iPhone Programming

CMSC 498i – Spring 2010

Data & Web Services

Lecture #15 - Chuck Pisula

Today's Topics

- SQLite
- WebServices XML, JSON

- Goals
 - Understand the basics (enough for the next lab...)
 - Allow you to understand which technologies to use
 - Just enough to make you dangerous!

Web Services

Your Application & The Cloud

- Web 2.0 apps with public API are common
- Many are exposed via "RESTful" interfaces returning XML or JSON

http://example.com/products?color=green

- Examples
 - Google Data, Flickr, Twitter, Last.fm, Yahoo!
 - GeoNames.org, Weather.gov
- High level overview
 - Issuing requests
 - Parsing the results XML, and JSON

RESTful

- In general, describes architectural style
- REST Coined by Roy Fielding, "REpresentational State Transfer"
 - Web Page as an example
- In context of web development, use HTTP protocol
 - GET receive representations in XML, or JSON
 - PUT, POST, DELETE modify a resource

We will focus on parsing of XML, JSON

Example Request - XML Response

http://www.parts.com/partlist?which=bargin_bin

Example Request - JSON Response

http://www.parts.com/partlist?which=bargin_bin

XML & JSON

- Tree-based instantiate tree, the dig around for what you want
 - Maps XML into internal tree structure
 - Provides facilities to navigate and manipulate the tree
 - DOM Document Object Model, structure traversal
 - XPath, XQuery XML Path Language for querying and handling XML
 - Others...
- **Event-driven** streaming parser sends "events" as it encounters elements, often called SAX-based parser;
 - Extremely efficient
 - Can be very complicated to manage parsing state

- libxml2
 - Provides both tree-based, and event-driven parsing
 - Also provides a "Text Reader", a simpler alternative to SAX-based
 - Included on iPhone
- Objective–C options
 - NSXMLParser Event-driven parser only, included on iPhone
 - TouchXML Tree-based, MIT licensed project on code.google.com
 - http://code.google.com/p/touchcode/wiki/TouchXML

Event-based (SAX)

Event-based Parsing

- Series of parser events reported to client
 - Found start of an element
 - Found an attribute of an element
 - Found text inside an element
 - Found end of an element

Event-based Parsing

- Series of parser events reported to client
 - Found start of an element
 - Found an attribute of an element
 - Found text inside an element
 - Found end of an element
- NSXMLParser events sent to delegate

 - (void)parser:(NSXMLParser *)parser foundCharacters:(NSString *)string;

Event-based Parsing

- Create a parser
 - (id)initWithContentsOfURL:(NSURL *)url;
 - (id)initWithData:(NSData *)data;

- Register delegate to receive parser events / errors
 - (void)setDelegate:(id)delegate;
- Start parsing
 - (void)parse;
- Stop when you have what you need
 - (void)abortParsing;

