Introduction to pysqlite

A crash course to accessing SQLite from within your Python programs.

Based on pysqlite 2.0.

SQLite basics

- SQLite is embedded, there is no server
- Each SQLite database is stored in one file
- SQLite supports in-memory databases, too

SQLite basics (2)

SQLite supports the following types

- TEXT
- ✓ INTEGER
- FLOAT
- ✓ BLOB
- NULL

SQLite basics (3)

Type conversions from SQLite to Python


Import the module

from pysqlite2 import dbapi2 as sqlite

Open a connection

con = sqlite.connect("mydb.db")

If the file does not exist, an empy database is created.

con = sqlite.connect(":memory:")

In-memory databases are always empty when created.

Create a cursor

Execute a query ... and fetch one row

Returned rows are tuples!

```
cur.execute("select firstname, lastname from person")
row = cur.fetchone()
if row is None:
 # Error, no result
else:
 firstname, lastname = row[0], row[1]
```

Execute a query ... and process <u>all</u> rows

The cursor is iterable, just loop over the cursor!

```
cur.execute("select firstname, lastname from person")
for row in cur:
 print "firstname: %s, lastname: %s" % (row[0], row[1])
```

Queries with parameters (1)

cur.execute(SQL, parameters)

SQL:

Python string, must be encoded in UTF-8 if it contains non-ASCII characters. Or: Unicode string.

Parameters:

Sequence (list, tuple, ...) or mapping (dict).

Queries with parameters (2)

Use? as placeholders and use a sequence for the parameters:

```
cur.execute("""
 insert into person(firstname, lastname)
 values (?, ?)",
 ("Gerhard", "Haering")
)
```

Queries with parameters (3)

Use :name as placeholders and use a mapping for the parameters:

```
item = {"firstname": "Gerhard", "lastname": "Haering"}
cur.execute("""
 insert into person(firstname, lastname)
 values (:firstname, :lastname)",
 item
)
```

Queries with parameters (4)

Neat hack - use the fact that locals() is a mapping, too:

```
firstname = "Gerhard"
lastname = "Haering"

cur.execute("""
 insert into person(firstname, lastname)
 values (:firstname, :lastname)",
 locals()
)
```

Oops? Where's my data???


pysqlite uses transactions so that your database is always in a consistent state.

To make changes permanent you must commit the changes!

Committing changes

```
cur = con.cursor()
cur.execute("insert into table1 ...")
cur.execute("insert into table2 ...")
con.commit()
```

After database modifications that belong together logically, commit your changes so that this consistent state is stored permanently.

Roll back changes

```
cur = con.cursor()
try:
 cur.execute("delete from ...")
 cur.execute("delete from ...")
 con.commit()
except sqlite.DatabaseError:
 con.rollback()
```

Roll back changes when an error occured, in order to keep your database consistent!

Be nice and clean up

You should close cursors and connections that you no longer use. Only close the connection when you've closed all cursors you created from it!

Conclusion

That's it – I hope you've learnt something about using SQLite from Python using pysqlite 2.0!

Resources

The Wiki on http://pysqlite.org/

The pysqlite mailing list!

For how SQLite works and the SQL it supports: http://sqlite.org/