

6

Data Persistence

WHAT YOU WILL LEARN IN THIS CHAPTER

- How to save simple data using the `SharedPreferences` object
- Enabling users to modify preferences using a `PreferenceActivity` class
- How to write and read files in internal and external storage
- Creating and using a SQLite database

In this chapter, you will learn how to persist data in your Android applications. Persisting data is an important topic in application development, as users typically expect to reuse data in the future. For Android, there are primarily three basic ways of persisting data:

- A lightweight mechanism known as *shared preferences* to save small chunks of data
- Traditional file systems
- A relational database management system through the support of SQLite databases

The techniques discussed in this chapter enable applications to create and access their own private data. In the next chapter you'll learn how you can share data across applications.

SAVING AND LOADING USER PREFERENCES

Android provides the `SharedPreferences` object to help you save simple application data. For example, your application may have an option that enables users to specify the font size of the text displayed in your application. In this case, your application needs to remember the size set by the user so that the next time he or she uses the application again, it can set the size appropriately. In order to do so, you have several options. You can save the data to a file, but you have to perform some file management routines, such as writing the data to

the file, indicating how many characters to read from it, and so on. Also, if you have several pieces of information to save, such as text size, font name, preferred background color, and so on, then the task of writing to a file becomes more onerous.

An alternative to writing to a text file is to use a database, but saving simple data to a database is overkill, both from a developer's point of view and in terms of the application's run-time performance.

Using the `SharedPreferences` object, however, you save the data you want through the use of name/value pairs — specify a name for the data you want to save, and then both it and its value will be saved automatically to an XML file for you.

Accessing Preferences Using an Activity

In the following Try It Out, you learn how to use the `SharedPreferences` object to store application data. You will also learn how the stored application data can be modified directly by the user through a special type of activity provided by the Android OS.

TRY IT OUT Saving Data Using the SharedPreferences Object

codefile SharedPreferences.zip available for download at Wrox.com

1. Using Eclipse, create an Android project and name it `UsingPreferences`.
2. Create a new subfolder in the `res` folder and name it `xml`. In this newly created folder, add a file and name it `myapppreferences.xml` (see Figure 6-1).
3. Populate the `myapppreferences.xml` file as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<PreferenceScreen
 xmlns:android="http://schemas.android.com/apk/res/android">
 <PreferenceCategory android:title="Category 1">
 <CheckBoxPreference
 android:title="Checkbox"
 android:defaultValue="false"
 android:summary="True or False"
 android:key="checkboxPref" />
 </PreferenceCategory>
 <PreferenceCategory android:title="Category 2">
 <EditTextPreference
 android:summary="Enter a string"
 android:defaultValue="[Enter a string here]"
 android:title="Edit Text"
 android:key="editTextPref" />
 <RingtonePreference
 android:summary="Select a ringtone"
 android:title="Ringtones"
 android:key="ringtonePref" />
 <PreferenceScreen
 android:title="Second Preference Screen"
```


FIGURE 6-1

```

 android:summary=
 "Click here to go to the second Preference Screen"
 android:key="secondPrefScreenPref" >
 <EditTextPreference
 android:summary="Enter a string"
 android:title="Edit Text (second Screen)"
 android:key="secondEditTextPref" />
 </PreferenceScreen>
</PreferenceCategory>
</PreferenceScreen>

```

4. Under the package name, add a new Class file and name it AppPreferenceActivity.
5. Populate the AppPreferenceActivity.java file as follows:

```

package net.learn2develop.UsingPreferences;

import android.os.Bundle;
import android.preference.PreferenceActivity;

public class AppPreferenceActivity extends PreferenceActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 //---load the preferences from an XML file---
 addPreferencesFromResource(R.xml.myapppreferences);
 }
}

```

6. In the AndroidManifest.xml file, add the new entry for the AppPreferenceActivity class:

```

<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="net.learn2develop.UsingPreferences"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="14" />

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >
 <activity
 android:label="@string/app_name"
 android:name=".UsingPreferencesActivity" >
 <intent-filter >
 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity android:name=".AppPreferenceActivity"
 android:label="@string/app_name">
 <intent-filter>

```

```

<action
 android:name="net.learn2develop.AppPreferenceActivity" />
<category android:name="android.intent.category.DEFAULT" />
</intent-filter>
</activity>
</application>

</manifest>

```

- 7.** In the main.xml file, add the following code in bold (replacing the existing TextView):

```

<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >

<Button
 android:id="@+id/btnPreferences"
 android:text="Load Preferences Screen"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:onClick="onClickLoad"/>

<Button
 android:id="@+id/btnDisplayValues"
 android:text="Display Preferences Values"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:onClick="onClickDisplay"/>

<EditText
 android:id="@+id/txtString"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />

<Button
 android:id="@+id/btnModifyValues"
 android:text="Modify Preferences Values"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:onClick="onClickModify"/>

</LinearLayout>

```

- 8.** Add the following lines in bold to the UsingPreferencesActivity.java file:

