

Cloudera JDBC Driver for Impala

Important Notice

© 2010-2017 Cloudera, Inc. All rights reserved.

Cloudera, the Cloudera logo, and any other product or service names or slogans contained in this document, except as otherwise disclaimed, are trademarks of Cloudera and its suppliers or licensors, and may not be copied, imitated or used, in whole or in part, without the prior written permission of Cloudera or the applicable trademark holder.

Hadoop and the Hadoop elephant logo are trademarks of the Apache Software Foundation. All other trademarks, registered trademarks, product names and company names or logos mentioned in this document are the property of their respective owners. Reference to any products, services, processes or other information, by trade name, trademark, manufacturer, supplier or otherwise does not constitute or imply endorsement, sponsorship or recommendation thereof by us.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Cloudera.

Cloudera may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Cloudera, the furnishing of this document does not give you any license to these patents, trademarks copyrights, or other intellectual property.

The information in this document is subject to change without notice. Cloudera shall not be liable for any damages resulting from technical errors or omissions which may be present in this document, or from use of this document.

Cloudera, Inc.
1001 Page Mill Road, Building 2
Palo Alto, CA 94304-1008
info@cloudera.com
US: 1-888-789-1488
Intl: 1-650-843-0595
www.cloudera.com

Release Information

Version: 2.5.41

Date: September 12, 2017

Table of Contents

ABOUT THE CLOUDERA JDBC DRIVER FOR IMPALA	5
SYSTEM REQUIREMENTS	6
CLOUDERA JDBC DRIVER FOR IMPALA FILES	7
INSTALLING AND USING THE CLOUDERA JDBC DRIVER FOR IMPALA	8
REFERENCING THE JDBC DRIVER LIBRARIES	8
REGISTERING THE DRIVER CLASS	8
BUILDING THE CONNECTION URL	9
CONFIGURING AUTHENTICATION	11
USING NO AUTHENTICATION	11
USING KERBEROS	11
USING USER NAME	12
USING USER NAME AND PASSWORD (LDAP)	13
CONFIGURING KERBEROS AUTHENTICATION FOR WINDOWS	13
USING KERBEROS CONSTRAINED DELEGATION	17
CONFIGURING SSL	19
CONFIGURING SERVER-SIDE PROPERTIES	21
CONFIGURING LOGGING	22
FEATURES	24
SQL TRANSLATION	24
DATA TYPES	24
CATALOG AND SCHEMA SUPPORT	25
WRITE-BACK	25
SECURITY AND AUTHENTICATION	26
INTERFACES AND SUPPORTED METHODS	27
DRIVER CONFIGURATION OPTIONS	81
ALLOWSELFsignedCERTS	81
ASYNCEXECpollINTERVAL	81
AUTHMECH	81
CAISSUEDCERTSMISMATCH	82
CATALOGSCHEMASWITCH	82
DEFAULTSTRINGCOLUMNLENGTH	82
DELEGATIONUID	83
KRBAuthType	83
KRBHostFQDN	84
KRBREALM	84

KRBSERVICENAME	84
LOGLEVEL	84
LOGPATH	85
LOWERCASERESULTSETCOLUMNNAME	85
OPTIMIZEDINSERT	86
PREPAREDMETALIMITZERO	86
PWD	87
ROWSFETCHEDPERBLOCK	87
SOCKETTIMEOUT	87
SSL	87
SSLKEYSTORE	88
SSLKEYSTOREPWD	88
SSLTRUSTSTORE	89
SSLTRUSTSTOREPWD	89
STRIPCATALOGNAME	89
SUPPORTTIMEONLYTIMESTAMP	90
UID	90
USENATIVEQUERY	90
USESASL	91
CONTACT US	92

About the Cloudera JDBC Driver for Impala

The Cloudera JDBC Driver for Impala is used for direct SQL and Impala SQL access to Apache Hadoop / Impala distributions, enabling Business Intelligence (BI), analytics, and reporting on Hadoop / Impala-based data. The driver efficiently transforms an application's SQL query into the equivalent form in Impala SQL, which is a subset of SQL-92. If an application is Impala-aware, then the driver is configurable to pass the query through to the database for processing. The driver interrogates Impala to obtain schema information to present to a SQL-based application. Queries, including joins, are translated from SQL to Impala SQL. For more information about the differences between Impala SQL and SQL, see "Features" on page 24.

The Cloudera JDBC Driver for Impala complies with the JDBC 4.0 and 4.1 data standards. JDBC is one of the most established and widely supported APIs for connecting to and working with databases. At the heart of the technology is the JDBC driver, which connects an application to the database. For more information about JDBC, see the *Data Access Standards Glossary*: <http://www.simba.com/resources/data-access-standards-library>.

This guide is suitable for users who want to access data residing within Impala from their desktop environment. Application developers might also find the information helpful. Refer to your application for details on connecting via JDBC.

System Requirements

Each machine where you use the Cloudera JDBC Driver for Impala must have Java Runtime Environment (JRE) installed. The version of JRE that must be installed depends on the version of the JDBC API you are using with the driver. The following table lists the required version of JRE for each provided version of the JDBC API.

JDBC API Version	JRE Version
4.0	6.0 or later
4.1	7.0 or later

The driver is recommended for Impala versions 1.0.1 through 2.5, and CDH versions 5.0 through 5.10. The driver also supports later minor versions of CDH 5.

Cloudera JDBC Driver for Impala Files

The Cloudera JDBC Driver for Impala is delivered in the following two ZIP archives, where *[Version]* is the version number of the driver:

- `ImpalaJDBC4_[Version].zip`
- `ImpalaJDBC41_[Version].zip`

Each archive contains the driver supporting the JDBC API version indicated in the archive name, as well as release notes and third party license information.

Installing and Using the Cloudera JDBC Driver for Impala

To install the Cloudera JDBC Driver for Impala on your machine, extract the files from the appropriate ZIP archive to the directory of your choice.

To access an Impala data store using the Cloudera JDBC Driver for Impala, you need to configure the following:

- The list of driver library files (see "Referencing the JDBC Driver Libraries" on page 8)
- The Driver or DataSource class (see "Registering the Driver Class" on page 8)
- The connection URL for the driver (see "Building the Connection URL" on page 9)

Important:

The Cloudera JDBC Driver for Impala is a forward-only, read-only driver with no transaction support. Because the driver does not support transactions, auto-commit is always set to **true**.

Referencing the JDBC Driver Libraries

Before you use the Cloudera JDBC Driver for Impala, the JDBC application or Java code that you are using to connect to the data store must be able to access the driver JAR files. In the application or code, specify all the JAR files that you extracted from the appropriate ZIP archive.

Using the Driver in a JDBC Application

Most JDBC applications provide a set of configuration options for adding a list of driver library files. Use the provided options to include all the JAR files from the ZIP archive as part of the driver configuration in the application. For more information, see the documentation for your JDBC application.

Using the Driver in Java Code

You must include all the driver library files in the class path. This is the path that the Java Runtime Environment searches for classes and other resource files. For more information, see "Setting the Class Path" in the Java SE Documentation:

- For Windows:
<http://docs.oracle.com/javase/7/docs/technotes/tools/windows/classpath.html>
- For Linux and Solaris:
<http://docs.oracle.com/javase/7/docs/technotes/tools/solaris/classpath.html>

Registering the Driver Class

Before connecting to the data store, you must register the appropriate class for your application.

The following is a list of the classes used to connect the Cloudera JDBC Driver for Impala to Impala data stores. The `Driver` classes extend `java.sql.Driver`, and the `DataSource` classes extend `javax.sql.DataSource` and `javax.sql.ConnectionPoolDataSource`.

To support JDBC 4.0, classes with the following FQCNs are available:

- `com.cloudera.impala.jdbc4.Driver`
- `com.cloudera.impala.jdbc4.DataSource`

To support JDBC 4.1, classes with the following FQCNs are available:

- `com.cloudera.impala.jdbc41.Driver`
- `com.cloudera.impala.jdbc41.DataSource`

The following sample code shows how to use the `DriverManager` to establish a connection for JDBC 4:

Note:

In these examples, the line `Class.forName(DRIVER_CLASS);` is only required for JDBC 4.0 and earlier.

```
private static Connection connectViaDM() throws Exception
{
 Connection connection = null;
 Class.forName(DRIVER_CLASS);
 connection = DriverManager.getConnection(CONNECTION_URL);
 return connection;
}
```

The following sample code shows how to use the `DataSource` class to establish a connection:

```
private static Connection connectViaDS() throws Exception
{
 Connection connection = null;
 Class.forName(DRIVER_CLASS);
 DataSource ds = new com.cloudera.impala.jdbc41.DataSource();
 ds.setURL(CONNECTION_URL);
 connection = ds.getConnection();
 return connection;
}
```

Building the Connection URL

Use the connection URL to supply connection information to the data store that you are accessing. The following is the format of the connection URL for the Cloudera JDBC Driver for Impala, where `[Host]` is the DNS or IP address of the Impala server and `[Port]` is the number of the TCP port that the server uses to listen for client requests:

```
jdbc:impala://[Host]:[Port]
```

Note:

By default, Impala uses port 21050.

By default, the driver uses the schema named **default**.

You can specify optional settings such as the schema to use or any of the connection properties supported by the driver. For a list of the properties available in the driver, see "Driver Configuration Options" on page 81.

Note:

If you specify a property that is not supported by the driver, then the driver attempts to apply the property as a Impala server-side property for the client session. For more information, see "Configuring Server-Side Properties" on page 21.

The following is the format of a connection URL that specifies some optional settings:

```
jdbc:impala://[Host]:[Port]/[Schema];[Property1]=[Value];  
[Property2]=[Value];...
```

For example, to connect to port 18000 on an Impala server installed on the local machine, use a schema named default2, and authenticate the connection using a user name and password, you would use the following connection URL:

```
jdbc:impala://node1.example.com:18000/default2;AuthMech=3;  
UID=cloudera;PWD=cloudera
```

Important:

- Properties are case-sensitive.
- Do not duplicate properties in the connection URL.

Configuring Authentication

The Cloudera JDBC Driver for Impala supports the following authentication mechanisms:

- No Authentication
- Kerberos
- User Name
- User Name And Password

You configure the authentication mechanism that the driver uses to connect to Impala by specifying the relevant properties in the connection URL.

For information about configuring the authentication mechanism that Impala uses, see the Impala documentation: <http://www.cloudera.com/content/cloudera/en/documentation.html>.

For information about the properties you can use in the connection URL, see "Driver Configuration Options" on page 81.

Note:

In addition to authentication, you can configure the driver to connect over SSL. For more information, see "Configuring SSL" on page 19.

Using No Authentication

You provide this information to the driver in the connection URL. For more information about the syntax of the connection URL, see "Building the Connection URL" on page 9.

To configure a connection without authentication:

- Set the `AuthMech` property to 0.

For example:

```
jdbc:impala://localhost:21050;AuthMech=0;
```

Using Kerberos

Kerberos must be installed and configured before you can use this authentication mechanism. For information about configuring and operating Kerberos on Windows, see "Configuring Kerberos Authentication for Windows" on page 13. For other operating systems, see the MIT Kerberos documentation: <http://web.mit.edu/kerberos/krb5-latest/doc/>.

You provide this information to the driver in the connection URL. For more information about the syntax of the connection URL, see "Building the Connection URL" on page 9.

Note:

The driver also supports Kerberos constrained delegation. For more details on this, see "Using Kerberos Constrained Delegation" on page 17.

To configure default Kerberos authentication:

1. Set the `AuthMech` property to 1.
2. To use the default realm defined in your Kerberos setup, do not set the `KrbRealm` property.

If your Kerberos setup does not define a default realm or if the realm of your Impala server is not the default, then set the `KrbRealm` property to the realm of the Impala server.

3. Set the `KrbHostFQDN` property to the fully qualified domain name of the Impala server host.
4. If you are using Kerberos Constrained Delegation, set the `userGSSCredential` property to your Kerberos GSS Credential.
5. Optionally, specify how the driver obtains the Kerberos Subject by setting the `KrbAuthType` property as follows:
 - To configure the driver to automatically detect which method to use for obtaining the Subject, set the `KrbAuthType` property to 0. Alternatively, do not set the `KrbAuthType` property.
 - Or, to create a `LoginContext` from a JAAS configuration and then use the Subject associated with it, set the `KrbAuthType` property to 1.
 - Or, to create a `LoginContext` from a Kerberos ticket cache and then use the Subject associated with it, set the `KrbAuthType` property to 2.

For more detailed information about how the driver obtains Kerberos Subjects based on these settings, see "KrbAuthType" on page 83.

