Lekkie i mobilne bazy danych

dr inż. Sebastian Ernst

Katedra Informatyki Stosowanej Akademia Górniczo-Hutnicza

Materiały do przedmiotu

Zaawansowane Technologie Bazodanowe

Plan wykładu

- SQLite bezserwerowa, relacyjna baza danych
- 2 Przechowywanie danych w aplikacjach iOS
- 3 Przechowywanie danych w aplikacjach Android

Literatura

Wykład oparto na materiałach z:

- dokumentacja SQLite 3,
- Techtopia, Working with iOS 5 iPhone Databases using Core Data,
- Apple Inc., Learning Objective-C: A Primer,
- Reto Meier, Professional Android 2 Application Development, Wiley, 2010,
- Lars Vogel, Android SQLite Database and ContentProvider -Tutorial

Plan wykładu

- 🕦 SQLite bezserwerowa, relacyjna baza danych
 - Cechy SQLite
 - Polecenia SQLite
 - Przykłady użycia SQLite
- Przechowywanie danych w aplikacjach iOS
- 3 Przechowywanie danych w aplikacjach Android

Czym jest SQLite?

- Wolnostojąca, samowystarczalna, bezserwerowa relacyjna baza danych.
- Nie wymaga konfiguracji.
- Niewielka: 350 KB (w wersji 32-bitowej).
- Często wybierana przez programistów jako "format pliku" danych aplikacji.
- Wbudowana m.in. w: Firefox, Mac OS X, iOS, PHP, Skype, Symbian, McAfee AntiVirus, Android, Solaris 10.
- Szacowane 500 milionów kopii, vs. 100 milionów dla "dużych" silników SQL.

Cechy SQLite

- Cała baza (z tabelami, indeksami, wyzwalaczami, widokami, itd.)
 znajduje się w jednym, przenośnym pliku.
- Cały silnik jest napisany w języku C i korzysta tylko z podstawowych funkcji bibliotecznych.
- Kod SQLite dostępny jest jako jeden duży plik (tzw. amalgamation) sqlite3.c (z plikiem nagłówkowym sqlite3.h) wystarczy dodać go do projektu aby zacząć korzystać z funkcji SQLite.
- W odróżnieniu od DBMS w architekturze klient/serwer, SQLite jest bezserwerowa. Jest to jedyna baza bezserwerowa z wsparciem dla wielodostępu.
- Posiada wsparcie dla prawie całego standardu SQL-92 (szczegóły później).

Transakcje w SQLite

- Od transakcyjnej bazy danych wymagamy, aby wszystkie zapytania były ACID (Atomic, Consistent, Isolated, Durable).
- SQLite wspiera transakcje na poziomie serializable (najwyższy poziom izolacji transakcji).
- ACID zachowany jest nawet w przypadku przerwania operacji zapisu przez:
 - awarię aplikacji,
 - awarię systemu operacyjnego,
 - przerwę w zasilaniu i niespodziewane wyłączenie maszyny.

Wydajność SQLite

- Przyjmuje się, że wydajność SQLite jest porównywalna do popularnych DBMS typu klient-serwer.
- Testy przeprowadzane w różnych scenariuszach i dla różnych wersji tych systemów różnią się wynikami.

Według autorów

"SQLite należy traktować jako zamiennik dla *fopen()*, a nie jako zamiennik dla Oracle."

Standardowe interfejsy SQLite

- Podstawowym narzędziem jest klient shellowy sqlite3.
 Obowiązkowo przyjmuje co najmniej jeden argument, którym jest nazwa pliku z bazą.
- SQLite standardowo udostępnia interfejsy programistyczne dla C, C++ oraz TCL:
 - interfejs C/C++ zawiera wszystkie funkcje konieczne do skorzystania z SQLite i jest w pełni udokumentowany,
 - interfejs TCL oparty jest o polecenie sqlite3 i także posiada pełną specyfikację.

Wsparcie dla standardów

SQLite wspiera standard SQL-92, z następującymi wyjątkami:

- złączenia zewnętrzne prawe i pełne (RIGHT oraz FULL OUTER JOIN),
- wsparcie dla ALTER TABLE ograniczone jest do RENAME TABLE oraz ADD COLUMN; brakuje wsparcia dla DROP COLUMN, ALTER COLUMN, ADD CONSTRAINT, itd.,
- wspierane są tylko wyzwalacze FOR EACH ROW (brak wsparcia dla FOR EACH STATEMENT),
- widoki (perspektywy) są read-only,
- prawa dostępu kontrolowane są na poziomie systemu plików, polecenia GRANT i REVOKE nie miałyby więc sensu.

