

Lecture #4

Local Persistence &

Architecture Components

Mobile Applications 2020-2021

Local Persistence Options

- Internal storage
 - Internal cache files
- External storage
- Shared preferences
- **Databases**

Options

- **SQLite**
- **Realm**
- **Room**
- **SQLDelight**

SQLite

Define a schema and a contract

```
object FeedReaderContract {  
 // Table contents are grouped  
 // together in an anonymous object.  
 object FeedEntry : BaseColumns {  
 const val TABLE_NAME = "entry"  
 const val COLUMN_NAME_TITLE = "title"  
 const val COLUMN_NAME_SUBTITLE = "subtitle"  
 }  
}
```


SQLite Helper

Create a database using an SQL helper

```
private const val SQL_CREATE_ENTRIES = """  
CREATE TABLE ${FeedEntry.TABLE_NAME} (  
 ${BaseColumns._ID} INTEGER PRIMARY KEY,  
 ${FeedEntry.COLUMN_NAME_TITLE} TEXT,  
 ${FeedEntry.COLUMN_NAME_SUBTITLE} TEXT)  
"""
```


```
private const val SQL_DELETE_ENTRIES =  
 "DROP TABLE IF EXISTS ${FeedEntry.TABLE_NAME}"
```


SQLite

```
class FeedReaderDbHelper(context: Context) :  
 SQLiteOpenHelper(context, DATABASE_NAME, null, DATABASE_VERSION) {  
 override fun onCreate(db: SQLiteDatabase) {  
 db.execSQL(SQL_CREATE_ENTRIES)  
 }  
 override fun onUpgrade(db: SQLiteDatabase, oldVersion: Int, newVersion: Int) {  
 // This database is only a cache for online data, so its upgrade policy is  
 // to simply to discard the data and start over  
 db.execSQL(SQL_DELETE_ENTRIES)  
 onCreate(db)  
 }  
 override fun onDowngrade(db: SQLiteDatabase, oldVersion: Int, newVersion: Int) {  
 onUpgrade(db, oldVersion, newVersion)  
 }  
 companion object {  
 // If you change the database schema, you must increment the database version.  
 const val DATABASE_VERSION = 1  
 const val DATABASE_NAME = "FeedReader.db"  
 }  
}
```

SQLite - Insert


```
// Gets the data repository in write mode
val db = dbHelper.writableDatabase
// Create a new map of values, where column names are the keys
val values = ContentValues().apply {
 put(FeedEntry.COLUMN_NAME_FEEDREADER_HELPER, context)
 put(FeedEntry.COLUMN_NAME_SUBTITLE, subtitle)
}
// Insert the new row, returning the primary key value of the new row
val newRowId = db?.insert(FeedEntry.TABLE_NAME, null, values)
```

SQLite - Query

```
val dbHelper = FeedReaderDbHelper(context)
val db = dbHelper.readableDatabase
// Define a projection that specifies which columns from the database
// you will actually use after this query.
val projection = arrayOf(
 BaseColumns._ID,
 FeedEntry.COLUMN_NAME_TITLE,
 FeedEntry.COLUMN_NAME_SUBTITLE)
// Filter results WHERE "title" = 'My Title'
val selection = "${FeedEntry.COLUMN_NAME_TITLE} = ?"
val selectionArgs = arrayOf("My Title")
// How you want the results sorted in the resulting Cursor
val sortOrder = "${FeedEntry.COLUMN_NAME_SUBTITLE} DESC"
val cursor = db.query(
 FeedEntry.TABLE_NAME, // The table to query
 projection, // The array of columns
 null, // to return (pass null to get all)
 selection, // The columns for the WHERE clause
 selectionArgs, // The values for the WHERE clause
 null, // don't group the rows
 null, // don't filter by row groups
 sortOrder // The sort order
)
```


SQLite - Query

```
val dbHelper = FeedReaderDbHelper(context)
val db = dbHelper.readableDatabase
val projection = arrayOf(...)
val selection = "${FeedEntry.COLUMN_NAME_TITLE} = ?"
val selectionArgs = arrayOf("My Title")
val sortOrder = "${FeedEntry.COLUMN_NAME_SUBTITLE} DESC"
val cursor = db.query(...)

val itemIds = mutableListOf<Long>()
with(cursor) {
 while (moveToNext()) {
 val itemId = getLong getColumnIndexOrThrow(BaseColumns._ID))
 itemIds.add(itemId)
 }
}
```