Setup and start parsing

```
NSXMLParser *parser = [[NSXMLParser alloc] initWithContentsOfURL:...];
[parser setDelegate: self];
[parser parse];

if ([parser parserError]) {
 NSLog(@"ERROR: parser error %@", [parser parseError]);
}
```

```
- (void)parser:(NSXMLParser *)parser didStartElement:(NSString *)elementName
 namespaceURI:(NSString *)URI qualifiedName:(NSString *)qName
 attributes:(NSDictionary *)attrs
{
 // Watch for "parts" and create new Part objects
- (void)parser:(NSXMLParser *)parser foundCharacters:(NSString *)string {
 // Gather text if in the middle the "Name" node inside a "parts" node
- (void)parser:(NSXMLParser *)parser didEndElement:(NSString *)elementName
 namespaceURI:(NSString *)URI qualifiedName:(NSString *)qName
 // If done parsing the name, use it
```

```
- (void)parser:(NSXMLParser *)parser didStartElement:(NSString *)elementName
 namespaceURI:(NSString *)URI qualifiedName:(NSString *)qName
 attributes:(NSDictionary *)attrs
{
 if ([elementName isEqual:@"part"]) {
 partInfo = [[PartInfo alloc] initWithCategory: [attrs objectForKey:@"category"]];
 if (partInfo && [elementName isEqual:@"Name"]) {
 parsedName = [[NSMutableString alloc] init];
- (void)parser:(NSXMLParser *)parser foundCharacters:(NSString *)string {
 // Gather text if in the middle the "Name" node inside a "parts" node
}
- (void)parser:(NSXMLParser *)parser didEndElement:(NSString *)elementName
 namespaceURI:(NSString *)URI qualifiedName:(NSString *)qName
 // If done parsing the name, use it
```

```
- (void)parser:(NSXMLParser *)parser didStartElement:(NSString *)elementName
 namespaceURI:(NSString *)URI qualifiedName:(NSString *)aName
 attributes:(NSDictionary *)attrs
 if ([elementName isEqual:@"part"]) {
 partInfo = [[PartInfo alloc] initWithCategory: [attrs objectForKey:@"category"]];
 if (partInfo && [elementName isEqual:@"Name"]) {
 parsedName = [[NSMutableString alloc] init];
- (void)parser:(NSXMLParser *)parser foundCharacters:(NSString *)string {
 [parsedName appendString:string];
- (void)parser:(NSXMLParser *)parser didEndElement:(NSString *)elementName
 namespaceURI:(NSString *)URI qualifiedName:(NSString *)qName
 // If done parsing the name, use it
```

```
- (void)parser:(NSXMLParser *)parser didStartElement:(NSString *)elementName
 namespaceURI:(NSString *)URI qualifiedName:(NSString *)qName
 attributes:(NSDictionary *)attrs
{
 if ([elementName isEqual:@"part"]) {
 partInfo = [[PartInfo alloc] initWithCategory: [attrs objectForKey:@"category"]];
 }
 if (partInfo && [elementName isEqual:@"Name"]) {
 parsedName = [[NSMutableString alloc] init];
- (void)parser:(NSXMLParser *)parser foundCharacters:(NSString *)string {
 [parsedName appendString:string];
- (void)parser:(NSXMLParser *)parser didEndElement:(NSString *)elementName
 namespaceURI:(NSString *)URI qualifiedName:(NSString *)qName
 if (partInfo && [elementName isEqual:@"Name"]) {
 [partInfo setName: parsedName];
 [parsedName release];
 parsedName = nil;
```

Another Example

Gather all Photo Links

Another Example

Gather all Photo Links

```
- (void)clearParsedElementText {
 [parsedText release];
 parsedText = [[NSMutableString alloc] init];
}
- (void)parser:(NSXMLParser *)parser didStartElement:(NSString *)elementName
 namespaceURI:(NSString *)URI qualifiedName:(NSString *)qName
 attributes:(NSDictionary *)attributeDict
 [self clearParsedElementText];
- (void)parser:(NSXMLParser *)parser foundCharacters:(NSString *)string {
 [parsedText appendString:string];
- (void)parser:(NSXMLParser *)parser didEndElement:(NSString *)elementName
 namespaceURI:(NSString *)URI qualifiedName:(NSString *)qName
{
 if ([elementName isEqual:@"PhotoLink"]) {
 [photoLinks addObject:[NSURL urlWithString:parsedText]];
 [self clearContentsOfElement];
```

Demo

Simple Image Search

Network Data

Options

NSURLRequest / Response

- Alternative to initWithContentsOfURL:
- Download the NSData yourself
- Create a NSURLRequest

Get data by asking for a NSURLResponse

NSURLConnection

- Synchronous response loading
 - Example from previous slide...
 - Simple way to get data, and info about a response

- Asynchronous response callbacks (events)
 - Receive just the final results
 - Option to receive data as it is downloaded
 - Authentication challenge / response hooks
 - All sorts of events associated with request / response sequence

Asynchronous Example

Create a request and connection

```
NSString *urlStr = [NSString stringWithFormat:/* http .... */];
NSURL *url = [NSURL URLWithString:urlStr];

NSURLRequest *request = [NSURLRequest requestWithURL:url];
NSURLConnection *conn = [NSURLConnection connectionWithRequest:request delegate:self];
```

Asynchronous Example

Create a request and connection

```
NSString *urlStr = [NSString stringWithFormat:/* http .... */];
NSURL *url = [NSURL URLWithString:urlStr];

NSURLRequest *request = [NSURLRequest requestWithURL:url];
NSURLConnection *conn = [NSURLConnection connectionWithRequest:request delegate:self];
```

Get data as it comes in and start parsing when done

Give "Activity" Feedback

Status bar network activity indicator

```
[[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:YES];
... DO STUFF...
[[UIApplication sharedApplication] setNetworkActivityIndicatorVisible:NO];
```