For example, the following connection URL connects to a Impala server with Kerberos enabled, but without SSL enabled:

```
jdbc:impala://node1.example.com:21050;AuthMech=1;  
KrbRealm=EXAMPLE.COM;KrbHostFQDN=node1.example.com;  
KrbServiceName=impala
```

In this example, Kerberos is enabled for JDBC connections, the Kerberos service principal name is `impala/node1.example.com@EXAMPLE.COM`, the host name for the data source is `node1.example.com`, and the server is listening on port 21050 for JDBC connections.

Using User Name

This authentication mechanism requires a user name but does not require a password. The user name labels the session, facilitating database tracking.

You provide this information to the driver in the connection URL. For more information about the syntax of the connection URL, see "Building the Connection URL" on page 9.

To configure User Name authentication:

1. Set the `AuthMech` property to 2.
2. Set the `UID` property to an appropriate user name for accessing the Impala server.

For example:

```
jdbc:impala://node1.example.com:21050;AuthMech=2;UID=impala
```

Using User Name And Password (LDAP)

This authentication mechanism requires a user name and a password. It is most commonly used with LDAP authentication.

You provide this information to the driver in the connection URL. For more information about the syntax of the connection URL, see "Building the Connection URL" on page 9.

To configure User Name And Password authentication:

1. Set the `AuthMech` property to 3.
2. Set the `UID` property to an appropriate user name for accessing the Impala server.
3. Set the `PWD` property to the password corresponding to the user name you provided.

For example, the following connection URL connects to a Impala server with LDAP authentication enabled, but without SSL or SASL enabled:

```
jdbc:impala://node1.example.com:21050;AuthMech=3;  
UID=impala;PWD=cloudera;
```

In this example, user name and password (LDAP) authentication is enabled for JDBC connections, the LDAP user name is `impala`, the password is `cloudera`, and the server is listening on port 21050 for JDBC connections.

Configuring Kerberos Authentication for Windows

You can configure your Kerberos setup so that you use the MIT Kerberos Ticket Manager to get the Ticket Granting Ticket (TGT), or configure the setup so that you can use the driver to get the ticket directly from the Key Distribution Center (KDC). Also, if a client application obtains a Subject with a TGT, it is possible to use that Subject to authenticate the connection.

Downloading and Installing MIT Kerberos for Windows

To download and install MIT Kerberos for Windows 4.0.1:

1. Download the appropriate Kerberos installer:
 - For a 64-bit machine, use the following download link from the MIT Kerberos website: <http://web.mit.edu/kerberos/dist/kfw/4.0/kfw-4.0.1-amd64.msi>.
 - For a 32-bit machine, use the following download link from the MIT Kerberos website: <http://web.mit.edu/kerberos/dist/kfw/4.0/kfw-4.0.1-i386.msi>.

Note:

The 64-bit installer includes both 32-bit and 64-bit libraries. The 32-bit installer includes 32-bit libraries only.

2. To run the installer, double-click the `.msi` file that you downloaded.
3. Follow the instructions in the installer to complete the installation process.
4. When the installation completes, click **Finish**.

Using the MIT Kerberos Ticket Manager to Get Tickets

Setting the KRB5CCNAME Environment Variable

You must set the KRB5CCNAME environment variable to your credential cache file.

To set the KRB5CCNAME environment variable:

1. Click **Start** , then right-click **Computer**, and then click **Properties**.
2. Click **Advanced System Settings**.
3. In the System Properties dialog box, on the **Advanced** tab, click **Environment Variables**.
4. In the Environment Variables dialog box, under the System Variables list, click **New**.
5. In the **New System Variable** dialog box, in the Variable Name field, type **KRB5CCNAME**.
6. In the **Variable Value** field, type the path for your credential cache file. For example, type `C:\KerberosTickets.txt`.
7. Click **OK** to save the new variable.
8. Make sure that the variable appears in the System Variables list.
9. Click **OK** to close the Environment Variables dialog box, and then click **OK** to close the System Properties dialog box.
10. Restart your machine.

Getting a Kerberos Ticket

To get a Kerberos ticket:

1. Click **Start** , then click **All Programs**, and then click the **Kerberos for Windows (64-bit)** or **Kerberos for Windows (32-bit)** program group.
2. Click **MIT Kerberos Ticket Manager**.
3. In the MIT Kerberos Ticket Manager, click **Get Ticket**.
4. In the Get Ticket dialog box, type your principal name and password, and then click **OK**.

If the authentication succeeds, then your ticket information appears in the MIT Kerberos Ticket Manager.

Authenticating to the Impala Server

You provide this information to the driver in the connection URL. For more information about the syntax of the connection URL, see "Building the Connection URL" on page 9.

To authenticate to the Impala server:

- Use a connection URL that has the following properties defined:

- AuthMech
- KrbHostFQDN
- KrbRealm
- KrbServiceName

For detailed information about these properties, see "Driver Configuration Options" on page 81

Using the Driver to Get Tickets

Deleting the KRB5CCNAME Environment Variable

To enable the driver to get Ticket Granting Tickets (TGTs) directly, make sure that the KRB5CCNAME environment variable has not been set.

To delete the KRB5CCNAME environment variable:

1. Click the **Start** button , then right-click **Computer**, and then click **Properties**.
2. Click **Advanced System Settings**.
3. In the System Properties dialog box, click the **Advanced** tab and then click **Environment Variables**.
4. In the Environment Variables dialog box, check if the KRB5CCNAME variable appears in the System variables list. If the variable appears in the list, then select the variable and click **Delete**.
5. Click **OK** to close the Environment Variables dialog box, and then click **OK** to close the System Properties dialog box.

Setting Up the Kerberos Configuration File

To set up the Kerberos configuration file:

1. Create a standard `krb5.ini` file and place it in the `C:\Windows` directory.
2. Make sure that the KDC and Admin server specified in the `krb5.ini` file can be resolved from your terminal. If necessary, modify `C:\Windows\System32\drivers\etc\hosts`.

Setting Up the JAAS Login Configuration File

To set up the JAAS login configuration file:

1. Create a JAAS login configuration file that specifies a keytab file and `doNotPrompt=true`.

For example:

```
Client {
  com.sun.security.auth.module.Krb5LoginModule required
  useKeyTab=true
  keyTab="PathToTheKeyTab"
  principal="cloudera@CLOUDERA"
  doNotPrompt=true;
```

```
};
```

2. Set the `java.security.auth.login.config` environment variable to the location of the JAAS file.

For example: `C:\KerberosLoginConfig.ini`.

Authenticating to the Impala Server

You provide this information to the driver in the connection URL. For more information about the syntax of the connection URL, see "Building the Connection URL" on page 9.

To authenticate to the Impala server:

- Use a connection URL that has the following properties defined:

- `AuthMech`
- `KrbHostFQDN`
- `KrbRealm`
- `KrbServiceName`

For detailed information about these properties, see "Driver Configuration Options" on page 81.

Using an Existing Subject to Authenticate the Connection

If the client application obtains a Subject with a TGT, then that Subject can be used to authenticate the connection to the server.

To use an existing Subject to authenticate the connection:

1. Create a `PrivilegedAction` for establishing the connection to the database.

For example:

```
// Contains logic to be executed as a privileged action
public class AuthenticateDriverAction
implements PrivilegedAction<Void>
{
 // The connection, which is established as a
 PrivilegedAction
 Connection con;

 // Define a string as the connection URL
 static String ConnectionURL =
 "jdbc:impala://192.168.1.1:21050";

 /**
 * Logic executed in this method will have access to the
 * Subject that is used to "doAs". The driver will get
 * the Subject and use it for establishing a connection
 * with the server.
 */
}
```


```

*/
@Override
public Void run()
{
 try
 {
 // Establish a connection using the connection URL
 con = DriverManager.getConnection(ConnectionURL);
 }
 catch (SQLException e)
 {
 // Handle errors that are encountered during
 // interaction with the data store
 e.printStackTrace();
 }
 catch (Exception e)
 {
 // Handle other errors
 e.printStackTrace();
 }
 return null;
}
}

```

2. Run the PrivilegedAction using the existing Subject, and then use the connection.

For example:

```

// Create the action
AuthenticateDriverAction authenticateAction = new
AuthenticateDriverAction();
// Establish the connection using the Subject for
// authentication.
Subject.doAs(loginConfig.getSubject(), authenticateAction);
// Use the established connection.
authenticateAction.con;

```

Using Kerberos Constrained Delegation

The driver can also be configured to use Kerberos Constrained Delegation. This feature allows a service to obtain service tickets to a restricted list of other services running on specific servers on the network after it has been presented with a service ticket. For more details on the process see: <https://technet.microsoft.com/en-ca/library/cc995228.aspx>.

The `userGSSCredential` connection property can be used in the connection URL to pass in a `GSSCredential` object. The following sample code shows how to use the property to pass the `GSSCredential` into the driver using JDBC 4.1.

```
GSSCredential userCredential = [GSSCredential]
```

```
Driver driver = (Driver) Class.forName
("com.cloudera.impala.jdbc41.Driver").newInstance();
Properties properties = new Properties();
properties.put("userGSSCredential", userCredential);
Connection conn = driver.connect(

 "jdbc:impala://node1.example.com:21050;AuthMech=1;KrbRealm=E
XAMPLE.COM;
KrbHostFQDN=node1.example.com;KrbServiceName=impala"
,properties);
```

Configuring SSL

Note:

In this documentation, "SSL" indicates both TLS (Transport Layer Security) and SSL (Secure Sockets Layer). The driver supports industry-standard versions of TLS/SSL.

If you are connecting to an Impala server that has Secure Sockets Layer (SSL) enabled, you can configure the driver to connect to an SSL-enabled socket. When connecting to a server over SSL, the driver uses one-way authentication to verify the identity of the server.

One-way authentication requires a signed, trusted SSL certificate for verifying the identity of the server. You can configure the driver to access a specific TrustStore or KeyStore that contains the appropriate certificate. If you do not specify TrustStore or KeyStore, then the driver uses the default Java TrustStore named `jssecacerts`. If `jssecacerts` is not available, then the driver uses `cacerts` instead.

You provide this information to the driver in the connection URL. For more information about the syntax of the connection URL, see "Building the Connection URL" on page 9.

To configure SSL:

1. If you are not using one of the default Java TrustStores, then do one of the following:
 - Create a TrustStore and configure the driver to use it:
 - a. Create a TrustStore containing your signed, trusted server certificate.
 - b. Set the `SSLTrustStore` property to the full path of the TrustStore.
 - c. Set the `SSLTrustStorePwd` property to the password for accessing the TrustStore.
 - Or, create a KeyStore and configure the driver to use it:
 - a. Create a KeyStore containing your signed, trusted server certificate.
 - b. Set the `SSLKeyStore` property to the full path of the KeyStore.
 - c. Set the `SSLKeyStorePwd` property to the password for accessing the KeyStore.
2. Set the `SSL` property to 1.
3. Optionally, to allow the SSL certificate used by the server to be self-signed, set the `AllowSelfSignedCerts` property to 1.
4. Optionally, to allow the common name of a CA-issued certificate to not match the host name of the Impala server, set the `CAIssuedCertNamesMismatch` property to 1.

Note:

For self-signed certificates, the driver always allows the common name of the certificate to not match the host name.

For example, the following connection URL connects to a data source using username and password (LDAP) authentication, with SSL enabled:

```
jdbc:impala://localhost:21050;AuthMech=3;SSL=1;  
SSLKeyStore=C:\\Users\\bsmith\\Desktop\\keystore.jks;  
SSLKeyStorePwd=clouderaSSL123;UID=impala;PWD=cloudera123
```

Note:

For more information about the connection properties used in SSL connections, see "Driver Configuration Options" on page 81

Configuring Server-Side Properties

When connecting to a server that is running Impala 2.0 or later, you can use the driver to apply configuration properties to the server by setting the properties in the connection URL.

Important:

This feature is not supported for earlier versions of Impala, where the SET statement can only be executed from within the Impala shell.

For example, to set the `MEM_LIMIT` query option to 1 GB and the `REQUEST_POOL` query option to `myPool`, you would use a connection URL such as the following:

```
jdbc:impala://localhost:18000/default2;AuthMech=3;  
UID=cloudera;PWD=cloudera;MEM_LIMIT=1000000000;REQUEST_  
POOL=myPool
```

Configuring Logging

To help troubleshoot issues, you can enable logging in the driver.

Important:

Only enable logging long enough to capture an issue. Logging decreases performance and can consume a large quantity of disk space.

