

SQLite Techniques

Ben Scheirman
@subdigital

Code / Slides:
github.com/subdigital/iphonedevcon-sandiego

SQLite is....

- Single-user
- File-based
- Simple
- Cross Platform
- A subset of full ANSI SQL

SQLite API

- Pure C API
- Lots of strange-looking, hard to debug code
- Best choice is to abstract it away

SQLite Tools

- SQLite Manager Add-in for Firefox
- sqlite3 command line utility

Writable Databases

- Your app bundle is signed!
- (That means the contents can't change)

Your App Sandbox

Your App Sandbox

Creating the database

Getting Resource Paths

Getting Resource Paths

```
//fetches path for foo.db
```

Getting Resource Paths

```
//fetches path for foo.db  
NSString *resourcePath = [[NSBundle mainBundle]
```

Getting Resource Paths

```
//fetches path for foo.db
NSString *resourcePath = [[NSBundle mainBundle]
 pathForResource:@"foo"
```

Getting Resource Paths

```
//fetches path for foo.db
NSString *resourcePath = [[NSBundle mainBundle]
 pathForResource:@"foo"
 ofType:@"db"];
```

Finding the Documents Directory

Finding the Documents Directory

```
NSArray *paths = NSSearchPathForDirectoriesInDomains(
```

Finding the Documents Directory

```
NSArray *paths = NSSearchPathForDirectoriesInDomains(  
 NSDocumentDirectory,
```

Finding the Documents Directory

```
NSArray *paths = NSSearchPathForDirectoriesInDomains(  
 NSDocumentDirectory,  
 NSUserDomainMask,
```

Finding the Documents Directory

```
NSArray *paths = NSSearchPathForDirectoriesInDomains(  
 NSDocumentDirectory,  
 NSUserDomainMask,  
 YES);
```

Finding the Documents Directory

```
NSArray *paths = NSSearchPathForDirectoriesInDomains(  
 NSDocumentDirectory,  
 NSUserDomainMask,  
 YES);  
  
NSString *documentsDirectory = [paths objectAtIndex:0];
```

Copy a default database on startup

Copy a default database on startup

• //in applicationDidFinishLaunching

```
NSString *sourcePath = [[NSBundle mainBundle]
 pathForResource:@"app" ofType:@"db"];

NSString *targetPath = ...
NSFileManager *fm = [NSFileManager defaultManager];

if (![fm fileExistsAtPath:targetPath]) {
 [fm copyItemAtPath:sourcePath toPath:targetPath error:&error];
}
```

Copy a default database on startup

• //in applicationDidFinishLaunching

```
NSString *sourcePath = [[NSBundle mainBundle]
 pathForResource:@"app" ofType:@"db"];

NSString *targetPath = ...
NSFileManager *fm = [NSFileManager defaultManager];

if (![fm fileExistsAtPath:targetPath]) {
 [fm copyItemAtPath:sourcePath toPath:targetPath error:&error];
}
```

Copy a default database on startup

• //in applicationDidFinishLaunching

```
NSString *sourcePath = [[NSBundle mainBundle]
 pathForResource:@"app" ofType:@"db"];

NSString *targetPath = ...
NSFileManager *fm = [NSFileManager defaultManager];

if (![fm fileExistsAtPath:targetPath]) {
 [fm copyItemAtPath:sourcePath toPath:targetPath error:&error];
}
```

Copy a default database on startup

• //in applicationDidFinishLaunching

```
NSString *sourcePath = [[NSBundle mainBundle]
 pathForResource:@"app" ofType:@"db"];

NSString *targetPath = ...
NSFileManager *fm = [NSFileManager defaultManager];

if (![fm fileExistsAtPath:targetPath]) {
 [fm copyItemAtPath:sourcePath toPath:targetPath error:&error];
}
```

Copy a default database on startup

• //in applicationDidFinishLaunching

```
NSString *sourcePath = [[NSBundle mainBundle]
 pathForResource:@"app" ofType:@"db"];

NSString *targetPath = ...
NSFileManager *fm = [NSFileManager defaultManager];

if (![fm fileExistsAtPath:targetPath]) {
 [fm copyItemAtPath:sourcePath toPath:targetPath error:&error];
}
```

