

SQLite Without the SQL

Jeff LaMarche

Contacting Me

- jeff_lamarche@mac.com
- http://iphonedevelopment.blogspot.com
- Twitter: jeff_lamarche

About Me

- Writer
 - Beginning iPhone Development (Apress)
 - Several Articles for ADC & MacTech Mag
 - Beginning Cocoa (Apress, in progress)
 - Regular blog postings

More About Me

- Programmer
 - Primarily contract work
 - Using Cocoa since about 2000
 - OO Programming since early 1990s
 - Programming since 1980
 - Full-time with Cocoa for only a year


```
HELLO, WORLD!

ILIST

10 HOME
20 INVERSE
30 PRINT "HELLO, WORLD!"
40 NORMAL
50 PRINT CHR$ (7)
```


Enough About Me

(yeah, seriously)

SQLitePersistentObjects

Object-Relational Mapping (ORM) Tool

or for the more technically-minded:

code that takes data from your program and sticks it into or pulls it out of a relational database

In the Beginning...

- Early OO programs that needed to use data from a database embedded SQL statements in code
 - Difficult to maintain
 - Strings are a "black box" to the compiler

- 1996 Enterprise Object Frameworks (EOF)
 - Part of NeXT's Cocoa-Based WebObjects
 - Used visual tool to map data objects to database table
 - Once model created, you interacted with database tables as if they were objects
 - Didn't even have to create specific classes if you didn't want to

- Basic idea was borrowed by other platforms, changed to work with other languages, sometimes extended to be better
 - Hibernate, Cayenne, ADO .net, Outlet,
 Django, many others

- One language evolved the concept
 - Ruby on Rails' ActiveRecord
 - No longer needed mapping document
 - Object structure dynamically created based on table structure in database

- Core Data
 - Core Data on the Mac is EOF's stepchild
 - Core Data is NOT EOF, but shares some DNA

Apple has not ported Core Data to the iPhone (yet).

That fact is what triggered the birth of SQLitePersistentObjects

- You can always find the latest version here: http://code.google.com/p/sqlitepersistentobjects/
- Add the code from the /src directory to your Xcode project
- Make sure to link to the SQLite3 dynamic library at /usr/lib/libsqlite3.dylib

SQLitePersistentObjects

We have a support mailing list:

http://groups.google.com/group/sqlitepersistentobjects-user

- Licensed under the New BSD License
 - Free, open source.
 - No attribution required, non-viral, can be used in commercial projects, no need to publish your code
 - If you can't use BSD licensed code for some reason, contact me - we're flexible on the license.

SQLitePersistentObjects

 To create a persistent object, you simply subclass an existing class.

```
#import <Foundation/Foundation.h>
#import "SQLitePersistentObject.h"
@interface Person : SQLitePersistentObject
 *firstName;
  NSString
  NSString
 *lastName;
  NSDate
 *birthdate;
 numberOfChildren;
  int
  float
 contribution;
  UIImage
 *photo;
@property (nonatomic, retain) NSString *firstName;
@property (nonatomic, retain) NSString *lastName;
@property (nonatomic, retain) NSDate *birthdate;
@property int numberOfChildren;
@property float contribution;
@property (nonatomic, retain) UIImage *photo;
@end
```


SQLitePersistentObjects

 To create a persistent object, you simply subclass an existing class.

```
#import "SQLitePersistentObject.h"
 SQLitePersistentObject
@interface Person
 *firstName;
  NSString
  NSString
 *lastName;
  NSDate
 *birthdate;
 numberOfChildren;
  int
  float
 contribution;
  UIImage
 *photo;
@property (nonatomic, retain) NSString *firstName;
@property (nonatomic, retain) NSString *lastName;
@property (nonatomic, retain) NSDate *birthdate;
@property int numberOfChildren;
@property float contribution;
@property (nonatomic, retain) UIImage *photo;
@end
```


