

Belluno Linux User Group

Il database tascabile!

Belluno, 27 ottobre 2007

Sommario

In questo talk parleremo di:

- Cos'è un database
- Caratteristiche di SQLite
- Quando utilizzare SQLite
- Quando non utilizzare SQLite
- Amministrazione tramite command line
- Tools di amministrazione con interfaccia grafica
- Programmazione con SQLite
- Uso di SQLite con OpenOffice
- Esempi applicativi
- Conclusioni

DB, DBMS e RDBMS

- Il termine **Database** (DB) indica un archivio di dati, riguardanti uno o più argomenti correlati tra loro, strutturato in modo tale da consentire la gestione dei dati stessi (l'inserimento, la ricerca, la cancellazione e l'aggiornamento) da parte di applicazioni software.
- Un **Database Management System** (DBMS) è un sistema software progettato per consentire la creazione e la manipolazione efficiente di database.
- Esistono diverse tipologie di database. In un **Relational Database Management System** (RDBMS) i dati sono organizzati in insiemi di "record" rappresentati come tabelle. Le relazioni tra le informazioni derivano dalla corrispondenza di alcuni campi di record appartenenti a tabelle diverse.

Caratteristiche di SQLite (1)

- La base di dati è un **singolo file** (max 2 Terabyte)
 - Formato indipendente dalla piattaforma hardware
 - Facilità di backup
- Facile da utilizzare
 - Semplice installazione (eseguibile sqlite3 o sqlite3.exe)
 - Nessuna configurazione
 - Semplice da amministrare
 - Non richiede privilegi di amministratore (root)
- Piccolo, veloce e affidabile
- E' **multiplatforma** (Windows, Linux, *BSD,...)
 - Ports non ufficiali per WinCE, Nokia N800, PSP, ...)
- E' OpenSource (**Public Domain**, privo di qualsiasi licenza)

Caratteristiche di SQLite (2)

- E' una **libreria C**
 - Sviluppata a partire dal 2000 da Richard Hipp
 - Circa 250 Kb di libreria
- Fornisce le funzionalità di un **DBMS relazionale**
- Supporta **Store Procedures, Triggers, Transazioni e Subquery**
- Non implementa il paradigma client/server
- Non esiste il concetto di "account"
- Implementa il motore **SQL** (SQL-92)
 - Alcune caratteristiche non sono ancora implementate
 - ✓ Trigger con alcune limitazioni
 - ✓ Supporto ALTER TABLE non completo
 - ✓ No transazioni nidificate (solo una transazione attiva)
- Supporta la codifica dati internazionale **UTF-8** e UTF-16

Quando usare SQLite?

- Quando non serve un database "enterprise"
 - Non è stato progettato per competere con Oracle...
- In applicazioni desktop che necessitano di una base dati
 - Semplicità di amministrazione e manutenzione
 - Semplice da utilizzare nei programmi
- Quando non serve la scalabilità multiutente
- In siti web a basso/medio traffico
 - Siti fino a 100000 hits/day (stima conservativa)
- Come alternativa ai DB "text based" (XML, Berkeley DB)
 - Supporto di SQL
- Come database temporaneo ("in-memory" database)
- In dispositivi Embedded (telefoni, PDA, appliances...)
- Per apprendere il linguaggio SQL

Quando non usare SQLite?

- In applicazioni client/server
 - Manca la gestione degli "account"
 - Scarse prestazioni di SQLite con network filesystem
- In siti web con molto traffico
 - Continui R/W sull'unico file
 - Database non scalabile
- Nel caso di grandi quantità di dati
 - SQLite usa circa 256 bytes di RAM for ogni Mbyte di dati
 - Limitazioni poste dal filesystem utilizzato (es. FAT)
- Con tante applicazioni concorrenti che accedono al database
 - SQLite usa dei lock reader/writer nell'intero database

Tipi di dati

- “La tipizzazione dei dati va al di fuori del compito di un database, che deve solo memorizzarli” (Richard Hipp)
- SQLite 2.x era addirittura “typeless” (TEXT)
- SQLite 3.x usa i seguenti tipi di dati
 - NULL
 - INTEGER (intero con segno da 1, 2, 3, 4, 6, o 8 bytes)
 - REAL (8-byte “IEEE floating point”)
 - TEXT (stringa di testo UTF-8 o UTF-16)
 - BLOB (“blob” di dati, ad es. files binari)
- SQLite interpreta il tipo in base al valore del campo stesso e non in base al tipo dichiarato per il campo
- Per la compatibilità con gli altri motori di database, SQLite supporta il concetto di “type affinity” sui campi (tipo “consigliato” per i dati memorizzati in quel campo)