```

package net.learn2develop.UsingPreferences;

import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;

public class UsingPreferencesActivity extends Activity {

```

```
/** Called when the activity is first created. */
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
}

public void onClickLoad(View view) {
 Intent i = new Intent("net.learn2develop.AppPreferenceActivity");
 startActivity(i);
}
}
```

9. Press F11 to debug the application on the Android emulator. Click the Load Preferences Screen button to see the preferences screen, as shown in Figure 6-2.


FIGURE 6-2

10. Clicking the Checkbox item toggles the checkbox's value between checked and unchecked. Note the two categories: Category 1 and Category 2. Click the Edit Text item and enter some values as shown in Figure 6-3. Click OK to dismiss the dialog.


FIGURE 6-3

11. Click the Ringtones item to select either the default ringtone or silent mode (see Figure 6-4). If you test the application on a real Android device, you can select from a more comprehensive list of ringtones.
12. Clicking the Second Preference Screen item will navigate to the next screen (see Figure 6-5).


FIGURE 6-4


FIGURE 6-5

- 13.** To go back to the previous screen, click the Back button. To dismiss the preferences screen, you also click the Back button.
- 14.** Once you have modified the value of at least one of the preferences, a file is created in the /data/data/net.learn2develop.UsingPreferences/shared_prefs folder of the Android emulator. To verify this, switch to the DDMS perspective in Eclipse and look at the File Explorer tab (see Figure 6-6); you will see an XML file named net.learn2develop.UsingPreferences_preferences.xml.


FIGURE 6-6

- 15.** If you extract this file and examine its content, you will see something like the following:

```
<?xml version='1.0' encoding='utf-8' standalone='yes' ?>
<map>
<string name="editTextPref">[Enter a string here]</string>
<string name="ringtonePref"></string>
</map>
```

How It Works

You first created an XML file named `myapppreferences.xml` to store the types of preferences you want to save for your application:

```
<?xml version="1.0" encoding="utf-8"?>
<PreferenceScreen
 xmlns:android="http://schemas.android.com/apk/res/android">
 <PreferenceCategory android:title="Category 1">
```

```
<CheckBoxPreference
 android:title="Checkbox"
 android:defaultValue="false"
 android:summary="True or False"
 android:key="checkboxPref" />
</PreferenceCategory>
<PreferenceCategory android:title="Category 2">
 <EditTextPreference
 android:summary="Enter a string"
 android:defaultValue="[Enter a string here]"
 android:title="Edit Text"
 android:key="editTextPref" />
 <RingtonePreference
 android:summary="Select a ringtone"
 android:title="Ringtones"
 android:key="ringtonePref" />
 <PreferenceScreen
 android:title="Second Preference Screen"
 android:summary=
 "Click here to go to the second Preference Screen"
 android:key="secondPrefScreenPref" >
 <EditTextPreference
 android:summary="Enter a string"
 android:title="Edit Text (second Screen)"
 android:key="secondEditTextPref" />
 </PreferenceScreen>
</PreferenceCategory>
</PreferenceScreen>
```

In the preceding snippet, you created the following:

- ▶ Two preference categories for grouping different types of preferences
- ▶ Two checkbox preferences with keys named `checkboxPref` and `secondEditTextPref`
- ▶ A ringtone preference with a key named `ringtonePref`
- ▶ A preference screen to contain additional preferences

The `android:key` attribute specifies the key that you can programmatically reference in your code to set or retrieve the value of that particular preference.

To get the OS to display all these preferences for users to edit, you create an activity that extends the `PreferenceActivity` base class, and then call the `addPreferencesFromResource()` method to load the XML file containing the preferences:

```
public class AppPreferenceActivity extends PreferenceActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 //---load the preferences from an XML file---
 addPreferencesFromResource(R.xml.myapppreferences);
 }
}
```

The `PreferenceActivity` class is a specialized type of activity that displays a hierarchy of preferences to the user.

To display the activity for the preferences, you invoke it using an `Intent` object:

```
Intent i = new Intent("net.learn2develop.AppPreferenceActivity");
startActivity(i);
```

All the changes made to the preferences are automatically persisted to an XML file in the `shared_prefs` folder of the application.

Programmatically Retrieving and Modifying the Preferences Values

In the previous section, you saw how the `PreferenceActivity` class both enables developers to easily create preferences and enables users to modify them during runtime. To make use of these preferences in your application, you use the `SharedPreferences` class. The following Try It Out shows you how.

TRY IT OUT Retrieving and Modifying Preferences

1. Using the same project created in the previous section, add the following lines in bold to the `UsingPreferencesActivity.java` file:

```
package net.learn2develop.UsingPreferences;

import android.app.Activity;
import android.content.Intent;
import android.content.SharedPreferences;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
import android.widget.Toast;

public class UsingPreferencesActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }

 public void onClickLoad(View view) {
 Intent i = new Intent("net.learn2develop.AppPreferenceActivity");
 startActivity(i);
 }

 public void onClickDisplay(View view) {
```

```

 SharedPreferences appPrefs =
 getSharedPreferences("net.learn2develop.UsingPreferences_preferences",
 MODE_PRIVATE);
 DisplayText(appPrefs.getString("editTextPref", ""));
 }

 public void onClickModify(View view) {
 SharedPreferences appPrefs =
 getSharedPreferences("net.learn2develop.UsingPreferences_preferences",
 MODE_PRIVATE);
 SharedPreferences.Editor prefsEditor = appPrefs.edit();
 prefsEditor.putString("editTextPref",
 ((EditText) findViewById(R.id.txtString)).getText().toString());
 prefsEditor.commit();
 }

 private void DisplayText(String str) {
 Toast.makeText(getApplicationContext(), str, Toast.LENGTH_LONG).show();
 }
}

```

2. Press F11 to rerun the application on the Android emulator again. This time, clicking the Display Preferences Values button will display the value shown in Figure 6-7.
3. Enter a string in the EditText view and click the Modify Preferences Values button (see Figure 6-8).


FIGURE 6-7


FIGURE 6-8

- 4.** Now click the Display Preferences Values button again. Note that the new value is saved.

How It Works

In the `onClickDisplay()` method, you first used the `getSharedPreferences()` method to obtain an instance of the `SharedPreferences` class. You do so by specifying the name of the XML file (in this case it is “`net.learn2develop.UsingPreferences_preferences`,” using the format: `<PackageName>_preferences`). To retrieve a string preference, you used the `getString()` method, passing it the key to the preference that you want to retrieve:

