

Storing Data

SQLite Database

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

SQLite Database

Contents

- SQL Database
- SQLite database
- Cursors
- Content Values
- Implementing SQLite
- Backups

-
- 1. Data model
 - 2. Subclass Open Helper
 - 3. Query
 - 4. Insert, Delete, Update, Count
 - 5. Instantiate Open Helper
 - 6. Work with database

SQL Databases

- Store data in tables of rows and columns (spreadsheet...)
- Field = intersection of a row and column
- Fields contain data, references to other fields, or references to other tables
- Rows are identified by unique IDs
- Column names are unique per table

Tables

WORD_LIST_TABLE

<u>_id</u>	word	definition
1	"alpha"	"first letter"
2	"beta"	"second letter"
3	"alpha"	"particle"

SQL basic operations

- Insert rows
- Delete rows
- Update values in rows
- Retrieve rows that meet given criteria

SQL Query

- ```
SELECT word, description
 FROM WORD_LIST_TABLE
 WHERE word="alpha"
```

## Generic

- ```
SELECT columns
 FROM table
 WHERE column="value"
```


SELECT columns FROM table

- **SELECT columns**
 - Select the columns to return
 - Use * to return all columns
- **FROM table**—specify the table from which to get results

WHERE column="value"

- **WHERE**—keyword for conditions that have to be met
- **column="value"**—the condition that has to be met
 - common operators: =, LIKE, <, >

AND, ORDER BY, LIMIT

```
SELECT _id FROM WORD_LIST_TABLE WHERE word="alpha"  
AND definition LIKE "%art%" ORDER BY word DESC LIMIT 1
```

- **AND, OR**—connect multiple conditions with logic operators
- **ORDER BY**—omit for default order, or ASC for ascending, DESC for descending
- **LIMIT**—get a limited number of results

Sample queries

1	<pre>SELECT * FROM WORD_LIST_TABLE</pre>	Get the whole table
2	<pre>SELECT word, definition FROM WORD_LIST_TABLE WHERE _id > 2</pre>	Returns [["alpha", "particle"]]

More sample queries

3	<pre>SELECT _id FROM WORD_LIST_TABLE WHERE word="alpha" AND definition LIKE "%art%"</pre>	Return id of word alpha with substring "art" in definition [["3"]]
4	<pre>SELECT * FROM WORD_LIST_TABLE ORDER BY word DESC LIMIT 1</pre>	Sort in reverse and get first item. Sorting is by the first column (_id) [["3", "alpha", "particle"]]

Last sample query

5

```
SELECT * FROM  
WORD_LIST_TABLE  
LIMIT 2,1
```

Returns 1 item starting at position 2.
Position counting starts at 1 (not zero!).

Returns

```
[["2","beta","second letter"]]
```

SQLite Database

Using SQLite database

- Versatile and straightforward to implement
- Structured data that you need to store persistently
- Access, search, and change data frequently
- Primary storage for user or app data
- Cache and make available data fetched from the cloud
- Data can be represented as rows and columns

SQLite software library

Implements SQL database engine that is

- self-contained (requires no other components)
- serverless (requires no server backend)
- zero-configuration (does not need to be configured for your application)
- transactional (changes within a single transaction in SQLite either occur completely or not at all)

Components of SQLite database

Cursors

Cursors

- Data type commonly used for results of queries
- Pointer into a row of structured data ...
- ... think of it as an array of rows
- Cursor class provides methods for moving cursor and getting data
- SQLiteDatabase always presents results as [Cursor](#)

Cursor subclasses

- [SQLiteDatabase](#) exposes results from a query on a SQLiteDatabase
- [MatrixCursor](#) is a mutable cursor implementation backed by an array of Objects that automatically expands internal capacity as needed

Cursor common operations

- [getCount\(\)](#)—number of rows in cursor
- [getColumnNames\(\)](#)—string array with column names
- [getPosition\(\)](#)—current position of cursor
- [getString\(int column\)](#), [getInt\(int column\)](#), ...
- [moveToFirst\(\)](#), [moveToNext\(\)](#), ...
- [close\(\)](#) releases all resources and invalidates cursor

Traversing a Cursor


```
cursor.moveToPosition(-1)  
cursor.moveToFirst()  
cursor.isBeforeFirst()  
cursor.moveToNext()  
cursor.moveToFirst()  
cursor.getInt(0)  
cursor.getString(2)  
Cursor.getInt(1)
```

```
cursor.moveToLast()  
cursor.getInt(1)  
cursor.getString(3)  
cursor.moveToPrevious()  
cursor.getString(1)  
cursor.move(1)  
cursor.getString(2)
```

Processing Cursors

```
// Store results of query in a cursor
Cursor cursor = db.rawQuery(...);
try {
 while (cursor.moveToNext()) {
 // Do something with data
 }
} finally {
 cursor.close();
}
```

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

Content Values

ContentValues

- An instance of [ContentValues](#)
 - Represents one table row
 - Stores data as key-value pairs
 - Key is the name of the column
 - Value is the value for the field
- Used to pass row data between methods

ContentValues

```
ContentValues values = new ContentValues();  
  
// Inserts one row.  
  
// Use a loop to insert multiple rows.  
  
values.put(KEY_WORD, "Android");  
values.put(KEY_DEFINITION, "Mobile operating system.");  
  
db.insert(WORD_LIST_TABLE, null, values);
```

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

Implementing SQLite

You always need to ...