Use UIActivityIndicatorView

Tree-based

XML Tree Representation

Tree-based Parsing

- Tree traversal using Node properties
 - get children, parent
 - get next, previous siblings
 - access element name, attributes, string value
- XPath
 - Specify the node you want as a path
 - Example: //parts-store/part[@category="Auto"]

• libxml2 based example

```
#include <libxml/parser.h>
#include <libxml/tree.h>

xmlDoc *doc;
xmlNode *root_element, *curr;
```

TouchXML probably easier to use...

```
// open and parse document, other create options (IO, Memory buffer, unix fd)
doc = xmlReadFile(argv[1], NULL, 0);
// Get the root element node
root_element = xmlDocGetRootElement(doc);
part_element = root_element->next;
while (part_element != NULL) {
 if ( 0==xmlStrcmp(part_element->name, (const xmlChar *)"part") )
 const xmlChar *cat = xmlGetProp(part_element, (const xmlChar *)"category");
 if ( 0==xmlStrcmp(cat, (const xmlChar *)"Auto") )
 parseAutoPart (doc, part_element);
 else ...
 part_element = part_element->next;
xmlFreeDoc(doc);
xmlCleanupParser(); // get rid of any global memory libxml2 created
```

```
// open and parse document, other create options (IO, Memory buffer, unix fd)
doc = xmlReadFile(argv[1], NULL, 0);
// Get the root element node
root_element = xmlDocGetRootElement(doc);
part_element = root_element->next;
while (part_element != NULL) {
 if ( 0==xmlStrcmp(part_element->name, (const xmlChar *)"part") )
 const xmlChar *cat = xmlGetProp(part_element, (const xmlChar *)"category");
 if ( 0==xmlStrcmp(cat, (const xmlChar *)"Auto") )
 parseAutoPart (doc, part_element);
 else ...
 part_element = part_element->next;
xmlFreeDoc(doc);
xmlCleanupParser(); // get rid of any global memory libxml2 created
```

```
// open and parse document, other create options (IO, Memory buffer, unix fd)
doc = xmlReadFile(argv[1], NULL, 0);
// Get the root element node
root_element = xmlDocGetRootElement(doc);
part_element = root_element->next;
while (part_element != NULL) {
 if ( 0==xmlStrcmp(part_element->name, (const xmlChar *)"part") )
 const xmlChar *cat = xmlGetProp(part_element, (const xmlChar *)"category");
 if ( 0==xmlStrcmp(cat, (const xmlChar *)"Auto") )
 parseAutoPart (doc, part_element);
 else ...
 part_element = part_element->next;
xmlFreeDoc(doc);
xmlCleanupParser(); // get rid of any global memory libxml2 created
```

```
// open and parse document, other create options (IO, Memory buffer, unix fd)
doc = xmlReadFile(argv[1], NULL, 0);
// Get the root element node
root_element = xmlDocGetRootElement(doc);
part_element = root_element->next;
while (part_element != NULL) {
 if ( 0==xmlStrcmp(part_element->name, (const xmlChar *)"part") )
 const xmlChar *cat = xmlGetProp(part_element, (const xmlChar *)"category");
 if ( 0==xmlStrcmp(cat, (const xmlChar *)"Auto") )
 parseAutoPart (doc, part_element);
 else ...
 part_element = part_element->next;
xmlFreeDoc(doc);
xmlCleanupParser(); // get rid of any global memory libxml2 created
```

Tree-based Traversal Example

Using libxml2

```
// open and parse document, other create options (IO, Memory buffer, unix fd)
doc = xmlReadFile(argv[1], NULL, 0);
// Get the root element node
root_element = xmlDocGetRootElement(doc);
part_element = root_element->next;
while (part_element != NULL) {
 if ( 0==xmlStrcmp(part_element->name, (const xmlChar *)"part") )
 const xmlChar *cat = xmlGetProp(part_element, (const xmlChar *)"category");
 if ( 0==xmlStrcmp(cat, (const xmlChar *)"Auto") )
 parseAutoPart (doc, part_element);
 else ...
 part_element = part_element->next;
xmlFreeDoc(doc);
xmlCleanupParser(); // get rid of any global memory libxml2 created
```

XPath

• Instead of traversing, specify what you want

XPath

- Instead of traversing, specify what you want
- Examples
 - //part-store/part will get you all the part nodes
 - //part-store/part[1] get part at index 1
 - //part-store/part[@category="Auto"] get the part with a certain attribute