Amministrazione di SQLite

- Command line
 - Inclusa nella distribuzione di SQLite
 - Simile alle command line di altri database (mysql, psql,...)
 - Amministrazione completa
 - Difficile da utilizzare
 - Integrabile in bash script come comando Unix
- Programmi con interfaccia grafica
 - SQLite Browser
 - SQLite Studio
 - SQLiteman
- Interfacce web-based
 - SQLite Manager

Il linguaggio SQL

- Nasce nel 1974 ad opera di Donald Chamberlin (IBM)
- Linguaggio per lavorare con database relazionali
- Inizialmente utilizzato da IBM per usi interni
- Nel tempo è diventato uno standard
- Ogni RDBMS moderno lo implementa
- Varie versioni (ISO) SQL/86, SQL/89, SQL/92 e SQL/2003
- Conoscerne la sintassi ci permette l'interrogazione di qualsiasi RDBMS che lo implementa

La command line (1)

```
mauro@jeeg:~  
File Modifica Visualizza Terminale Schede Ajuto  
mauro@jeeg:~$ sqlite3  
SQLite version 3.3.13  
Enter ".help" for instructions  
sqlite> .help  
.bail ON|OFF Stop after hitting an error.  Default OFF  
.databases List names and files of attached databases  
.dump ?TABLE? ... Dump the database in an SQL text format  
.echo ON|OFF Turn command echo on or off  
.exit Exit this program  
.explain ON|OFF Turn output mode suitable for EXPLAIN on or off.  
.header(s) ON|OFF Turn display of headers on or off  
.help Show this message  
.import FILE TABLE Import data from FILE into TABLE  
.indices TABLE Show names of all indices on TABLE  
.mode MODE ?TABLE?  Set output mode where MODE is one of:  
 csv Comma-separated values  
 column Left-aligned columns.  (See .width)  
 html HTML <table> code  
 insert SQL insert statements for TABLE  
 line One value per line  
 list Values delimited by .separator string  
 tabs Tab-separated values  
 tcl TCL list elements  
  
.nullvalue STRING Print STRING in place of NULL values  
.output FILENAME Send output to FILENAME  
.output stdout Send output to the screen  
.prompt MAIN CONTINUE Replace the standard prompts  
.quit Exit this program  
.read FILENAME Execute SQL in FILENAME  
.schema ?TABLE? Show the CREATE statements  
.separator STRING Change separator used by output mode and .import  
.show Show the current values for various settings  
.tables ?PATTERN? List names of tables matching a LIKE pattern  
.timeout MS Try opening locked tables for MS milliseconds  
.width NUM NUM ...  Set column widths for "column" mode  
sqlite> 
```


La command line (2)

```
$ sqlite3 sqlite.db
SQLite version 3.3.13
Enter ".help" for instructions
sqlite> CREATE TABLE Indirizzi (
...> ID INTEGER PRIMARY KEY,
...> Nome CHAR(20),
...> Cognome CHAR(20),
...> Indirizzo VARCHAR(200),
...> Telefono VARCHAR(30));

sqlite> INSERT INTO Indirizzi VALUES (
...> 1,
...> 'Ayrton',
...> 'Senna',
...> 'Via Grand Prix, 1',
...> '367 123456');
```


La command line (3)

```
sqlite> .header on
```

```
sqlite> SELECT Cognome, Telefono FROM Indirizzi;
```

Cognome	Telefono
Senna	367 123456
Schumacher	0437 98765
Del Piero	02 246810
Ghedina	0437 11223
Tomba	051 998877

```
sqlite> SELECT Cognome, Nome FROM Indirizzi ORDER BY Nome;
```

Cognome	Nome
Tomba	Alberto
Del Piero	Alessandro
Senna	Ayrton
Ghedina	Christian
Schumacher	Micheal

Esempio di Bash script

Segue un esempio di un Bash script:

```
#!/bin/sh
sqlite3 test.db <<EOF
CREATE TABLE Amici (ID INTEGER PRIMARY KEY, Nome CHAR(20));
INSERT INTO Amici VALUES (1, 'Pinco');
INSERT INTO Amici VALUES (2, 'Tizio');
INSERT INTO Amici VALUES (3, 'Caio');
EOF
```

```
$ sqlite3 test.db "SELECT * FROM Amici"
1|Pinco
2|Tizio
3|Caio
```