Copy a default database on startup

• //in applicationDidFinishLaunching

```
NSString *sourcePath = [[NSBundle mainBundle]
 pathForResource:@"app" ofType:@"db"];

NSString *targetPath = ...
NSFileManager *fm = [NSFileManager defaultManager];

if (![fm fileExistsAtPath:targetPath]) {
 [fm copyItemAtPath:sourcePath toPath:targetPath error:&error];
}
```

Copy a default database on startup

• //in applicationDidFinishLaunching

```
NSString *sourcePath = [[NSBundle mainBundle]
 pathForResource:@"app" ofType:@"db"];


NSString *targetPath = ...
NSFileManager *fm = [NSFileManager defaultManager];

if (![fm fileExistsAtPath:targetPath]) {
 [fm copyItemAtPath:sourcePath toPath:targetPath error:&error];
}
```


SQLite API Basics

Add the Framework

Add the Framework

Add the Framework

Add the Framework

SQLite API - Opening a connection

SQLite API - Opening a connection

```
#import "sqlite3.h"
```

SQLite API - Opening a connection

```
#import "sqlite3.h"  
  
sqlite3 *db;
```

SQLite API - Opening a connection

```
#import "sqlite3.h"

sqlite3 *db;

int result = sqlite3_open(PATH, &db);
```

SQLite API - Opening a connection

```
#import "sqlite3.h"

sqlite3 *db;

int result = sqlite3_open(PATH, &db);

if (result != SQLITE_OK) {
```

SQLite API - Opening a connection

```
#import "sqlite3.h"

sqlite3 *db;

int result = sqlite3_open(PATH, &db);

if (result != SQLITE_OK) {
 [NSEException raise:@"SQLITE ERROR"
```

SQLite API - Opening a connection

```
#import "sqlite3.h"

sqlite3 *db;

int result = sqlite3_open(PATH, &db);

if (result != SQLITE_OK) {
 [NSException raise:@"SQLITE ERROR"
 format:@"Error %d", result];
```

SQLite API - Opening a connection

```
#import "sqlite3.h"

sqlite3 *db;

int result = sqlite3_open(PATH, &db);

if (result != SQLITE_OK) {
 [NSException raise:@"SQLITE ERROR"
 format:@"Error %d", result];
}
```

SQLite API - Opening a connection

```
#import "sqlite3.h"

sqlite3 *db;

int result = sqlite3_open(PATH, &db);

if (result != SQLITE_OK) {
 [NSException raise:@"SQLITE ERROR"
 format:@"Error %d", result];
}

//later
```

SQLite API - Opening a connection

```
#import "sqlite3.h"

sqlite3 *db;

int result = sqlite3_open(PATH, &db);

if (result != SQLITE_OK) {
 [NSException raise:@"SQLITE ERROR"
 format:@"Error %d", result];
}

//later
sqlite3_close(db);
```

SQLite API - executing queries

SQLite API - executing queries

```
int sqlite3_exec(
```

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,
```

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,  
 char *sql,
```

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,  
 char *sql,  
 int (*callback)(void *, int, char**, char**) callbackFunc,
```

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,  
 char *sql,  
 int (*callback)(void *, int, char**, char**) callbackFunc,  
 void *context,
```

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,  
 char *sql,  
 int (*callback)(void *, int, char**, char**) callbackFunc,  
 void *context,  
 char **errorMessage
```

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,  
 char *sql,  
 int (*callback)(void *, int, char**, char**) callbackFunc,  
 void *context,  
 char **errorMessage  
) ;
```

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,  
 char *sql,  
 int (*callback)(void *, int, char**, char**) callbackFunc,  
 void *context,  
 char **errorMessage  
) ;
```

//callback signature

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,  
 char *sql,  
 int (*callback)(void *, int, char**, char**) callbackFunc,  
 void *context,  
 char **errorMessage  
) ;
```

```
//callback signature  
int RowCallback(void * context,
```