```
public void onClickDisplay(View view) {
 SharedPreferences appPrefs =
 getSharedPreferences("net.learn2develop.UsingPreferences_preferences",
 MODE_PRIVATE);
 DisplayText(appPrefs.getString("editTextPref", ""));
}
```

The `MODE_PRIVATE` constant indicates that the preference file can only be opened by the application that created it.

In the `onClickModify()` method, you created a `SharedPreferences.Editor` object through the `edit()` method of the `SharedPreferences` object. To change the value of a string preference, use the `putString()` method. To save the changes to the preferences file, use the `commit()` method:

```
public void onClickModify(View view) {
 SharedPreferences appPrefs =
 getSharedPreferences("net.learn2develop.UsingPreferences_preferences",
 MODE_PRIVATE);
 SharedPreferences.Editor prefsEditor = appPrefs.edit();
 prefsEditor.putString("editTextPref",
 ((EditText) findViewById(R.id.txtString)).getText().toString());
 prefsEditor.commit();
}
```

Changing the Default Name of the Preferences File

Notice that by default the name of the preferences file saved on the device is `net.learn2develop.UsingPreferences_preferences.xml`, with the package name used as the prefix. However, sometimes it is useful to give the preferences file a specific name. In this case, you can do the following.

Add the following code in bold to the `AppPreferenceActivity.java` file:

```
package net.learn2develop.UsingPreferences;

import android.os.Bundle;
import android.preference.PreferenceActivity;
```

```
import android.preference.PreferenceManager;

public class AppPreferenceActivity extends PreferenceActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 PreferenceManager prefMgr = getPreferenceManager();
 prefMgr.setSharedPreferencesName("appPreferences");

 //---load the preferences from an XML file---
 addPreferencesFromResource(R.xml.myapppreferences);
 }
}
```

Here, you make use of the `PreferenceManager` class to set the shared preferences file name to `appPreferences.xml`.

Modify the `UsingPreferencesActivity.java` file as follows:

```
public void onClickDisplay(View view) {
 /*
 SharedPreferences appPrefs =
 getSharedPreferences("net.learn2develop.UsingPreferences_preferences",
 MODE_PRIVATE);
 */
 SharedPreferences appPrefs =
 getSharedPreferences("appPreferences", MODE_PRIVATE);

 DisplayText(appPrefs.getString("editTextPref", ""));
}

public void onClickModify(View view) {
 /*
 SharedPreferences appPrefs =
 getSharedPreferences("net.learn2develop.UsingPreferences_preferences",
 MODE_PRIVATE);
 */
 SharedPreferences appPrefs =
 getSharedPreferences("appPreferences", MODE_PRIVATE);

 SharedPreferences.Editor prefsEditor = appPrefs.edit();
 prefsEditor.putString("editTextPref",
 ((EditText) findViewById(R.id.txtString)).getText().toString());
 prefsEditor.commit();
}
```

When you rerun the application and make changes to the preferences, you will notice that the `appPreferences.xml` file is now created (see Figure 6-9).


FIGURE 6-9

PERSISTING DATA TO FILES

The `SharedPreferences` object enables you to store data that is best stored as name/value pairs — for example, user ID, birth date, gender, driving license number, and so on. However, sometimes you might prefer to use the traditional file system to store your data. For example, you might want to store the text of poems you want to display in your applications. In Android, you can use the classes in the `java.io` package to do so.

Saving to Internal Storage

The first way to save files in your Android application is to write to the device's internal storage. The following Try It Out demonstrates how to save a string entered by the user to the device's internal storage.

TRY IT OUT Saving Data to Internal Storage

[codefile Files.zip available for download at Wrox.com](#)

1. Using Eclipse, create an Android project and name it **Files**.
2. In the `main.xml` file, add the following statements in bold:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
```

```
 android:orientation="vertical" >

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Please enter some text" />

 <EditText
 android:id="@+id/txtText1"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />

 <Button
 android:id="@+id(btnSave"
 android:text="Save"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:onClick="onClickSave" />

 <Button
 android:id="@+id	btnLoad"
 android:text="Load"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:onClick="onClickLoad" />

</LinearLayout>
```