Programmi con GUI

Schermate di SQLite Browser:

SQLite Database Browser - /home/mauro/Desktop/LinuxDay2007/sqlite.db

File Edit View Help

Database Structure Browse Data Execute SQL

Name	Object	Type	Schema
Indirizzi	table		CREATE TABLE IN
ID	field	integer PRIMARY KEY	
Nome	field	char(20)	
Cognome	field	char(20)	
Indirizzo	field	varchar(200)	
Telefono	field	varchar(30)	

SQLite Database Browser - /home/mauro/Desktop/LinuxDay2007/sqlite.db

File Edit View Help

Database Structure Browse Data Execute SQL

Table: Indirizzi

New Record Delete Record

ID	Nome	Cognome	Indirizzo	Telefono
1	Ayrton	Senna	Via Grand Prix, 1	367 123456
2	Micheal	Schumacher	Via Ferrari, 27	0437 987654
3	Alessandro	Del Piero	Via Juventus, 30	02 246810
4	Christian	Ghedina	Via Discesa Libera, 123	0437 112233
5	Alberto	Tomba	Corso Vittoria, 77	051 998877

< 1 - 5 of 5 >

Go to: 0

Programmazione con SQLite

- E' una libreria C
 - Insieme di files .c e .h ANSI C
 - Utilizzabile su qualsiasi OS dotato di compilatore ANSI C
 - Non dipende da librerie esterne
 - Richieste hardware minime
 - Disponibile anche come unico file ANSI C "amalgamation"
 - ✓ Disponibile dalla versione 3.3.14
 - ✓ Facile integrazione in altri progetti
 - ✓ Maggiore velocità

Wrapper per SQLite

- Bindings TCL incluso nella distribuzione ufficiale
- Bindings per altri linguaggi disponibili separatamente
 - C/C++
 - Delphy
 - Fortran
 - Java (tramite driver JDBC)
 - Javascript
 - .NET Framework (incluso Mono)
 - Perl
 - PHP (di default a partire da PHP5)
 - Python (di default a partire da Python 2.5)
 - Ruby

... e molti altri!

SQLite & C

```
#include <stdio.h>
#include <sqlite3.h>
```

```
static int callback(void *NotUsed, int argc, char **argv, char **azColName){
 int i;
 for(i=0; i<argc; i++){
 printf("%s = %s\n", azColName[i], argv[i] ? argv[i] : "NULL");
 }
 return 0;
}
```

```
int main(int argc, char **argv){
 sqlite3 *db;
 char *zErrMsg = 0;
 int rc;
```

```
 rc = sqlite3_open("test.db", &db);
 rc = sqlite3_exec(db, "SELECT * FROM Amici", callback, 0, &zErrMsg);
 sqlite3_close(db);
 return 0;
}
```

```
$ gcc sqlite.c -lsqlite3
$ ./a.out
ID = 1
Nome = Pinco
ID = 2
Nome = Tizio
ID = 3
Nome = Caio
```


SQLite & Python

```
from pysqlite2 import dbapi2 as sqlite
import os
```

```
def WriteDB(db):
 c = db.cursor()
 c.executescript("""CREATE TABLE Amici (ID INTEGER PRIMARY KEY, Nome CHAR(20));
 INSERT INTO Amici VALUES (1, 'Pinco');
 INSERT INTO Amici VALUES (2, 'Tizio');
 INSERT INTO Amici VALUES (3, 'Caio'); """)

 c.close()
```

```
def ReadDB(db):
 c = db.cursor()
 c.execute("select * from Amici;")
 for record in c.fetchall():
 print record
 c.close()
```

```
if __name__ == "__main__":
 db = sqlite.connect("test.db", timeout = 10.0)
 WriteDB(db)
 ReadDB(db)
 db.close()
```

```
$ python sqlite.py
(1, u'Pinco')
(2, u'Tizio')
(3, u'Caio')
```