SQLite - Delete

```
val dbHelper = FeedReaderDbHelper(context)
val db = dbHelper.writableDatabase
// Define 'where' part of query.
val selection = "${FeedEntry.COLUMN_NAME_TITLE} LIKE ?"
// Specify arguments in placeholder order.
val selectionArgs = arrayOf("MyTitle")
// Issue SQL statement.
val deletedRows = db.delete(FeedEntry.TABLE_NAME, selection, selectionArgs)
```

SQLite - Update


```
val dbHelper = FeedReaderDbHelper(context)
val db = dbHelper.writableDatabase

// New value for one column
val title = "MyNewTitle"
val values = ContentValues().apply {
 put(FeedEntry.COLUMN_NAME_TITLE, title)
}

// Which row to update, based on the title
val selection = "${FeedEntry.COLUMN_NAME_TITLE} LIKE ?"
val selectionArgs = arrayOf("MyOldTitle")
val count = db.update(
 FeedEntry.TABLE_NAME,
 values,
 selection,
 selectionArgs)
```

SQLite - Management

```
val dbHelper = FeedReaderDbHelper(context)

val db = dbHelper.writableDatabase val db = dbHelper.readableDatabase

override fun onDestroy() {
 dbHelper.close()
 super.onDestroy()
}
```


SQLite - Caution

DEMO

- There is **no compile-time verification of raw SQL queries**. As your data graph changes, you need to update the affected SQL queries manually. This process can be time consuming and error prone.
- You need to **use lots of boilerplate code** to convert between SQL queries and data objects.

Realm

Realm - Installation

In project level build.gradle:

```
buildscript {  
 repositories {  
 jcenter()  
 }  
 dependencies {  
 classpath "io.realm:realm-gradle-  
 }  
}
```

In module level build.gradle:

```
apply plugin: 'realm-android'
```


Realm - Domain

```
open class Dog : RealmObject() {  
 var name: String? = null  
 @LinkingObjects("dog")  
 val owners: RealmResults<Person>? = null  
}
```

```
open class Person(  
 @PrimaryKey var id: Long = 0,  
 var name: String = "",  
 var age: Int = 0,  
 // Other objects in a one-to-one  
 // relation must also subclass RealmObject  
 var dog: Dog? = null  
) : RealmObject()
```

Realm - Usage

```
// Use them like regular java objects  
Dog dog = new Dog();  
dog.setName("Rex");  
dog.setAge(1);
```


Initialization

```
// Initialize Realm (just once per application)  
Realm.init(context);
```

```
// Get a Realm instance for this thread  
Realm realm = Realm.getDefaultInstance();
```

```
// Query Realm for all dogs younger than 2 years old  
final RealmResults<Dog> puppies = realm.where(Dog.class).  
 lessThan("age", 2).findAll();  
puppies.size();
```

Usage

Realm - Insert

```
open class Person(  
 @PrimaryKey var id: Long = 0,  
 var name: String = "",  
 var age: Int = 0,  
 // Other objects in a one-to-one  
 // relation must also subclass RealmObject  
 var dog: Dog? = null  
) : RealmObject()
```


```
realm.executeTransaction { realm →  
 // Add a person  
 val person = realm.createObject<Person>(0)  
 person.name = "Young Person"  
 person.age = 14  
}
```

Realm - Query


```
open class Person(  
 @PrimaryKey var id: Long = 0,  
 var name: String = "",  
 var age: Int = 0,  
 // Other objects in a one-to-one  
 // relation must also subclass RealmObject  
 var dog: Dog? = null  
) : RealmObject()
```

```
val age = 22  
val persons = realm.where<Person>().  
 equalTo("age", age).findAll()!!
```


Realm - Delete


```
open class Person(  
 @PrimaryKey var id: Long = 0,  
 var name: String = "",  
 var age: Int = 0,  
 // Other objects in a one-to-one  
 // relation must also subclass RealmObject  
 var dog: Dog? = null  
) : RealmObject()  
  
val age = 22  
val persons = realm.where<Person>().  
 equalTo("age", age).findAll()!!  
  
persons.deleteAllFromRealm()
```

DEMO

```
open class Person(
 @PrimaryKey var id: Long = 0,
 var name: String = "",
 var age: Int = 0,
 // Other objects in a one-to-one
 // relation must also subclass RealmObject
 var dog: Dog? = null
) : RealmObject()

// Find the first person (no query conditions)
// and read a field
val person = realm.where<Person>().findFirst()!!


// Update person in a transaction
realm.executeTransaction { _ →
 person.name = "Updated Person"
 person.age = 99
}
```