In the connection URL, set the `LogLevel` key to enable logging at the desired level of detail. The following table lists the logging levels provided by the Cloudera JDBC Driver for Impala, in order from least verbose to most verbose.

LogLevel Value	Description
0	Disable all logging.
1	Log severe error events that lead the driver to abort.
2	Log error events that might allow the driver to continue running.
3	Log events that might result in an error if action is not taken.
4	Log general information that describes the progress of the driver.
5	Log detailed information that is useful for debugging the driver.
6	Log all driver activity.

To enable logging:

1. Set the `LogLevel` property to the desired level of information to include in log files.
2. Set the `LogPath` property to the full path to the folder where you want to save log files. To make sure that the connection URL is compatible with all JDBC applications, escape the backslashes (\) in your file paths by typing another backslash.

For example, the following connection URL enables logging level 3 and saves the log files in the `C:\temp` folder:

```
jdbc:impala://localhost:11000;LogLevel=3;LogPath=C:\\temp
```

3. To make sure that the new settings take effect, restart your JDBC application and reconnect to the server.

The Cloudera JDBC Driver for Impala produces the following log files in the location specified in the `LogPath` property:

- A `ImpalaJDBC_driver.log` file that logs driver activity that is not specific to a connection.

- A `Impala_connection_[Number].log` file for each connection made to the database, where `[Number]` is a number that identifies each log file. This file logs driver activity that is specific to the connection.

If the `LogPath` value is invalid, then the driver sends the logged information to the standard output stream (`System.out`).

To disable logging:

1. Remove the `LogLevel` and `LogPath` properties from the connection URL.
2. To make sure that the new settings take effect, restart your JDBC application and reconnect to the server.

Features

More information is provided on the following features of the Cloudera JDBC Driver for Impala:

- "SQL Translation" on page 24
- "Data Types" on page 24
- "Catalog and Schema Support" on page 25
- "Write-back" on page 25
- "Security and Authentication" on page 26
- "Interfaces and Supported Methods" on page 27

SQL Translation

The Cloudera JDBC Driver for Impala is able to parse queries locally prior to sending them to the Impala server. This feature allows the driver to calculate query metadata without executing the query, support query parameters, and support extra SQL features such as JDBC escape sequences and additional scalar functions that are not available in the Impala-shell tool.

Note:

The driver does not support translation for queries that reference a field contained in a nested column (an ARRAY, MAP, or STRUCT column). To retrieve data from a nested column, make sure that the query is written in valid Impala SQL syntax.

Data Types

The Cloudera JDBC Driver for Impala supports many common data formats, converting between Impala, SQL, and Java data types.

The following table lists the supported data type mappings.

Impala Type	SQL Type	Java Type
ARRAY	VARCHAR	String
BIGINT	BIGINT	java.math.BigInteger
BINARY	VARBINARY	byte[]
BOOLEAN	BOOLEAN	Boolean
CHAR (Available only in CDH 5.2 or later)	CHAR	String

Impala Type	SQL Type	Java Type
DATE	DATE	java.sql.Date
DECIMAL (Available only in CDH 5.1 or later)	DECIMAL	java.math.BigDecimal
DOUBLE (REAL is an alias for DOUBLE)	DOUBLE	Double
FLOAT	REAL	Float
INT	INTEGER	Long
MAP	VARCHAR	String
SMALLINT	SMALLINT	Integer
STRUCT	VARCHAR	String
TIMESTAMP	TIMESTAMP	java.sql.Timestamp
TINYINT	TINYINT	Short
VARCHAR (Available only in CDH 5.2 or later)	VARCHAR	String

Catalog and Schema Support

The Cloudera JDBC Driver for Impala supports both catalogs and schemas to make it easy for the driver to work with various JDBC applications. Since Impala only organizes tables into schemas/databases, the driver provides a synthetic catalog named IMPALA under which all of the schemas/databases are organized. The driver also maps the JDBC schema to the Impala schema/database.

Note:

Setting the `CatalogSchemaSwitch` connection property to 1 will cause Impala catalogs to be treated as schemas in the driver as a restriction for filtering.

Write-back

The Cloudera JDBC Driver for Impala supports translation for the following syntax:

- INSERT
- CREATE
- DROP

The driver also supports translation for UPDATE and DELETE syntax, but only when querying Kudu tables while connected to an Impala server that is running Impala 2.7 or later.

If the statement contains non-standard SQL-92 syntax, then the driver is unable to translate the statement to SQL and instead falls back to using Impala SQL.

Security and Authentication

To protect data from unauthorized access, some Impala data stores require connections to be authenticated with user credentials or the SSL protocol. The Cloudera JDBC Driver for Impala provides full support for these authentication protocols.

Note:

In this documentation, "SSL" indicates both TLS (Transport Layer Security) and SSL (Secure Sockets Layer). The driver supports industry-standard versions of TLS/SSL.

The driver provides mechanisms that allow you to authenticate your connection using the Kerberos protocol, your Impala user name only, or your Impala user name and password. You must use the authentication mechanism that matches the security requirements of the Impala server. For detailed driver configuration instructions, see "Configuring Authentication" on page 11.

Additionally, the driver supports SSL connections with one-way authentication. If the server has an SSL-enabled socket, then you can configure the driver to connect to it.

It is recommended that you enable SSL whenever you connect to a server that is configured to support it. SSL encryption protects data and credentials when they are transferred over the network, and provides stronger security than authentication alone. For detailed configuration instructions, see "Configuring SSL" on page 19.

The SSL version that the driver supports depends on the JVM version that you are using. For information about the SSL versions that are supported by each version of Java, see "Diagnosing TLS, SSL, and HTTPS" on the Java Platform Group Product Management Blog: https://blogs.oracle.com/java-platform-group/entry/diagnosing_tls_ssl_and_https.

Note:

The SSL version used for the connection is the highest version that is supported by both the driver and the server, which is determined at connection time.

Interfaces and Supported Methods

The Cloudera JDBC Driver for Impala implements the following JDBC interfaces:

- "CallableStatement" on page 27
- "Connection" on page 36
- "DatabaseMetaData" on page 41
- "DataSource" on page 53
- "Driver" on page 54
- "ParameterMetaData" on page 55
- "PooledConnection" on page 56
- "PreparedStatement" on page 57
- "ResultSet" on page 62
- "ResultSetMetaData" on page 76
- "Statement" on page 77

However, the driver does not support every method from these interfaces. For information about whether a specific method is supported by the driver and which version of the JDBC API is the earliest version that supports the method, refer to the following sections.

The driver does not support the following JDBC features:

- Array
- Blob
- Clob
- Ref
- Savepoint
- SQLData
- SQLInput
- SQLOutput
- Struct

CallableStatement

The `CallableStatement` interface extends the `PreparedStatement` interface.

The following table lists the methods that belong to the `CallableStatement` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `CallableStatement` interface, see the Java API documentation:

<http://docs.oracle.com/javase/1.5.0/docs/api/java/sql/CallableStatement.html>.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
Array <code>getArray(int i)</code>	3.0	No	

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
Array <code>getArray(String parameterName)</code>	3.0	No	
BigDecimal <code>getBigDecimal(int parameterIndex)</code>	3.0	Yes	
BigDecimal <code>getBigDecimal(int parameterIndex, int scale)</code>	3.0	Yes	Deprecated.
BigDecimal <code>getBigDecimal(String parameterName)</code>	3.0	Yes	
Blob <code>getBlob(int i)</code>	3.0	No	
Blob <code>getBlob(String parameterName)</code>	3.0	No	
boolean <code>getBoolean(int parameterIndex)</code>	3.0	Yes	
boolean <code>getBoolean(String parameterName)</code>	3.0	Yes	
byte <code>getByte(int parameterIndex)</code>	3.0	Yes	
byte <code>getByte(String parameterName)</code>	3.0	Yes	
byte[] <code>getBytes(int parameterIndex)</code>	3.0	Yes	
byte[] <code>getBytes(String parameterName)</code>	3.0	Yes	
Clob <code>getClob(int i)</code>	3.0	No	
Clob <code>getClob(String parameterName)</code>	3.0	No	
Date <code>getDate(int parameterIndex)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
Date getDate(int parameterIndex, Calendar cal)	3.0	Yes	
Date getDate(String parameterName)	3.0	Yes	
Date getDate(String parameterName, Calendar cal)	3.0	Yes	
double getDouble(int parameterIndex)	3.0	Yes	
double getDouble(String parameterName)	3.0	Yes	
float getFloat(int parameterIndex)	3.0	Yes	
float getFloat(String parameterName)	3.0	Yes	
int getInt(int parameterIndex)	3.0	Yes	
int getInt(String parameterName)	3.0	Yes	
long getLong(int parameterIndex)	3.0	Yes	
long getLong(String parameterName)	3.0	Yes	
Reader getNCharacterStream(int parameterIndex)	4.0	No	
Reader getNCharacterStream(String parameterName)	4.0	No	
NClob getNClob(int parameterIndex)	4.0	No	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
NClob getNClob(String parameterName)	4.0	No	
String getNString(int parameterIndex)	4.0	No	
String getNString(String parameterName)	4.0	No	
Object getObject(int parameterIndex)	3.0	Yes	
<T> T getObject(int parameterIndex, Class<T> type)	4.1	No	
Object getObject(int i, Map<String,Class<?>> map)	3.0	No	
Object getObject(String parameterName)	3.0	Yes	
<T> T getObject(String parameterName, Class<T> type)	4.1	No	
Object getObject(String parameterName, Map<String,Class<?>> map)	3.0	Yes	
Ref getRef(int i)	3.0	No	
Ref getRef(String parameterName)	3.0	No	
RowId getRowId(int parameterIndex)	4.0	No	
RowId getRowId(String parameterName)	4.0	No	
short getShort(int parameterIndex)	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
short getShort(String parameterName)	3.0	Yes	
SQLXML getSQLXML(int parameterIndex)	4.0	No	
SQLXML getSQLXML(String parameterName)	4.0	No	
String getString(int parameterIndex)	3.0	Yes	
String getString(String parameterName)	3.0	Yes	
Time getTime(int parameterIndex)	3.0	Yes	
Time getTime(int parameterIndex, Calendar cal)	3.0	Yes	
Time getTime(String parameterName)	3.0	Yes	
Time getTime(String parameterName, Calendar cal)	3.0	Yes	
Timestamp getTimestamp(int parameterIndex)	3.0	Yes	
Timestamp getTimestamp(int parameterIndex, Calendar cal)	3.0	Yes	
Timestamp getTimestamp(String parameterName)	3.0	Yes	
Timestamp getTimestamp(String parameterName, Calendar cal)	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
URL <code>getURL(int parameterIndex)</code>	3.0	No	
URL <code>getURL(String parameterName)</code>	3.0	No	
void <code>registerOutParameter(int parameterIndex, int sqlType)</code>	3.0	Yes	
void <code>registerOutParameter(int parameterIndex, int sqlType, int scale)</code>	3.0	Yes	
void <code>registerOutParameter(int paramIndex, int sqlType, String typeName)</code>	3.0	Yes	
void <code>registerOutParameter(String parameterName, int sqlType)</code>	3.0	Yes	
void <code>registerOutParameter(String parameterName, int sqlType, int scale)</code>	3.0	Yes	
void <code>registerOutParameter(String parameterName, int sqlType, String typeName)</code>	3.0	Yes	
void <code>setAsciiStream(String parameterName, InputStream x)</code>	4.0	Yes	
void <code>setAsciiStream(String parameterName, InputStream x, int length)</code>	3.0	Yes	
void <code>setAsciiStream(String parameterName, InputStream x, long length)</code>	4.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void setBigDecimal(String parameterName, BigDecimal x)</code>	3.0	Yes	
<code>void setBinaryStream(String parameterName, InputStream x)</code>	4.0	Yes	
<code>setBinaryStream(String parameterName, InputStream x, int length)</code>	3.0	Yes	
<code>void setBinaryStream(String parameterName, InputStream x, long length)</code>	4.0	Yes	
<code>void setBlob(String parameterName, Blob x)</code>	4.0	Yes	
<code>void setBlob(String parameterName, InputStream inputStream)</code>	4.0	Yes	
<code>void setBlob(String parameterName, InputStream inputStream, long length)</code>	4.0	Yes	
<code>void setBoolean(String parameterName, boolean x)</code>	3.0	Yes	
<code>void setByte(String parameterName, byte x)</code>	3.0	Yes	
<code>void setBytes(String parameterName, byte[] x)</code>	3.0	Yes	
<code>void setCharacterStream(String parameterName, Reader reader)</code>	4.0	Yes	
<code>void setCharacterStream(String parameterName, Reader reader, int length)</code>	3.0	Yes	

