

嵌入式软件开发

第13课 嵌入式数据库设计

王总辉

zhwang@zju.edu.cn

http://course.zju.edu.cn

提纲

□嵌入式数据库概述

□嵌入式数据库体系结构

口嵌入式数据库基本设计

口嵌入式数据库应用设计

嵌入式数据库概述

□嵌入式数据库简介

□嵌入式数据库特点

□嵌入式数据库分类

□典型嵌入式数据库系

嵌入式数据库简介

- □嵌入式数据库系统是指支持移动计算或某种特定计算模式 的数据库管理系统;通常与操作系统和具体应用集成在一 起,运行在智能型嵌入式设备或移动设备上
- 一嵌入式数据库系统是一种安装在嵌入式设备中,可单独运行的微型数据库系统;针对嵌入式应用的具体需求,利用成熟的数据库技术,实现对嵌入式设备上数据的组织、存取和管理

嵌入式数据库特点

- 口占用存储空间小
- □可靠性、可管理性和安全性
- □互操作性和可移植性
- □可剪裁性

嵌入式数据库分类

□基于内存方式

考虑内存直接快速存取的特点,以CPU和内存空间的高效利用为目标

□基于文件方式

数据按照一定格式储存在磁盘里,由应用程序通过相应的驱动程序甚至直接对数据文件进行读取

□基于网络的嵌入式数据库

■ 客户端为嵌入式设备,通过网络协议,可以使用SQL接口或者其他接口访问远程数据信息

典型嵌入式数据库系

□国外嵌入式数据库

- Sybase iAnywhere
- Oracle Lite Edition
- DB2 Everyhere
- MS SQL Server for Windows CE
- Berkeley DB
- SQLite

□国内嵌入式数据库

- OpenBASE Mini
- Kingbase Lite

嵌入式数据库体系结构

口嵌入式数据库体系结构

□嵌入式数据库基本组件

□嵌入式数据库关键技术

嵌入式数据库体系结构

嵌入式数据库基本组件

- □存储管理模块
- □核心模块
- □词法分析模块
- □语法分析模块
- □预处理模块
- □查询执行模块
- □索引系统模块
- □数据同步模块

嵌入式数据库关键技术

- □系统微型化
- □系统可移植性与多平台支持
- □数据同步、复制技术
- □系统定制能力
- □系统实时处理能力
- □网络支持与数据安全

系统微型化

□数据库微型化

- 提高数据存储空间的利用率,增加嵌入式设备的数据存储能力
- 对关系模式的优化和数据的压缩存储

□数据库管理系统微型化

- 根据应用需要,选择系统必须的功能
- 微型化是以放弃系统功能的完备性为代价的

系统可移植性与多平台支持

口嵌入式操作系统种类很多、特性不一、更新速度快

口嵌入式硬件发展速度快,设备更新迅速

数据同步技术

- □嵌入式数据库一般采用某种数据复制模式(上载、下载或混合模式)与服务器数据库进行映射,满足人们在任意地点、任意时刻访问任意数据的需求
- □数据同步作为嵌入式数据库系统最重要的一个功能特点, 包括数据传输、同步冲突检测和解决、同步过程中事务完 整性保持、主动同步、异构数据源同步以及异构数据源之 间数据类型变化等内容

系统定制能力

□根据实际应用需求定制数据库系统的功能, 真正做到量体 裁衣

□将数据库系统和应用程序结合在一起的方法就是数据库系 统的定制技术

系统实时处理能力

□如果系统所嵌入的某种移动设备支持实时应用,则嵌入式 数据库系统还要考虑实时处理的要求

□设备的移动性,如果应用请求的处理时间过长,任务就可能在执行完成后得到无效的逻辑结果,或有效性大大降低

网络支持与数据安全

□网络支持使数据库系统可通过网络与其他终端,或与后台 主数据源进行交互

□随着网络的到来,嵌入式数据库的数据存储安全和访问安 全也成为一个重要问题

嵌入式数据库基本设计

□SQLite体系结构

□SQLite基本设计

□SQLite API接口

SQLite体系结构

SQLite基本设计 (1)

- □数据类型
 - 空、整型、实型、文本型和大数据(BLOB)类型
- 口数据库大小 支持高达2T的数据库
- □安全机制

没有用户管理、访问控制和授权机制;

利用操作系统对文件的访问控制能力实施文件级别的访问控制

SQLite基本设计 (2)