XPath Syntax

Expression	Result
part-store	selects all child nodes of "part-store" node
/part-store	select the root element "part-store"
//xyz	Select all "xyz" nodes no matter where they are
part-store/xyz	select all "xyz" elements that are children of "part-store"
part-store//xyz	select all "xyz" elements that are descendants of "part-store"

XPath Syntax

Predicate	Result
part[1]	select the first part element
part[last()]	select the last part element
part[position()>2]	select all but the first two part elements
part[@xyz='foo']	select all part elements with xyz attribute value of 'foo'
part[cost>200.00]	select all part elements with cost element whose value is greater than 200
part[cost>200.00]/name	select title of all part elements with cost element whose value is greater than 200

• Go crazy... even more options exists...

XPath Example

• libxml also has XPath APIs (xmlXPathEvalExpression, ...)

XPath Example

This example uses TouchXML

```
#import "CXMLDocument.h"
#import "CXMLElement.h"

CXMLDocument *xmlDocument =
 [[CXMLDocument alloc] initWithContentsOfURL:url options:0 error:nil];
```

One option – specify exactly the node you want

XPath Example

This example uses TouchXML

```
#import "CXMLDocument.h"
#import "CXMLElement.h"

CXMLDocument *xmlDocument =
 [[CXMLDocument alloc] initWithContentsOfURL:url options:0 error:nil];
```

Another option – find some nodes then enumerate

```
CXMLNode *store = [[xmlDocument nodesForXPath:@"//part-store" error:nil] objectAtIndex:0];
NSArray * allparts = [store nodesForXPath:@"./part"];

for (CXMLElement *part in allparts) {
 NSString *cat = [part attributeForName:@"category"];
 if ([cat isEqual:@"Auto"]) {
 // Process Auto Part...
 }
 else ...
}
```

JSON

JavaScript Object Notation

- More lightweight than XML
- Looks a lot like a property list
 - Arrays, dictionaries, strings, numbers
- Open source
 - From the makers of TouchXML ... comes TouchJSON
 - http://code.google.com/p/touchcode
 - json-framework wrapper for Objective-C
 - http://code.google.com/p/json-framework

Using JSON-framework

#import <JSON/JSON.h>

- Adds functionality to NSObject / NSString via Obj-C categories
- Convert from a plist value to JSON string

```
// NSObject.h
- (NSString *)JSONRepresentation;
```

Convert from a JSON string to plist value (NSATTAY or NSDictionary)

```
// NSString+SBJSON.h
- (id)JSONValue;
```

```
#import <JSON/JSON.h>
```

```
#import <JSON/JSON.h>
NSString *jsonString = [NSString stringWithContentsOfURL:url];
NSDictionary *partsStore = [jsonString JSONValue];
```

```
#import <JSON/JSON.h>

NSString *jsonString = [NSString stringWithContentsOfURL:url];

NSDictionary *partsStore = [jsonString JSONValue];
NSDictionary *autoPart = [partsStore objectForKey:@"auto-part"];
```

```
{
 "auto-part" : {
 "part-id" : 314,
 "name" : "Flux Capacitor",
 ...
```

```
#import <JSON/JSON.h>

NSString *jsonString = [NSString stringWithContentsOfURL:url];

NSDictionary *partsStore = [jsonString JSONValue];
NSDictionary *autoPart = [partsStore objectForKey:@"auto-part"];

NSString *partName = [autoPart objectForKey:@"name"];
```

- Complete SQL database in an ordinary file
 - No separate server process
 - A complete database contained in a single file
- Simple, Fast, Compact code size
 - Ideal for embedded devices
- Reliable "ACID" Transactions
 - Atomicity transactions are all or none
 - Consistency only valid data committed, invalid data is rolled back
 - Isolation concurrent transactions never see data in an inconsistent state
 - Durability transactions survive system failure (e.g. transaction log)

- Understands most of the standard SQL language
 - "SQL As Understood By SQLite" http://www.sqlite.org/lang.html
- Interactive Command Line Tool
 - /usr/bin/sqlite3
- C/C++ APIs
- D. Richard Hipp
- Freely available source

- Understands most of the standard SQL language
 - "SQL As Understood By SQLite" http://www.sqlite.org/lang.html
- Interactive Command Line Tool
 - /usr/bin/sqlite3
- C/C++ APIs
- D. Richard Hipp
- Freely available source

Instead of a license, the SQLite source code offers a blessing:

May you do good and not evil May you find forgiveness for yourself and forgive others May you share freely, never taking more than you give.

