The Definitive Guide to SQLite

Michael Owens

The Definitive Guide to SOLite

Copyright © 2006 by Michael Owens

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13: 978-1-59059-673-9

ISBN-10: 1-59059-673-0

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editors: Jason Gilmore, Keir Thomas Technical Reviewer: Preston Hagar

Editorial Board: Steve Anglin, Ewan Buckingham, Gary Cornell, Jason Gilmore, Jonathan Gennick, Jonathan Hassell, James Huddleston, Chris Mills, Matthew Moodie, Dominic Shakeshaft, Jim Sumser,

Keir Thomas, Matt Wade Project Manager: Beth Christmas Copy Edit Manager: Nicole LeClerc

Copy Editor: Liz Welch

Assistant Production Director: Kari Brooks-Copony

Production Editor: Katie Stence Compositor: Susan Glinert Proofreader: April Eddy Indexer: Toma Mulligan

Artist: Kinetic Publishing Services, LLC

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit http://www.springeronline.com.

For information on translations, please contact Apress directly at 2560 Ninth Street, Suite 219, Berkeley, CA 94710. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit http://www.apress.com.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at http://www.apress.com in the Source Code section.

To my family: Gintana, Natalie, and Riley To my parents: Larry and Nancy And to my grandfather: C. R. Clough

Contents at a Glance

Foreword	XV
	xvii
	al Reviewer
Acknowledgments	xxi
OHADTED 1	Introducing SQLite
CHAPTER 1	-
CHAPTER 2	Getting Started17
CHAPTER 3	The Relational Model47
CHAPTER 4	SQL73
CHAPTER 5	Design and Concepts171
CHAPTER 6	The Core C API
CHAPTER 7	The Extension C API255
CHAPTER 8	Language Extensions301
CHAPTER 9	SQLite Internals
APPENDIX A	SQL Reference
APPENDIX B	C API Reference
APPENDIX C	Codd's 12 Rules
INDEX	

Contents

Foreword	XV
About the Author	xvii
About the Techni	cal Reviewer
Acknowledgment	Sxxi
CHAPTER 1	Introducing SQLite
	An Embedded Database 1
	A Developer's Database
	An Administrator's Database
	SQLite History3
	Who Uses SQLite4
	Architecture
	The Interface
	The Compiler6
	The Virtual Machine 6
	The Back-end7
	Utilities and Test Code
	SQLite's Features and Philosophy8
	Zero Configuration8
	Portability8
	Compactness8
	Simplicity9
	Flexibility
	Liberal Licensing9
	Reliability
	Convenience
	Performance and Limitations11
	Who Should Read This Book14
	How This Book Is Organized14
	Additional Information16
	Summary

CHAPTER 2	Getting Started	17
	Where to Get SQLite	17
	SQLite on Windows	18
	Getting the Command-Line Program	18
	Getting the SQLite DLL	20
	Compiling the SQLite Source Code on Windows	21
	Building the SQLite DLL with Microsoft Visual C++	25
	Building a Dynamically Linked SQLite Client with Visual C++	28
	Building SQLite with MinGW	29
	SQLite on POSIX Systems	31
	Binaries and Packages	31
	Compiling SQLite from Source	33
	Working with SQLite Databases	34
	The CLP in Shell Mode	
	The CLP in Command-Line Mode	41
	Database Administration	
	Creating, Backing Up, and Dropping Databases	
	Getting Database File Information	
	Other SQLite Tools	
	Summary	45
CHAPTER 3	The Relational Model	47
_OHAI IER O		
	Background	
	The Three Components	
	SQL and the Relational Model	
	The Structural Component	
	The Information Principle	
	The Sanctity of the Logical Level	
	The Anatomy of the Logical Level	
	Tuples	
	Relations	
	Tables: Relation Variables	
	Views: Virtual Tables	
	The System Catalog	59

	The Integrity Component60
	Primary Keys60
	Foreign Keys
	Constraints
	Null Values
	Normalization
	Normal Forms
	First Normal Form64
	Functional Dependencies64
	Second Normal Form
	Third Normal Form
	The Manipulative Component
	Relational Algebra and Calculus
	Relational Query Language69
	The Advent of SQL
	The Meaning of Relational71
	Summary71
	References
CHAPTER 4	SQL 73
	The Relational Model
	Query Languages74
	The Growth of SQL
	The Example Database75
	Installation76
	Running the Examples
	Syntax77
	Commands
	Literals
	Keywords and Identifiers
	Comments
	Creating a Database80
	Creating Tables80
	Altering Tables82