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void setCharacterStream (String parameterName, Reader reader, long length)</code>	4.0	Yes	
<code>void setClob (String parameterName, Clob x)</code>	4.0	Yes	
<code>void setClob (String parameterName, Reader reader)</code>	4.0	Yes	
<code>void setClob (String parameterName, Reader reader, long length)</code>	4.0	Yes	
<code>void setDate (String parameterName, Date x)</code>	3.0	Yes	
<code>void setDate (String parameterName, Date x, Calendar cal)</code>	3.0	Yes	
<code>void setDouble (String parameterName, double x)</code>	3.0	Yes	
<code>void setFloat (String parameterName, float x)</code>	3.0	Yes	
<code>void setInt (String parameterName, int x)</code>	3.0	Yes	
<code>void setLong (String parameterName, long x)</code>	3.0	Yes	
<code>void setNCharacterStream (String parameterName, Reader value)</code>	4.0	Yes	
<code>void setNCharacterStream (String parameterName, Reader value, long length)</code>	4.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void setNClob(String parameterName, NClob value)</code>	4.0	Yes	
<code>void setNClob(String parameterName, Reader reader)</code>	4.0	Yes	
<code>void setNClob(String parameterName, Reader reader, long length)</code>	4.0	Yes	
<code>void setNString(String parameterName, String value)</code>	4.0	Yes	
<code>void setNull(String parameterName, int sqlType)</code>	3.0	Yes	
<code>void setNull(String parameterName, int sqlType, String typeName)</code>	3.0	Yes	
<code>void setObject(String parameterName, Object x)</code>	3.0	Yes	
<code>void setObject(String parameterName, Object x, int targetSqlType)</code>	3.0	Yes	
<code>void setObject(String parameterName, Object x, int targetSqlType, int scale)</code>	3.0	Yes	
<code>void setRowId(String parameterName, RowId x)</code>	4.0	Yes	
<code>void setShort(String parameterName, short x)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void setSQLXML(String parameterName, SQLXML xmlObject)</code>	4.0	Yes	
<code>void setString(String parameterName, String x)</code>	3.0	Yes	
<code>void setTime(String parameterName, Time x)</code>	3.0	Yes	
<code>void setTime(String parameterName, Time x, Calendar cal)</code>	3.0	Yes	
<code>void setTimestamp(String parameterName, Timestamp x)</code>	3.0	Yes	
<code>void setTimestamp(String parameterName, Timestamp x, Calendar cal)</code>	3.0	Yes	
<code>void setURL(String parameterName, URL val)</code>	3.0	Yes	
<code>boolean wasNull()</code>	3.0	Yes	
<code>boolean isWrapperFor(Class<?> iface)</code>	4.0	Yes	
<code><T> T unwrap(Class<T> iface)</code>	4.0	Yes	

Connection

The following table lists the methods that belong to the `Connection` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `Connection` interface, see the Java API documentation: <http://docs.oracle.com/javase/1.5.0/docs/api/java/sql/Connection.html>.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void clearWarnings()</code>	3.0	Yes	
<code>void close()</code>	3.0	Yes	
<code>void commit()</code>	3.0	Yes	Auto-commit cannot be set to <code>false</code> because it is hard-coded to <code>true</code> .
<code>Array createArrayOf(String typeName, Object[] elements)</code>	4.0	No	
<code>Blob createBlob()</code>	4.0	No	
<code>Clob createClob()</code>	4.0	No	
<code>NClob createNClob()</code>	4.0	No	
<code>SQLXML createSQLXML()</code>	4.0	No	
<code>Statement createStatement()</code>	3.0	Yes	
<code>Statement createStatement(int resultSetType, int resultSetConcurrency)</code>	3.0	No	
<code>Statement createStatement(int resultSetType, int resultSetConcurrency, int resultSetHoldability)</code>	3.0	No	
<code>Struct createStruct(String typeName, Object[] attributes)</code>	4.0	No	
<code>boolean getAutoCommit()</code>	3.0	Yes	Hard-coded to <code>true</code> .
<code>String getCatalog()</code>	3.0	Yes	
<code>Properties getClientInfo()</code>	4.0	Yes	

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>String getClientInfo(String name)</code>	4.0	Yes	
<code>int getHoldability()</code>	3.0	Yes	Hard-coded to <code>CLOSE_CURSORS_AT_COMMIT</code> .
<code>DatabaseMetaData getMetaData()</code>	3.0	Yes	
<code>int getNetworkTimeout()</code>	4.1	No	
<code>String getSchema()</code>	4.1	Yes	The returned schema name does not always match the one used by statements. Statements use the schema name defined in the connection URL.
<code>int getTransactionIsolation()</code>	3.0	Yes	Hard-coded to <code>TRANSACTION_READ_UNCOMMITTED</code> .
<code>Map<String,Class<?>> getTypeMap()</code>	3.0	No	
<code>SQLWarning getWarnings()</code>	3.0	Yes	
<code>boolean isClosed()</code>	3.0	Yes	
<code>boolean isReadOnly()</code>	3.0	Yes	Returns <code>true</code> .
<code>boolean isValid(int timeout)</code>	4.0	Yes	
<code>String nativeSQL(String sql)</code>	3.0	Yes	
<code>CallableStatement prepareCall(String sql)</code>	3.0	No	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
CallableStatement prepareCall(String sql, int resultSetType, int resultSetConcurrency)	3.0	No	
CallableStatement prepareCall(String sql, int resultSetType, int resultSetConcurrency, int resultSetHoldability)	3.0	No	
PreparedStatement prepareStatement(String sql)	3.0	Yes	
PreparedStatement prepareStatement(String sql, int autoGeneratedKeys)	3.0	No	
PreparedStatement prepareStatement(String sql, int[] columnIndexes)	3.0	No	
PreparedStatement prepareStatement(String sql, int resultSetType, int resultSetConcurrency)	3.0	No	
PreparedStatement prepareStatement(String sql, int resultSetType, int resultSetConcurrency, int resultSetHoldability)	3.0	No	
PreparedStatement prepareStatement(String sql, String[] columnNames)	3.0	No	
void releaseSavepoint (Savepoint savepoint)	3.0	No	Savepoints are not available because transactions are not supported.

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void rollback()</code>	3.0	No	Savepoints are not available because transactions are not supported.
<code>void rollback(Savepoint savepoint)</code>	3.0	No	Savepoints are not available because transactions are not supported.
<code>void setAutoCommit(boolean autoCommit)</code>	3.0	Yes	Ignored because auto-commit is hard-coded to <code>true</code> .
<code>void setCatalog(String catalog)</code>	3.0	Yes	
<code>void setClientInfo(Properties properties)</code>	4.0	Yes	
<code>void setClientInfo(String name, String value)</code>	4.0	Yes	
<code>void setHoldability(int holdability)</code>	3.0	Yes	
<code>void setNetworkTimeout(Executor executor, int milliseconds)</code>	4.1	No	
<code>void setReadOnly(boolean readOnly)</code>	3.0	Yes	
<code>Savepoint setSavepoint()</code>	3.0	No	Savepoints are not available because transactions are not supported.
<code>Savepoint setSavepoint(String name)</code>	3.0	No	Savepoints are not available because transactions are not supported.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void setSchema(String schema)</code>	4.1	Yes	Does not actually change the schema name used by newly created statements; only changes the value returned by <code>getSchema()</code> .
<code>void setTransactionIsolation(int level)</code>	3.0	Yes	
<code>void setTypeMap(Map<String, Class<?>> map)</code>	3.0	No	
<code>boolean isWrapperFor(Class<?> iface)</code>	4.0	Yes	
<code><T> T unwrap(Class<T> iface)</code>	4.0	Yes	

DatabaseMetaData

The following table lists the methods that belong to the `DatabaseMetaData` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `DatabaseMetaData` interface, see the Java API documentation: <http://docs.oracle.com/javase/1.5.0/docs/api/java/sql/DatabaseMetaData.html>.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean allProceduresAreCallable()</code>	3.0	Yes	Returns <code>true</code> .
<code>boolean allTablesAreSelectable()</code>	3.0	Yes	Returns <code>true</code> .
<code>boolean autoCommitFailureClosesAllResultSets()</code>	4.0	Yes	Returns <code>true</code> .

