

SQLite - eine schlanke Datenbank

Uwe Berger
bergeruw@gmx.net

Uwe Berger

- Beruf: Softwareentwickler
- Freizeit: mehr oder weniger sinnvolle Dinge mit Hard- & Software veranstalten
- Linux seit ca. 1995
- BraLUG e.V.
- bergeruw@gmx.net

oder...

Inhalt

- Ein paar Definitionen...
- SQLite
 - Eigenschaften, Einordnung, Limits, Einschränkungen, Performance
 - Tools
 - SQLite in eigenen Programmen verwenden
- Ein konkretes Anwendungsbeispiel

Ein paar Definitionen...

- Datenbanksystem (DBS)
- DBS-Komponenten:
 - Datenbankmanagementsystem (DBMS)
 - Datenbank (DB)
- Datenbankmodell
- Datenbanksprache

Client/Server DBS, eingebettetes DBS

Client/Server DBS, eingebettetes DBS

Client/Server DBS, eingebettetes DBS

SQLite

→ relationales, „eingebettetes“ DBS, Datenbanksprache: SQL

- Projektstart: 2000, Richard Hipp
- Lizenz: Public Domain
- „SQLite“ → in den USA eingetragene Marke
- Aktuelle Version: 3.8.8
- Betriebssysteme: Linux, Windows, MacOS (plus einiger UNIX-Ableger; auch Android, iOS etc.)
- Komponenten:
 - SQL-Interpreter (Kommandozeiletool sqlite3)
 - C-Bibliothek inklusive Headerdatei

Einige SQLite-Eigenschaften

- Komplette DB in einer Datei
- „Zero-configuration“
- SQL-Standard (SQL-92) größtenteils implementiert
- Kleine, konfigurierbare, schnelle APIs mit sehr wenigen Abhängigkeiten (Objektcode max. 500kByte)
- Transaktionen: ACID („atomar“, „konsistent“, „isoliert“, „dauerhaft“)
- Benutzerdefinierte Funktionen möglich
- Zur Laufzeit nachladbare Erweiterungen...
→ <http://sqlite.org/loadext.html>

Einige SQLite-Limits

- Grenzen des Rechners, Filesystems, Betriebssystems, auf dem die SQLite-Anwendung läuft!
- Max. Länge von Strings/BLOBs: theoretisch $(2^{31}-1)$ Byte
- Max. Anzahl Spalten einer Tabelle: 32767
- Max. Anzahl Zeilen pro Tabelle: 2^{64}
- Max. Anzahl Tabellen in einem JOIN: 64
- Max. Länge SQL-Statement: theoretisch 2^{30} Byte
- Max. DB-Größe: theoretisch $(2^{31}-2)$ Pages * 2^{16} Byte
- Max. Anzahl geöffnete DBs in einer Applikation: 125

→ <http://sqlite.org/limits.html>

Abweichungen zum „Standard“-SQL?

Hauptsächlich sind dies:

- OUTER JOIN → nur LEFT OUTER JOIN implementiert
- ALTER TABLE → nur RENAME TABLE und ADD COLUMN implementiert
- Trigger → es wird FOR EACH ROW unterstützt
- Views → nur lesende Views möglich
- Berechtigungskonzept → nicht vorhanden, also z.B. auch kein GRANT und REVOKE

Performance: SQLite vs. MySQL

Randbedingungen:

- Hardware, OS, DBS-Versionen:
 - CPU: Intel Atom N450 (1.66GHz), 1GB RAM
 - Linux 3.13.0
 - SQLite 3.8.2
 - MySQL 5.5.41 (RESET QUERY CACHE vor jedem SELECT)
- Datenbank mit 7 Tabellen (insg. 6.159.331 Datensätze):
 - **adc_log:** 1.235.489
 - heatmap_ts: 420.768
 - humidity_log_neu: 1.067.108
 - last_values: 6
 - pressure_log: 964.939
 - **temp_log:** 1.879.992
 - voltage_log: 591.029