Polecenia PRAGMA

Polecenia PRAGMA są specyficznym dla SQLite rozszerzeniem języka SQL i służą do:

- zmiany konfiguracji SQLite,
- odczytu danych wewnętrznych.

Przykłady poleceń PRAGMA I

- auto_vacuum (NONE, FULL, INCREMENTAL) automatyczne wywoływanie operacji VACUUM,
- cache_size rozmiar pamięci podręcznej,
- database_list aktualnie otwarte bazy,
- encoding określa kodowania (np. UTF-8, UTF-16),
- foreign_keys czy mają być sprawdzane ograniczenia kluczy obcych,
- locking_mode tryb blokowania dostępu,
- synchronous czy czekać, aż dane zostaną zapisane fizycznie na dysk,
- table_info wyświetla informacje o tabeli.

Klient shellowy

```
$ sqlite3 demo.db
SQLite version 3.7.7 2011-06-25 16:35:41
Enter ".help" for instructions
Enter SQL statements terminated with a ";"
sqlite>
```

Demo...

Interfejs C/C++ - najważniejsze funkcje

- sqlite3_open otwiera bazę,
- sqlite3_prepare przygotowuje zapytanie,
- sqlite3_step wykonuje zapytanie aż do uzyskania pierwszego/kolejnego wiersza wyników,
- sqlite3_column zwraca jedną kolumnę z wiersza wyników,
- sqlite3_finalize niszczy wcześniej przygotowane zapytanie,
- sqlite3_close zamyka połączenie z bazą,
- sqlite3_exec skrót prepare, step, column i finalize wykorzystujący funkcję callback,
- sqlite3_table j.w., ale buforuje wyniki zamiast wywoływać callback.

Klient w C

```
#include <stdio.h>
#include <sqlite3.h>
static int callback(void *nic, int argc, char **argv, char **kol) {
  int i:
  for(i=0; i<argc; i++)
 printf("%s = %s\n", kol[i], arqv[i] ? arqv[i] : "NULL");
  printf("\n");
  return 0;
int main(int argc, char **argv) {
  salite3 *db:
  char *zErrMsq = 0;
  int rc:
  rc = sqlite3_open("../demo.db", &db);
  rc = sqlite3 exec(db, "SELECT * FROM pracownicy", callback,
 0, NULL);
  salite3 close(db):
  return 0;
```

SQLite3 w PHP - klasa SQLite3

Dostęp do baz SQLite3 uzyskujemy przy pomocy klasy SQLite3.¹ Najważniejsze metody:

- open otwiera bazę,
- prepare przygotowuje zapytanie, tworzy obiekt SQLite3Stmt,
- query wykonuje zapytanie bezpośrednio, tworzy obiekt SQLite3Result,
- exec dla zapytań nie zwracających wyniku,
- changes liczba wierszy zmienionych ostatnim zapytaniem,
- lastInsertRowID identyfikator ostatnio dodanego wiersza,
- close zamyka bazę.

SQLite3 w PHP - klasa SQLite3Result

Obiekty tej klasy przechowują wyniki zapytań. Najważniejsze metody:

- columnName zwraca nazwę n-tej kolumny,
- columnType zwraca typ n-tej kolumny,
- fetchArray pobiera kolejny wiersza jako tablicę zwykłą lub asocjacyjną,
- finalize zamyka wyniki zapytania,
- numColumns liczba kolumn w wynikach,
- reset powrót do pierwszego wiersza.

SQLite3 w PHP - prosty przykład

```
$db = new SQLite3('../demo.db');

$result = $db->query('SELECT_*_FROM_pracownicy');

while ($row = $result->fetchArray(SQLITE3_ASSOC)) {
 print_r($row);
}

$db->close();
```

SQLite3 w PHP – przykład z argumentem

SQLite3 w PHP - klasa SQLite3Stmt

Obiekt tej klasy tworzony jest po wywołaniu SQLite3::Prepare. Najważniejsze metody:

- bindParam przypisuje parametr do zmiennej wiążącej,
- bindValue przypisuje wartość parametru do zmiennej wiążącej,
- clear czyści wszystkie aktualnie przypisane parametry,
- close zamyka przygotowane zapytanie,
- execute wykonuje zapytanie,
- paramCount zwraca liczbę parametrów,
- reset zeruje zapytanie.