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,  
 char *sql,  
 int (*callback)(void *, int, char**, char**) callbackFunc,  
 void *context,  
 char **errorMessage  
) ;
```

```
//callback signature  
int RowCallback(void * context,  
 int numColumns,
```

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,  
 char *sql,  
 int (*callback)(void *, int, char**, char**) callbackFunc,  
 void *context,  
 char **errorMessage  
) ;
```

```
//callback signature  
int RowCallback(void * context,  
 int numColumns,  
 char** colValues,
```

SQLite API - executing queries

```
int sqlite3_exec(  
 sqlite3 *db,  
 char *sql,  
 int (*callback)(void *, int, char**, char**) callbackFunc,  
 void *context,  
 char **errorMessage  
) ;
```

```
//callback signature  
int RowCallback(void * context,  
 int numColumns,  
 char** colValues,  
 char ** colNames);
```

SQLite API - Prepared Statements

More Powerful

Unfortunately much more code!

SQLite API-Prepared Statements

SQLite API-Prepared Statements

```
sqlite3 *db;
```

SQLite API-Prepared Statements

```
sqlite3 *db;  
int result = sqlite3_open(DB_PATH, &db);
```

SQLite API-Prepared Statements

```
sqlite3 *db;  
int result = sqlite3_open(DB_PATH, &db);  
if(result != SQLITE_OK) {
```

SQLite API-Prepared Statements

```
sqlite3 *db;  
int result = sqlite3_open(DB_PATH, &db);  
if(result != SQLITE_OK) {  
 //handle error
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}

sqlite3_stmt *stmt;
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}

sqlite3_stmt *stmt;
result = sqlite3_prepare_v2(db, sql_cstring, -1, &stmt, NULL);
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}

sqlite3_stmt *stmt;
result = sqlite3_prepare_v2(db, sql_cstring, -1, &stmt, NULL);
if(result != SQLITE_OK) {
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}

sqlite3_stmt *stmt;
result = sqlite3_prepare_v2(db, sql_cstring, -1, &stmt, NULL);
if(result != SQLITE_OK) {
 //handle error
}
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}

sqlite3_stmt *stmt;
result = sqlite3_prepare_v2(db, sql_cstring, -1, &stmt, NULL);
if(result != SQLITE_OK) {
 //handle error
}
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}

sqlite3_stmt *stmt;
result = sqlite3_prepare_v2(db, sql_cstring, -1, &stmt, NULL);
if(result != SQLITE_OK) {
 //handle error
}

//....
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}

sqlite3_stmt *stmt;
result = sqlite3_prepare_v2(db, sql_cstring, -1, &stmt, NULL);
if(result != SQLITE_OK) {
 //handle error
}

//....
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}

sqlite3_stmt *stmt;
result = sqlite3_prepare_v2(db, sql_cstring, -1, &stmt, NULL);
if(result != SQLITE_OK) {
 //handle error
}

//....
```

SQLite API-Prepared Statements

```
sqlite3 *db;
int result = sqlite3_open(DB_PATH, &db);
if(result != SQLITE_OK) {
 //handle error
}

sqlite3_stmt *stmt;
result = sqlite3_prepare_v2(db, sql_cstring, -1, &stmt, NULL);
if(result != SQLITE_OK) {
 //handle error
}

//....
```

SQLite API-Prepared Statements

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)
```

```
//PARAMETERS HAVE A 1-BASED INDEX!
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)  
  
//PARAMETERS HAVE A 1-BASED INDEX!  
sqlite3_bind_int(stmt, 1 /* idx */, 5);
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
while(result == SQLITE_ROW) {
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
while(result == SQLITE_ROW) {
 NSMutableDictionary *row = [NSMutableDictionary dictionary];
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
while(result == SQLITE_ROW) {
 NSMutableDictionary *row = [NSMutableDictionary dictionary];
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
while(result == SQLITE_ROW) {
 NSMutableDictionary *row = [NSMutableDictionary dictionary];