Android Jetpack

Accelerate Development

Eliminate boilerplate code

Build high quality, robust apps

Android Jetpack Components

Foundation

AppCompat
Android KTX
Multidex
Test

Architecture

Data Binding
Lifecycle
LiveData
Navigation
Paging
Room
ViewModel
WorkManager

Behavior

Download Manager
Media & playback
Notifications
Permissions
Sharing
Slices

UI

Animations & Transitions
Auto
Emoji
Fragment
Layout
Palette
TV
Wear OS

Adding Components

In project level build.gradle:

```
allprojects {  
 repositories {  
 google()  
 jcenter()  
 }  
}
```

In module level build.gradle:

```
dependencies {  
 def lifecycle_version = "2.1.0"  
 // ViewModel and LiveData  
 implementation "androidx.lifecycle:lifecycle-extensions-ktx:$lifecycle_version"  
 // alternatively - just ViewModel  
 implementation "androidx.lifecycle:lifecycle-viewmodel-ktx:$lifecycle_version"  
 // alternatively - just LiveData  
 implementation "androidx.lifecycle:lifecycle-livedata-ktx:$lifecycle_version"  
}
```


ViewModel

```


class MyViewModel : ViewModel() {
 private val users:
 MutableLiveData<List<User>> by lazy {
 loadUsers()
 }
 fun getUsers(): LiveData<List<User>> {
 return users
 }
 private fun loadUsers() {
 // Do an asynchronous
 // operation to fetch users
 }
}
class MyActivity : AppCompatActivity() {
 override fun onCreate(
 savedInstanceState: Bundle?) {
 val model = ViewModelProviders.of(this).
 get(MyViewModel::class.java)
 model.getUsers().
 observe(this, Observer<List<User>>{
 users -> // update UI
 })
 }
}
https://developer.android.com/topic/libraries/architecture/viewmodel

```


LiveData

- Ensures your UI matches your data state (Follows the observer pattern).
- No memory leaks (Observers are bound to Lifecycle).
- No crashes due to stopped activities (Inactive when the activity is in back stack).
- No more manual lifecycle handling (Observers are bound to Lifecycle).
- Always up to date data (Receives the latest data upon becoming active).
- Proper configuration changes (Immediately receives the latest available data).
- Sharing resources (Can be shared in your app).

LiveData


```
class StockLiveData(symbol: String) : LiveData<BigDecimal>() {
 private val mStockManager = StockManager(symbol)
 private val mListener = { price: BigDecimal ->
 value = price
 }
 override fun onActive() {
 mStockManager.requestPriceUpdates(mListener)
 }
 override fun onInactive() {
 super.onActivityCreated(savedInstanceState)
 mStockManager.removeUpdates(mListener)
 }
 val myPriceListener: LiveData<BigDecimal> = StockLiveData(symbol)
 myPriceListener.observe(this, Observer<BigDecimal> {
 price: BigDecimal? ->
 // Update the UI.
 })
}
```

Share Data Between Fragments

```
class SharedViewModel : ViewModel() {
 val selected = MutableLiveData<Item>()

class MasterFragment : Fragment() {
 private lateinit var itemSelector: Selector
 private lateinit var model: SharedViewModel
 override fun onCreateView(savedInstanceState: Bundle?) {
 private lateinit var model: SharedViewModel
 super.onCreate(savedInstanceState)
 override fun onCreate(savedInstanceState: Bundle?) {
 model = activity?.run {
 super.onCreate(savedInstanceState)
 ViewModelProviders.of(this)[SharedViewModel::class.java]
 } ?: throw Exception("Invalid Activity")
 itemSelector.setOnClickListener { item ->
 // Update the UI
 model.selected.observe(this, Observer<Item> { item ->
 // Update the UI
 })
 }
 }
 }
}
```

Room

Installation

In module level build.gradle:

```
apply plugin: 'kotlin-kapt'

// Room components
implementation "androidx.room:room-runtime:$room_version"
kapt "androidx.room:room-compiler:$room_version"
// optional - Kotlin Extensions and Coroutines support for Room
implementation "androidx.room:room-ktx:$room_version"
// optional - Test helpers
testImplementation "androidx.room:room-testing:$room_version"

// ViewModel
implementation "androidx.lifecycle:lifecycle-viewmodel-ktx:$lifecycle_version"
// LiveData
implementation "androidx.lifecycle:lifecycle-livedata-ktx:$lifecycle_version"
// Lifecycles only (without ViewModel or LiveData)
implementation "androidx.lifecycle:lifecycle-runtime-ktx:$lifecycle_version"
// Annotation processor
kapt "androidx.lifecycle:lifecycle-compiler:$lifecycle_version"
// optional - Test helpers for LiveData
testImplementation "androidx.arch.core:core-testing:$arch_version"
```