SQLitePersistentObjects

 To create a persistent object, you simply subclass an existing class.

```
#import "Person.h"

@implementation Person
@synthesize firstName;
@synthesize lastName;
@synthesize birthdate;
@synthesize numberOfChildren;
@synthesize contribution;
@synthesize photo;
- (void)dealloc
{
 [firstName release];
 [lastName release];
 [birthdate release];
 [photo release];
 [super dealloc];
}
@end
```


SQLitePersistentObjects

 Once you've defined a persistent object, creating a new object and saving it to the database couldn't be easier:

```
Person *newPerson = [[Person alloc] init];
newPerson.firstName = @"Martha";
newPerson.lastName = @"Washington";
newPerson.birthdate = [NSDate date];
newPerson.numberOfChildren = 5;
newPerson.contribution = 27.32;
newPerson.photo = [UIImage imageNamed:@"MarthaWashington.png"];
[newPerson save];
[newPerson release];
```


SQLitePersistentObjects

 Once you've defined a persistent object, creating a new object and saving it to the database couldn't be easier:

```
Person *newPerson = [[Person alloc] init];
newPerson.firstName = @"Martha";
newPerson.lastName = @"Washington";
newPerson.birthdate = [NSDate date];
newPerson.numberOfChildren = 5;
newPerson.contribution = 27.32;
newPerson.photo = [UIImage imageNamed:@"MarthaWashington.png"];
[newPerson save];
[newPerson release];
```


- How does it save the data?
 - Raw datatypes are mapped to appropriate columns
 - e.g. int goes into INTEGER field, float goes into REAL field
 - Other persistent objects are stored as references to the row and table where that object is stored

- How does it save the data? (cont)
 - Objects that aren't subclasses of SQLitePersistentObject get stored IF they conform to a protocol called SQLitePersistence
 - We have provided categories for most common objects to conform them to SQLitePersistence
 - NSString, NSNumber, UIImage, UIColor, NSData,
 NSDate, NSMutableData

- How does it save the data? (cont)
 - We also provide category on NSObject as a fallback. Any object that doesn't conform to SQLitePersistence but that does conform to NSCoding can be stored in the database, but gets archived as a BLOB, which can't be searched or used in criteria-based queries.

- How does it save the data? (cont)
 - Dictionaries, Arrays, and Sets do not get stored in a column in the object's table, but rather get stored in a child table.
 - Each item in collection gets one row in the child table
 - Raw Datatypes and non-persistent objects get stored right in child table
 - Persistent objects get stored as references

- How does it save the data? (cont)
 - Every objects gets assigned a primary key value, which is an integer that acts as a unique identifier for that object
 - Stored in a private instance variable called pk
 - Used in some cases load objects from database

SQLitePersistentObjects

 Loading an object from the database is accomplished through class methods. This is the simplest one:

Person *martha = [Person findByPK:1];

SQLitePersistentObjects

 You can load all objects into an array. Be careful doing this, however, as it is not a very efficient use of memory in most cases.

NSArray *people = [Person allObjects];

The Basics SQLitePersistentObjects

 SQLPO also creates dynamic find methods based on your property names:

```
NSArray *people = [Person allObjects];
```

NSArray *people = [Person findByLastName:@"Washington"];