Performance: SQLite vs. MySQL

SQL-Befehl/Aktion	SQLite	MySQL
Import von 6.159.331 Datensätzen über Textdatei mit INSERTs	9m20.907s	46m24.495s
SELECT COUNT(*), AVG(lm75) FROM temp_log;	0m2.017s	0m3.396s
SELECT ts, lm75 FROM temp_log ORDER BY lm75 DESC;	0m11.477s	0m4.363s
SELECT ts, tmp36 FROM temp_log ORDER BY tmp36 DESC;	0m0.013s	0m0.026s
SELECT t.ts, t.lm75, a.adc0 FROM temp_log t LEFT JOIN adc_log a ON t.ts = a.ts ORDER BY lm75 DESC LIMIT 10;	0m29.693s	0m10.277s
SELECT t.ts, t.tmp36 , a.adc0 FROM temp_log t LEFT JOIN adc_log a ON t.ts = a.ts ORDER BY tmp36 DESC LIMIT 10;	0m0.223s	0m0.323s

→ Feld **tmp36** in Tabelle **temp_log** indiziert

SQLite-Tool: sqlite3

- Kommandozeileninterface (CLI); ein „SQL-Interpreter“
- Funktionen:
 - Manuelle Eingabe und Ausführung von SQL-Kommandos
 - Weitere Spezial-Kommandos („dot-commands“)
- Aufrufvarianten u.a.:
 - `sqlite3 db_datei`
 - `sqlite3 db_datei 'kommando'`
 - `sqlite3 db_datei < query.sql`
 - `echo 'kommando' | sqlite3 db_datei> | ...`

SQLite - weitere Managment-Tools

- SQLite-Manager: Firefox-Add-on (<https://addons.mozilla.org/de/firefox/addon/sqlite-manager/>)
- SQLite Database Browser (<http://sqlitebrowser.org/>)
- SQLiteman (<http://sqliteman.yarpen.cz/>)
- SQLiteStudio (<http://sqlitestudio.pl/index.rvt>)
- diverse WEB-Frontends (...analog phpMyAdmin)
- ...

SQLite - Dokumentation

→ <https://www.sqlite.org>

U.a. auch eine sehr gute SQL-Befehlsdokumentation:

SQLite in Programmen verwenden

Unzählige APIs für diverse Sprachen...

C/C++

C#

Java™

Ruby

Perl

SQLite in C-Programmen verwenden (1)

→ <http://sqlite.org/cintro.html>

```
/*
 * SQLite-DB oeffnen und schliessen
 */

#include <sqlite3.h>

sqlite3 *db;
...
if (sqlite3_open("./db_file", &db)) {
 printf("%s\n", sqlite3_errmsg(db));
 Exit(1);
}
...
if (sqlite3_close(db) != SQLITE_OK) {
 /* Fehlerbehandlung */
}
```

SQLite in C-Programmen verwenden (2)


```
/*
 * SQL-Kommando ausfuehren
 */

char *err = NULL;
char *sql;

...

sql = sqlite_mprintf("insert into tabl values ('%s', %d)",
 "zahl42", 42);

if (sqlite3_exec(db, sql, NULL, NULL, &err) != SQLITE_OK) {
 printf("%s\n", err);
 sqlite3_free(err);
 return;
}

...
```

SQLite in C-Programmen verwenden (3)


```
/*
 * SQL-Abfrageergebnis abarbeiten
 */

char *sql;
sqlite3_stmt *vm;
...
sql = "select * from tabl";
if (sqlite3_prepare(db, sql, -1, &vm, NULL)) {
 /* Fehlerbehandlung */
} else {
 while (sqlite3_step(vm) != SQLITE_DONE) {
 printf("%s, %d",
 sqlite3_column_text(vm, 0),
 sqlite3_column_int(vm, 1));
 }
}
sqlite3_finalize(vm);
...
```


SQLite in Tcl-Programmen verwenden

→ <http://sqlite.org/tclsqlite.html>

```
package require sqlite3

sqlite3 db ./db_file

db eval {create table tab1 (f1 text, f2 int)}
db eval {insert into tab1 values ('z23', 23)}
db eval {insert into tab1 values ('z42', 42)}

db eval {select * from tab1 order by f2} {
 puts "$f1, $f2"
}

db function bin {format 0b%b}
set result [db eval {select bin(f2) from tab1 where f1='z42'}]
puts $result

db close
```

Best practice – DB-Definitionen abfragen

Tabellendefinitionen etc. in Programmen abfragen...

