PHP 101 (part 9): SQLite My Fire! - Part 1

Hard Choices

If you've been paying attention, you now know how to use PHP's MySQL API to perform queries and process result sets. You might even have started thinking about how to re-program your site to run off a MySQL database. All of this is a Good Thing – it means you're getting comfortable with using PHP's database support to power your applications – but there's still a little further to go.

As you saw in Part Eight, enabling

MySQL support in PHP 5.0 is not as simple as

it used to be. Instead of supporting MySQL out of the box, PHP now requires you to make all kinds of decisions about versions and libraries before allowing you to hook your scripts up to a MySQL database. If you're lazy (and deep down, we both know you are), you might instead prefer to try a simpler option: the SQLite database engine. Built-in SQLite support is new to PHP 5.0, and offers users a lightweight database system that is fast, efficient and gets the job done. Since it's enabled by default in PHP 5.0, it provides a viable alternative to MySQL; you can use it out of the box, without spending time on version checks and library downloads; just install PHP 5 and start typing. That's why I'm devoting a whole tutorial to it – so get out of bed, make yourself some coffee and let's get started!

Making New Friends

Before getting into the code, let's make sure that you have a clear idea of what SQLite is (and isn't). Unlike MySQL, which operates on a

client-server paradigm, SQLite is a file-based database engine and uses file I/O (input/output) functions to store and read databases from files on disk. It's also much, much smaller than MySQL – the command-line version of SQLite weighs in at under 200 KB – and supports most of the SQL commands you're used to.

This small size shouldn't deceive you, however – according to the official SQLite Web site,

SQLite supports databases up to 2 terabytes in size and is actually faster than MySQL in certain situations. SQLite database files are easily portable, and SQLite databases created on Windows work fine on *NIX platforms and vice-versa.

One of SQLite's more interesting aspects is that it is completely typeless(即變量沒有類型). Fields in an SQLite database need not be associated with a specific type, and even if they are, you can still insert values of different types into them (there is one exception to this rule, but I'll get to that later). This is important, because it means that if you're concerned about values of the wrong type getting into your tables, you need to write code to implement type checking in your application.

Another important difference between MySQL and SQLite lies in their licensing policies: unlike MySQL, SQLite source code is completely public-domain, which means that you can use and distribute it however you choose in both commercial and non-commercial products. Take a look at http://sqlite.org/copyright.html

for more on this.

In order to use SQLite and PHP together, your PHP build must include SQLite. This is enabled by default in both the UNIX and Windows versions

of PHP 5. Read more about this at

http://www.php.net/manual/en/ref.sqlite.php.

If you're a PHP 4.x user, though, don't lose heart - you can still use SQLite,

by manually downloading and installing php sqlite.dll from

http://snaps.php.net

(Windows) or the latest tarball from http://pecl.php.net/package/SQLite (UNIX). You don't need to download anything else; the SQLite 'client' is its own engine.

The Bookworm Turns

As with MySQL, you use regular SQL commands to interact with an SQLite database. The exact SQL syntax used by SQLite is listed at http://sqlite.org/lang.html,

but for most operations SQL commands are standard.

Here's an example, which sets up the table I'll be using in this tutorial:

C:\WINDOWS\Desktop\sqlite>sqlite library.db

SQLite version 2.8.15

Enter ".help" for instructions

sqlite> create table books (

...> id integer primary key,

```
...> title varchar(255) not null,
 ...> author varchar(255) not null
...>);
sqlite> insert into books (title, author) values ('The Lord Of The Rings', 'J.R.R.
Tolkien');
sqlite> insert into books (title, author) values ('The Murders In The Rue Morgue',
'Edgar Allen Poe');
sqlite> insert into books (title, author) values ('Three Men In A Boat', 'Jerome K.
Jerome');
sqlite> insert into books (title, author) values ('A Study In Scarlet', 'Arthur Conan
Doyle');
sqlite> insert into books (title, author) values ('Alice In Wonderland', 'Lewis
Carroll');
```

sqlite> .exit

You can enter these commands either interactively or non-interactively through the SQLite commandline program, which is available at http://sqlite.org/download.html as a precompiled binary for Windows and Linux. SQLite 2.* is the version currently used in both branches of PHP, with SQLite 3.* support anticipated for PDO and later PHP 5.* releases.

Extract the downloaded files to a directory of your choice, cd into it from your shell or DOS box and type 'sqlite'. You should see the SQLite version information and the line:

1 Enter ".help" for instructions Read

http://sqlite.org/sqlite.html

for more information on how to use the commandline program.

Once the data has been imported into the database file

library.db, run a quick SELECT

query to check if everything is working as it should:

sqlite> select * from books;

If you saw the same output as above, you're good to go!