The Basics SQLitePersistentObjects

Dynamic find by methods support SQL wildcards

```
NSArray *people = [Person allObjects];

NSArray *people = [Person findByLastName:@"Washington"];

NSArray *people = [Person findByLastName:@"Wash%"];
```


```
#import <Foundation/Foundation.h>
#import "SQLitePersistentObject.h"
@interface Person : SQLitePersistentObject
  NSString
 *firstName;
  NSString
 *lastName;
 *birthdate;
  NSDate
  int
 numberOfChildren;
 contribution;
 float
  UIImage
 *photo;
@property (nonatomic, retain) NSString *firstName;
@property (nonatomic, retain) NSString *lastName;
@property (nonatomic, retain) NSDate *birthdate;
@property int numberOfChildren;
@property float contribution;
@property (nonatomic, retain) UIImage *photo;
@end
@interface Person (squelch)
+ (id)findByName:(NSString *)theName;
@end
```


```
#import <Foundation/Foundation.h>
#import "SQLitePersistentObject.h"
@interface Person : SQLitePersistentObject
  NSString
 *firstName;
  NSString
 *lastName;
 *birthdate;
  NSDate
  int
 numberOfChildren;
 contribution;
 float
  UIImage
 *photo;
@property (nonatomic, retain) NSString *firstName;
@property (nonatomic, retain) NSString *lastName;
@property (nonatomic, retain) NSDate *birthdate;
@property int numberOfChildren;
@property float contribution;
@property (nonatomic, retain) UIImage *photo;
@end
@interface Person (squelch)
+ (id)findByName:(NSString *)theName;
@end
```


The Basics SQLitePersistentObjects

 If you need more flexibility, you can always specify the exact criteria by supplying a SQL where clause with findByCriteria:

NSArray *people = [Person findByCriteria:@"WHERE first_name = 'John' and last_name like
'S%' and date(birthdate) <= date('now')"];</pre>

SQLitePersistentObjects

 If you need more flexibility, you can always specify the exact criteria by supplying a SQL where clause with findByCriteria:

```
NSArray *people = [Person findByCriteria:@"WHERE first_name = 'John' and last_name like
'S%' and date(birthdate) <= date('now')"];</pre>
```

Note: Property firstName becomes column first_name

The Basics SQLitePersistentObjects

 You can find out the column name for a property name like so:

```
#import "NSString-SQLiteColumnName.h"
...
NSString *columnName = [@"firstName" stringAsSQLColumnName];
```


The Basics SQLitePersistentObjects

 If you only want the first object that meets your criteria, you can do that also:

```
Person *firstPerson = [Person findFirstByCriteria:@"WHERE first_name =
'John' and last_name like 'S%' and date(birthdate) <= date('now')"];</pre>
```


SQLitePersistentObjects

 Deleting an object should be done using the class method delete0bject:cascade:, which takes the primary key of the object to be deleted.

[Person deleteObject:5 cascade:YES];

SQLitePersistentObjects

 Database tables can benefit from adding indices to them. SQLitePersistentObjects has a mechanism for adding indices without writing SQL. Override this method in your class:

```
+(NSArray *)indices
{
 return nil;
}
```


SQLitePersistentObjects

 Method should return an array of arrays. Each contained array represents one index and should have the properties to be indexed in the order they should be in the index.

```
+(NSArray *)indices
{
 NSArray *firstIndex = [NSArray arrayWithObjects:@"lastName",
 @"firstName", @"pk", nil];
 NSArray *secondIndex = [NSArray arrayWithObjects:@"birthdate", @"pk",
nil];
 return [NSArray arrayWithObjects:firstIndex, secondIndex, nil];
}
```


SQLitePersistentObjects

Let's look at our class declaration again.

```
#import <Foundation/Foundation.h>
#import "SQLitePersistentObject.h"
@interface Person : SQLitePersistentObject
  NSString
 *firstName;
  NSString
 *lastName;
  NSDate
 *birthdate;
 numberOfChildren;
  int
  float
 contribution;
  UIImage
 *photo;
@property (nonatomic, retain) NSString *firstName;
@property (nonatomic, retain) NSString *lastName;
@property (nonatomic, retain) NSDate *birthdate;
@property int numberOfChildren;
@property float contribution;
@property (nonatomic, retain) UIImage *photo;
@end
```


SQLitePersistentObjects

Let's look at our class declaration again.

```
#import <Foundation/Foundation.h>
#import "SQLitePersistentObject.h"
@interface Person : SQLitePersistentObject
  NSString
 *firstName;
  NSString
 *lastName;
  NSDate
 *birthdate;
 numberOfChildren:
  int
  float
 contribution;
  UIImage
 *photo;
@property (nonatomic, retain) NSString *firstName;
@property (nonatomic, retain) NSString *lastName;
@property (nonatomic, retain) NSDate *birthdate;
@property int numberOfChildren;
@property float contribution;
@property (nonatomic, retain) UIImage *photo;
@end
```


SQLitePersistentObjects

• Let's look at our class declaration again.