3. In the FilesActivity.java file, add the following statements in bold:

```
package net.learn2develop.Files;

import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.IOException;
import java.io.InputStreamReader;
import java.io.OutputStreamWriter;

import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
import android.widget.Toast;

public class FilesActivity extends Activity {
 EditText textBox;
 static final int READ_BLOCK_SIZE = 100;

 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 textBox = (EditText) findViewById(R.id.txtText1);
 }

 public void onClickSave(View view) {
```

```
String str = textBox.getText().toString();
try
{
 FileOutputStream fOut =
 openFileOutput("textfile.txt",
 MODE_WORLD_READABLE);
 OutputStreamWriter osw = new
 OutputStreamWriter(fOut);

 //---write the string to the file---
 osw.write(str);
 osw.flush();
 osw.close();

 //---display file saved message---
 Toast.makeText(getApplicationContext(),
 "File saved successfully!",
 Toast.LENGTH_SHORT).show();

 //---clears the EditText---
 textBox.setText("");
}
catch (IOException ioe)
{
 ioe.printStackTrace();
}

}

public void onClickLoad(View view) {
 try
 {
 FileInputStream fIn =
 openFileInput("textfile.txt");
 InputStreamReader isr = new
 InputStreamReader(fIn);

 char[] inputBuffer = new char[READ_BLOCK_SIZE];
 String s = "";

 int charRead;
 while ((charRead = isr.read(inputBuffer))>0)
 {
 //---convert the chars to a String---
 String readString =
 String.valueOf(inputBuffer, 0,
 charRead);
 s += readString;

 inputBuffer = new char[READ_BLOCK_SIZE];
 }
 //---set the EditText to the text that has been
 // read---
 textBox.setText(s);

 Toast.makeText(getApplicationContext(),
 "File loaded successfully!",
 Toast.LENGTH_SHORT).show();
 }
}
```

```

 }
 catch (IOException ioe) {
 ioe.printStackTrace();
 }
 }
}

```

4. Press F11 to debug the application on the Android emulator.
5. Type some text into the EditText view (see Figure 6-10) and then click the Save button.
6. If the file is saved successfully, you will see the Toast class displaying the “File saved successfully!” message. The text in the EditText view should disappear.
7. Click the Load button and you should see the string appearing in the EditText view again. This confirms that the text is saved correctly.

How It Works

To save text into a file, you use the `FileOutputStream` class. The `openFileOutput()` method opens a named file for writing, with the mode specified. In this example, you used the `MODE_WORLD_READABLE` constant to indicate that the file is readable by all other applications:

```

FileOutputStream fOut =
 openFileOutput("textfile.txt",
 MODE_WORLD_READABLE);

```

Apart from the `MODE_WORLD_READABLE` constant, you can select from the following: `MODE_PRIVATE` (the file can only be accessed by the application that created it), `MODE_APPEND` (for appending to an existing file), and `MODE_WORLD_WRITEABLE` (all other applications have write access to the file).

To convert a character stream into a byte stream, you use an instance of the `OutputStreamWriter` class, by passing it an instance of the `FileOutputStream` object:

```

OutputStreamWriter osw = new
 OutputStreamWriter(fOut);

```

You then use its `write()` method to write the string to the file. To ensure that all the bytes are written to the file, use the `flush()` method. Finally, use the `close()` method to close the file:

```

//---write the string to the file---
osw.write(str);
osw.flush();
osw.close();

```

To read the content of a file, you use the `FileInputStream` class, together with the `InputStreamReader` class:

```

FileInputStream fin =
 openFileInput("textfile.txt");

```


FIGURE 6-10

```
InputStreamReader isr = new
 InputStreamReader(fIn);
```

Because you do not know the size of the file to read, the content is read in blocks of 100 characters into a buffer (character array). The characters read are then copied into a `String` object:

```
char[] inputBuffer = new char[READ_BLOCK_SIZE];
String s = "";

int charRead;
while ((charRead = isr.read(inputBuffer)) > 0)
{
 //---convert the chars to a String---
 String readString =
 String.valueOf(inputBuffer, 0,
 charRead);
 s += readString;

 inputBuffer = new char[READ_BLOCK_SIZE];
}
```

The `read()` method of the `InputStreamReader` object checks the number of characters read and returns -1 if the end of the file is reached.

When testing this application on the Android emulator, you can use the DDMS perspective to verify that the application did indeed save the file into the application's files directory (see Figure 6-11; the entire path is `/data/data/net.learn2develop.Files/files`)


FIGURE 6-11

Saving to External Storage (SD Card)

The previous section showed how you can save your files to the internal storage of your Android device. Sometimes, it would be useful to save them to external storage (such as an SD card) because of its larger capacity, as well as the capability to share the files easily with other users (by removing the SD card and passing it to somebody else).

Using the project created in the previous section as the example, to save the text entered by the user in the SD card, modify the `onClick()` method of the Save button as shown in bold here:

```
import java.io.File;
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.IOException;
import java.io.InputStreamReader;
import java.io.OutputStreamWriter;

import android.app.Activity;
import android.os.Bundle;
import android.os.Environment;
import android.view.View;
import android.widget.EditText;
import android.widget.Toast;

public void onClickSave(View view) {
 String str = textBox.getText().toString();
 try
 {
 //---SD Card Storage---
 File sdCard = Environment.getExternalStorageDirectory();
 File directory = new File (sdCard.getAbsolutePath() +
 "/MyFiles");
 directory.mkdirs();
 File file = new File(directory, "textfile.txt");
 FileOutputStream fOut = new FileOutputStream(file);

 /*
 FileOutputStream fOut =
 openFileOutput("textfile.txt",
 MODE_WORLD_READABLE);
 */

 OutputStreamWriter osw = new
 OutputStreamWriter(fOut);

 //---write the string to the file---
 osw.write(str);
 osw.flush();
 osw.close();

 //---display file saved message---
 }
}
```

```

 Toast.makeText(getApplicationContext(),
 "File saved successfully!",
 Toast.LENGTH_SHORT).show();

 //---clears the EditText---
 textBox.setText("");
 }
 catch (IOException ioe)
 {
 ioe.printStackTrace();
 }
}

```

The preceding code uses the `getExternalStorageDirectory()` method to return the full path to the external storage. Typically, it should return the “/sdcard” path for a real device, and “/mnt/sdcard” for an Android emulator. However, you should never try to hardcode the path to the SD card, as manufacturers may choose to assign a different path name to the SD card. Hence, be sure to use the `getExternalStorageDirectory()` method to return the full path to the SD card.