Room - Create the entity

@Dao

```
interface WordDao(@Entity(tableName = "word_table")
 @get:Query("SELECT * FROM word_table ORDER BY word ASC")
 val alphabetizedWords: LiveData<List<Word>>
 val word: String)
```


@Insert

```
fun insert(word: Word)
```

```
@Query("DELETE FROM word_table")
```

```
fun deleteAll()
```


```
}
```


Room - Database

```
@Database(entities = [Word::class], version = 1)
abstract class WordRoomDatabase : RoomDatabase() {
 abstract fun wordDao(): WordDao
 companion object {
 private var INSTANCE: WordRoomDatabase? = null
 fun getInstance(context: Context): WordRoomDatabase? {
 if (INSTANCE == null) {
 synchronized(WordRoomDatabase::class.java) {
 INSTANCE = Room.databaseBuilder(context, WordRoomDatabase::class.java, "word_database")
 .fallbackToDestructiveMigration()
 .addCallback(sRoomDatabaseCallback)
 .build()
 }
 }
 return INSTANCE
 }
 }
}
```

Repository


```
// Declares the DAO as a private property in the constructor. Pass in the DAO
// instead of the whole database, because we only need access to the DAO
class WordRepository(private val wordDao: WordDao) {

 // Room executes all queries on a separate thread.
 // Observed LiveData will notify the observer when the data has changed.
 val allWords: LiveData<List<Word>> = wordDao.getAllWords()

 suspend fun insert(word: Word) {
 wordDao.insert(word)
 }
}
```

Use in ViewModel

DEMO

```
class WordViewModel(application: Application) : AndroidViewModel(application) {  
  
 private val repository: WordRepository  
 val allWords: LiveData<List<Word>>  
  
 init {  
 val wordsDao = WordRoomDatabase.getDatabase(application).wordDao()  
 repository = WordRepository(wordsDao)  
 allWords = repository.allWords  
 }  
  
 fun insert(word: Word) = viewModelScope.launch {  
 repository.insert(word)  
 }  
}
```

SQLDelight

Generates typesafe kotlin APIs from your SQL statements!

- Verifies schema, statements, and migrations at compile time.
- Provides IDE support like autocomplete and refactoring.

Setup


```
buildscript {  
 repositories {  
 google()  
 mavenCentral()  
 }  
 dependencies {  
 classpath 'com.squareup.sqlDelight:gradle-plugin:1.4.3'  
 }  
}  
  
apply plugin: 'com.squareup.sqlDelight'
```

```
dependencies {  
 implementation "com.squareup.sqlDelight:android-driver:1.4.3"  
}
```

SQL Files

-- src/main/sqldelight/com/example/sqldelight/chess/data/Player.sql

```
CREATE TABLE chessPlayer (
 player_number INTEGER NOT NULL,
 full_name TEXT NOT NULL,
 quotes TEXT NOT NULL
);
```

```
CREATE INDEX chessPlayer_full_name ON chessPlayer(full_name);
```

```
INSERT INTO chessPlayer (player_number, full_name, quotes)
VALUES (15, 'Mikhail Tal',
 'You must take your opponent into a deep dark forest where 2+2=5,
 and the path leading out is only wide enough for one!');
```


selectAll:

```
SELECT * FROM chessPlayer;
```

insert:


```
INSERT INTO chessPlayer(player_number, full_name) VALUES (?, ?);
```

update:

```
INSERT OR UPDATE INTO chessPlayer(player_number, full_name) VALUES (?, ?);
```

delete:

```
DELETE FROM chessPlayer WHERE player_number = ?;
```


DEMO

Usage

```
// In reality the database and driver above should be created a single time  
// and passed around using your favourite dependency injection/service  
// locator/singleton pattern.
```

```
val database = Database(driver)
```

```
val playerQueries: PlayerQueries = database.playerQueries
```

```
println(playerQueries.selectAll().executeAsList())  
// Prints [ChessPlayer(15, "Mikhail Tal")]
```

```
playerQueries.insert(player_number = 10, full_name = "Bobby Fischer")  
println(playerQueries.selectAll().executeAsList())  
// Prints [ChessPlayer(15, "Mikhail Tal"), HockeyPlayer(10, "Bobby Fischer")]
```


Lecture outcomes

- Understand the old SQLite workflow
- Implement the CRUD operations
- When changing multiple entities, use transactions
- Migrate the local db from one version to another
- Use Room, ViewModel and LiveData