When To Use SQLite

- Embedded devices
- Replacement for documents / file formats
- Low to medium traffic websites
- "Appropriate Uses for SQLite" http://www.sqlite.org/whentouse.html

When Not To Use SQLite

- Multi-gigabyte databases
- High concurrency (multiple writers)
- Client-server applications
- "Appropriate Uses for SQLite" http://www.sqlite.org/whentouse.html

Database - Basic Structure

- Table The main element in a database TABLE
- Table Rows represent data entities (or records) ROW
- Table Columns represent attributes of an entity COLUMN

Database - Basic Structure

- Table The main element in a database TABLE
- Table Rows represent data entities (or records) ROW
- Table Columns represent attributes of an entity COLUMN
- Visualizing The Main Structure
 - Table is like an OO Class
 - Row is like an OO instance of a class
 - Column is like an OO instance variable

Database - Basic Structure

- Index Data structure that improves other operations INDEX
 - B-Tree unlike a simple "hash", allows for fast selection of multiple contiguous items with a logarithmic maintenance costs
 - Costs memory
 - Costs time maintaining INDEX leads to slower writes
- **Trigger** Statements that automatically execute in response to certain events (insertion, deletion, updates) on a table
 - Example Uses
 - Timestamp records
 - Enhance performance (e.g. maintain a total column that gets updated...)
 - Replicate data (e.g. maintain a history)

Database - Basics Operations

- **CREATE** statement create a table, index, or trigger
- **DROP** statement delete a table, index, or trigger
- SELECT statement extract data from a database table
 - WHERE predicates predicate used to restrict query results by filtering on a columns value
 - **JOIN** clause used to query data from two or more tables, tables are "joined" into a new virtual table using relations you specify
 - ORDER BY clause used to sort the result set
- INSERT statement insert data into a table
- **UPDATE** statement change values in an existing table row
- **DELETE** statement remove data from a table

Database - Basics

- Operators
 - AND, OR, = The usual binary operators...
 - **LIKE** Pattern matching comparison, useful for searching (e.g. LIKE 'A%')
- Column Data Types
 - **NULL** The value is a NULL value.
 - **INTEGER** A signed integer, stored in 1, 2, 3, 4, 6, or 8 bytes depending on the magnitude of the value.
 - **REAL** Floating point value, stored as an 8-byte IEEE floating point number
 - **TEXT** A text string, stored using the database encoding (UTF-8, UTF-16BE or UTF-16-LE)
 - **BLOB** Blob of bytes

• Using the command line SQLite interface

```
# sqlite3 /tmp/teams.db
```

```
# sqlite3 /tmp/teams.db
sqlite> CREATE TABLE team (TEAM_ID INTEGER PRIMARY KEY, name TEXT,
wins INTEGER, losses INTEGER);
```

```
# sqlite3 /tmp/teams.db
sqlite> CREATE TABLE team (TEAM_ID INTEGER PRIMARY KEY, name TEXT,
wins INTEGER, losses INTEGER);
```

```
# sqlite3 /tmp/teams.db
sqlite> CREATE TABLE team (TEAM_ID INTEGER PRIMARY KEY, name TEXT,
wins INTEGER, losses INTEGER);
sqlite> INSERT INTO team VALUES(1, "Packers", 11, 5);
```

```
# sqlite3 /tmp/teams.db

sqlite> CREATE TABLE team (TEAM_ID INTEGER PRIMARY KEY, name TEXT,
wins INTEGER, losses INTEGER);

sqlite> INSERT INTO team VALUES(1, "Packers", 11, 5);
sqlite> INSERT INTO team VALUES(1, "Ravens", 9, 7);
SQL error: PRIMARY KEY must be unique
```

```
# sqlite3 /tmp/teams.db

sqlite> CREATE TABLE team (TEAM_ID INTEGER PRIMARY KEY, name TEXT,
wins INTEGER, losses INTEGER);

sqlite> INSERT INTO team VALUES(1, "Packers", 11, 5);
sqlite> INSERT INTO team VALUES(1, "Ravens", 9, 7);
SQL error: PRIMARY KEY must be unique

sqlite> INSERT INTO team VALUES(2, "Ravens", 9, 7);
sqlite> INSERT INTO team VALUES(3, "Redskins", 4, 12);
sqlite> INSERT INTO team VALUES(4, "Colts", 14, 2);
```

```
# sqlite3 /tmp/teams.db
sqlite> CREATE TABLE team (TEAM_ID INTEGER PRIMARY KEY, name TEXT,
wins INTEGER, losses INTEGER);
sqlite> INSERT INTO team VALUES(1, "Packers", 11, 5);
salite> INSERT INTO team VALUES(1, "Ravens", 9, 7);
SQL error: PRIMARY KEY must be unique
salite> INSERT INTO team VALUES(2, "Ravens", 9, 7);
sqlite> INSERT INTO team VALUES(3, "Redskins", 4, 12);
salite> INSERT INTO team VALUES(4, "Colts", 14, 2);
sqlite> SELECT * from team;
1 | Packers | 11 | 5
2 | Ravens | 9 | 7
3 | Redskins | 4 | 12
4 | Colts | 14 | 2
```

```
sqlite> .mode line
sqlite> SELECT * FROM team;
TEAM_ID = 1
  name = Packers
  wins = 11
losses = 5
TEAM_ID = 2
  name = Ravens
  wins = 9
losses = 7
TEAM_ID = 3
  name = Redskins
  wins = 4
losses = 12
TEAM ID = 4
  name = Colts
  wins = 14
losses = 2
```