CHAPTER 5	Design and Concepts	171
	The API	171
	What's New in SQLite Version 3	172
	The Principal Data Structures	172
	The Core API	174
	Operational Control	182
	The Extension API	183
	Transactions	186
	Transaction Lifecycles	186
	Lock States	187
	Read Transactions	188
	Write Transactions	189
	Tuning the Page Cache	192
	Waiting for Locks	194
	Code	197
	Using Multiple Connections	197
	Table Locks	198
	Fun with Temporary Tables	199
	The Importance of Finalizing	201
	Shared Cache Mode	202
	Summary	203
-OUADTED O	The Cours O ADI	
CHAPTER 6	The Core C API	205
	Wrapped Queries	205
	Connecting and Disconnecting	
	The exec Query	207
	String Handling	211
	The Get Table Query	213
	Prepared Queries	214
	Compilation	216
	Execution	216
	Finalization and Reset	217
	Fetching Records	219
	Parameterized Queries	224
	Errors and the Unexpected	229
	Handling Errors	229
	Handling Busy Conditions	
	Handling Schema Changes	233

	Operational Control Commit Hooks Rollback Hooks Update Hooks Authorizer Functions. Threads	235 236 237 246
	Shared Cache Mode	
	Summary	
CHAPTER 7	The Extension C API	255
	The API	256
	Registering Functions	
	The Step Function	
	Return Values	
	Functions	259
	Return Values	262
	A Complete Example	
	A Practical Application	
	Aggregates	
	A Practical Example	
	Collating Sequences	
	Collation Defined	
	A Simple Example	
	Collation on Demand	
	Summary	
CHAPTER 8	Language Extensions	301
	Selecting an Extension	
	Perl	
	Installation	
	Connecting	
	Parameter Binding	
	User-Defined Functions and Aggregates	
	Python	
	PySQLite	
	ADCIM	216

	Ruby 319
	Installation
	Connecting319
	Query Processing320
	User-Defined Functions and Aggregates
	Java 324
	Installation
	Connecting325
	Query Processing326
	User-Defined Functions and Aggregates
	JDBC329
	Tcl
	Installation
	Connecting
	Query Processing
	User-Defined Functions
	PHP
	Installation336
	Connections
	Queries
	User-Defined Functions and Aggregates
	Summary 340
CHAPTER 9	SQLite Internals 341
	The Virtual Database Engine
	The Stack343
	Program Body 343
	Program Startup and Shutdown
	Instruction Types
	The B-Tree and Pager Modules349
	Database File Format
	The B-Tree API
	The Compiler
	The Tokenizer
	The Parser
	The Code Generator
	The Optimizer
	Summary

xiv CONTENTS

APPENDIX A	SQL Reference
APPENDIX B	C API Reference
APPENDIX C	Codd's 12 Rules
INDEX	425

Foreword

When I first began coding SQLite in the spring of 2000, I never imagined that it would be so enthusiastically received by the programming community. Today, there are millions and millions of copies of SQLite running unnoticed inside computers and gadgets made by hundreds of companies from around the world. You have probably used SQLite before without realizing it. SQLite might be inside your new cell phone or MP3 player or in the set-top box from your cable company. At least one copy of SQLite is probably found on your home computer; it comes built in on Apple's Mac OS X and on most versions of Linux, and it gets added to Windows when you install any of dozens of third-party software titles. SQLite backs many websites thanks in part to its inclusion in the PHP5 programming language. And SQLite is also known to be used in aircraft avionics, modeling and simulation programs, industrial controllers, smart cards, decision-support packages, and medical information systems. Since there are no reporting requirements on the use of SQLite, there are without doubt countless other deployments that are unknown to me.

Much credit for the popularity of SQLite belongs to Michael Owens. Mike's articles on SQLite in The Linux Journal (June 2003) and in The C/C++ Users Journal (March 2004) introduced SQLite to countless programmers. The traffic at the SQLite website jumped noticeably after each of these articles appeared. It is good to see Mike apply his expository talents in a larger work: the book you now peruse. I am sure you will not be disappointed. This volume contains everything you are likely to ever need to know about SQLite. You will do well to keep it within arm's reach.