You then create a directory called `MyFiles` in the SD card. Finally, you save the file into this directory.

To load the file from the external storage, modify the `onClickLoad()` method for the Load button:

```

public void onClickLoad(View view) {
 try
 {
 //---SD Storage---
 File sdCard = Environment.getExternalStorageDirectory();
 File directory = new File (sdCard.getAbsolutePath() +
 "/MyFiles");
 File file = new File(directory, "textfile.txt");
 FileInputStream fIn = new FileInputStream(file);
 InputStreamReader isr = new InputStreamReader(fIn);

 /*
 FileInputStream fIn =
 openFileInput("textfile.txt");
 InputStreamReader isr = new
 InputStreamReader(fIn);
 */

 char[] inputBuffer = new char[READ_BLOCK_SIZE];
 String s = "";

 int charRead;
 while ((charRead = isr.read(inputBuffer))>0)
 {
 //---convert the chars to a String---
 String readString =

```

```
 String.copyValueOf(inputBuffer, 0,
 charRead);
 s += readString;

 inputBuffer = new char[READ_BLOCK_SIZE];
 }
 //---set the EditText to the text that has been
 // read---
 textBox.setText(s);

 Toast.makeText(getApplicationContext(),
 "File loaded successfully!",
 Toast.LENGTH_SHORT).show();
}
catch (IOException ioe) {
 ioe.printStackTrace();
}
}

}
```

Note that in order to write to the external storage, you need to add the WRITE_EXTERNAL_STORAGE permission in your `AndroidManifest.xml` file:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="net.learn2develop.Files"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="14" />
 <uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >
 <activity
 android:label="@string/app_name"
 android:name=".FilesActivity" >
 <intent-filter >
 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>

</manifest>
```

If you run the preceding modified code, you will see the text file created in the `/mnt/sdcard/MyFiles/` folder (see Figure 6-12).


FIGURE 6-12

Choosing the Best Storage Option

The previous sections described three main ways to save data in your Android applications: the `SharedPreferences` object, internal storage, and external storage. Which one should you use in your applications? Here are some guidelines:

- ▶ If you have data that can be represented using name/value pairs, then use the `SharedPreferences` object. For example, if you want to store user preference data such as user name, background color, date of birth, or last login date, then the `SharedPreferences` object is the ideal way to store this data. Moreover, you don't really have to do much to store data this way; just use the `SharedPreferences` object to store and retrieve it.
- ▶ If you need to store ad-hoc data, then using the internal storage is a good option. For example, your application (such as an RSS reader) may need to download images from the web for display. In this scenario, saving the images to internal storage is a good solution. You may also need to persist data created by the user, such as when you have a note-taking application that enables users to take notes and save them for later use. In both of these scenarios, using the internal storage is a good choice.
- ▶ There are times when you need to share your application data with other users. For example, you may create an Android application that logs the coordinates of the locations that a user has been to, and you want to share all this data with other users. In this scenario, you can

store your files on the SD card of the device so that users can easily transfer the data to other devices (and computers) for use later.

Using Static Resources

Besides creating and using files dynamically during runtime, it is also possible to add files to your package during design time so that you can use it during runtime. For example, you may want to bundle some help files with your package so that you can display some help messages when users need them. In this case, you can add the files to your package's `res/raw` folder (you need to create this folder yourself). Figure 6-13 shows the `res/raw` folder containing a file named `textfile.txt`.


FIGURE 6-13

To make use of the file in code, use the `getResources()` method (of the `Activity` class) to return a `Resources` object, and then use its `openRawResource()` method to open the file contained in the `res/raw` folder:

```
import java.io.BufferedReader;
import java.io.InputStream;

public class FilesActivity extends Activity {
 EditText textBox;
 static final int READ_BLOCK_SIZE = 100;

 /** Called when the activity is first created. */
 @Override
```

```

public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 textBox = (EditText) findViewById(R.id.txtText1);

 InputStream is = this.getResources().openRawResource(R.raw.textfile);
 BufferedReader br = new BufferedReader(new InputStreamReader(is));
 String str = null;
 try {
 while ((str = br.readLine()) != null) {
 Toast.makeText(getApplicationContext(),
 str, Toast.LENGTH_SHORT).show();
 }
 is.close();
 br.close();
 } catch (IOException e) {
 e.printStackTrace();
 }
}

```

The resource ID of the resource stored in the `res/raw` folder is named after its filename without its extension. For example, if the text file is `textfile.txt`, then its resource ID is `R.raw.textfile`.

CREATING AND USING DATABASES

So far, all the techniques you have seen are useful for saving simple sets of data. For saving relational data, using a database is much more efficient. For example, if you want to store the test results of all the students in a school, it is much more efficient to use a database to represent them because you can use database querying to retrieve the results of specific students. Moreover, using databases enables you to enforce data integrity by specifying the relationships between different sets of data.

Android uses the SQLite database system. The database that you create for an application is only accessible to itself; other applications will not be able to access it.

In this section, you will learn how to programmatically create a SQLite database in your Android application. For Android, the SQLite database that you create programmatically in an application is always stored in the `/data/data/<package_name>/databases` folder.

Creating the DBAdapter Helper Class

A good practice for dealing with databases is to create a helper class to encapsulate all the complexities of accessing the data so that it is transparent to the calling code.

Hence, for this section, you will create a helper class called `DBAdapter` that creates, opens, closes, and uses a SQLite database.

In this example, you are going to create a database named `MyDB` containing one table named `contacts`. This table will have three columns: `_id`, `name`, and `email` (see Figure 6-14).

<code>_id</code>	<code>name</code>	<code>email</code>

FIGURE 6-14

TRY IT OUT Creating the Database Helper Class*codefile Databases.zip available for download at Wrox.com*

1. Using Eclipse, create an Android project and name it **Databases**.
2. Add a new Java Class file to the package and name it **DBAdapter** (see Figure 6-15).
3. Add the following statements in bold to the **DBAdapter.java** file:

```
package net.learn2develop.Databases;

import android.content.ContentValues;
import android.content.Context;
import android.database.Cursor;
import android.database.SQLException;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;
import android.util.Log;

public class DBAdapter {
 static final String KEY_ROWID = "_id";
 static final String KEY_NAME = "name";
 static final String KEY_EMAIL = "email";
 static final String TAG = "DBAdapter";

 static final String DATABASE_NAME = "MyDB";
 static final String DATABASE_TABLE = "contacts";
 static final int DATABASE_VERSION = 1;

 static final String DATABASE_CREATE =
 "create table contacts (_id integer primary key autoincrement, "
 + "name text not null, email text not null);";

 final Context context;

 DatabaseHelper DBHelper;
 SQLiteDatabase db;

 public DBAdapter(Context ctx)
 {
 this.context = ctx;
 DBHelper = new DatabaseHelper(context);
 }

 private static class DatabaseHelper extends SQLiteOpenHelper
 {
 DatabaseHelper(Context context)
 {
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
 }

 @Override
 public void onCreate(SQLiteDatabase db)
```


FIGURE 6-15

```
 {
 try {
 db.execSQL(DATABASE_CREATE);
 } catch (SQLException e) {
 e.printStackTrace();
 }
 }

 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion)
 {
 Log.w(TAG, "Upgrading database from version " + oldVersion + " to "
 + newVersion + ", which will destroy all old data");
 db.execSQL("DROP TABLE IF EXISTS contacts");
 onCreate(db);
 }
}

//---opens the database---
public DBAdapter open() throws SQLException
{
 db = DBHelper.getWritableDatabase();
 return this;
}

//---closes the database---
public void close()
{
 DBHelper.close();
}

//---insert a contact into the database---
public long insertContact(String name, String email)
{
 ContentValues initialValues = new ContentValues();
 initialValues.put(KEY_NAME, name);
 initialValues.put(KEY_EMAIL, email);
 return db.insert(DATABASE_TABLE, null, initialValues);
}

//---deletes a particular contact---
public boolean deleteContact(long rowId)
{
 return db.delete(DATABASE_TABLE, KEY_ROWID + "=" + rowId, null) > 0;
}

//---retrieves all the contacts---
public Cursor getAllContacts()
{
 return db.query(DATABASE_TABLE, new String[] {KEY_ROWID, KEY_NAME,
 KEY_EMAIL}, null, null, null, null, null);
}

//---retrieves a particular contact---
public Cursor getContact(long rowId) throws SQLException
{
```

```

 Cursor mCursor =
 db.query(true, DATABASE_TABLE, new String[] {KEY_ROWID,
 KEY_NAME, KEY_EMAIL}, KEY_ROWID + "=" + rowId, null,
 null, null, null);
 if (mCursor != null) {
 mCursor.moveToFirst();
 }
 return mCursor;
 }

 //---updates a contact---
 public boolean updateContact(long rowId, String name, String email)
 {
 ContentValues args = new ContentValues();
 args.put(KEY_NAME, name);
 args.put(KEY_EMAIL, email);
 return db.update(DATABASE_TABLE, args, KEY_ROWID + "=" + rowId, null) > 0;
 }
}

```

How It Works

You first defined several constants to contain the various fields for the table that you are going to create in your database:

```

static final String KEY_ROWID = "_id";
static final String KEY_NAME = "name";
static final String KEY_EMAIL = "email";
static final String TAG = "DBAdapter";

static final String DATABASE_NAME = "MyDB";
static final String DATABASE_TABLE = "contacts";
static final int DATABASE_VERSION = 1;

static final String DATABASE_CREATE =
 "create table contacts (_id integer primary key autoincrement, "
 + "name text not null, email text not null);";

```

In particular, the DATABASE_CREATE constant contains the SQL statement for creating the contacts table within the MyDB database.

Within the DBAdapter class, you also added a private class that extended the SQLiteOpenHelper class, which is a helper class in Android to manage database creation and version management. In particular, you overrode the onCreate() and onUpgrade() methods:

```

private static class DatabaseHelper extends SQLiteOpenHelper
{
 DatabaseHelper(Context context)
 {
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
 }

 @Override
 public void onCreate(SQLiteDatabase db)

```

```

 {
 try {
 db.execSQL(DATABASE_CREATE);
 } catch (SQLException e) {
 e.printStackTrace();
 }
 }