□SQL标准支持

实现了大部分SQL92标准,包括索引、限制、触发器和视图等,未实现外部关键字和行限制,但支持ACID(原子性、一致性、隔离性、持久性)

□备份支持

SQLite提供了两种方式备份数据库

□应用场景

有中小规模流量的网站、嵌入式设备和应用软件、应用程序专有文件、内部或临时数据库等

SQLite API接口(1)

- 口SQLite共支持83个API函数
- 口最简单的程序使用三个函数就可以完成: sqlite3_open(), sqlite3_exec(),和sqlite3_close()
- 口许多接口函数都是成对出现的,同时有UTF-8和UTF-16两个版本
- □提供了一组函数用来执行用户自定义的SQL函数和文本排序 函数

SQLite API接口 (2)

□打开/关闭数据库

```
int sqlite3_open(const char*, sqlite3**);
int sqlite3_open16(const void*, sqlite3**);
int sqlite3_close(sqlite3*);
const char *sqlite3_errmsg(sqlite3*);
const void *sqlite3_errmsg16(sqlite3*);
int sqlite3_errcode(sqlite3*);
```


SQLite API接口 (3)

口执行 SQL 语句

- int sqlite3_exec(sqlite3*, const char *sql, sqlite_callback, void*, char**);
- int sqlite3_prepare(sqlite3*, const char*, int, sqlite3_stmt**, const char**);
- int sqlite3_prepare16(sqlite3*, const void*, int, sqlite3_stmt**, const void**);
- int sqlite3_finalize(sqlite3_stmt*);
- int sqlite3_reset(sqlite3_stmt*);

SQLite API接口 (4)

□用户自定义函数

- int sqlite3_create_function(sqlite3 *, const char
 zFunctionName, int nArg, int eTextRep, void, void
 (*xFunc)(sqlite3_context*, int, sqlite3_value**), void
 (*xStep)(sqlite3_context*, int, sqlite3_value**), void
 (*xFinal)(sqlite3_context*));
- int sqlite3_create_function16(sqlite3*, const void
 zFunctionName, int nArg, int eTextRep, void, void
 (*xFunc) (sqlite3_context*, int, sqlite3_value**), void
 (*xStep) (sqlite3_context*, int, sqlite3_value**), void
 (*xFinal) (sqlite3_context*));

SQLite API接口 (5)

□用户自定义排序规则

- sqlite3_create_collation(sqlite3*, const char *zName, int eTextRep, void*, int(*xCompare)(void*, int, const void*, int, const void*));
- sqlite3_create_collation16(sqlite3*, const void *zName, int eTextRep, void*, int(*xCompare)(void*, int, const void*, int, const void*));
- sqlite3_collation_needed(sqlite3*, void*, void(*)(void*, sqlite3*, int eTextRep, const char*));
- sqlite3_collation_needed16(sqlite3*,
 void*, void(*)(void*, sqlite3*, int eTextRep, const void*));

嵌入式数据库应用设计

□SQLite安装与使用

□ SQLite Linux应用

SQLite安装与使用(1)

□SQLite是一个完全免费的开源数据库,主要应用的版本是SQLite3,源代码无任何版权限制,http://www.sqlite.org

□sqlite3ext.h, sqlite3.h, sqlite3.c三个文件复制到系统lib库或用户库目录中,在源代码中包含所需头文件即可

SQLite安装与使用(2)

- □SQLite Manager是开放源代码的SQLite管理工具,用来管理SQLite数据库,可以独立运行,也可以作为Firefox、Thunderbird等软件的插件运行
- □SQLite Manager以直观的树形结构显示数据库中的对象,可以用来管理表、索引、视图和触发器,包括增加、删除、更改、查询表中的数据,编辑表及其他对象,以及执行SQL语句等

SQLite安装与使用(3)

SQLite Linux应用(1)


```
#include <sqlite3.h>
#include <string>
#include <stdio.h>
int main()
  sqlite3* conn = NULL;
  //1. 打开数据库
  int result = sqlite3_open("mytest.db",&conn);
  if (result != SQLITE_OK) {
 sqlite3 close(conn);
 return;
  const char* createTableSQL =
  "CREATE TABLE TESTTABLE (int_col INT, float_col REAL, string_col TEXT)";
  sqlite3_stmt* stmt = NULL;
  int len = strlen(createTableSQL);
```