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean dataDefinitionCausesTransactionCommit()</code>	3.0	Yes	Returns false.
<code>boolean dataDefinitionIgnoredInTransactions()</code>	3.0	Yes	Returns false.
<code>boolean deletesAreDetected(int type)</code>	3.0	Yes	Returns true.
<code>boolean doesMaxRowSizeIncludeBlobs()</code>	3.0	Yes	Returns false.
<code>boolean generatedKeyAlwaysReturned()</code>	4.1	Yes	
<code>ResultSet getAttributes(String catalog, String schemaPattern, String typeNamePattern, String attributeNamePattern)</code>	3.0	Yes	
<code>ResultSet getBestRowIdentifier(String catalog, String schema, String table, int scope, boolean nullable)</code>	3.0	Yes	
<code>ResultSet getCatalogs()</code>	3.0	Yes	
<code>String getCatalogSeparator()</code>	3.0	Yes	
<code>String getCatalogTerm()</code>	3.0	Yes	
<code>ResultSet getClientInfoProperties()</code>	4.0	Yes	
<code>ResultSet getColumnPrivileges(String catalog, String schema, String table, String columnNamePattern)</code>	3.0	Yes	
<code>ResultSet getColumns(String catalog, String schemaPattern, String tableNamePattern, String columnNamePattern)</code>	3.0	Yes	
<code>Connection getConnection()</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>ResultSet getCrossReference(String primaryCatalog, String primarySchema, String primaryTable, String foreignCatalog, String foreignSchema, String foreignTable)</code>	3.0	Yes	
<code>int getDatabaseMajorVersion()</code>	3.0	Yes	
<code>int getDatabaseMinorVersion()</code>	3.0	Yes	
<code>String getDatabaseProductName()</code>	3.0	Yes	Hard-coded to Impala.
<code>String getDatabaseProductVersion()</code>	3.0	Yes	
<code>int getDefaultTransactionIsolation()</code>	3.0	Yes	Hard-coded to TRANSACTION_READ_UNCOMMITTED.
<code>int getDriverMajorVersion()</code>	3.0	Yes	
<code>int getDriverMinorVersion()</code>	3.0	Yes	
<code>String getDriverName()</code>	3.0	Yes	Hard-coded to ImpalaJDBC.
<code>String getDriverVersion()</code>	3.0	Yes	
<code>ResultSet getExportedKeys(String catalog, String schema, String table)</code>	3.0	Yes	
<code>String getExtraNameCharacters()</code>	3.0	Yes	Returns an empty String.
<code>ResultSet getFunctionColumns(String catalog, String schemaPattern, String functionNamePattern, String columnNamePattern)</code>	4.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>ResultSet getFunctions(String catalog, String schemaPattern, String functionNamePattern)</code>	4.0	Yes	
<code>String getIdentifierQuoteString()</code>	3.0	Yes	Returns a backquote (`)
<code>ResultSet getImportedKeys(String catalog, String schema, String table)</code>	3.0	Yes	
<code>ResultSet getIndexInfo(String catalog, String schema, String table, boolean unique, boolean approximate)</code>	3.0	Yes	
<code>int getJDBCMajorVersion()</code>	3.0	Yes	
<code>int getJDBCMajorVersion()</code>	3.0	Yes	
<code>int getMaxBinaryLiteralLength()</code>	3.0	Yes	Returns 0.
<code>int getMaxCatalogNameLength()</code>	3.0	Yes	Returns 128.
<code>int getMaxCharLiteralLength()</code>	3.0	Yes	Returns 0.
<code>int getMaxColumnNameLength()</code>	3.0	Yes	Returns 128.
<code>int getMaxColumnsInGroupBy()</code>	3.0	Yes	Returns 0.
<code>int getMaxColumnsInIndex()</code>	3.0	Yes	Returns 0.
<code>int getMaxColumnsInOrderBy()</code>	3.0	Yes	Returns 0.
<code>int getMaxColumnsInSelect()</code>	3.0	Yes	Returns 0.
<code>int getMaxColumnsInTable()</code>	3.0	Yes	Returns 0.
<code>int getMaxConnections()</code>	3.0	Yes	Returns 0.
<code>int getMaxCursorNameLength()</code>	3.0	Yes	Returns 0.
<code>int getMaxIndexLength()</code>	3.0	Yes	Returns 0.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>int getMaxProcedureNameLength()</code>	3.0	Yes	Returns 0.
<code>int getMaxRowSize()</code>	3.0	Yes	Returns 0.
<code>int getMaxSchemaNameLength()</code>	3.0	Yes	Returns 128.
<code>int getMaxStatementLength()</code>	3.0	Yes	Returns 0.
<code>int getMaxStatements()</code>	3.0	Yes	Returns 0.
<code>int getMaxTableNameLength()</code>	3.0	Yes	Returns 128.
<code>int getMaxTablesInSelect()</code>	3.0	Yes	Returns 0.
<code>int getMaxUserNameLength()</code>	3.0	Yes	Returns 0.
<code>String getNumericFunctions()</code>	3.0	Yes	Returns the Numeric Functions list from the specification related to the JDBC version of the driver.
<code>ResultSet getPrimaryKeys(String catalog, String schema, String table)</code>	3.0	Yes	
<code>ResultSet getProcedureColumns(String catalog, String schemaPattern, String procedureNamePattern, String columnNamePattern)</code>	3.0	Yes	
<code>ResultSet getProcedures(String catalog, String schemaPattern, String procedureNamePattern)</code>	3.0	Yes	
<code>String getProcedureTerm()</code>	3.0	Yes	Returns procedure.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>ResultSet getPseudoColumns(String catalog, String schemaPattern, String tableNamePattern, String columnNamePattern)</code>	4.1	Yes	
<code>int getResultSetHoldability()</code>	3.0	Yes	Returns <code>CLOSE_CURSORS_AT_COMMIT</code> .
<code>RowIdLifetime getRowIdLifetime()</code>	4.0	Yes	Returns <code>ROWID_UNSUPPORTED</code> .
<code>ResultSet getSchemas()</code>	3.0	Yes	
<code>ResultSet getSchemas(String catalog, String schemaPattern)</code>	4.0	Yes	
<code>String getSchemaTerm()</code>	3.0	Yes	Returns schema.
<code>String getSearchStringEscape()</code>	3.0	Yes	Returns a backslash (\).
<code>String getSQLKeywords()</code>	3.0	Yes	Returns an empty String.
<code>int getSQLStateType()</code>	3.0	Yes	Returns <code>sqlStateSQL99</code> .
<code>String getStringFunctions()</code>	3.0	Yes	Returns the String Functions list from the specification related to the JDBC version of the driver.
<code>ResultSet getSuperTables(String catalog, String schemaPattern, String tableNamePattern)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>ResultSet getSuperTypes(String catalog, String schemaPattern, String typeNamePattern)</code>	3.0	Yes	
<code>String getSystemFunctions()</code>	3.0	Yes	Returns DATABASE, IFNULL, USER.
<code>ResultSet getTablePrivileges(String catalog, String schemaPattern, String tableNamePattern)</code>	3.0	Yes	
<code>ResultSet getTables(String catalog, String schemaPattern, String tableNamePattern, String[] types)</code>	3.0	Yes	
<code>ResultSet getTableTypes()</code>	3.0	Yes	
<code>String getTimeDateFunctions()</code>	3.0	Yes	Returns the Time and Date Functions list from the specification related to the JDBC version of the driver.
<code>ResultSet getTypeInfo()</code>	3.0	Yes	
<code>ResultSet getUDTs(String catalog, String schemaPattern, String typeNamePattern, int[] types)</code>	3.0	Yes	
<code>String getURL()</code>	3.0	Yes	
<code>String getUsername()</code>	3.0	Yes	
<code>ResultSet getVersionColumns(String catalog, String schema, String table)</code>	3.0	Yes	
<code>boolean insertsAreDetected(int type)</code>	3.0	Yes	
<code>boolean isCatalogAtStart()</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean isReadOnly()</code>	3.0	Yes	Returns true.
<code>boolean locatorsUpdateCopy()</code>	3.0	Yes	Returns false.
<code>boolean nullPlusNonNullIsNull()</code>	3.0	Yes	Returns true.
<code>boolean nullsAreSortedAtEnd()</code>	3.0	Yes	Returns false.
<code>boolean nullsAreSortedAtStart()</code>	3.0	Yes	Returns false.
<code>boolean nullsAreSortedHigh()</code>	3.0	Yes	Returns false.
<code>boolean nullsAreSortedLow()</code>	3.0	Yes	Returns true.
<code>boolean othersDeletesAreVisible(int type)</code>	3.0	Yes	
<code>boolean othersInsertsAreVisible(int type)</code>	3.0	Yes	
<code>boolean othersUpdatesAreVisible(int type)</code>	3.0	Yes	
<code>boolean ownDeletesAreVisible(int type)</code>	3.0	Yes	
<code>boolean ownInsertsAreVisible(int type)</code>	3.0	Yes	
<code>boolean ownUpdatesAreVisible(int type)</code>	3.0	Yes	
<code>boolean storesLowerCaseIdentifiers()</code>	3.0	Yes	Returns false.
<code>boolean storesLowerCaseQuotedIdentifiers()</code>	3.0	Yes	Returns false.
<code>boolean storesMixedCaseIdentifiers()</code>	3.0	Yes	Returns true.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean storesMixedCaseQuotedIdentifiers()</code>	3.0	Yes	Returns <code>true</code> .
<code>boolean storesUpperCaseIdentifiers()</code>	3.0	Yes	Returns <code>false</code> .
<code>boolean storesUpperCaseQuotedIdentifiers()</code>	3.0	Yes	Returns <code>false</code> .
<code>boolean supportsAlterTableWithAddColumn()</code>	3.0	Yes	Returns <code>false</code> .
<code>boolean supportsAlterTableWithDropColumn()</code>	3.0	Yes	Returns <code>false</code> .
<code>boolean supportsANSI92EntryLevelSQL()</code>	3.0	Yes	Returns <code>true</code> .
<code>boolean supportsANSI92FullSQL()</code>	3.0	Yes	Returns <code>false</code> .
<code>boolean supportsANSI92IntermediateSQL()</code>	3.0	Yes	Returns <code>false</code> .
<code>boolean supportsBatchUpdates()</code>	3.0	Yes	Returns <code>false</code> .
<code>boolean supportsCatalogsInDataManipulation()</code>	3.0	Yes	Returns <code>true</code> .
<code>boolean supportsCatalogsInIndexDefinitions()</code>	3.0	Yes	Returns <code>true</code> .
<code>boolean supportsCatalogsInPrivilegeDefinitions()</code>	3.0	Yes	Returns <code>true</code> .
<code>boolean supportsCatalogsInProcedureCalls()</code>	3.0	Yes	Returns <code>true</code> .
<code>boolean supportsCatalogsInTableDefinitions()</code>	3.0	Yes	Returns <code>true</code> .
<code>boolean supportsColumnAliasing()</code>	3.0	Yes	Returns <code>true</code> .

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean supportsConvert()</code>	3.0	Yes	Returns true.
<code>boolean supportsConvert(int fromType, int toType)</code>	3.0	Yes	
<code>boolean supportsCoreSQLGrammar()</code>	3.0	Yes	Returns true.
<code>boolean supportsCorrelatedSubqueries()</code>	3.0	Yes	Returns true.
<code>boolean supportsDataDefinitionAndDataManipulationTransactions()</code>	3.0	Yes	Returns false.
<code>boolean supportsDataManipulationTransactionsOnly()</code>	3.0	Yes	Returns false.
<code>boolean supportsDifferentTableCorrelationNames()</code>	3.0	Yes	Returns false.
<code>boolean supportsExpressionsInOrderBy()</code>	3.0	Yes	Returns true.
<code>boolean supportsExtendedSQLGrammar()</code>	3.0	Yes	Returns false.
<code>boolean supportsFullOuterJoins()</code>	3.0	Yes	Returns true.
<code>boolean supportsGetGeneratedKeys()</code>	3.0	Yes	Returns false.
<code>boolean supportsGroupBy()</code>	3.0	Yes	Returns true.
<code>boolean supportsGroupByBeyondSelect()</code>	3.0	Yes	Returns true.
<code>boolean supportsGroupByUnrelated()</code>	3.0	Yes	Returns false.
<code>boolean supportsIntegrityEnhancementFacility()</code>	3.0	Yes	Returns false.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean supportsLikeEscapeClause()</code>	3.0	Yes	Returns true.
<code>boolean supportsLimitedOuterJoins()</code>	3.0	Yes	Returns false.
<code>boolean supportsMinimumSQLGrammar()</code>	3.0	Yes	Returns true.
<code>boolean supportsMixedCaseIdentifiers()</code>	3.0	Yes	Returns false.
<code>boolean supportsMixedCaseQuotedIdentifiers()</code>	3.0	Yes	Returns true.
<code>boolean supportsMultipleOpenResults()</code>	3.0	Yes	Returns false.
<code>boolean supportsMultipleResultSets()</code>	3.0	Yes	Returns false.
<code>boolean supportsMultipleTransactions()</code>	3.0	Yes	Returns true.
<code>boolean supportsNamedParameters()</code>	3.0	Yes	Returns false.
<code>boolean supportsNonNullableColumns()</code>	3.0	Yes	Returns false.
<code>boolean supportsOpenCursorsAcrossCommit()</code>	3.0	Yes	Returns false.
<code>boolean supportsOpenCursorsAcrossRollback()</code>	3.0	Yes	Returns false.
<code>boolean supportsOpenStatementsAcrossCommit()</code>	3.0	Yes	Returns true.
<code>boolean supportsOpenStatementsAcrossRollback()</code>	3.0	Yes	Returns true.
<code>boolean supportsOrderByUnrelated()</code>	3.0	Yes	Returns false.
<code>boolean supportsOuterJoins()</code>	3.0	Yes	Returns false.

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean supportsPositionedDelete()</code>	3.0	Yes	Returns false.
<code>boolean supportsPositionedUpdate()</code>	3.0	Yes	Returns false.
<code>boolean supportsResultSetConcurrency(int type, int concurrency)</code>	3.0	Yes	
<code>boolean supportsResultSetHoldability(int holdability)</code>	3.0	Yes	
<code>boolean supportsResultSetType(int type)</code>	3.0	Yes	
<code>boolean supportsSavepoints()</code>	3.0	Yes	Returns false.
<code>boolean supportsSchemasInDataManipulation()</code>	3.0	Yes	Returns true.
<code>boolean supportsSchemasInIndexDefinitions()</code>	3.0	Yes	Returns true.
<code>boolean supportsSchemasInPrivilegeDefinitions()</code>	3.0	Yes	Returns true.
<code>boolean supportsSchemasInProcedureCalls()</code>	3.0	Yes	Returns false.
<code>boolean supportsSchemasInTableDefinitions()</code>	3.0	Yes	Returns true.
<code>boolean supportsSelectForUpdate()</code>	3.0	Yes	Returns false.
<code>boolean supportsStatementPooling()</code>	3.0	Yes	Returns false.
<code>boolean supportsStoredFunctionsUsingCallSyntax()</code>	4.0	Yes	Returns false.
<code>boolean supportsStoredProcedures()</code>	3.0	Yes	Returns true.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean supportsSubqueriesInComparisons()</code>	3.0	Yes	Returns true.
<code>boolean supportsSubqueriesInExists()</code>	3.0	Yes	Returns true.
<code>boolean supportsSubqueriesInIns()</code>	3.0	Yes	Returns true.
<code>boolean supportsSubqueriesInQuantifieds()</code>	3.0	Yes	Returns true.
<code>boolean supportsTableCorrelationNames()</code>	3.0	Yes	Returns true.
<code>boolean supportsTransactionIsolationLevel(int level)</code>	3.0	Yes	
<code>boolean supportsTransactions()</code>	3.0	Yes	Returns false.
<code>boolean supportsUnion()</code>	3.0	Yes	Returns true.
<code>boolean supportsUnionAll()</code>	3.0	Yes	Returns true.
<code>boolean updatesAreDetected(int type)</code>	3.0	Yes	Returns true.
<code>boolean usesLocalFilePerTable()</code>	3.0	Yes	Returns false.
<code>boolean usesLocalFiles()</code>	3.0	Yes	Returns false.
<code>boolean isWrapperFor(Class<?> iface)</code>	4.0	Yes	
<code><T> T unwrap(Class<T> iface)</code>	4.0	Yes	

DataSource

The following table lists the methods that belong to the `DataSource` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `DataSource` interface, see the Java API documentation: <http://docs.oracle.com/javase/1.5.0/docs/api/javax/sql/DataSource.html>.