SQLite3 w PHP – przykład z SQLite3Stmt

```
$db = new SQLite3('../demo.db');
$query = 'SELECT. * FROM pracownicy WHERE nazwisko::nazwisko';
$stmt = $db->prepare($query);
$stmt->bindValue(':nazwisko', $argv[1], SQLITE3_TEXT);
$result = $stmt->execute();
while ($row = $result->fetchArray(SQLITE3_ASSOC)) {
  print r($row);
$db->close():
```

SQLite3 w PHP – PDO, baza w pamięci

Błędy z danymi połączenia – należy przechwycić wyjątek.

```
try {
  $dbh = new PDO('sqlite::memory:', null, null);
  $dbh->query('CREATE TABLE FOO (a INTEGER)');
  $dbh->query('INSERT INTO FOO VALUES (1)');
  $dbh->query('INSERT INTO FOO VALUES (5)');
  foreach($dbh->query('SELECT * from FOO') as $row) {
 print_r($row);
  dbh = null
} catch (PDOException $e) {
 print "Error!: " . $e->getMessage() . "<br/>";
 die();
Wyjście:
Array ([a] \Rightarrow 1[0] \Rightarrow 1) Array ([a] \Rightarrow 5[0] \Rightarrow 5)
```

SQLite3 w PHP - PDO, baza w pliku

```
trv {
  $dbh = new PDO('sqlite:../demo.db',
 null, null):
  $dbh->query('CREATE TABLE FOO (a INTEGER)');
  print_r($dbh->errorCode());
  print_r($dbh->errorInfo());
  $dbh->query('INSERT INTO FOO VALUES (1)');
  $dbh->query('INSERT INTO FOO VALUES (5)');
  foreach($dbh->query('SELECT * from FOO') as $row) {
 print_r($row);
  dbh = null
  catch (PDOException $e) {
 print "Error!: " . $e->getMessage() . "<br/>";
 die();
```

Rezultat

Za pierwszym razem:

```
00000
Array ( [0] => 00000 )
Array ( [a] => 1 [0] => 1 )
Array ( [a] => 5 [0] => 5 )
```

Za drugim razem:

Plan wykładu

- SQLite bezserwerowa, relacyjna baza danych
- Przechowywanie danych w aplikacjach iOS
 - Tworzenie aplikacji na iOS
 - Wykorzystanie SQLite w aplikacjach iOS
 - Core Data
 - Synchronizacja z iCloud
- 3 Przechowywanie danych w aplikacjach Android

Podstawy programowania na iOS

- "Natywnym" językiem programowania dla platformy jest język
 Objective-C.
- Język jest nadzbiorem ANSI C i zachowuje podobną do C strukturę plików.
- Główne różnice pojawiają się w nazwach plików z kodem źródłowym oraz w składni używanej do definicji klas i odwoływania się do obiektów.
- Wprowadzenie: Learning Objective-C: A Primer.
- Każda aplikacja ma swój katalog z dokumentami w nim można przechowywać m.in. bazy SQLite.

Struktura kodu Objective-C

Pliki źródłowe Objective-C mają następujące rozszerzenia:

- .h pliki nagłówkowe, zawierają deklaracje klas, typów, funkcji i stałych,
- m pliki źródłowe, mogą zawierać kod C oraz Objective-C,
- .mm j.w., ale mogą zawierać też kod C++.

Deklarowanie klas w Objective-C

Objective-C umożliwia definiowanie składni w oparciu o następującą składnię:

```
Class name
 Parent class name
 @interface MyClass: NSObject
 int
 count;
Member variable
declarations
 id
 data;
 NSStrina*
 name;
Method
 (id)initWithString:(NSString*)aName;
declarations
 + (MyClass*)createMyClassWithString:(NSString*)aName;
 @end
```

Źródło: Apple Inc., Learning Objective-C: A Primer

Deklarowanie metod w Objective-C

Metody deklaruje się przy pomocy następującej składni:

Źródło: Apple Inc., Learning Objective-C: A Primer

Przykład wywołania powyższej metody:

[myArray insertObject:anObject atIndex:0];

Implementacja klasy

Przykład implementacji wcześniej zadeklarowanej klasy:

```
@implementation MyClass
 (id)initWithString:(NSString *)aName
 self = [super init];
 if (self) {
 name = [aName copy];
 return self:
  (MyClass *) createMyClassWithString: (NSString *) aName
 return [[[self alloc] initWithString:aName] autorelease];
@end
```

SQLite w iOS

- W aplikacjach iOS można łatwo skorzystać z SQLite, korzystając z pokazanego wcześniej API C/C++.
- Integracja SQLite w aplikacji jest prosta i wymaga:
 - Dodania biblioteki SQLite3 (libsqlite3.dylib) na etapie konsolidacji (linkowania).
 - 2 Dodania pliku nagłówkowego sqlite3.h.