SQLitePersistentObjects

- Let's talk about Paired Arrays.
 - Simple Concept Multiple Arrays
 - Every array has same number of rows
 - Object at same index in each array corresponds to information about the same object
 - e.g. fifth object in one array might hold Joe's age, and the fifth object in the other array might hold Joe's last name.

SQLitePersistentObjects

- Let's talk about Paired Arrays (cont)
- Can have as many arrays as necessary.
- SQLPO has built-in method to return specified paired arrays.
- It packs all the paired arrays together inside another array
- First array in the array always contains a list of the primary keys.

SQLitePersistentObjects

Example: Three NSArrays

pks

2
3
4
5

firstNames

Martha
Joe
Sally
George
Buster

lastNames

Washington
Smith
Ride
Washington
Keaton

SQLitePersistentObjects

Example: Three NSArrays

pks

firstNames

Martha
Joe
Sally
George
Buster

lastNames

Washington
Smith
Ride
Washington
Keaton

SQLitePersistentObjects

Example: Three NSArrays

pks

firstNames

Joe
Sally
George
Buster

lastNames

Washington
Smith
Ride
Washington
Keaton

SQLitePersistentObjects

• This means we can load in only the information we need to display in the table, along with the information we need to load the full object if the user selects it.

SQLitePersistentObjects

 In our controller class, we'll need mutable arrays to hold the data.

```
#import <UIKit/UIKit.h>
@interface PeopleListViewController : UITableViewController
{
 NSMutableArray *pks;
 NSMutableArray *firstNames;
 NSMutableArray *lastNames;
}
@property (nonatomic, retain) NSMutableArray *pks;
@property (nonatomic, retain) NSMutableArray *firstNames;
@property (nonatomic, retain) NSMutableArray *lastNames;
- (void)refreshData;
@end
```

We also declare a method for loading the arrays.

SQLitePersistentObjects

• Getting the paired arrays is simple enough:

```
- (void)refreshData
{
 NSArray *array = [Person pairedArraysForProperties:[NSArray
 arrayWithObjects:@"firstName", @"lastName", nil] withCriteria:@"where birthdate is not
null"];
 self.pks = [array objectAtIndex:0];
 self.firstNames = [array objectAtIndex:1];
 self.lastNames = [array objectAtIndex:2];
}
```

 Just tell it which properties you want, and it will give you all those plus the primary keys.

SQLitePersistentObjects

 In our Table View Data Source, we just get a count of one of the arrays so we know the number of rows we need in our table:

```
- (NSInteger)tableView:(UITableView *)tableView numberOfRowsInSection:
(NSInteger)section
{
 return [pks count];
}
```


SQLitePersistentObjects

 We can then use the information from the arrays to populate our table:

SQLitePersistentObjects

 When the user selects a row, we grab the primary key for the selected row, and use that to load the Person:

```
- (void)tableView:(UITableView *)tableView
didSelectRowAtIndexPath:(NSIndexPath *)indexPath
{
  int  thePk = [[pks objectAtIndex:[indexPath row]] intValue];
  Person *thePerson = (Person *)[Person findByPK:thePk];
  // Do something with the person here...
}
```


SQLitePersistentObjects

Easy Enough, but there's a problem.

What if you want to sort the arrays?