 [self processRow:row forStatement:stmt];
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
while(result == SQLITE_ROW) {
 NSMutableDictionary *row = [NSMutableDictionary dictionary];

 [self processRow:row forStatement:stmt];

 [results addObject:row];
}
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
while(result == SQLITE_ROW) {
 NSMutableDictionary *row = [NSMutableDictionary dictionary];

 [self processRow:row forStatement:stmt];

 [results addObject:row];
 result = sqlite3_step(stmt);
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
while(result == SQLITE_ROW) {
 NSMutableDictionary *row = [NSMutableDictionary dictionary];

 [self processRow:row forStatement:stmt];

 [results addObject:row];
 result = sqlite3_step(stmt);
}

}
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
while(result == SQLITE_ROW) {
 NSMutableDictionary *row = [NSMutableDictionary dictionary];

 [self processRow:row forStatement:stmt];

 [results addObject:row];
 result = sqlite3_step(stmt);
}

sqlite_finalize(stmt);
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
while(result == SQLITE_ROW) {
 NSMutableDictionary *row = [NSMutableDictionary dictionary];

 [self processRow:row forStatement:stmt];

 [results addObject:row];
 result = sqlite3_step(stmt);
}

sqlite_finalize(stmt);
```

SQLite API-Prepared Statements

```
//INSERT INTO CARS(year, make) VALUES(?, ?)

//PARAMETERS HAVE A 1-BASED INDEX!
sqlite3_bind_int(stmt, 1 /* idx */, 5);
sqlite3_bind_text(stmt, 2 /* idx */,"value", -1, SQLITE_TRANSIENT);

result = sqlite3_step(stmt);
if(result == SQLITE_DONE)
 return [NSArray array]; //nothing to do!

NSMutableArray *results = [NSMutableArray array];
while(result == SQLITE_ROW) {
 NSMutableDictionary *row = [NSMutableDictionary dictionary];

 [self processRow:row forStatement:stmt];

 [results addObject:row];
 result = sqlite3_step(stmt);
}

sqlite_finalize(stmt);

return results;
```

SQLite API-Prepared Statements

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 }
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 }
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
 }
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];  
 if(type == SQLITE_INTEGER) {
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];  
 if(type == SQLITE_INTEGER) {  
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];  
 if(type == SQLITE_INTEGER) {  
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];  
 } else if (type == SQLITE_TEXT) {
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];  
 if(type == SQLITE_INTEGER) {  
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];  
 } else if (type == SQLITE_TEXT) {  
 const unsigned char * text = sqlite3_column_text(stmt, i);  
 value = [NSString stringWithUTF8String:text];  
 }  
 [row setObject:value forKey:colName];  
 }  
 }
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];  
 if(type == SQLITE_INTEGER) {  
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];  
 } else if (type == SQLITE_TEXT) {  
 const unsigned char * text = sqlite3_column_text(stmt, i);  
 value = [NSString stringWithFormat:@"%@", text];  
 }  
 }
```