 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion)
 {
 Log.w(TAG, "Upgrading database from version " + oldVersion + " to "
 + newVersion + ", which will destroy all old data");
 db.execSQL("DROP TABLE IF EXISTS contacts");
 onCreate(db);
 }
}

```

The `onCreate()` method creates a new database if the required database is not present. The `onUpgrade()` method is called when the database needs to be upgraded. This is achieved by checking the value defined in the `DATABASE_VERSION` constant. For this implementation of the `onUpgrade()` method, you simply drop the table and create it again.

You can then define the various methods for opening and closing the database, as well as the methods for adding/editing/deleting rows in the table:

```

//---opens the database---
public DBAdapter open() throws SQLException
{
 db = DBHelper.getWritableDatabase();
 return this;
}

//---closes the database---
public void close()
{
 DBHelper.close();
}

//---insert a contact into the database---
public long insertContact(String name, String email)
{
 ContentValues initialValues = new ContentValues();
 initialValues.put(KEY_NAME, name);
 initialValues.put(KEY_EMAIL, email);
 return db.insert(DATABASE_TABLE, null, initialValues);
}

//---deletes a particular contact---
public boolean deleteContact(long rowId)
{
 return db.delete(DATABASE_TABLE, KEY_ROWID + "=" + rowId, null) > 0;
}

//---retrieves all the contacts---

```

```
public Cursor getAllContacts()
{
 return db.query(DATABASE_TABLE, new String[] {KEY_ROWID, KEY_NAME,
 KEY_EMAIL}, null, null, null, null, null);
}

//---retrieves a particular contact---
public Cursor getContact(long rowId) throws SQLException
{
 Cursor mCursor =
 db.query(true, DATABASE_TABLE, new String[] {KEY_ROWID,
 KEY_NAME, KEY_EMAIL}, KEY_ROWID + "=" + rowId, null,
 null, null, null);
 if (mCursor != null) {
 mCursor.moveToFirst();
 }
 return mCursor;
}

//---updates a contact---
public boolean updateContact(long rowId, String name, String email)
{
 ContentValues args = new ContentValues();
 args.put(KEY_NAME, name);
 args.put(KEY_EMAIL, email);
 return db.update(DATABASE_TABLE, args, KEY_ROWID + "=" + rowId, null) > 0;
}
```

Notice that Android uses the `Cursor` class as a return value for queries. Think of the `Cursor` as a pointer to the result set from a database query. Using `Cursor` enables Android to more efficiently manage rows and columns as needed.

You use a `ContentValues` object to store name/value pairs. Its `put()` method enables you to insert keys with values of different data types.

To create a database in your application using the `DBAdapter` class, you create an instance of the `DBAdapter` class:

```
public DBAdapter(Context ctx)
{
 this.context = ctx;
 DBHelper = new DatabaseHelper(context);
}
```

The constructor of the `DBAdapter` class will then create an instance of the `DatabaseHelper` class to create a new database:

```
DatabaseHelper(Context context)
{
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
}
```

Using the Database Programmatically

With the DBAdapter helper class created, you are now ready to use the database. In the following sections, you will learn how to perform the regular CRUD (create, read, update and delete) operations commonly associated with databases.

Adding Contacts

The following Try It Out demonstrates how you can add a contact to the table.

TRY IT OUT Adding Contacts to a Table

codefile Databases.zip available for download at Wrox.com

1. Using the same project created earlier, add the following statements in bold to the `DatabasesActivity.java` file:

```
package net.learn2develop.Databases;

import android.app.Activity;
import android.os.Bundle;

public class DatabasesActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 DBAdapter db = new DBAdapter(this);

 //---add a contact---
 db.open();
 long id = db.insertContact("Wei-Meng Lee", "weimenglee@learn2develop.net");
 id = db.insertContact("Mary Jackson", "mary@jackson.com");
 db.close();
 }
}
```

2. Press F11 to debug the application on the Android emulator.

How It Works

In this example, you first created an instance of the `DBAdapter` class:

```
DBAdapter db = new DBAdapter(this);
```

The `insertContact()` method returns the ID of the inserted row. If an error occurs during the operation, it returns -1.

If you examine the file system of the Android device/emulator using DDMS, you can see that the `MyDB` database is created under the `databases` folder (see Figure 6-16).


FIGURE 6-16

Retrieving All the Contacts

To retrieve all the contacts in the `contacts` table, use the `getAllContacts()` method of the `DBAdapter` class, as the following Try It Out shows.

TRY IT OUT Retrieving All Contacts from a Table

codefile Databases.zip available for download at Wrox.com

- Using the same project created earlier, add the following statements in bold to the `DatabasesActivity.java` file:

```
package net.learn2develop.Databases;

import android.app.Activity;
import android.database.Cursor;
import android.os.Bundle;
import android.widget.Toast;

public class DatabasesActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 DBAdapter db = new DBAdapter(this);