SQLitePersistentObjects

Example: Three NSArrays

pks

firstNames

Martha
Joe
Sally
George
Buster

lastNames

Washington
Smith
Ride
Washington
Keaton

SQLitePersistentObjects

Example: Three NSArrays

pks

firstNames

Buster
George
Joe
Martha
Sally

lastNames

Ride
Smith
Washington
Washington

The Basics SQLitePersistentObjects

- Categories to the Rescue!
- **Just call** sortArrayUsingSelector:withPairedMutableArrays:

```
[lastNames sortArrayUsingSelector:@selector(compare:)
 withPairedMutableArrays:firstNames, pks, nil];
```

 Now all three arrays are sorted based on the last name of the people represented in the arrays.

SQLitePersistentObjects

Example: Three NSArrays

pks

firstNames

Martha
Joe
Sally
George
Buster

lastNames

Washington
Smith
Ride
Washington
Keaton

SQLitePersistentObjects

Example: Three NSArrays

pks

firstNames

Buster
George
Joe
Martha
Sally

lastNames

Washington
Smith
Washington
Ride

SQLitePersistentObjects

• SQLite makes aggregations easy (if you know SQL)

double averageAge = [Person performSQLAggregation: @"select avg(date('now') - date(birthdate)) from people where birthdate is not null"];

SQLitePersistentObjects

 But, if you don't know SQL... you're not totally out of luck. SQLPO creates dynamic methods for common aggregations based on your objects' properties:

```
NSNumber *average = [Person averageOfContribution];
NSNumber *washAverage = [Person averageOfContributionWithCriteria:@"where name = 'Washington'"];
NSNumber *sum = [Person sumOfContributionWithCriteria:@"where name = 'Washington'"];
NSNumber *washSum = [Person sumOfContributionWithCriteria:@"where name = 'Washington'"];
NSNumber *count = [Person countOfPk];
NSNumber *min = [Person minOfContribution];
NSNumber *washMin = [Person minOfContributionWithCriteria:@"where name = 'Washington'"];
NSNumber *max = [Person maxOfContributionWithCriteria:@"where name = 'Washington'"];
```


SQLitePersistentObjects

 Defining how non-standard, non-persistent objects get stored.

```
@protocol SQLitePersistence
@required
+ (B00L)canBeStoredInSQLite;
+ (NSString *)columnTypeForObjectStorage;
+ (B00L)shouldBeStoredInBlob;
@optional
+ (id)objectWithSqlColumnRepresentation:(NSString *)columnData;
- (NSData *)sqlBlobRepresentationOfSelf;
+ (id)objectWithSQLBlobRepresentation:(NSData *)data;
- (NSString *)sqlColumnRepresentationOfSelf;
@end
```


SQLitePersistentObjects

- The Instance Manager
- SQLPO has a singleton class that manages the database instance.
- Mostly, this class is used behind-the-scenes without any need for you to interact with it.
- But... it's there if you need it.

SQLitePersistentObjects

Getting the shared instance:

SQLiteInstanceManager *manager = [SQLiteInstanceManager sharedManager];

SQLitePersistentObjects

Once you have it, what can you do with it?

Get a reference to the database

```
sqlite3 *db = [manager database];
```

Execute arbitrary SQL Updates:

[manager executeUpdateSQL:@"update foo set bar = 1"];

SQLitePersistentObjects

Once you have it, what can you do with it? (cont)

Find out if a table exists in the database.

```
BOOL exists = [manager tableExists:@"superheroes"];
```

Change database configuration and do maintenance

```
[manager vacuum];
[manager setCacheSize:100]
```


Performance

SQLitePersistentObjects

- What Lies Ahead
 - validation architecture & willSave/didSave/okayToSave:
 - transient properties
 - performance optimizations
 - rollback
 - refactoring to generalize code where makes sense
 - ??? (ideas welcome)

Performance

SQLitePersistentObjects

- How well does it perform?
 - Umm... good question.
 - Can we get back to you on that?

SQLitePersistentObjects

Questions?