SQLite w iOS: proste operacje

Wskaźnik deklarujemy analogicznie jak w "zwykłym" C:

```
sqlite3 *contactDB;
```

Podobnie również otwieramy bazę:

```
int sqlite3_open(const char *filename, sqlite3 **database);
```

Funkcja sqlite3_open spodziewa się ciągu znaków UTF-8 (a nie obiektu NSString), trzeba więc dokonać konweresji:

```
sqlite3 *contactDB;
const char *dbpath = [databasePath UTF8String];
if (sqlite3_open(dbpath, &contactDB) == SQLITE_OK)
{
 // sukces
} else {
 // brak sukcesu...
```

SQLite w iOS: wykonanie zapytania

Przygotowanie zapytania:

```
sqlite3 stmt *statement;
NSString *querySQL = @"SELECT_address, phone_FROM_contacts";
const char *query_stmt = [querySQL UTF8String];
if (sqlite3_prepare_v2(contactDB, query_stmt, -1,
 &statement, NULL) == SOLITE OK)
} else { ...
Wykonanie zapytania:
```

```
sqlite3_step(statement);
sqlite3_finalize(statement);
```


SQLite w iOS: Demo

Demo...

Core Data

- Bezpośrednie wykorzystanie bibliotek C/C++ SQLite3 to jeden ze sposobów na zarządzanie bazą danych przez aplikację iOS.
- Podejście dobre w wielu przypadkach, ale:
 - wymaga znajomości SQL,
 - wykorzystuje nie-obiektową biblitoekę,
 - zarządzanie strukturą bazy danych SQLite jest niewygodne.
- Odpowiedzią na te niedociągnięcia jest framework Core Data.

Core Data: architektura

Managed Object Model Entity Descriptions

źródło: Techtopia, iPhone iOS 5 Development Essentials

Core Data: koncepcje I

- Obiekt zarządzany (managed object): obiekt przechowujący dane, jak wiersz w tabeli bazy relacyjnej,
- Kontekst obiektu zarządzanego (managed object context): przechowuje stan obiektów w odniesieniu do fizycznego magazynku danych,
- Model obiektów zarządzanych (managed object model): model przechowywania danych; oprócz atrybutów, encje mogą posiadać również:
 - relacje 1:1, 1:N; N:M,
 - własności pobierane (fetched properties) własności jednego obiektu mogą być odczytywane przez inny obiekt; jak relacje, ale "słabsze",

Core Data: koncepcje II

- żądania pobierania (fetch requests) predefiniowane zapytania służące do pobierania danych (np. wszystkie kontakty o nazwisku "Kowalki").
- Koordynator magazynu trwałego (persistent store coordinator): odpowiada za skoordynowanie dostępu do wielu magazynów trwałych,
- trwały magazyn obiektów (persistent object store): fizyczny mechanizm utrwalania danych; do wyboru mamy XML, SQLite oraz magazyn binarny.

Core Data: definiowanie encji

źródło: Techtopia, iPhone iOS 5 Development Essentials

Core Data: przykłady I

Pobieranie kontekstu obiektu zarządzanego

```
coreDataAppDelegate *appDelegate =
  [[UIApplication sharedApplication] delegate];
NSManagedObjectContext *context =
  [appDelegate managedObjectContext];
```

Pobieranie opisu encji

```
NSEntityDescription *entityDesc = [NSEntityDescription
 entityForName:@"Contacts"
 inManagedObjectContext:context];
NSFetchRequest *request = [[NSFetchRequest alloc] init];
[request setEntity:entityDesc];
```

Core Data: przykłady II

Tworzenie obiektu zarządzanego

Pobieranie i ustawianie atrybutów obiektu

```
[newContact setValue: @ John Smith forKey:@"name"];
[newContact setValue: @ 123 The Street forKey:@"address"];
[newContact setValue: @ 555 -123-1234 forKey:@"phone"];
NSString *contactname = [newContact valueForKey: @ name ];
```