• Order the results of a SELECT statement

```
sqlite> SELECT name FROM team ORDER BY name;

Colts
Packers
Ravens
Redskins
```

```
sqlite> SELECT name FROM team ORDER BY name DESC;

Redskins
Ravens
Packers
Colts
```

Select rows that satisfy a predicate expression

```
sqlite> SELECT name FROM team WHERE wins > 10;
Packers
Colts

sqlite> SELECT name FROM team WHERE wins > 10 ORDER BY wins DESC;
Colts
Packers

sqlite> SELECT name FROM team WHERE wins > 10 AND losses <= 2;
Colts</pre>
```

Make your SELECT statements run faster

```
sqlite> CREATE INDEX team_wins_idx ON team (wins);
```

Select rows matching a pattern

```
sqlite> SELECT name FROM team WHERE name LIKE 'R%';
Ravens
Redskins
```

```
sqlite> SELECT name FROM team WHERE name LIKE '%e%';

Packers
Ravens
Redskins
```

Clean up when you're done...

```
sqlite> DROP TABLE team;
sqlite> SELECT * FROM team;
SQL error: no such table: team
```

Primary Key

Instead of making your own PRIMARY KEY

```
CREATE TABLE team (TEAM_ID INTEGER PRIMARY KEY, name TEXT, ...);
```

• Let SQLite pick an auto incremented index

```
CREATE TABLE team (name TEXT, ...);
```

- SQLite adds a 64-bit ROWID INTEGER PRIMARY KEY if needed
- ROWID for each row is unique among all rows in the same table
- In example, "TEAM_ID" became an alias for "ROWID"
- If you don't specify ROWID during INSERT, SQLite automatically picks

```
INSERT INTO team VALUES("Packers", 11, 5);
```

SQLite C APIs

SQLite C API Basics

- Simple to use from a C or C++ program
 - 3 core functions
 - one opaque data structure
 - small list of constants used as return values

SQLite C API Basics

- 3 Core Functions
 - Open

```
sqlite *sqlite_open(const char *dbname, int mode, char **err);
```

Close

```
void sqlite_close(sqlite *db);
```

Execute statement or query

```
int sqlite_exec( ...params... );
```

```
int sqlite3_prepare_v2(... params ...);
int sqlite3_step(...params...);
...etc...
```

SQLite C API Basics

Opaque data structure representing database connection

```
typedef struct sqlite3 sqlite3;
sqlite3 *db; // your database connection
```

Small list of constants used as return values

```
#define SQLITE_OK 0
#define SQLITE_ERROR 1
#define SQLITE_ROW 100
#define SQLITE_DONE 101
```

Executing SQL Statements

Two Approaches

Executing SQL Statements

- Two Approaches
- Option 1
 - Call sqlite3_exec() with your SQL statement as a c-string
 - Implement "row handler" callback, will be called for each row in result set
 - Easy to use, but a little limited good for "fire and forget"

