SQLite and PHP

Wez Furlong Marcus Boerger

LinuxTag 2003 Karlsruhe

SQLite

Started in 2000 by D. Richard Hipp

✓ Single file database

Subselects, Triggers, Transactions, Views

✓ Very fast, 2-3 times faster than MySQL,

PostgreSQL for many common operations

☑ 2TB data storage limit

Views are read-only

No foreign keys

Locks whole file for writing

×

PHP with SQLite

SQLite library integrated with PHP extension

PHP extension available via PECL for PHP 4.3

Bundled with PHP 5

API designed to be logical, easy to use

High performance

Convenient migration from other PHP database extensions

Call PHP code from within SQL

 $\overline{\mathbf{Q}}$

 $\overline{\mathbf{A}}$

 $\overline{\mathbf{V}}$

Dedicated Host

ISP/Shared Host

Embedded

Opening and Closing

- resource **sqlite_open**(string filename [, int mode [, string & error_message]])
 - ☑ Creates a non existing database file
 - ☑ Checks all security relevant INI options
 - ☑ Also has a persistent (popen) variant

void sqlite_close(resource db)

☑ Closes the database file and all file locks


```
<?php
  // Opening and Closing
  // Open the database (will create if not exists)
  $db = sqlite_open("foo.db");
  // simple select
  $result = sqlite_query($db, "SELECT * from foo");
  // grab each row as an array
  while ($row = sqlite_fetch_array($result)) {
 print_r($row);
  // close the database
  sqlite_close($db);
?>
```


Query Functions

```
resource sqlite_query ($db, $sql [, int result_type ])
```

- \square Buffered query = Flexible
- More memory usage
- ☑ Also have an unbuffered variant = Fast

```
array sqlite_array_query ($db, $sql [,int result_type]])
```

- ☑ Flexible, Convenient
- Slow with long result sets


```
Array
(
 [0] => Joe
 [1] => Internet
 [first] => Joe
 [last] => Internet
)
```


```
Array
(
 [first] => Joe
 [last] => Internet
)
```


```
Array
(
 [0] => Joe
 [1] => Internet
)
```


```
<?php
  // Collecting all rows from a query
  // Get the rows as an array of arrays of data
  $rows = array();
  $result = sqlite_query($db,
 "SELECT first, last from names");
  // grab each row
  while ($row = sqlite_fetch_array($result)) {
 rows[] = row;
  // Now use the array; maybe you want to
  // pass it to a Smarty template
  $template->assign("names", $rows);
?>
```


```
<?php
 // The same but with less typing and
 // more speed
 // Get the rows as an array of arrays of data
  $rows = sqlite_array_query($db,
 "SELECT first, last from names");
  // give it to Smarty
  $template->assign("names", $rows);
?>
```


Array Interface

- array sqlite_fetch_array (resource result [,
 int result_type [, bool decode_binary]])
 - ☑ Flexible
 - Slow for large result sets
 - array sqlite_fetch_all (resource result [,
 int result_type [, bool decode_binary]])
 - ☑ Flexible
 - ☑ Slow for large result sets; better use sqlite_array_query ()

Single Column Interface

```
mixed sqlite_single_query ($db, $sql [, bool first_row_only])
```

- ☑ Fast
- ☑ Only returns the first column

```
string sqlite_fetch_single ($result)
```

- ☑ Fast
- Slower than sqlite_single_query

```
mixed sqlite_fetch_single ($result, $index_or_name)
```

- ☑ Flexible, Faster than array functions
- Slower than other single functions


```
<?php

$count = sqlite_single_query($db,
 "SELECT count(first) from names");

echo "There are $count names";
?>
```

There are 3 names


```
<?php

$first_names = sqlite_single_query($db,
 "SELECT first from names");

print_r($first_names);
?>
```

```
Array
(
 [0] => Joe
 [1] => Peter
 [2] => Fred
)
```


Meta information

- int sqlite_num_rows (resource result)
 - Number of rows in a SELECT
- int **sqlite_num_fields** (resource result)
 - Number of columns in a SELECT
- int sqlite_field_name (resource result, int field_index)
 - Name of a selected field
- int **sqlite_changes** (resource db)
 - Number of rows changed by a UPDATE/REPLACE
- int sqlite_last_insert_rowid (resource db)
 - ID of last inserted row

Iterator Interface

- - Returns the current selected row
- bool **sqlite_rewind** (resource result)
 - Rewind to the first row of a <u>buffered</u> query
- bool **sqlite_next** (resource result)
 - Moves to next row
- bool **sqlite_has_more** (resource result)
 - Returns true if there are more rows
- bool **sqlite_seek** (resource result, int row)
 - Seeks to a specific row of a <u>buffered</u> query

Using Iterators

```
<?php
  $db = sqlite_open("...");
  for ($res = sqlite_query ("SELECT...", $db);
 sqlite_has_more ($res);
 sqlite_next ($res))
 print_r (sqlite_current ($res));
?>
```


Calling PHP from SQL

- bool **sqlite_create_function** (resource db, string funcname, mixed callback [, long num_args])
 - Registers a "regular" function
 - bool **sqlite_create_aggregate** (resource db, string funcname, mixed step, mixed finalize [, long num_args])
 - Registers an aggregate function


```
<?php
function md5_and_reverse($string) {
 return strrev(md5($string));
}

sqlite_create_function($db,
 'md5rev', 'md5_and_reverse');

$rows = sqlite_array_query($db,
 'SELECT md5rev(filename) from files');
?>
```


```
<?php
  function max_len_step(&$context, $string) {
 if (strlen($string) > $context) {
 $context = strlen($string);
  function max_len_finalize(&$context) {
 return $context;
  sqlite_create_aggregate($db,
 'max_len', 'max_len_step',
 'max_len_finalize');
  $rows = sqlite_array_query($db,
 'SELECT max_len(a) from strings');
  print_r($rows);
?>
```


Handling binary data in UDF

- string **sqlite_udf_encode_binary** (string data)
 - Apply binary encoding (if required) to a string to be returned from an UDF
- string **sqlite_udf_decode_binary** (string data)
 - Decode binary encoding on a string parameter passed to an UDF

Handling Binary Data

string **sqlite_escape_string** (string data)

- Escapes quotes appropriately for SQLite
- Applies a safe binary encoding for use in SQLite queries
- Values must be read with the decode_binary flag turned on (default!)

Utility Functions

- void sqlite_busy_timeout (resource db, int ms)
 - Set busy retry duration.
 - If ms <= 0, no waiting if performed</p>
- int sqlite_last_error (resource db)
 - Returns last error code from database
- string **sqlite_error_string** (int error_code)
 - Converts error code to a readable string
- string **sqlite_libversion** ()
 - Returns version of the linked SQLite library
- string **sqlite_libencoding** ()
 - Returns charset encoding used by SQLite library

Resources

 $\overline{\mathbf{V}}$

Documentation at http://docs.php.net/?q=ref.sqlite

