php?167
http://dev.mysql.com/downloads/connector/c/6.0.html
http://dev.mysql.com/doc/refman/5.1/en/connector-c.html
http://blog.ulf-wendel.de/?p=216
http://www.netbeans.org/kb/trails/cnd.html
http://blog.ulf-wendel.de/?p=215
http://java.sun.com/products/jdbc/download.html#corespec40
http://java.sun.com/docs/books/tutorial/jdbc/basics/index.html
http://blog.ulf-wendel.de/
http://hristov.com/oblog/index.php
http://weblogs.java.net/blog/lancea/

Acknowledgments

The author would like to acknowledge Andrey Hristov, Ulf Wendel, Lance Andersen and Edwin DeSouza of
Sun | MySQL AB, for the extensive feedback on this article.

About the Author

Giri Mandalika is a software engineer in Sun's ISV Engineering organization. Giri works with partners and
ISVs to make Sun the preferred vendor of choice for deploying applications. Currently, Giri is focused on
standard benchmarks, optimization, and scalability of enterprise applications on Sun platforms.

Appendix I: Installing MySQL Connector/C++ from Source

Before you proceed with the installation from source, check the Connector/C++ downloads page to see
whether the driver is available in binary form for your build platform, and whether it works for you. In general,
all the pre-compiled binaries are built with the best possible options for all the supported platforms. Installation
from the binary package is very straight forward on all platforms - simply unpacking the zip archive in a
desired location installs the Connector/C++ driver.

Contents

• Build-time Dependencies

• Install CMake

• Install MySQL Client Programming Support

• Build & Install MySQL Connector/C++

These instructions outline the dependencies and the steps to build and install the Connector/C++ driver on
all supported platforms. bash shell was used to show all the examples in this tutorial.

Build-time Dependencies

• CMake 2.6.2 or later on Microsoft Windows, and version 2.4.2 or later on rest of the supported platforms

CMake is a cross-platform build system that generates native build files for your environment.

• MySQL client programming support

Connector/C++ is based on the MySQL C API, and the driver is linked against the MySQL Client Library.

• GLib 2.2.3 or later on Linux

Copyright © 2009 MySQL • Reprint by permission only 33

Install CMake

Check the CMake software downloads page for the pre-compiled binary for your build platform. If the binary is
not available, or if you plan to build CMake from a source tree, checkInstalling CMake page for the instructions
to build CMake.

The following example demonstrates the steps involved in building & installing CMake in a non-default location
on Solaris operating system. Sun Studio C/C++ compilers were used to build CMake.

gunzip -c cmake-2.6.3.tar.gz | tar -xvf -
cd cmake-2.6.3

export CC=cc
export CXX=CC

./bootstrap --prefix=/export/expts/CMake

make
make install

export PATH=/export/expts/CMake/bin:$PATH

which cmake
/export/expts/CMake/bin/cmake

cmake -version
cmake version 2.6-patch 3

Install MySQL Client Programming Support

MySQL Connector/C++ mandates the installation of MySQL 5.1 [or later] client programming support --
MySQL specific libraries and the header files. Majority of the MySQL Server installation methods on different
platforms install the necessary files by default. However if you installed MySQL from RPM files on Linux,
be sure that you've installed the developer RPM. The client programs are in the client RPM, but client
programming support is in the developer RPM.

If you do not have the MySQL Server installed and if you only need the MySQL Client Library along with the
header files, consider installing MySQL Connector/C on the build machine for the required client programming
support. MySQL Connector/C is a C client library for client-server communication. It is a standalone replace-
ment for the MySQL Client Library shipped with the MySQL Server. As of this writing, MySQL Connector/C 6.0
is available in the source form as well as the binary form for Solaris, Linux, Windows, FreeBSD, Mac OS X,
HP-UX and AIX platforms. MSI installer and a binary zip file without the installer is available for Windows,
where as the binary package is available as compressed GNU TAR archive (tar.gz) for the rest of the plat-
forms. You can download the source code and the pre-compiled binary from the Connector/C 6.0 download
page. Building the Connector/C driver from the source code is very similar to building the Connector/C++
driver from the source code.

If Connector/C does not fit your requirements, download MySQL, then install.

Add the location of the MySQL Client Library to the search path that the runtime linker uses to find dynamic
dependencies. For example, on Solaris OS, use LD_LIBRARY_PATH environment variable to set the runtime
linker search path as shown below.