Executing SQL Statements

- Two Approaches
- Option 1
 - Call sqlite3 exec() with your SQL statement as a c-string
 - Implement "row handler" callback, will be called for each row in result set
 - Easy to use, but a little limited good for "fire and forget"

- Option 2 prepared statements (*recommended*)
 - Precompile sql into a reusable statement with sqlite3_prepare_v2()
 - Bind parameters, and repeatedly call "step" while there are more results
 - Finalize (sort of like -release) the precompiled statement

Executing SQL - (1) Exec

sqlite3_exec requires 5 parameters

Executing SQL - (1) Exec

sqlite3_exec requires 5 parameters

- db the sqlite database handle
- sql one or more SQL statements and/or queries to be processed
- callback function pointer; called once for each row in the result set
- context pointer passed as the "context" parameter to the callback

error – if an error is encountered, descriptive info put here (may be NULL)

Executing SQL - (2) Stepping

"Prepare a statement"

```
int sqlite3_prepare_v2(sqlite3 *db, const char *sql,.., sqlite3_stmt **ppStmt, ..
```

Executing SQL – (2) Stepping

"Prepare a statement"

```
int sqlite3_prepare_v2(sqlite3 *db, const char *sql,.., sqlite3_stmt **ppStmt, ..
```

Step through the result rows yourself (no callback!)

```
int sqlite3_step(sqlite3_stmt*);
```

Executing SQL – (2) Stepping

"Prepare a statement"

```
int sqlite3_prepare_v2(sqlite3 *db, const char *sql,.., sqlite3_stmt **ppStmt, ..
```

Step through the result rows yourself (no callback!)

```
int sqlite3_step(sqlite3_stmt*);
```

Prepare for reuse, or free resources if done

```
int sqlite3_reset(sqlite3_stmt *pStmt); // prep for reuse
```

int sqlite3_finalize(sqlite3_stmt *pStmt); // release

Executing SQL - (2) Stepping

"Prepare a statement"

```
int sqlite3_prepare_v2(sqlite3 *db, const char *sql,.., sqlite3_stmt **ppStmt, ..
```

Step through the result rows yourself (no callback!)

```
int sqlite3_step(sqlite3_stmt*);
```

Prepare for reuse, or free resources if done

```
int sqlite3_reset(sqlite3_stmt *pStmt); // prep for reuse
int sqlite3_finalize(sqlite3_stmt *pStmt); // release
```