SQLite API-Prepared Statements

```
-(void)processRow:(NSMutableDictionary *)row forStatement:  
(sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];  
 if(type == SQLITE_INTEGER) {  
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];  
 } else if (type == SQLITE_TEXT) {  
 const unsigned char * text = sqlite3_column_text(stmt, i);  
 value = [NSString stringWithFormat:@"%@", text];  
 } else {
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];  
 if(type == SQLITE_INTEGER) {  
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];  
 } else if (type == SQLITE_TEXT) {  
 const unsigned char * text = sqlite3_column_text(stmt, i);  
 value = [NSString stringWithFormat:@"%@", text];  
 } else {  
 // more type handling  
 }  
 [row setObject:value forKey:colName];  
 }  
 }
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];  
 if(type == SQLITE_INTEGER) {  
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];  
 } else if (type == SQLITE_TEXT) {  
 const unsigned char * text = sqlite3_column_text(stmt, i);  
 value = [NSString stringWithFormat:@"%@", text];  
 } else {  
 // more type handling  
 }  
 }  
 }
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];  
 if(type == SQLITE_INTEGER) {  
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];  
 } else if (type == SQLITE_TEXT) {  
 const unsigned char * text = sqlite3_column_text(stmt, i);  
 value = [NSString stringWithFormat:@"%@", text];  
 } else {  
 // more type handling  
 }  
 [row setObject:value forKey:
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:(sqlite3_stmt*)stmt {
 int columnCount = sqlite3_column_count(stmt);
 for(int i=0; i<columnCount; i++) {
 //0-based index!
 const char * colName = sqlite3_column_name(stmt, i);
 int type = sqlite3_column_type(stmt, i);

 id value = [NSNull null];
 if(type == SQLITE_INTEGER) {
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];
 } else if (type == SQLITE_TEXT) {
 const unsigned char * text = sqlite3_column_text(stmt, i);
 value = [NSString stringWithFormat:@"%@", text];
 } else {
 // more type handling
 }
 [row setObject:value forKey:
 [NSString stringWithUTF8String:colName]];
 }
}
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:(sqlite3_stmt*)stmt {
 int columnCount = sqlite3_column_count(stmt);
 for(int i=0; i<columnCount; i++) {
 //0-based index!
 const char * colName = sqlite3_column_name(stmt, i);
 int type = sqlite3_column_type(stmt, i);

 id value = [NSNull null];
 if(type == SQLITE_INTEGER) {
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];
 } else if (type == SQLITE_TEXT) {
 const unsigned char * text = sqlite3_column_text(stmt, i);
 value = [NSString stringWithFormat:@"%@", text];
 } else {
 // more type handling
 }
 [row setObject:value forKey:
 [NSString stringWithUTF8String:colName]];
 }
}
```

SQLite API-Prepared Statements

```
- (void)processRow:(NSMutableDictionary *)row forStatement:  
 (sqlite3_stmt*)stmt {  
 int columnCount = sqlite3_column_count(stmt);  
 for(int i=0; i<columnCount; i++) {  
 //0-based index!  
 const char * colName = sqlite3_column_name(stmt, i);  
 int type = sqlite3_column_type(stmt, i);  
  
 id value = [NSNull null];  
 if(type == SQLITE_INTEGER) {  
 value = [NSNumber numberWithInt:sqlite3_column_int(stmt, i)];  
 } else if (type == SQLITE_TEXT) {  
 const unsigned char * text = sqlite3_column_text(stmt, i);  
 value = [NSString stringWithFormat:@"%@", text];  
 } else {  
 // more type handling  
 }  
 [row setObject:value forKey:  
 [NSString stringWithUTF8String:colName]];  
 }  
 }
```

FMDB

• <http://github.com/ccgus/fmdb>

FMDB Usage

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])  
 NSLog(@"Err %d: %@", [db lastErrorCode],
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])  
 NSLog(@"Err %d: %@", [db lastErrorCode],  
 [db lastErrorMessage]);
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])  
 NSLog(@"Err %d: %@", [db lastErrorCode],  
 [db lastErrorMessage]);  
  
[db executeUpdate:@"create table test (a text, b integer)"];
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])  
 NSLog(@"Err %d: %@", [db lastErrorCode],  
 [db lastErrorMessage]);  
  
[db executeUpdate:@"create table test (a text, b integer)"];  
  
[db beginTransaction];
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])  
 NSLog(@"Err %d: %@", [db lastErrorCode],  
 [db lastErrorMessage]);  
  
[db executeUpdate:@"create table test (a text, b integer)"];  
  
[db beginTransaction];  
int i = 0;
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])  
 NSLog(@"Err %d: %@", [db lastErrorCode],  
 [db lastErrorMessage]);  
  
[db executeUpdate:@"create table test (a text, b integer)"];  
  
[db beginTransaction];  
int i = 0;  
while (i++ < 20) {
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])  
 NSLog(@"Err %d: %@", [db lastErrorCode],  
 [db lastErrorMessage]);  
  
[db executeUpdate:@"create table test (a text, b integer)"];  
  