Anatomy Class

Now, use PHP to communicate with SQLite, generate the same result set and format it as an HTML page. Here's the code:

```
<html>
<head></head>
<body>
<?php
// set path of database file
$db = $ SERVER['DOCUMENT ROOT']."/../library.db";
// open database file
$handle = sqlite open($db) or die("Could not open database");
// generate query string
$query = "SELECT * FROM books";
// execute query
$result = sqlite query($handle, $query) or die("Error in query:
".sqlite_error_string(sqlite_last_error($handle)));
```

```
// if rows exist
if (sqlite_num_rows($result) > 0) {
 // get each row as an array
  // print values
  echo "";
 while($row = sqlite_fetch_array($result)) {
 echo "";
 echo "".$row[0]."";
 echo "".$row[1]."";
 echo "".$row[2]."";
 echo "";
  }
  echo "";
}
// all done
// close database file
```

```
sqlite_close($handle);
?>
</body>
</html>
If all goes well, you should see something like this:
 (原網站上也顯示不出來)
If you remember what you learned in Part Eight,
the PHP script above should be easy to decipher. In case you don't, here's a fast
rundown:
1. The ball starts rolling with the sglite open() function, which
accepts the name of the database file as argument and attempts to open
it. If this database file cannot be found, an empty database file will
be created with the supplied name (assuming the script has write access
to the directory).
<?php
$db = $ SERVER['DOCUMENT ROOT']."/../library.db";
$handle = sqlite open($db) or die("Could not open database");
?>
```

The database file library.db needs to be kept somewhere it can't be accessed through the browser by visitors to your site. That means that you need to create it outside your public_html, www or htdocs directory, in a directory that allows your scripts read/write permissions. Web hosting companies generally will offer a space above your web-visible directory where you can do this.

\$_SERVER['DOCUMENT_ROOT']."/.." is the directory directly above your web-visible directory.

If successful, the sqlite_open() function returns a handle to the file, which is stored in the variable \$handle and is used for all subsequent communication with the database.

2.The next step is to create and execute the query, with the sqlite_query() function.

```
$query = "SELECT * FROM books";

$result = sqlite_query($handle, $query) or die("Error in query:
".sqlite_error_string(sqlite_last_error($handle)));
?>
```

<?php

This function also needs two parameters: the database handle and the query string. Depending on whether or not the query was successful, the

```
function returns true or false; in the event of a failure, the
sglite error string() and sglite last error()
functions can be used to display the error that took place.
3.If sqlite query() is successful, the result set returned by the
query is stored in the variable $result. You can retrieve the records
in the result set with the sqlite fetch array() function, which
fetches a single row of data as an array called $row. Fields in that
record are represented as array elements, and can be accessed using
standard index notation.
Each time you call sglite fetch array(), the next record in the
result set is returned. This makes sglite fetch array() very suitable
for use in a while() loop, in much the same way as
mysql fetch row() was used earlier.
<?php
if (sqlite num rows(\$result) > 0) {
  echo "";
  while($row = sqlite fetch array($result)) {
 echo "";
 echo "".$row[0]."";
```

```
echo "".$row[1]."";
 echo "".$row[2]."";
 echo "";
}
  echo "";
}
?>
The number of records returned by the query can be retrieved with
the sqlite num rows() function. Or, if what you're really interested in
is the number of fields in the result set, use the sqlite num fields()
function instead. Of course, these are only applicable with queries
that actually return records; it doesn't really make sense to use them
with INSERT, UPDATE or DELETE queries.
4.Once you're done, it's a good idea to close the database handle and return
the used memory to the system, with a call to sqlite close():
<?php
sqlite close ($handle);
?>
In PHP 5 you can also use the SQLite API in an object-oriented way,
```

```
wherein each of the functions above becomes a method of the
SQLiteDatabase() object. Take a look at this next listing,
which is equivalent to the one above:
<html>
<head></head>
<body>
<?php
// set path of database file
$file = $ SERVER['DOCUMENT ROOT']."/../library.db";
// create database object
$db = new SQLiteDatabase($file) or die("Could not open database");
// generate query string
$query = "SELECT * FROM books";
// execute query
// return result object
$result = $db->query($query) or die("Error in query");
```

// if rows exist

```
if ($result->numRows() > 0) {
 // get each row as an array
  // print values
  echo "";
 while($row = $result->fetch()) {
 echo "";
 echo "".$row[0]."";
 echo "".$row[1]."";
 echo "".$row[2]."";
 echo "";
  }
  echo "";
}
// all done
// destroy database object
```

```
unset($db);
```

?>

</body>

</html>

Here, the new keyword is used to instantiate an object of the class SQLiteDatabase() by passing the object constructor the name of the database file. If the database file does not already exist, a new database file is created. The resulting object, stored in \$db, then exposes methods and properties to perform queries. Every query returns an instance of the class SQLiteResult(), which in turn exposes methods for fetching and processing records.

If you look closely at the two scripts above, you'll see the numerous similarities between the procedural function names and the object method names. While the correspondence between the two is not perfect, it's usually close enough to make it possible to guess the one if you know the other.