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>Connection getConnection()</code>	3.0	Yes	
<code>Connection getConnection (String username, String password)</code>	3.0	Yes	
<code>int getLoginTimeout()</code>	3.0	Yes	
<code>PrintWriter getLogWriter()</code>	3.0	Yes	
<code>Logger getParentLogger()</code>	4.1	No	The driver does not use <code>java.util.logging</code> .
<code>void setLoginTimeout(int seconds)</code>	3.0	Yes	
<code>void setLogWriter (PrintWriter out)</code>	3.0	Yes	
<code>boolean isWrapperFor (Class<?> iface)</code>	4.0	Yes	
<code><T> T unwrap (Class<T> iface)</code>	4.0	Yes	

Driver

The following table lists the methods that belong to the `Driver` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `Driver` interface, see the Java API documentation: <http://docs.oracle.com/javase/1.5.0/docs/api/java/sql/Driver.html>.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean acceptsURL (String url)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>Connection connect(String url, Properties info)</code>	3.0	Yes	
<code>int getMajorVersion()</code>	3.0	Yes	
<code>int getMinorVersion()</code>	3.0	Yes	
<code>Logger getParentLogger()</code>	4.1	No	
<code>DriverPropertyInfo[] getPropertyInfo(String url, Properties info)</code>	3.0	Yes	
<code>boolean jdbcCompliant()</code>	3.0	Yes	

ParameterMetaData

The following table lists the methods that belong to the `ParameterMetaData` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `ParameterMetaData` interface, see the Java API documentation:

<http://docs.oracle.com/javase/1.5.0/docs/api/java/sql/ParameterMetaData.html>.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>String getParameterClassName(int param)</code>	3.0	Yes	
<code>int getParameterCount()</code>	3.0	Yes	
<code>int getParameterMode(int param)</code>	3.0	Yes	
<code>int getParameterType(int param)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>String getParameterTypeName(int param)</code>	3.0	Yes	
<code>int getPrecision(int param)</code>	3.0	Yes	
<code>int getScale(int param)</code>	3.0	Yes	
<code>int isNullable(int param)</code>	3.0	Yes	
<code>boolean isSigned(int param)</code>	3.0	Yes	
<code>boolean isWrapperFor(Class<?> iface)</code>	4.0	Yes	
<code><T> T unwrap(Class<T> iface)</code>	4.0	Yes	

PooledConnection

The following table lists the methods that belong to the `PooledConnection` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `PooledConnection` interface, see the Java API documentation:

<http://docs.oracle.com/javase/1.5.0/docs/api/javax/sql/PooledConnection.html>.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void addConnectionEventListener(ConnectionEventListener listener)</code>	3.0	Yes	
<code>void addStatementEventListener(StatementEventListener listener)</code>	4.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void close()</code>	3.0	Yes	
<code>Connection getConnection()</code>	3.0	Yes	
<code>void removeConnectionEventListener(ConnectionEventListener listener)</code>	3.0	Yes	
<code>void removeStatementEventListener(StatementEventListener listener)</code>	4.0	Yes	Removes the specified <code>StatementEventListener</code> from the list of components that will be notified when the driver detects that a <code>PreparedStatement</code> has been closed or is invalid.

PreparedStatement

The `PreparedStatement` interface extends the `Statement` interface.

The following table lists the methods that belong to the `PreparedStatement` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `PooledConnection` interface, see the Java API documentation:

<http://docs.oracle.com/javase/1.5.0/docs/api/java/sql/PreparedStatement.html>.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void addBatch()</code>	3.0	Yes	
<code>void clearParameters()</code>	3.0	Yes	
<code>boolean execute()</code>	3.0	Yes	
<code>ResultSet executeQuery()</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>int executeUpdate()</code>	3.0	Yes	
<code>ResultSetMetaData getMetaData()</code>	3.0	Yes	
<code>ParameterMetaData getParameterMetaData()</code>	3.0	Yes	
<code>void setArray(int parameterIndex, Array x)</code>	3.0	No	
<code>void setAsciiStream(int parameterIndex, InputStream x)</code>	4.0	Yes	
<code>void setAsciiStream(int parameterIndex, InputStream x, int length)</code>	3.0	Yes	
<code>void setAsciiStream(int parameterIndex, InputStream x, long length)</code>	4.0	Yes	
<code>void setBigDecimal(int parameterIndex, BigDecimal x)</code>	3.0	Yes	
<code>void setBinaryStream(int parameterIndex, InputStream x)</code>	4.0	Yes	
<code>void setBinaryStream(int parameterIndex, InputStream x, int length)</code>	3.0	Yes	
<code>void setBinaryStream(int parameterIndex, InputStream x, long length)</code>	4.0	Yes	
<code>void setBlob(int parameterIndex, Blob x)</code>	3.0	No	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void setBlob(int parameterIndex, InputStream inputStream)</code>	4.0	No	
<code>void setBlob(int parameterIndex, InputStream inputStream, long length)</code>	4.0	No	
<code>void setBoolean(int parameterIndex, boolean x)</code>	3.0	Yes	
<code>void setByte(int parameterIndex, byte x)</code>	3.0	Yes	
<code>void setBytes(int parameterIndex, byte[] x)</code>	3.0	Yes	
<code>void setCharacterStream(int parameterIndex, Reader reader)</code>	4.0	Yes	
<code>void setCharacterStream(int parameterIndex, Reader reader, int length)</code>	3.0	Yes	
<code>void setCharacterStream(int parameterIndex, Reader reader, long length)</code>	4.0	Yes	
<code>void setClob(int parameterIndex, Clob x)</code>	3.0	No	
<code>void setClob(int parameterIndex, Reader reader)</code>	4.0	No	
<code>void setClob(int parameterIndex, Reader reader, long length)</code>	4.0	No	
<code>void setDate(int parameterIndex, Date x)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void setDate(int parameterIndex, Date x, Calendar cal)</code>	3.0	Yes	
<code>void setDouble(int parameterIndex, double x)</code>	3.0	Yes	
<code>void setFloat(int parameterIndex, float x)</code>	3.0	Yes	
<code>void setInt(int parameterIndex, int x)</code>	3.0	Yes	
<code>void setLong(int parameterIndex, long x)</code>	3.0	Yes	
<code>void setNCharacterStream(int parameterIndex, Reader value)</code>	4.0	No	
<code>void setNCharacterStream(int parameterIndex, Reader value, long length)</code>	4.0	No	
<code>void setNClob(int parameterIndex, NClob value)</code>	4.0	No	
<code>void setNClob(int parameterIndex, Reader reader)</code>	4.0	No	
<code>void setNClob(int parameterIndex, Reader reader, long length)</code>	4.0	No	
<code>void setNString(int parameterIndex, String value)</code>	4.0	No	
<code>void setNull(int paramIndex, int sqlType, String typeName)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void setObject(int parameterIndex, Object x)</code>	3.0	Yes	
<code>void setObject(int parameterIndex, Object x, int targetSqlType)</code>	3.0	Yes	
<code>void setObject(int parameterIndex, Object x, int targetSqlType, int scale)</code>	3.0	Yes	
<code>void setRef(int parameterIndex, Ref x)</code>	3.0	No	
<code>void setRowId(int parameterIndex, RowId x)</code>	4.0	No	
<code>void setShort(int parameterIndex, short x)</code>	3.0	No	
<code>void setSQLXML(int parameterIndex, SQLXML xmlObject)</code>	4.0	Yes	
<code>void setString(int parameterIndex, String x)</code>	3.0	Yes	
<code>void setTime(int parameterIndex, Time x)</code>	3.0	Yes	
<code>void setTime(int parameterIndex, Time x, Calendar cal)</code>	3.0	Yes	
<code>void setTimestamp(int parameterIndex, Timestamp x)</code>	3.0	Yes	
<code>void setTimestamp(int parameterIndex, Timestamp x, Calendar cal)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void setUnicodeStream(int parameterIndex, InputStream x, int length)</code>	3.0	Yes	Deprecated.
<code>void setURL(int parameterIndex, URL x)</code>	3.0	No	
<code>boolean isWrapperFor(Class<?> iface)</code>	4.0	Yes	
<code><T> T unwrap(Class<T> iface)</code>	4.0	Yes	

ResultSet

The following table lists the methods that belong to the `ResultSet` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `ResultSet` interface, see the Java API documentation: <http://docs.oracle.com/javase/1.5.0/docs/api/java/sql/ResultSet.html>.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean absolute(int row)</code>	3.0	No	
<code>void afterLast()</code>	3.0	No	
<code>void beforeFirst()</code>	3.0	No	
<code>void cancelRowUpdates()</code>	3.0	No	Not valid because the driver is read-only.
<code>void clearWarnings()</code>	3.0	Yes	
<code>void close()</code>	3.0	Yes	
<code>void deleteRow()</code>	3.0	No	Not valid because the driver is read-only.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>int findColumn(String columnName)</code>	3.0	Yes	
<code>boolean first()</code>	3.0	No	
<code>Array getArray(int i)</code>	3.0	No	
<code>Array getArray(String colName)</code>	3.0	No	
<code>InputStream getAsciiStream(int columnIndex)</code>	3.0	Yes	
<code>InputStream getAsciiStream(String columnName)</code>	3.0	Yes	
<code>BigDecimal getBigDecimal(int columnIndex)</code>	3.0	Yes	
<code>BigDecimal getBigDecimal(int columnIndex, int scale)</code>	3.0	Yes	Deprecated.
<code>BigDecimal getBigDecimal(String columnName)</code>	3.0	Yes	
<code>BigDecimal getBigDecimal(String columnName, int scale)</code>	3.0	Yes	Deprecated.
<code>InputStream getBinaryStream(int columnIndex)</code>	3.0	Yes	
<code>InputStream getBinaryStream(String columnName)</code>	3.0	Yes	
<code>Blob getBlob(int i)</code>	3.0	No	
<code>Blob getBlob(String colName)</code>	3.0	No	
<code>boolean getBoolean(int columnIndex)</code>	3.0	Yes	

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean getBoolean(String columnName)</code>	3.0	Yes	
<code>getByte(int columnIndex)</code>	3.0	Yes	
<code>byte getByte(String columnName)</code>	3.0	Yes	
<code>byte[] getBytes(int columnIndex)</code>	3.0	Yes	
<code>byte[] getBytes(String columnName)</code>	3.0	Yes	
<code>Reader getCharacterStream(int columnIndex)</code>	3.0	Yes	
<code>Reader getCharacterStream(String columnName)</code>	3.0	Yes	
<code>Clob getClob(int i)</code>	3.0	No	
<code>Clob getClob(String colName)</code>	3.0	No	
<code>int getConcurrency()</code>	3.0	Yes	
<code>String getCursorName()</code>	3.0	Yes	
<code>Date getDate(int columnIndex)</code>	3.0	Yes	
<code>Date getDate(int columnIndex, Calendar cal)</code>	3.0	Yes	
<code>Date getDate(String columnName)</code>	3.0	Yes	
<code>Date getDate(String columnName, Calendar cal)</code>	3.0	Yes	
<code>double getDouble(int columnIndex)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>double getDouble(String columnName)</code>	3.0	Yes	
<code>int getFetchDirection()</code>	3.0	Yes	
<code>int getFetchSize()</code>	3.0	Yes	
<code>float getFloat(int columnIndex)</code>	3.0	Yes	
<code>float getFloat(String columnName)</code>	3.0	Yes	
<code>int getHoldability()</code>	4.0	Yes	
<code>int getInt(int columnIndex)</code>	3.0	Yes	
<code>int getInt(String columnName)</code>	3.0	Yes	
<code>long getLong(int columnIndex)</code>	3.0	Yes	
<code>long getLong(String columnName)</code>	3.0	Yes	
<code>ResultSetMetaData getMetaData()</code>	3.0	Yes	
<code>Reader getNCharacterStream(int columnIndex)</code>	4.0	No	
<code>Reader getNCharacterStream(String columnLabel)</code>	4.0	No	
<code>NClob getNClob(int columnIndex)</code>	4.0	No	
<code>NClob getNClob(String columnLabel)</code>	4.0	No	