Copyright © 2009 MySQL • Reprint by permission only 34

Connector/Cexport LD_LIBRARY_PATH=/export/expts/MySQLConnectorC6.0/lib:$LD_LIBRARY_PATH

= OR =
MySQL Server

ls -1 /opt/coolstack/mysql_32bit/lib/mysql/libmysqlclient_r.so.16.0.0
/opt/coolstack/mysql_32bit/lib/mysql/libmysqlclient_r.so.16.0.0

export LD_LIBRARY_PATH=/opt/coolstack/mysql_32bit/lib/mysql:$LD_LIBRARY_PATH

ls -1 /export/expts/MySQLConnectorC6.0/lib/libmysqlclient_r.so
/export/expts/MySQLConnectorC6.0/lib/libmysqlclient_r.so

Build & Install MySQL Connector/C++

The following step-by-step instructions are applicable to all supported UNIX like platforms. Check MySQL
Forge Wiki and MySQL Connector/C++: Guide on building a Windows Client using Visual Studio (for
Dummies) pages for the Windows build instructions.

1. Download the latest version of the MySQL Connector/C++ source tree from dev.mysql.com.

2. Extract the source files.

gunzip -c mysql-connector-c++-1.0.4-beta.tar.gz | tar -xvf -

cd mysql-connector-c++-1.0.4-beta

3. If you are not using the GNU C/C++ compilers, you need to tell the Make build system which compiler to
use by setting the environment variables CC and CXX.

For example, to use Sun Studio C/C++ compilers on Solaris and Linux platforms, set the environment
variables CC and CXX as shown below.

which cc
/usr/bin/cc

which CC
/usr/bin/CC

export CC=cc
export CXX=CC

4. Run CMake, the cross-platform build system, to generate the Makefile. In this step, you can specify
the compiler and link-editor options. In addition, you can specify a variety of options like the installation
directory, build type - debug or non-debug, location of mysql_config in this step. For all the supported
options and the exact syntax, check theCMake Documentation.

cmake -DCMAKE_REQUIRED_FLAGS=-xO4 -DCMAKE_INSTALL_PREFIX=/export/expts/
MySQLConnectorC++

On non-Windows systems, CMake tries to locate mysql_config file in the default locations, if the CMake
variable MYSQL_CONFIG_EXECUTABLE is not set. If the MySQL Server is installed in a non-default location,
set the CMake variable MYSQL_CONFIG_EXECUTABLE.

other options ..]cmake -DMYSQL_CONFIG_EXECUTABLE=/path/to/my/mysql/server/bin/mysql_config [..

Copyright © 2009 MySQL • Reprint by permission only 35

On Windows platform, mysql_config is not available. Hence CMake attempts to retrieve the location of
MySQL from the environment variable $ENV{MYSQL_DIR}. If MYSQL_DIR variable is not set, then CMake
proceeds to check for MySQL in the following locations: $ENV{ProgramFiles}/MySQL/*/include and
$ENV{SystemDrive}/MySQL/*/include.

To build debug version of the MySQL Connector/C++, set the CMake variable CMAKE_BUILD_TYPE to
Debug.

cmake -DCMAKE_BUILD_TYPE=Debug [.. other options ..]

The MySQL Connector/C++ driver is capable of generating debug traces. By default, connector's internal
tracing functionality is not available. If you need it, you have to enable the tracing module at compile time
using the CMake option, -DMYSQLCPPCONN_TRACE_ENABLE:BOOL=1. The tracing functionality is available with
both debug and non-debug builds of the connector, hence it is not required to build debug version of the
MySQL Connector/C++ driver in order to use the internal tracing functionality of the connector.

To enable the tracing module, set the CMake variable MYSQLCPPCONN_TRACE_ENABLE with the type BOOL
and the value set to 1.

cmake -DMYSQLCPPCONN_TRACE_ENABLE:BOOL=1 [.. other options ..]

In addition to the internal debug traces, Connector/C++ can also generate debug traces when linked
against the debug version of MySQL Client Library. Check Debug Tracing with MySQL Connector/C++
for more details.

Run cmake -L to check the list of options being used by CMake.

5. Run make to build the Connector/C++ driver.

make

6. Finally run make with the install option to install the Connector/C++ driver in the designated location.

make install
..
-- Installing: /export/expts/MySQLConnectorC++/lib/libmysqlcppconn.so.1
-- Installing: /export/expts/MySQLConnectorC++/lib/libmysqlcppconn-static.a
-- Installing: /export/expts/MySQLConnectorC++/include/mysql_connection.h
-- Installing: /export/expts/MySQLConnectorC++/include/mysql_driver.h
..

If the CMake variable CMAKE_INSTALL_PREFIX was not set during the Makefile generation (step #4),
the driver along with the header files will be installed in the default location, /usr/local.

Copyright © 2009 MySQL • Reprint by permission only 36