- SQLite-spezifisches SQL-Kommando
pragma table_info(<table_name>);
 - Liefert eine Liste alle Tabellenspalten, deren Typ etc.
 - Leere Liste → Tabelle ist nicht vorhanden
 - Es können auch Views abgefragt werden
- *pragma*-Anweisung weitere Möglichkeiten
→ <http://www.sqlite.org/pragma.html>

Best practice – Parallele DB-Zugriffe

SQLite bietet keine expliziten Mechanismen zur Verwaltung von parallelen Zugriffen...

- Aber:
 - Jedes schreibende SQLite-Programm setzt das Busy-Flag in der DB-Datei
 - Jede entsprechende SQLite-API-Funktion fragt dieses Flag ab und generiert ggf. einen entsprechenden Fehler, auf den reagiert werden kann!
 - Es kann eine Wartezeit (timeout) eingestellt werden
- Konkurrierende Lesezugriffe sind kein Problem

Best practice – DB-Backup

Wichtige Daten sollten auch mal gesichert werden...!

3 Methoden für SQLite-DBs:

- DB-File einfach kopieren:
 - Voraussetzung → es darf kein Prozess das DB-File geöffnet haben!
- API-Funktion *backup* bzw. sqlite3-Kommando *.backup*
 - Es wird eine 1:1 Kopie der DB „online“ erstellt
- sqlite3-Kommando *.dump*:
 - Generiert eine Text-Ausgabe mit INSERTS plus Tabellen-Schema(s) → Pipe...

Anwendungen, die SQLite benutzen

Anwendungen, die SQLite benutzen

**...eigentlich ist SQLite
das am weitesten verbreitete DBS!**

(→ <http://sqlite.org/mostdeployed.html>)

SQLite → konkretes Anwendungsbsp.

Übersichtsbild „Wetterstation“
(<http://bergeruw.spdns.org/~bergeruw/temp/>)

SQLite → konkretes Anwendungsbsp.

Übersichtsbild „Wetterstation“
(<http://bergeruw.spdns.org/~bergeruw/temp/>)

SQLite → konkretes Anwendungsbsp.

SQLite → konkretes Anwendungsbsp.

- Wetterdatenbank (Stand 17.11.2014):
 - Datenbankgröße: ca. 449MByte
 - Tabellen/Views/Trigger: 7/11/5
 - Anzahl Datensätze: ca. 6,2 Millionen
- Verwendete APIs:
 - C
 - Tcl
 - „Konsole“ (echo 'sql-cmd' | sqlite3 <db-file> | ...)
- DB-Backup:
 - `echo '.dump' | sqlite3 $source_file | gzip -c > $dest_file`
 - komprimiert derzeit ca. 40MByte
 - Dauer ca. 40min (auf ein Netzwerklaufwerk)

Links

- <http://sqlite.org>
- <http://www.linux-magazin.de/Ausgaben/2004/09/Datenspeicher-fuer-Sparsame>
- <http://www.tcl.tk/community/tcl2004/Presentations/D.RichardHipp/slides/slide-s-all.html>
- <http://www.linuxjournal.com/content/mariadbmysql-postgresql-and-sqlite3-comparing-command-line-interfaces?page=0,0>
- <http://db-engines.com/de/system/MySQL%3BPostgreSQL%3BSQLite>
- http://www.sql-workbench.net/dbms_comparison.html
- http://bralug.de/wiki/Wetterdaten_mit_Linux_aufzeichnen_und_verarbeiten

Ende!

Hinweis: morgen 15:00 Uhr im V2;
„Raspberry Pi als Musikabspielgerät“