Core Data: przykłady III

Pobieranie obiektów zarządzanych

```
NSFetchRequest *request = [[NSFetchRequest alloc] init];
[request setEntity:entityDesc];
NSError *error;
NSArray *matching_objects =
 [context executeFetchRequest:request error:&error];
```

Core Data: przykłady IV

Wyszukiwanie obiektów zarządzanych

```
NSFetchRequest *request = [[NSFetchRequest alloc] init];

[request setEntity:entityDesc];
NSPredicate *pred =
 [NSPredicate predicateWithFormat:@"(name_=_%@)", John
[request setPredicate:pred];
NSError *error;
NSArray *matching_objects =
 [context executeFetchRequest:request error:&error];;
```

Sm

Plan wykładu

- 1 SQLite bezserwerowa, relacyjna baza danych
- Przechowywanie danych w aplikacjach iOS
- Przechowywanie danych w aplikacjach Android
 - Podstawy przechowywania danych w aplikacjach Android
 - SQLite w aplikacjach Android
 - Dostawcy treści (Content Providers)

Sposoby przechowywania danych

W systemie Android wyróżniamy dwa podstawowe sposoby przechowywania treści:

- bazy danych SQLite do przechowywania strukturalizowanych, zarządzanych danych,
- dostawcy treści (content providers) generyczny interfejs do wykorzystania i wspóldzielenia danych.

Dostęp do danych

- Domyślnie, dostęp do danych ograniczony jest do aplikacji do której należą.
- Dostawcy treści udostępniają standardowy interfejs pozwalający na współdzielenie danych z innymi aplikacjami.

SQLite w Android

- Dostępna jest standardowa funkcjonalność bazy SQLite.
- Domyślnia ścieżka: /data/data/<package_name>/databases
- Zapytania zwracają kursory (obiekty Cursor).
- Dobrą praktyką jest utworzenie pomocniczej klasy, pośredniczącej w interakcji z bazą.
- Pakiety: android.database, android.database.sqlite.

Klasa SQLiteOpenHelper

- Po tej klasie zazwyczaj dziedziczy nasza klasa "pomocnicza".
- Wymagane jest zdefiniowanie metod:
 - onCreate() wołana przez framework jeżeli baza nie istnieje,
 - onUpgrade () wołana, jeżeli wersja bazy danych jest zwiększona w kodzie aplikacji.
- Dobrą praktyką jest tworzenie osobnych klas dla każdej tabeli.

Klasa SQLiteDatabase

- Podstawowa klasa do pracy z SQLite w systemie Android.
- Udostępnia metody do otwierania i zamykania bazy oraz wykonywania zapytań.
- Udostępnia też metodę execSQL() do bezpośredniego wykonywania zapytań.
- Zapytania mogą być wykonywane przy pomocy metod rawQuery() oraz query().

rawQuery() i query()

Przykład rawQuery()

```
Cursor cursor = getReadableDatabase().
  rawQuery("select_*_from_todo_where__id_=_?",
  new String[] { id });
```

Przykład query()

```
return database.query(DATABASE_TABLE,
  new String[] { KEY_ROWID, KEY_CATEGORY,
 KEY_SUMMARY, KEY_DESCRIPTION },
  null, null, null, null);
```

Dostawcy treści

- Baza SQLite jest prywatna dla aplikacji, która ją utworzyła
- Aby współdzielić dane można wykorzystać dostawców treści (ContentProvider).
- Dostawca treści zazwyczaj jest używany jako interfejs do danych z bazy SQLite.
- Dostawca treści może być używany przez samą aplikację, lub do udostępnienia danych innym aplikacjom.
- Dostęp do dostawcy treści następuje poprzez URI.

Definicja dostawcy treści

Dostawców treści definiujemy w AndroidManifest.xml:

Dostawca treści powinien obsługiwać m.in. metody query, insert, update, delete, getType i onCreate. W przeciwnym wypadku należy rzucić UnsupportedOperationException.

Dostawcy treści – bezpieczeństwo i współbieżność

- Domyślnie, ContentProvider będzie dostępny dla innych aplikacji. Aby wykorzystać go tylko prywatnie, należy dodać android:exported=false do definicji.
- Mogą pojawić się problemy ze współbieżnością, więc dostęp powinien być implementowany w sposób bezpieczny dla wątków (thread-safe).

Android, SQLite i dostawcy treści – więcej informacji

Więcej informacji:

- L. Vogel, Android SQLite Database and ContentProvider
- wersja na Kindle:

```
http://www.amazon.com/dp/B006YUWEFE
```