1. Create data model
2. Subclass [SQLiteOpenHelper](#)
 - a. Create constants for tables
 - b. `onCreate()`—create [SQLiteDatabase](#) with tables
 - c. `onUpgrade()`, and optional methods
 - d. Implement `query()`, `insert()`, `delete()`, `update()`, `count()`
3. In `MainActivity`, create instance of `SQLiteOpenHelper`
4. Call methods of `SQLiteOpenHelper` to work with database

Data Model

Data model

- Class with getters and setters
- One "item" of data (for database, one record or one row)

```
public class WordItem {  
 private int mId;  
 private String mWord;  
 private String mDefinition;  
  
 ...  
}
```

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

Subclass `SQLiteOpenHelper`

SQLiteOpenHelper

SQLite database represented as an [SQLiteDatabase](#) object
all interactions with database through [SQLiteOpenHelper](#)

- Executes your requests
- Manages your database
- Separates data and interaction from app
- Keeps complex apps manageable

Architecture with SQLite database

Subclass SQLiteOpenHelper

```
public class WordListOpenHelper extends SQLiteOpenHelper {  
  
 public WordListOpenHelper(Context context) {  
 super(context, DATABASE_NAME, null, DATABASE_VERSION);  
 Log.d(TAG, "Construct WordListOpenHelper");  
 }  
}
```

Declare constants for tables

```
private static final int DATABASE_VERSION = 1;  
// Has to be 1 first time or app will crash.  
private static final String DATABASE_NAME = "db_dictionary";  
private static final String WORD_LIST_TABLE = "word_entries";  
  
// Column names...  
public static final String KEY_ID = "_id";  
public static final String KEY_WORD = "word";  
  
// ... and a string array of columns.  
private static final String[] COLUMNS = {KEY_ID, KEY_WORD};
```

Define query for creating database

- You need a query to create the database
- Customarily defined as a string constant

```
private static final String WORD_LIST_TABLE_CREATE =  
 "CREATE TABLE " + WORD_LIST_TABLE + " (" +  
 KEY_ID + " INTEGER PRIMARY KEY, " +  
 // will auto-increment if no value passed  
 KEY_WORD + " TEXT );";
```

onCreate()

```
@Override  
public void onCreate(SQLiteDatabase db) { // Creates new database  
 // Create the tables  
 db.execSQL(WORD_LIST_TABLE_CREATE);  
 // Add initial data  
 ...  
}
```

onUpgrade()

```
@Override  
public void onUpgrade(SQLiteDatabase db, int oldVersion,  
 int newVersion) {  
 // SAVE USER DATA FIRST!!!  
 Log.w(WordListOpenHelper.class.getName(),  
 "Upgrading database from version " + oldVersion + " to "  
 + newVersion + ", which will destroy all old data");  
 db.execSQL("DROP TABLE IF EXISTS " + WORD_LIST_TABLE);  
 onCreate(db);  
}
```

Create an instance of your OpenHelper

- In MainActivity onCreate()

```
mDB = new WordListOpenHelper(this);
```

Optional methods

- onDowngrade()—default rejects downgrade
- onConfigure()—called before onCreate(). Only call methods that configure the parameters of the database connection
- onOpen()

Database Operations

Database operations

- query()
- insert()
- update()
- delete()

Query Method

Database methods for executing queries

- `SQLiteDatabase.rawQuery()`

Use when data is under your control and supplied only by your app

- `SQLiteDatabase.query()`

Use for all other queries

SQLiteDatabase.rawQuery() format

```
rawQuery(String sql, String[] selectionArgs)
```

- First parameter is SQLite query string
- Second parameter contains the arguments
- Only use if your data is supplied by app and under your full control

rawQuery()

```
String query = "SELECT * FROM WORD_LIST_TABLE";  
rawQuery(query, null);
```

```
query = "SELECT word, definition FROM  
WORD_LIST_TABLE WHERE _id > ? ";
```

```
String[] selectionArgs = new String[]{"2"}  
rawQuery(query, selectionArgs);
```