- Benefits
 - More control over what happens while gathering results
 - Compile and parse once, use multiple times if you "Bind" parameters

```
NSArray *names = // an array of NSStrings
NSArray *wins = .., *losses = // an array of NSNumbers
sqlite3_stmt *stmt = sqlite3_prepare(db, "INSERT INTO teams VALUES(?, ?, ?)");
```

```
NSArray *names = // an array of NSStrings
NSArray *wins = .., *losses = // an array of NSNumbers
sqlite3_stmt *stmt = sqlite3_prepare(db, "INSERT INTO teams VALUES(?, ?, ?)");
```

```
NSArray *names = // an array of NSStrings
NSArray *wins = .., *losses = // an array of NSNumbers
sqlite3_stmt *stmt = sqlite3_prepare(db, "INSERT INTO teams VALUES(?, ?, ?)");
if (stmt)
  for (i=0; i<[names count]; i++)</pre>
 NSString *name = [names objectAtIndex:i];
 sqlite3_bind_text(stmt, 1, [name UTF8String], [name length], SQLITE_STATIC);
 sqlite3_bind_int(stmt, 2, [[wins objectAtIndex:i] intValue]);
 sqlite3_bind_int(stmt, 3, [[losses objectAtIndex:i] intValue]);
```

```
NSArray *names = // an array of NSStrings
NSArray *wins = .., *losses = // an array of NSNumbers
sqlite3_stmt *stmt = sqlite3_prepare(db, "INSERT INTO teams VALUES(?, ?, )");
if (stmt)
  for (i=0; i<[names count]; i++)</pre>
 NSString *name = [names objectAtIndex:i];
 sqlite3_bind_text(stmt, 1, [name UTF8String], [name length], SQLITE_STATIC);
 sqlite3_bind_int(stmt, 2, [[wins objectAtIndex:i] intValue]);
 sqlite3_bind_int(stmt, 3, [[losses objectAtIndex:i] intValue]);
 if (sqlite3_step(stmt)!=SQLITE_DONE) {
 NSLog(@"ERROR: couldn't insert \@ into db", name);
 sqlite3_reset(stmt); // prepare for reuse!
```

```
NSArray *names = // an array of NSStrings
NSArray *wins = .., *losses = // an array of NSNumbers
sqlite3_stmt *stmt = sqlite3_prepare(db, "INSERT INTO teams VALUES(?, ?, )");
if (stmt)
  for (i=0; i<[names count]; i++)</pre>
 NSString *name = [names objectAtIndex:i];
 sqlite3_bind_text(stmt, 1, [name UTF8String], [name length], SQLITE_STATIC);
 sqlite3_bind_int(stmt, 2, [[wins objectAtIndex:i] intValue]);
 sqlite3_bind_int(stmt, 3, [[losses objectAtIndex:i] intValue]);
 if (sqlite3_step(stmt)!=SQLITE_DONE) {
 NSLog(@"ERROR: couldn't insert \@ into db", name);
 sqlite3_reset(stmt); // prepare for reuse!
```

```
NSArray *names = // an array of NSStrings
NSArray *wins = .., *losses = // an array of NSNumbers
sqlite3_stmt *stmt = sqlite3_prepare(db, "INSERT INTO teams VALUES(?, ?, )");
if (stmt)
  for (i=0; i<[names count]; i++)</pre>
 NSString *name = [names objectAtIndex:i];
 sqlite3_bind_text(stmt, 1, [name UTF8String], [name length], SQLITE_STATIC);
 sqlite3_bind_int(stmt, 2, [[wins objectAtIndex:i] intValue]);
 sqlite3_bind_int(stmt, 3, [[losses objectAtIndex:i] intValue]);
 if (sqlite3_step(stmt)!=SQLITE_DONE) {
 NSLog(@"ERROR: couldn't insert \@ into db", name);
 sqlite3_reset(stmt); // prepare for reuse!
  sqlite3_finalize(stmt); // were done with stmt!
```

```
stmt = sqlite3_prepare(db, "SELECT name, wins FROM ITEM WHERE wins > 10");

if (stmt)
{
 while (sqlite_step(stmt) == SQLITE_ROW)
 {
 char *cstrName = sqlite3_column_text(stmt, 0);
 if (cstrName == NULL) continue; // unexpected, but lets be safe

 NSString *name = [NSString stringWithUTF8String:cstrName];
 int wins = sqlite3_column_int(stmt, 1);

 NSLog(@"team = %@, wins = %d", name, wins);
 }

 sqlite3_reset(stmt); // not really necessary, we aren't reusing...
 sqlite3_finalize(stmt);
}
```

```
stmt = sqlite3_prepare(db, "SELECT name, wins FROM ITEM WHERE wins > 10");
if (stmt)
{
 while (sqlite_step(stmt) == SQLITE_ROW)
 {
 char *cstrName = sqlite3_column_text(stmt, 0);
 if (cstrName == NULL) continue; // unexpected, but lets be safe

 NSString *name = [NSString stringWithUTF8String: cstrName];
 int wins = sqlite3_column_int(stmt, 1);

 NSLog(@"team = %@, wins = %d", name, wins);
 }
 sqlite3_reset(stmt); // not really necessary, we aren't reusing...
 sqlite3_finalize(stmt);
}
```

Thread Safety

- From http://www.sqlite.org/faq.html "Threads are evil. Avoid them"
 - What they mean is ... be very careful ...
 - sqlite3 *db can be used in multiple threads if you're careful
 - See SQLite.org for more information
- To be thread-safe, SQLite must be compiled with the SQLITE_THREADSAFE preprocessor macro set to 1
- A better option create a new database connection for each thread (e.g. one sqlite3_open()) for each thread)

Resources - SQL

Language Reference – "Sqlite As Understood By SQLite"

http://www.sqlite.org/lang.html

C-APIs – "Intro to the SQLite C Interface"

http://www.sqlite.org/cintro.html

Resources - XML / JSON

- Event-Driven XML Programming Guide for Cocoa
 - Parser and Capabilities section
 - Handling XML Elements and Attributes (good NSXMLParser example)
- Libxml tutorial http://xmlsoft.org/tutorial/xmltutorial.pdf
- NSXMLParser example http://weblog.bignerdranch.com/?p=48
- XPath http://www.w3schools.com/Xpath/xpath_syntax.asp
- "Introducing JSON" http://www.json.org/