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>String getNString(int columnIndex)</code>	4.0	No	
<code>String getNString(String columnLabel)</code>	4.0	No	
<code>Object getObject(int columnIndex)</code>	3.0	Yes	
<code><T> T getObject(int columnIndex, Class<T> type)</code>	4.1	No	
<code>Object getObject(int i, Map<String,Class<?>> map)</code>	3.0	No	
<code>Object getObject(String columnName)</code>	3.0	No	
<code><T> T getObject(String columnName, Class<T> type)</code>	4.1	No	
<code>Object getObject(String colName, Map<String,Class<?>> map)</code>	3.0	Yes	
<code>Ref getRef(int i)</code>	3.0	No	
<code>Ref getRef(String colName)</code>	3.0	No	
<code>int getRow()</code>	3.0	Yes	
<code>RowId getRowId(int columnIndex)</code>	4.0	No	
<code>RowId getRowId(String columnLabel)</code>	4.0	No	
<code>short getShort(int columnIndex)</code>	3.0	Yes	
<code>short getShort(String columnName)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
SQLXML getSQLXML(int columnIndex)	4.0	No	
SQLXML getSQLXML(String columnLabel)	4.0	No	
Statement getStatement()	3.0	Yes	
String getString(int columnIndex)	3.0	Yes	
String getString(String columnName)	3.0	Yes	
Time getTime(int columnIndex)	3.0	Yes	
Time getTime(int columnIndex, Calendar cal)	3.0	Yes	
Time getTime(String columnName)	3.0	Yes	
Time getTime(String columnName, Calendar cal)	3.0	Yes	
Timestamp getTimestamp(int columnIndex)	3.0	Yes	
Timestamp getTimestamp(int columnIndex, Calendar cal)	3.0	Yes	
Timestamp getTimestamp(String columnName)	3.0	Yes	
Timestamp getTimestamp(String columnName, Calendar cal)	3.0	Yes	
int getType()	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>InputStream getUnicodeStream(int columnIndex)</code>	3.0	Yes	Deprecated.
<code>InputStream getUnicodeStream(String columnName)</code>	3.0	Yes	Deprecated.
<code>URL getURL(int columnIndex)</code>	3.0	No	
<code>URL getURL(String columnName)</code>	3.0	No	
<code>SQLWarning getWarnings()</code>	3.0	Yes	
<code>void insertRow()</code>	3.0	No	Not valid because the driver is read-only.
<code>boolean isAfterLast()</code>	3.0	Yes	
<code>boolean isBeforeFirst()</code>	3.0	Yes	
<code>boolean isClosed()</code>	4.0	Yes	
<code>boolean isFirst()</code>	3.0	Yes	
<code>boolean isLast()</code>	3.0	No	
<code>boolean last()</code>	3.0	No	
<code>void moveToCurrentRow()</code>	3.0	No	Not valid because the driver is read-only.
<code>void moveToInsertRow()</code>	3.0	No	Not valid because the driver is read-only.
<code>boolean next()</code>	3.0	Yes	
<code>boolean previous()</code>	3.0	No	
<code>void refreshRow()</code>	3.0	No	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean relative(int rows)</code>	3.0	No	
<code>boolean rowDeleted()</code>	3.0	Yes	Hard-coded to false.
<code>boolean rowInserted()</code>	3.0	Yes	Hard-coded to false.
<code>boolean rowUpdated()</code>	3.0	Yes	Hard-coded to false.
<code>void setFetchDirection(int direction)</code>	3.0	No	Not valid because the driver is forward-only.
<code>void setFetchSize(int rows)</code>	3.0	Yes	
<code>void updateArray(int columnIndex, Array x)</code>	3.0	No	
<code>void updateArray(String columnName, Array x)</code>	3.0	No	
<code>void updateAsciiStream(int columnIndex, InputStream x)</code>	4.0	No	Not valid because the driver is read-only.
<code>void updateAsciiStream(int columnIndex, InputStream x, int length)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateAsciiStream(int columnIndex, InputStream x, long length)</code>	4.0	No	Not valid because the driver is read-only.
<code>void updateAsciiStream(String columnName, InputStream x)</code>	4.0	No	Not valid because the driver is read-only.
<code>void updateAsciiStream(String columnName, InputStream x, int length)</code>	3.0	No	Not valid because the driver is read-only.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void updateAsciiStream (String columnName, InputStream x, long length)</code>	4.0	No	Not valid because the driver is read-only.
<code>void updateBigDecimal (int columnIndex, BigDecimal x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateBigDecimal (String columnName, BigDecimal x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateBinaryStream (int columnIndex, InputStream x)</code>	4.0	No	Not valid because the driver is read-only.
<code>void updateBinaryStream (int columnIndex, InputStream x, int length)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateBinaryStream (int columnIndex, InputStream x, long length)</code>	4.0	No	Not valid because the driver is read-only.
<code>void updateBinaryStream (String columnName, InputStream x)</code>	4.0	No	Not valid because the driver is read-only.
<code>void updateBinaryStream (String columnName, InputStream x, int length)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateBinaryStream (String columnName, InputStream x, long length)</code>	4.0	No	Not valid because the driver is read-only.
<code>void updateBlob (int columnIndex, InputStream inputStream)</code>	4.0	No	
<code>void updateBlob (int columnIndex, Blob x)</code>	3.0	No	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void updateBlob(int columnIndex, InputStream inputStream, long length)</code>	4.0	No	
<code>void updateBlob(String columnName, InputStream inputStream)</code>	4.0	No	
<code>void updateBlob(String columnName, Blob x)</code>	3.0	No	
<code>void updateBlob(String columnLabel, InputStream inputStream, long length)</code>	4.0	No	
<code>void updateBoolean(int columnIndex, boolean x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateBoolean(String columnName, boolean x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateByte(int columnIndex, byte x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateByte(String columnName, byte x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateBytes(int columnIndex, byte[] x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateBytes(String columnName, byte[] x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateCharacterStream(int columnIndex, Reader x, int length)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateCharacterStream(String columnName, Reader reader, int length)</code>	3.0	No	Not valid because the driver is read-only.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void updateBlob(int columnIndex, InputStream inputStream)</code>	4.0	No	
<code>void updateClob(int columnIndex, Clob x)</code>	3.0	No	
<code>void updateBlob(int columnIndex, InputStream inputStream, long length)</code>	4.0	No	
<code>void updateBlob(String columnName, InputStream inputStream)</code>	4.0	No	
<code>void updateClob(String columnName, Clob x)</code>	3.0	No	
<code>void updateBlob(String columnName, InputStream inputStream, long length)</code>	4.0	No	
<code>void updateDate(int columnIndex, Date x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateDate(String columnName, Date x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateDouble(int columnIndex, double x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateDouble(String columnName, double x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateFloat(int columnIndex, float x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateFloat(String columnName, float x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateInt(int columnIndex, int x)</code>	3.0	No	Not valid because the driver is read-only.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void updateInt(String columnName, int x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateLong(int columnIndex, long x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateLong(String columnName, long x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateNCharacterStream(int columnIndex, Reader x)</code>	4.0	No	
<code>void updateNCharacterStream(int columnIndex, Reader x, long length)</code>	4.0	No	
<code>void updateNCharacterStream(String columnName, Reader reader)</code>	4.0	No	
<code>void updateNCharacterStream(String columnName, Reader reader, long length)</code>	4.0	No	
<code>void updateNClob(int columnIndex, NClob nClob)</code>	4.0	No	
<code>void updateNClob(int columnIndex, Reader reader)</code>	4.0	No	
<code>void updateNClob(int columnIndex, Reader reader, long length)</code>	4.0	No	
<code>void updateNClob(String columnName, NClob nClob)</code>	4.0	No	
<code>void updateNClob(String columnName, Reader reader)</code>	4.0	No	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void updateNClob(String columnName, Reader reader, long length)</code>	4.0	No	
<code>void updateNString(int columnIndex, String nString)</code>	4.0	No	
<code>void updateNString(String columnName, String nString)</code>	4.0	No	
<code>void updateNull(int columnIndex)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateNull(String columnName)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateObject(int columnIndex, Object x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateObject(int columnIndex, Object x, int scale)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateObject(String columnName, Object x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateObject(String columnName, Object x, int scale)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateRef(int columnIndex, Ref x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateRef(String columnName, Ref x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateRow()</code>	3.0	No	Not valid because the driver is read-only.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void updateRowId(int columnIndex, RowId x)</code>	4.0	No	
<code>void updateRowId(String columnName, RowId x)</code>	4.0	No	
<code>void updateShort(int columnIndex, short x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateShort(String columnName, short x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateSQLXML(int columnIndex, SQLXML xmlObject)</code>	4.0	No	
<code>void updateSQLXML(String columnName, SQLXML xmlObject)</code>	4.0	No	
<code>void updateString(int columnIndex, String x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateString(String columnName, String x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateTime(int columnIndex, Time x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateTime(String columnName, Time x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateTimestamp(int columnIndex, Timestamp x)</code>	3.0	No	Not valid because the driver is read-only.
<code>void updateTimestamp(String columnName, Timestamp x)</code>	3.0	No	Not valid because the driver is read-only.
<code>boolean wasNull()</code>	3.0	Yes	
<code>boolean isWrapperFor(Class<?> iface)</code>	4.0	Yes	

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code><T> T unwrap(Class<T> iface)</code>	4.0	Yes	

ResultSetMetaData

The following table lists the methods that belong to the `ResultSetMetaData` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `ResultSetMetaData` interface, see the Java API documentation:

<http://docs.oracle.com/javase/1.5.0/docs/api/java/sql/ResultSetMetaData.html>.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>String getCatalogName(int column)</code>	3.0	Yes	
<code>String getColumnClassName(int column)</code>	3.0	Yes	
<code>int getColumnCount()</code>	3.0	Yes	
<code>int getColumnDisplaySize(int column)</code>	3.0	Yes	
<code>String getColumnLabel(int column)</code>	3.0	Yes	
<code>String getColumnName(int column)</code>	3.0	Yes	
<code>int getColumnType(int column)</code>	3.0	Yes	
<code>String getColumnTypeNames(int column)</code>	3.0	Yes	
<code>int getPrecision(int column)</code>	3.0	Yes	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>int getScale(int column)</code>	3.0	Yes	
<code>String getSchemaName(int column)</code>	3.0	Yes	
<code>String getTableName(int column)</code>	3.0	Yes	
<code>boolean isAutoIncrement(int column)</code>	3.0	Yes	
<code>boolean isCaseSensitive(int column)</code>	3.0	Yes	
<code>boolean isCurrency(int column)</code>	3.0	Yes	
<code>boolean isDefinitelyWritable(int column)</code>	3.0	Yes	
<code>int isNullable(int column)</code>	3.0	Yes	
<code>boolean isReadOnly(int column)</code>	3.0	Yes	
<code>boolean isSearchable(int column)</code>	3.0	Yes	
<code>boolean isSigned(int column)</code>	3.0	Yes	
<code>boolean isWritable(int column)</code>	3.0	Yes	
<code>boolean isWrapperFor(Class<?> iface)</code>	4.0	Yes	
<code><T> T unwrap(Class<T> iface)</code>	4.0	Yes	

Statement

The following table lists the methods that belong to the `Statement` interface, and describes whether each method is supported by the Cloudera JDBC Driver for Impala and which version of

the JDBC API is the earliest version that supports the method.

For detailed information about each method in the `Statement` interface, see the Java API documentation: <http://docs.oracle.com/javase/1.5.0/docs/api/java/sql/Statement.html>.

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>void addBatch(String sql)</code>	3.0	Yes	
<code>void cancel()</code>	3.0	Yes	
<code>void clearBatch()</code>	3.0	Yes	
<code>void clearWarnings()</code>	3.0	Yes	
<code>void close()</code>	3.0	Yes	
<code>void closeOnCompletion()</code>	4.1	Yes	
<code>boolean execute(String sql)</code>	3.0	Yes	
<code>boolean execute(String sql, int autoGeneratedKeys)</code>	3.0	No	
<code>boolean execute(String sql, int[] columnIndexes)</code>	3.0	No	
<code>boolean execute(String sql, String[] columnNames)</code>	3.0	No	
<code>int[] executeBatch()</code>	3.0	No	
<code>ResultSet executeQuery(String sql)</code>	3.0	Yes	
<code>int executeUpdate(String sql)</code>	3.0	Yes	
<code>int executeUpdate(String sql, int autoGeneratedKeys)</code>	3.0	No	
<code>int executeUpdate(String sql, int[] columnIndexes)</code>	3.0	No	

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>int executeUpdate(String sql, String[] columnNames)</code>	3.0	No	
<code>Connection getConnection()</code>	3.0	Yes	
<code>int getFetchDirection()</code>	3.0	Yes	
<code>int getFetchSize()</code>	3.0	Yes	
<code>ResultSet getGeneratedKeys()</code>	3.0	Yes	
<code>int getMaxFieldSize()</code>	3.0	Yes	
<code>int getMaxRows()</code>	3.0	Yes	
<code>boolean getMoreResults()</code>	3.0	Yes	
<code>boolean getMoreResults(int current)</code>	3.0	No	
<code>int getQueryTimeout()</code>	3.0	Yes	
<code>ResultSet getResultSet()</code>	3.0	Yes	
<code>int getResultSetConcurrency()</code>	3.0	Yes	Hard-coded to <code>CONCUR_READ_ONLY</code> .
<code>int getResultSetHoldability()</code>	3.0	Yes	Hard-coded to <code>CLOSE_CURSORS_AT_COMMIT</code> .
<code>int getResultSetType()</code>	3.0	Yes	Hard-coded to <code>TYPE_FORWARD_ONLY</code> .
<code>int getUpdateCount()</code>	3.0	Yes	
<code>SQLWarning getWarnings()</code>	3.0	Yes	
<code>boolean isClosed()</code>	4.0	Yes	

Features

Method	Supported Since JDBC Version	Supported by the Driver	Notes
<code>boolean isCloseOnCompletion()</code>	4.1	Yes	
<code>boolean isPoolable()</code>	4.0	Yes	
<code>void setCursorName(String name)</code>	3.0	No	
<code>void setEscapeProcessing(boolean enable)</code>	3.0	Yes	
<code>void setFetchDirection(int direction)</code>	3.0	No	
<code>void setFetchSize(int rows)</code>	3.0	Yes	
<code>void setMaxFieldSize(int max)</code>	3.0	Yes	
<code>void setMaxRows(int max)</code>	3.0	Yes	
<code>void setPoolable(boolean poolable)</code>	4.0	Yes	
<code>void setQueryTimeout(int seconds)</code>	3.0	Yes	
<code>boolean isWrapperFor(Class<?> iface)</code>	4.0	Yes	
<code><T> T unwrap(Class<T> iface)</code>	4.0	Yes	

Driver Configuration Options

Driver Configuration Options lists and describes the properties that you can use to configure the behavior of the Cloudera JDBC Driver for Impala.