SQLite Linux应用 (2)


```
//2. 准备创建数据表,如果创建失败,需要用sqlite3_finalize释放
sqlite3_stmt对象,以防止内存泄露。
 if (sqlite3 prepare v2(conn,createTableSQL,len,&stmt,NULL) != SQLITE OK) {
 if (stmt)
 sqlite3_finalize(stmt);
 sqlite3 close(conn);
 return;
 //3. 通过sqlite3_step命令执行创建表的语句。对于DDL和DML语句而言,
sqlite3_step执行正确的返回值只有SQLITE_DONE,对于SELECT查询而言,如
果有数据返回SQLITE_ROW,当到达结果集末尾时则返回SQLITE_DONE。
 if (sqlite3_step(stmt) != SQLITE_DONE) {
 sqlite3_finalize(stmt);
 sqlite3 close(conn);
 return;
```


SQLite Linux应用 (3)


```
//4. 释放创建表语句对象的资源。
 sqlite3_finalize(stmt);
  printf("Succeed to create test table now.\n");
 //5. 显式的开启一个事物。
 sqlite3_stmt* stmt2 = NULL;
 const char* beginSQL = "BEGIN TRANSACTION";
 if (sqlite3 prepare v2(conn,beginSQL,strlen(beginSQL),&stmt2,NULL) !=
SQLITE OK) {
 if (stmt2)
 sqlite3_finalize(stmt2);
 sqlite3 close(conn);
 return;
 if (sqlite3_step(stmt2) != SQLITE_DONE) {
 sqlite3_finalize(stmt2);
 sqlite3 close(conn);
 return;
```


SQLite Linux应用 (4)


```
sqlite3_finalize(stmt2);
 //6. 构建基于绑定变量的插入数据。
  const char* insertSQL = "INSERT INTO TESTTABLE VALUES(?,?,?)";
  sqlite3 stmt* stmt3 = NULL;
  if (sqlite3_prepare_v2(conn,insertSQL,strlen(insertSQL),&stmt3,NULL) !=
SQLITE_OK) {
 if (stmt3)
 sqlite3_finalize(stmt3);
 sqlite3_close(conn);
 return;
  int insertCount = 10;
  const char* strData = "This is a test.";
```


SQLite Linux应用 (5)


```
//7. 基于已有的SQL语句, 迭代的绑定不同的变量数据
for (int i = 0; i < insertCount; ++i) {
//在绑定时,最左面的变量索引值是1。
  sqlite3_bind_int(stmt3,1,i);
  sqlite3_bind_double(stmt3,2,i * 1.0);
  sqlite3 bind text(stmt3,3,strData,strlen(strData),SQLITE TRANSIENT);
  if (sqlite3_step(stmt3) != SQLITE_DONE) {
 sqlite3_finalize(stmt3);
 sqlite3 close(conn);
 return;
  //重新初始化该sqlite3 stmt对象绑定的变量。
  sqlite3 reset(stmt3);
  printf("Insert Succeed.\n");
sqlite3 finalize(stmt3);
```


SQLite Linux应用 (6)


```
//8. 提交之前的事物。
  const char* commitSQL = "COMMIT";
 sqlite3_stmt* stmt4 = NULL;
  if (sqlite3_prepare_v2(conn,commitSQL,strlen(commitSQL),&stmt4,NULL) !=
SQLITE_OK) {
 if (stmt4)
 sqlite3_finalize(stmt4);
 sqlite3 close(conn);
 return;
  if (sqlite3_step(stmt4) != SQLITE_DONE) {
 sqlite3_finalize(stmt4);
 sqlite3 close(conn);
 return;
  sqlite3_finalize(stmt4);
```


SQLite Linux应用 (7)


```
//9. 为了方便下一次测试运行,我们这里需要删除该函数创建的数据表,
否则在下次运行时将无法创建该表,因为它已经存在。
 const char* dropSQL = "DROP TABLE TESTTABLE";
 sqlite3 stmt* stmt5 = NULL;
 if (sqlite3_prepare_v2(conn,dropSQL,strlen(dropSQL),&stmt5,NULL) !=
SQLITE OK) {
 if (stmt5)
 sqlite3_finalize(stmt5);
 sqlite3 close(conn);
 return;
 if (sqlite3_step(stmt5) == SQLITE_DONE) {
 printf("The test table has been dropped.\n");
 sqlite3_finalize(stmt5);
 sqlite3_close(conn);
```


□谢 谢!