SQLite & Mono

```
using System;  
using System.Data;  
using Mono.Data.SQLiteClient;
```

```
public class Test  
{  
 public static void Main(string[] args)  
 {  
 IDbConnection dbcon;  
 dbcon = (IDbConnection) new SQLiteConnection("URI=file:test.db,version=3");  
 dbcon.Open();  
 IDbCommand dbcmd = dbcon.CreateCommand();  
 string sql = "SELECT * FROM Amici";  
 dbcmd.CommandText = sql;  
 IDataReader reader = dbcmd.ExecuteReader();  
 while(reader.Read()) {  
 string Nome = reader.GetString(1);  
 Console.WriteLine(Nome);  
 }  
 reader.Close(); reader = null; dbcmd.Dispose(); dbcmd = null; dbcon.Close(); dbcon = null;  
 }  
}
```

```
$ mcs sqlite.cs -r:System.Data.dll \  
-r:Mono.Data.SQLiteClient
```

```
$ mono sqlite.exe
```

```
Pinco
```

```
Tizio
```

```
Caio
```


ODBC (1)

- Acronimo di "Open DataBase Connectivity"
- Interfaccia standard per la connessione ai DBMS
- Le applicazioni comunicano (sempre allo stesso modo) con il servizio ODBC, il quale comunica con i DBMS sottostanti, preoccupandosi di adattarsi alle loro particolarità.
- unixODBC + SQLite ODBC Driver
- Configurazione della sorgente dati ODBC
 - Driver ODBC per SQLite (/usr/lib/libsqlite3odbc.so)
 - ✓ Occorre essere root
 - ✓ Il file di configurazione è /etc/odbcinst.ini
 - Sorgente dati (User DSN, Database Source Name)
 - ✓ Qualunque utente può creare una sorgente dati
 - ✓ Il file di configurazione è ~/.odbc.ini
 - Interfaccia grafica ODBCConfig

ODBC (2)

Setup visuale della sorgente dati con ODBCConfig:

OpenOffice (1)

- OpenOffice Base: approccio "user friendly" ai database
 - Interfaccia grafica sofisticata, semplice ed intuitiva
 - Gestione tabelle
 - Ricerche (query)
 - Formolari ovvero inserimento dati (forms)
 - Rapporti
- OpenOffice 2.x ha un suo motore di database (HSQLDB)
- In sviluppo un driver SDBC (nativo di OpenOffice) per SQLite
- Ampia disponibilità di drivers ODBC
- E' necessario prima configurare la sorgente dati ODBC
- Il database iniziale deve essere creato con un altro tool, ad esempio con la command line.
- I dati sono accessibili anche da Writer e Calc

OpenOffice (2)

Visualizzazione di una tabella:

The screenshot shows a window titled "sqlite: Indirizzi" with a menu bar (File, Modifica, Visualizza, Strumenti, Finestra, ?) and a toolbar. The main area displays a table with the following data:

	ID	Nome	Cognome	Indirizzo	Telefono
▶	1	Ayrton	Senna	Via Grand Prix, 1	367 123456
	2	Micheal	Schumacher	Via Ferrari, 27	0437 987654
	3	Alessandro	Del Piero	Via Juventus, 30	02 246810
	4	Christian	Ghedina	Via Discesa Libera, 123	0437 112233
	5	Alberto	Tomba	Corso Vittoria, 77	051 998877
+	<Cam				

Record di dati 1 da 5

Chi usa SQLite?

Software basati su SQLite

- AmaROK (amarok.kde.org)
- Bacula (www.bacula.org)
- Bogofilter (<http://bogofilter.sourceforge.net>)
- Dovecot (<http://dovecot.org>)
- Roundup (<http://roundup.sf.net>)

...e molti altri!

Conclusioni

- Ottimo strumento per una vasta gamma di applicazioni
- Valida alternativa ad altri DBMS (es. MS Access)
- Semplicità di utilizzo
- Disponibilità di wrapper per i principali linguaggi
- Facile collegamento ad OpenOffice
- Utilizzato in numerosi progetti
- Multipiattaforma
- Non ci sono licenze che ne restringano l'utilizzo

Bibliografia

- SQLite (<http://www.sqlite.org>)
- Wikipedia (<http://en.wikipedia.org/wiki/SQLite>)
- A. Carichini - "SQLite: il database tascabile"
- M. Scabarrà - "SQLite, la risposta Open Source ad Access"
- F. Marchesi, G. Tufano, A. Babini - "SQLite"
- PySQLite (<http://www.initd.org/tracker/pysqlite/wiki/pysqlite>)
- SQLite ODBC Driver (<http://www.ch-werner.de/sqliteodbc/>)
- unixODBC (<http://www.unixodbc.org>)
- SQLiteJDBC (<http://www.zentus.com/sqlitejdbc/>)
- SQLite Browser (sqlitebrowser.sourceforge.net)