You can set configuration properties using the connection URL. For more information, see "Building the Connection URL" on page 9.

Note:

Property names and values are case-sensitive.

AllowSelfSignedCerts

Default Value	Data Type	Required
0	Integer	No

Description

This property specifies whether the driver allows the server to use self-signed SSL certificates.

- 1: The driver allows self-signed certificates.
- 0: The driver does not allow self-signed certificates.

Note:

This property is applicable only when SSL connections are enabled.

AsyncExecPollInterval

Default Value	Data Type	Required
10	Integer	No

Description

The time in milliseconds between each poll for the asynchronous query execution status.

"Asynchronous" refers to the fact that the RPC call used to execute a query against Impala is asynchronous. It does not mean that JDBC asynchronous operations are supported.

AuthMech

Default Value	Data Type	Required
0	Integer	No

Description

The authentication mechanism to use. Set the property to one of the following values:

- 0 for No Authentication.
- 1 for Kerberos.
- 2 for User Name.
- 3 for User Name And Password.

CAIssuedCertsMismatch

Default Value	Data Type	Required
0	Integer	No

Description

This property specifies whether the driver requires the name of the CA-issued SSL certificate to match the host name of the Impala server.

- 0: The driver requires the names to match.
- 1: The driver allows the names to mismatch.

Note:

This property is applicable only when SSL connections are enabled.

CatalogSchemaSwitch

Default Value	Data Type	Required
0	Integer	No

Description

This property specifies whether the driver treats Impala catalogs as schemas or as catalogs.

- 1: The driver treats Impala catalogs as schemas as a restriction for filtering.
- 0: Impala catalogs are treated as catalogs, and Impala schemas are treated as schemas.

DefaultStringColumnLength

Default Value	Data Type	Required
255	Integer	No

Description

The maximum number of characters that can be contained in STRING columns. The range of `DefaultStringColumnLength` is 0 to 32767.

By default, the columns metadata for Impala does not specify a maximum data length for STRING columns.

DelegationUID

Default Value	Data Type	Required
None	String	No

Description

Use this option to delegate all operations against Impala to a user that is different than the authenticated user for the connection.

KrbAuthType

Default Value	Data Type	Required
0	Integer	No

Description

This property specifies how the driver obtains the Subject for Kerberos authentication.

- 0: The driver automatically detects which method to use for obtaining the Subject:
 1. First, the driver tries to obtain the Subject from the current thread's inherited `AccessControlContext`. If the `AccessControlContext` contains multiple Subjects, the driver uses the most recent Subject.
 2. If the first method does not work, then the driver checks the `java.security.auth.login.config` system property for a JAAS configuration. If a JAAS configuration is specified, the driver uses that information to create a `LoginContext` and then uses the Subject associated with it.
 3. If the second method does not work, then the driver checks the `KRB5_CONFIG` and `KRB5CCNAME` system environment variables for a Kerberos ticket cache. The driver uses the information from the cache to create a `LoginContext` and then uses the Subject associated with it.
- 1: The driver checks the `java.security.auth.login.config` system property for a JAAS configuration. If a JAAS configuration is specified, the driver uses that information to create a `LoginContext` and then uses the Subject associated with it.
- 2: The driver checks the `KRB5_CONFIG` and `KRB5CCNAME` system environment variables for a Kerberos ticket cache. The driver uses the information from the cache to create a `LoginContext` and then uses the Subject associated with it.

KrbHostFQDN

Default Value	Data Type	Required
None	String	Yes, if AuthMech=1.

Description

The fully qualified domain name of the Impala host.

KrbRealm

Default Value	Data Type	Required
Depends on your Kerberos configuration	String	No

Description

The realm of the Impala host.

If your Kerberos configuration already defines the realm of the Impala host as the default realm, then you do not need to configure this property.

KrbServiceName

Default Value	Data Type	Required
None	String	Yes, if AuthMech=1.

Description

The Kerberos service principal name of the Impala server.

LogLevel

Default Value	Data Type	Required
0	Integer	No

Description

Use this property to enable or disable logging in the driver and to specify the amount of detail included in log files.

Important:

Only enable logging long enough to capture an issue. Logging decreases performance and can consume a large quantity of disk space.

Set the property to one of the following numbers:

- 0: Disable all logging.
- 1: Enable logging on the FATAL level, which logs very severe error events that will lead the driver to abort.
- 2: Enable logging on the ERROR level, which logs error events that might still allow the driver to continue running.
- 3: Enable logging on the WARNING level, which logs events that might result in an error if action is not taken.
- 4: Enable logging on the INFO level, which logs general information that describes the progress of the driver.
- 5: Enable logging on the DEBUG level, which logs detailed information that is useful for debugging the driver.
- 6: Enable logging on the TRACE level, which logs all driver activity.

When logging is enabled, the driver produces the following log files in the location specified in the `LogPath` property:

- An `ImpalaJDBC_driver.log` file that logs driver activity that is not specific to a connection.
- An `Impala_connection_[Number].log` file for each connection made to the database, where `[Number]` is a number that distinguishes each log file from the others. This file logs driver activity that is specific to the connection.

If the `LogPath` value is invalid, then the driver sends the logged information to the standard output stream (`System.out`).

LogPath

Default Value	Data Type	Required
The current working directory	String	No

Description

The full path to the folder where the driver saves log files when logging is enabled.

LowerCaseResultSetColumnName

Default Value	Data Type	Required
1	Integer	No

Description

This property specifies the letter case that the driver uses when returning the column name aliases in the `ResultSetMetadata`.

- 1: The column name aliases in the `ResultSetMetadata` are returned in lower-case characters, matching the server-side behavior.
- 0: The column name aliases are returned in the same letter case as specified in the query.

OptimizedInsert

Default Value	Data Type	Required
1	Integer	No

Description

This property specifies whether the driver tries to optimize INSERT statements by bypassing translation.

Each time the driver translates an INSERT statement, it executes the DESCRIBE command to identify the data types of the columns that it is inserting data into. These additional commands consume resources and might reduce driver performance.

- 1: The driver tries to optimize INSERT statements by bypassing translation and using other methods to identify column types.
- 0: The driver does not attempt the optimization, and translates INSERT statements normally.

Note:

If the optimization fails, the driver falls back to translating INSERT statements normally. This additional overhead might further reduce driver performance.

PreparedMetaLimitZero

Default Value	Data Type	Required
1	Integer	No

Description

This property specifies whether the `PreparedStatement.getMetadata()` call will request metadata from the server with `LIMIT 0`, increasing performance.

- 1: The `PreparedStatement.getMetadata()` call uses `LIMIT 0`.
- 0: The `PreparedStatement.getMetadata()` call does not use `LIMIT 0`.

PWD

Default Value	Data Type	Required
None	String	Yes, if AuthMech=3.

Description

The password corresponding to the user name that you provided using the property "UID" on page 90.

RowsFetchedPerBlock

Default Value	Data Type	Required
10000	Integer	No

Description

The maximum number of rows that a query returns at a time.

Any positive 32-bit integer is a valid value, but testing has shown that performance gains are marginal beyond the default value of 10000 rows.

SocketTimeout

Default Value	Data Type	Required
30	Integer	No

Description

The number of seconds after which Impala closes the connection with the client application if the connection is idle.

When this property is set to 0, idle connections are not closed.

SSL

Default Value	Data Type	Required
0	Integer	No

Description

This property specifies whether the driver communicates with the Impala server through an SSL-enabled socket.

- 1: The driver connects to SSL-enabled sockets.
- 0: The driver does not connect to SSL-enabled sockets.

Note:

SSL is configured independently of authentication. When authentication and SSL are both enabled, the driver performs the specified authentication method over an SSL connection.

SSLKeyStore

Default Value	Data Type	Required
None	String	No

Description

The full path of the Java KeyStore containing the server certificate for one-way SSL authentication.

See also the property "SSLKeyStorePwd" on page 88.

Note:

The Cloudera JDBC Driver for Impala accepts TrustStores and KeyStores for one-way SSL authentication. See also the property "SSLTrustStore" on page 89.

SSLKeyStorePwd

Default Value	Data Type	Required
None	Integer	Yes, if you are using a KeyStore for connecting over SSL.

Description

The password for accessing the Java KeyStore that you specified using the property "SSLKeyStore" on page 88.

SSLTrustStore

Default Value	Data Type	Required
jssecacerts, if it exists. If jssecacerts does not exist, then cacerts is used. The default location of cacerts is jre\lib\security\	String	No

Description

The full path of the Java TrustStore containing the server certificate for one-way SSL authentication.

See also the property "SSLTrustStorePwd" on page 89.

Note:

The Cloudera JDBC Driver for Impala accepts TrustStores and KeyStores for one-way SSL authentication. See also the property "SSLKeyStore" on page 88.

SSLTrustStorePwd

Default Value	Data Type	Required
None	String	Yes, if using a TrustStore

Description

The password for accessing the Java TrustStore that you specified using the property "SSLTrustStore" on page 89.

StripCatalogName

Default Value	Data Type	Required
1	Integer	No

Description

This property specifies whether the driver removes catalog names from query statements if translation fails or if the `UseNativeQuery` property is set to 1.

- 1: If query translation fails or if the `UseNativeQuery` property is set to 1, then the driver removes catalog names from the query statement.
- 0: The driver does not remove catalog names from query statements.

SupportTimeOnlyTimestamp

Default Value	Data Type	Required
1	Integer	No

Description

This property specifies whether the driver supports `TIMESTAMP` data that only contains a time value.

- 1: The driver supports `TIMESTAMP` data that only contains a time value.
- 0: The driver returns an error when working with `TIMESTAMP` data that only contains a time value.

UID

Default Value	Data Type	Required
anonymous	String	Yes, if <code>AuthMech=3</code> .

Description

The user name that you use to access the Impala server.

UseNativeQuery

Default Value	Data Type	Required
0	Integer	No

Description

This property specifies whether the driver transforms the queries emitted by applications.

- 1: The driver does not transform the queries emitted by applications, so the native query is used.
- 0: The driver transforms the queries emitted by applications and converts them into an equivalent form in Impala SQL.

Note:

If the application is Impala-aware and already emits Impala SQL, then enable this option to avoid the extra overhead of query transformation.

UseSasl

Default Value	Data Type	Required
1	Integer	No

Description

This property indicates if SASL is used in conjunction with the User Name and Password Authentication Mechanism (`AuthMech=3`).

0: No SASL authentication is used. User credentials are still passed to the server for services such as Sentry.

1: SASL authentication is used.

Contact Us

If you are having difficulties using the driver, our [Community Forum](#) may have your solution. In addition to providing user to user support, our forums are a great place to share your questions, comments, and feature requests with us.

If you are a Subscription customer you may also use the [Cloudera Support Portal](#) to search the Knowledge Base or file a Case.

Important:

To help us assist you, prior to contacting Cloudera Support please prepare a detailed summary of the client and server environment including operating system version, patch level, and configuration.