SQLite is free software. *Free* as in *freedom*. Though I am its architect and principal coder, SQLite is not my program. SQLite does not belong to anyone. It is not covered by copyright. Everyone who has ever contributed code to the SQLite project has signed an affidavit releasing their contributions to the public domain and I keep the originals to those affidavits in the firesafe at my office. I have also taken great care to ensure that no patented algorithms are used in SQLite. These precautions mean that you are free to use SQLite in any way you wish without having to pay royalties or license fees or abide by any other restrictions.

SQLite continues to improve and advance. But the other SQLite developers and I are committed to maintaining its core values. We will keep the code small—never exceeding 250KB for the core library. We will maintain backward compatibility both in the published API and the database file format. And we will continue to work to make sure SQLite is thoroughly tested and as bug-free as possible. We want you to always be able to drop newer versions of SQLite into your older programs, in order to take advantage of the latest features and optimizations, with little or no code change on your part and without having to do any additional debugging. We did break backward compatibility on the transition from version 2 to version 3 in 2004, but since then we have achieved all of these goals and plan to continue doing so into the future. There are no plans for a SQLite version 4.

I hope that you find SQLite to be useful. On behalf of all the contributors to SQLite, I charge you to use it well: make good and beautiful things that are fast, reliable, and simple to use. Seek forgiveness for yourself and forgive others. And since you have received SQLite for free, please give something for free to someone else in return. Volunteer in your community, contribute to some other software project, or find some other way to pay the debt forward.

Richard Hipp Charlotte, NC April 11, 2006

About the Author


MICHAEL OWENS is the IT director for a major real estate firm in Fort Worth, Texas, where he's charged with the development and management of the company's core systems. His prior experience includes time spent at Oak Ridge National Laboratory as a process design engineer, and at Nova Information Systems as a C++ programmer. He is the original creator of PySQLite, the Python extension for SQLite. Michael earned his bachelor's degree in chemical engineering from the University of Tennessee in Knoxville.

Michael enjoys jogging, playing guitar, snow skiing, and hunting with his buddies in the Texas panhandle. He lives with his wife, two daughters, and two rat terriers in Fort Worth, Texas.

About the Technical Reviewer


PRESTON HAGAR has a broad range of computer skills and experience. He has served as a system administrator, consultant, DBA, programmer, and web developer. He currently works for one of the largest single office real estate companies in the country, where he focuses on programming and database administration. He is lead developer and maintainer of iBroker3, a QT/C++ real estate software suite that manages all facets of a real estate business. Preston is also author of PNF and a partner in Linterra, a consulting company whose primary focus is to provide Linux server solutions for small- to medium-sized businesses.

Preston enjoys skiing and playing tennis. He lives with his wife in North Richland Hills, Texas.

Acknowledgments

First and foremost, thanks to my family for putting up with all the nights, weekends, vacations, and holidays that I have spent working on this book. I recall seeing so many instances in other books where authors beg the forgiveness of their loved ones, and now I understand why.

Thanks to my employer and hunting buddy, Mike Bowman, for his support throughout this project, and for the years of satisfaction that have come from using open source software to run the company. He's given me the most enjoyable job I've ever had.

I am grateful to Jamis Buck, Roger Binns, Wez Furlong (Dr. Evil), and Christian Werner for their comments on the various language extensions. I am also greatful to Vladimir Vukicevic for telling me how the Mozilla project uses SQLite, Eric Kustarz for his input on NFS, as well as David Gleason and Ernest Prabhakar at Apple for information on Mac OS X.

I am deeply indebted to Richard Hipp, the creator of SQLite, for his feedback from reviewing countless drafts, answering endless emails at all hours of the day, and for being very supportive throughout the project. His suggestions, advice, and encouragement made all the difference.

Thanks to Stéphane Faroult for his input on the book, especially the relational model and SQL chapters. Thanks also to Jonathan Gennick who from the start has patiently but firmly forced me to confront my addiction to passive construction. An ongoing battle it is.

Thanks to all the great people who write open source software. All of the code for this book was developed using open source software: Gentoo and Ubuntu Linux, KDE, GCC, Emacs, Firefox, OpenOffice, Ruby. . . the list goes on. I want to specifically thank the creators of the Dia drawing program. It has been invaluable for creating the conceptual illustrations for this book. I am also greatful to my colleague, John Starke, for introducing me to it.

To all the people at Apress, who have consistently provided me with more support than I could ever need and then some. Thank you! Jason, Keir, Beth, Liz, Katie, and Julie, you have all been a pleasure to work with.

Finally, to my wife, Gintana, who's been my partner in crime for 14 years now. You are the reason I ever stuck with anything, the reason I even tried.