Different Strokes

As with the MySQL API, PHP's SQLite API offers you more than one way to skin a cat. For example, you can retrieve each row as an object with the sqlite_fetch_object() method, and access field values

by using the field names as object properties. Here's an example:

```
<html>
<head></head>
<body>
<?php
// set path of database file
$db = $ SERVER['DOCUMENT ROOT']."/../library.db";
// open database file
$handle = sqlite open($db) or die("Could not open database");
// generate query string
$query = "SELECT * FROM books";
// execute query
$result = sqlite_query($handle, $query) or die("Error in query:
".sqlite error string(sqlite last error($handle)));
// if rows exist
if (sqlite_num_rows($result) > 0) {
  // get each row as an object
```

```
// print field values as object properties
  echo "";
 while($obj = sqlite_fetch_object($result)) {
 echo "";
 echo "".$obj->id."";
 echo "".$obj->title."";
 echo "".$obj->author."";
 echo "";
  }
  echo "";
}
// all done
// close database file
sqlite_close($handle);
?>
```

```
</body>
</html>
Another option is to retrieve the complete result set in one fell
swoop with the sqlite fetch all() function. This function
retrieves the complete set of records as an array of arrays; each
element of the outer array represents a record, and is itself
structured as an array whose elements represent fields in that record.
Here's an example, which might make this clearer:
<html>
<head></head>
<body>
<?php
// set path of database file
$db = $ SERVER['DOCUMENT ROOT']."/../library.db";
// open database file
$handle = sqlite open($db) or die("Could not open database");
```

```
// generate query string
$query = "SELECT * FROM books";
// execute query
$result = sqlite query($handle, $query) or die("Error in query:
".sqlite error string(sqlite last error($handle)));
// get the complete result set as a series of nested arrays
$data = sqlite_fetch_all($result);
// all done
// close database file
sqlite_close($handle);
// check the array to see if it contains at least one record
if (sizeof(\$data) > 0) {
  echo "";
  // iterate over outer array (rows)
  // print values for each element of inner array (columns)
  foreach ($data as $row) {
 echo "";
```

```
echo "".$row[0]."";
 echo "".$row[1]."";
 echo "".$row[2]."";
 echo "";
  }
  echo "";
}
?>
</body>
</html>
In all the previous examples, the database remained open while the
result set was processed, because records were retrieved one after
another with the sqlite fetch array() or
sqlite_fetch_object() functions. The example above is unique
in that the database can be closed before the result set array is processed.
This is because the entire result set is retrieved at once and stored in the
$data array, so there really isn't any need to leave the database
```

open while processing it.

If your result set contains only a single field, use the

sqlite_fetch_single() function, which retrieves the value of the first field of a row. The PHP manual puts it best when it says "this is the most optimal way to retrieve data when you are only interested in the values from a single column of data." Take a look:

```
<html>
<head></head>
<body>
<?php
// set path of database file
$db = $ SERVER['DOCUMENT ROOT']."/../library.db";
// open database file
$handle = sqlite open($db) or die("Could not open database");
// generate query string
// this guery returns only a single record with a single field
```

```
$query = "SELECT author FROM books WHERE title = 'A Study In Scarlet'";
// execute query
$result = sqlite query($handle, $query) or die("Error in query:
".sqlite error string(sqlite last error($handle)));
// if a row exists
if (sqlite_num_rows($result) > 0) {
  // get the value of the first field of the first row
  echo sqlite_fetch_single($result);
}
// all done
// close database file
sqlite close($handle);
?>
</body>
</html>
```

```
You can even use the sqlite fetch single() function in combination
with a while() loop to iterate over a result set containing many records
but a single field. Notice also my usage of the sqlite has more()
function, to check if the next row exists or not.
<html>
<head></head>
<body>
<?php
// set path of database file
$db = $ SERVER['DOCUMENT ROOT']."/../library.db";
// open database file
$handle = sqlite open($db) or die("Could not open database");
// generate query string
$query = "SELECT DISTINCT author FROM books";
// execute query
$result = sqlite query($handle, $query) or die("Error in query:
```

```
".sqlite_error_string(sqlite_last_error($handle)));
// if rows exist
if (sqlite_num_rows($result) > 0) {
  echo "";
  // check for more rows
  while (sqlite_has_more($result)) {
 // get first field from each row
 // print values
 $row = sqlite_fetch_single($result);
 echo "";
 echo "".$row."";
 echo "";
  }
  echo "";
}
// all done
```

```
// close database file
sqlite close($handle);
?>
</body>
</html>
You can, of course, do the same thing using object notation in PHP 5. However,
you need to know that sqlite has more() is one function that
really doesn't translate to its object method name; in an OO script, you
would need to call $result->valid();.
This script is the OO equivalent of the one above:
<html>
<head></head>
<body>
<?php
```

```
// set path of database file
$file = $_SERVER['DOCUMENT_ROOT']."/../library.db";
// create database object
$db = new SQLiteDatabase($file) or die("Could not open database");
// generate query string
$query = "SELECT DISTINCT author FROM books";
// execute query
$result = $db->query($query) or die("Error in query");
// if rows exist
if (\text{sresult->numRows}() > 0) {
 echo "";
  // check for more rows
  while ($result->valid()) {
 // get first field from each row
 // print values
 $row = $result->fetchSingle();
```

```
echo "";
 echo "".$row."";
 echo "";
  }
  echo "";
}
// all done
// destroy database object
unset($db);
?>
</body>
</html>
```