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

SQLiteDatabase.query() format

```
Cursor query (boolean distinct, String table,  
 String[] columns, String selection,  
 String[] selectionArgs, String groupBy,  
 String having, String orderBy, String limit);
```

query()

```
SELECT * FROM  
WORD_LIST_TABLE  
WHERE word="alpha"  
ORDER BY word ASC  
LIMIT 2,1;
```

Returns:

```
[["alpha",  
"particle"]]
```

```
String table = "WORD_LIST_TABLE"  
String[] columns = new String[]{"*"};  
String selection = "word = ?"  
String[] selectionArgs = new String[]{"alpha"};  
String groupBy = null;  
String having = null;  
String orderBy = "word ASC"  
String limit = "2,1"  
  
query(table, columns, selection, selectionArgs,  
groupBy, having, orderBy, limit);
```

Insert, Delete, Update, Count

insert() format

```
long insert(String table, String nullColumnHack,  
 ContentValues values)
```

- First argument is the table name.
- Second argument is a `String nullColumnHack`.
 - Workaround that allows you to insert empty rows
 - Use `null`
- Third argument must be a [ContentValues](#) with values for the row
- Returns the id of the newly inserted item

insert() example

```
newId = mWritableDatabase.insert(  
 WORD_LIST_TABLE,  
 null,  
 values);
```

delete() format

```
int delete (String table,  
 String whereClause, String[] whereArgs)
```

- First argument is table name
- Second argument is WHERE clause
- Third argument are arguments to WHERE clause

delete() example

```
deleted = mWritableDatabase.delete(  
 WORD_LIST_TABLE,  
 KEY_ID + " =? ",  
 new String[]{String.valueOf(id)});
```

update() format

```
int update(String table, ContentValues values,  
 String whereClause, String[] whereArgs)
```

- First argument is table name
- Second argument must be [ContentValues](#) with new values for the row
- Third argument is WHERE clause
- Fourth argument are the arguments to the WHERE clause

update() example

```
ContentValues values = new ContentValues();
values.put(KEY_WORD, word);

mNumberOfRowsUpdated = mWritableDatabase.update(
 WORD_LIST_TABLE,
 values, // new values to insert
 KEY_ID + " = ?",
 new String[]{String.valueOf(id)});
```

Always!

- Always put database operations in try-catch blocks
- Always validate user input and SQL queries

Transactions

What is a transaction?

A transaction is a sequence of operations performed as a single logical unit of work.

A logical unit of work must have four properties

- atomicity
- consistency
- isolation
- durability

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

When to use transactions

- Use transactions when performing multiple operations that all need to complete to keep database consistent
- Use to batch multiple independent operations to improve performance
- Can be nested

All or nothing

All changes within a single transaction in SQLite either occur completely or not at all, even if the act of writing the change out to the disk is interrupted by

- program crash
- operating system crash
- power failure.

ACID

- **Atomicity**—All or no modifications are performed
- **Consistency**—When transaction has completed, all data is in a consistent state
- **Isolation**—Modifications made by concurrent transactions must be isolated from the modifications made by any other concurrent transactions
- **Durability**—After a transaction has completed, its effects are permanently in place in the system

Transaction idiom

```
db.beginTransaction();
try {
 ...
 db.setTransactionSuccessful();
} finally {
 db.endTransaction();
}
```

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

SimpleCursorAdapter

```
public SimpleCursorAdapter (Context context,  
 int layout, Cursor c,  
 String[] from, int[] to,  
 int flags)
```

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

context	Context: The context where the ListView associated with this SimpleListItemFactory is running
layout	int: resource identifier of a layout file that defines the views for this list item. The layout file should include at least those named views defined in "to"
c	Cursor: The database cursor. Can be null if the cursor is not available yet.
from	String: A list of column names representing the data to bind to the UI. Can be null if the cursor is not available yet.
to	int: The views that should display column in the "from" parameter. These should all be TextViews. The first N views in this list are given the values of the first N columns in the from parameter. Can be null if the cursor is not available yet.
flags	int: Flags used to determine the behavior of the adapter, as per <u>CursorAdapter.CursorAdapter(Context, Cursor, int)</u> .

Backups

Cloud Backup

- It is a good idea to back up your app's database
- Consider the [Cloud Backup](#) options

Learn more

- [Storage Options](#)
- [Saving Data in SQL Databases](#)
- [SQLiteDatabase class](#)
- [ContentValues class](#)
- [SQLiteOpenHelper class](#)
- [Cursor class](#)
- [SQLiteAssetHelper class from Github](#)

What's Next?

- Concept Chapter: 10.2 C SQLite Database
- Practical:
 - 10.2A P SQLite Data Storage
 - 10.2B P Searching an SQLite Database

END