[db beginTransaction];  
int i = 0;  
while (i++ < 20) {  
 [db executeUpdate:@"insert into test (a, b) values (?, ?)" ,
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];
if (![db open])
 NSLog(@"Could not open db.");

[db executeUpdate:@"blah blah blah"];

if ([db hadError])
 NSLog(@"Err %d: %@", [db lastErrorCode],
 [db lastErrorMessage]);

[db executeUpdate:@"create table test (a text, b integer)"];

[db beginTransaction];
int i = 0;
while (i++ < 20) {
 [db executeUpdate:@"insert into test (a, b) values (?, ?)" ,
 @"hi'", // look! I put in a ', and I'm not escaping it!
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])  
 NSLog(@"Err %d: %@", [db lastErrorCode],  
 [db lastErrorMessage]);  
  
[db executeUpdate:@"create table test (a text, b integer)"];  
  
[db beginTransaction];  
int i = 0;  
while (i++ < 20) {  
 [db executeUpdate:@"insert into test (a, b) values (?, ?)" ,  
 @"hi'", // look! I put in a ', and I'm not escaping it!  
 [NSNumber numberWithInt:i]];  
}
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])  
 NSLog(@"Err %d: %@", [db lastErrorCode],  
 [db lastErrorMessage]);  
  
[db executeUpdate:@"create table test (a text, b integer)"];  
  
[db beginTransaction];  
int i = 0;  
while (i++ < 20) {  
 [db executeUpdate:@"insert into test (a, b) values (?, ?)" ,  
 @"hi'", // look! I put in a ', and I'm not escaping it!  
 [NSNumber numberWithInt:i]];  
}  
}
```

FMDB Usage

```
FMDatabase* db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];  
if (![db open])  
 NSLog(@"Could not open db.");  
  
[db executeUpdate:@"blah blah blah"];  
  
if ([db hadError])  
 NSLog(@"Err %d: %@", [db lastErrorCode],  
 [db lastErrorMessage]);  
  
[db executeUpdate:@"create table test (a text, b integer)"];  
  
[db beginTransaction];  
int i = 0;  
while (i++ < 20) {  
 [db executeUpdate:@"insert into test (a, b) values (?, ?)" ,  
 @"hi'", // look! I put in a ', and I'm not escaping it!  
 [NSNumber numberWithInt:i]];  
}  
[db commit];
```

What about updates?

- Database is never copied over again
- If we did, your customers would lose data

Migrations

- Concept from Ruby on Rails
- Evolutionary database design
- Each database has a "version"
- App runs all migrations to the latest version

Migrations

number	name
1	initial_schema
2	update_foo
3	implement_blah

Migrations

number	name
1	initial_schema
2	update_foo
3	implement_blah

Hand-rolled Database Migrator

DEMO

FMDB Migration Manager

- <http://github.com/mocra/fmdb-migration-manager>

FMDB Migration Manager

```
NSArray *migrations = [NSArray arrayWithObjects:  
 [CreateStudents migration], // 1  
 [CreateStaffMembers migration], // 2  
 [AddStudentNumberToStudents migration], // 3  
 nil  
];  
[FmdbMigrationManager executeForDatabasePath:@"/tmp/tmp.db"  
withMigrations:migrations];
```

FMDB Migration Manager

```
@interface CreateStudents : FmdbMigration
{
}
@end

@implementation CreateStudents
- (void)up {
 [self createTable:@"students" withColumns:[NSArray arrayWithObjects:
 [FmdbMigrationColumn columnWithColumnName:@"first_name" columnType:@"string"],
 [FmdbMigrationColumn columnWithColumnName:@"age" columnType:@"integer"
 defaultValue:21], nil]];
}

- (void)down {
 [self dropTable:@"students"];
}

@end
```

ActiveRecord

```
Person *p = [[Person alloc] init];
p.name = @"Joe";
p.occupation = @"Dishwasher";

[p save];
```

```
Person *p = [Person personWithId:5];
==> Person {id:5, name:Joe, occupation:Dishwasher}
```

Aptiva's ActiveRecord

- <http://github.com/aptiva/activerecord>

(YMMV)

Questions?