 /*
 //---add a contact---

```

```

db.open();
...
db.close();
*/


//---get all contacts---
db.open();
Cursor c = db.getAllContacts();
if (c.moveToFirst())
{
 do {
 DisplayContact(c);
 } while (c.moveToNext());
}
db.close();
}

public void DisplayContact(Cursor c)
{
 Toast.makeText(this,
 "id: " + c.getString(0) + "\n" +
 "Name: " + c.getString(1) + "\n" +
 "Email: " + c.getString(2),
 Toast.LENGTH_LONG).show();
}
}

```

- 2.** Press F11 to debug the application on the Android emulator. Figure 6-17 shows the `Toast` class displaying the contacts retrieved from the database.


FIGURE 6-17

How It Works

The `getAllContacts()` method of the `DBAdapter` class retrieves all the contacts stored in the database. The result is returned as a `Cursor` object. To display all the contacts, you first need to call the `moveToFirst()` method of the `Cursor` object. If it succeeds (which means at least one row is available), then you display the details of the contact using the `DisplayContact()` method. To move to the next contact, call the `moveToNext()` method of the `Cursor` object.

Retrieving a Single Contact

To retrieve a single contact using its ID, call the `getContact()` method of the `DBAdapter` class, as the following Try It Out shows.

TRY IT OUT Retrieving a Contact from a Table

codefile Databases.zip available for download at Wrox.com

- 1.** Using the same project created earlier, add the following statements in bold to the `DatabasesActivity.java` file:

```

@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
}

```

```
setContentView(R.layout.main);

DBAdapter db = new DBAdapter(this);

/*
//---add a contact---
...
//---get all contacts---
...
db.close();
*/

//---get a contact---
db.open();
Cursor c = db.getContact(2);
if (c.moveToFirst())
 DisplayContact(c);
else
 Toast.makeText(this, "No contact found", Toast.LENGTH_LONG).show();
db.close();
}
```

- 2.** Press F11 to debug the application on the Android emulator. The details of the second contact will be displayed using the `Toast` class.

How It Works

The `getContact()` method of the `DBAdapter` class retrieves a single contact using its ID. You passed in the ID of the contact; in this case, you passed in an ID of 2 to indicate that you want to retrieve the second contact:

```
Cursor c = db.getContact(2);
```

The result is returned as a `Cursor` object. If a row is returned, you display the details of the contact using the `DisplayContact()` method; otherwise, you display a message using the `Toast` class.

Updating a Contact

To update a particular contact, call the `updateContact()` method in the `DBAdapter` class by passing the ID of the contact you want to update, as the following Try It Out shows.

TRY IT OUT Updating a Contact in a Table

codefile Databases.zip available for download at Wrox.com

- 1.** Using the same project created earlier, add the following statements in bold to the `DatabasesActivity.java` file:

```
@Override
public void onCreate(Bundle savedInstanceState) {
```

```

super.onCreate(savedInstanceState);
setContentView(R.layout.main);

DBAdapter db = new DBAdapter(this);

/*
//---add a contact---
...
//--get all contacts---
...
//---get a contact---
...
db.close();
*/

//---update contact---
db.open();
if (db.updateContact(1, "Wei-Meng Lee", "weimenglee@gmail.com"))
 Toast.makeText(this, "Update successful.", Toast.LENGTH_LONG).show();
else
 Toast.makeText(this, "Update failed.", Toast.LENGTH_LONG).show();
db.close();
}

```

- 2.** Press F11 to debug the application on the Android emulator. A message will be displayed if the update is successful.

How It Works

The `updateContact()` method in the `DBAdapter` class updates a contact's details by using the ID of the contact you want to update. It returns a Boolean value, indicating whether the update was successful.

Deleting a Contact

To delete a contact, use the `deleteContact()` method in the `DBAdapter` class by passing the ID of the contact you want to update, as the following Try It Out shows.

TRY IT OUT Deleting a Contact from a Table

codefile Databases.zip available for download at Wrox.com

- 1.** Using the same project created earlier, add the following statements in bold to the `DatabasesActivity.java` file:

```

@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

```

```
setContentView(R.layout.main);

DBAdapter db = new DBAdapter(this);

/*
//---add a contact---
...
//---get all contacts---
...
//---get a contact---
...
//---update contact---
...
db.close();
*/

//---delete a contact---
db.open();
if (db.deleteContact(1))
 Toast.makeText(this, "Delete successful.", Toast.LENGTH_LONG).show();
else
 Toast.makeText(this, "Delete failed.", Toast.LENGTH_LONG).show();
db.close();
}
```

- 2.** Press F11 to debug the application on the Android emulator. A message is displayed if the deletion was successful.

How It Works

The `deleteContact()` method in the `DBAdapter` class deletes a contact using the ID of the contact you want to delete. It returns a Boolean value, indicating whether the deletion was successful.

Upgrading the Database

Sometimes, after creating and using the database, you may need to add additional tables, change the schema of the database, or add columns to your tables. In this case, you need to migrate your existing data from the old database to a newer one.

To upgrade the database, change the `DATABASE_VERSION` constant to a value higher than the previous one. For example, if its previous value was 1, change it to 2:

```
public class DBAdapter {
 static final String KEY_ROWID = "_id";
 static final String KEY_NAME = "name";
 static final String KEY_EMAIL = "email";
 static final String TAG = "DBAdapter";

 static final String DATABASE_NAME = "MyDB";
 static final String DATABASE_TABLE = "contacts";
 static final int DATABASE_VERSION = 2;
```


NOTE Before you run this example, be sure to comment out the block of delete statements described in the previous section. If not, the deletion will fail as the table in the database will be dropped (deleted).

When you run the application one more time, you will see the following message in the LogCat window of Eclipse:

```
DBAdapter(8705): Upgrading database from version 1 to 2, which
will destroy all old data
```

In this example, for simplicity you simply drop the existing table and create a new one. In real life, you usually back up your existing table and then copy it over to the new table.

Pre-Creating the Database

In real-life applications, sometimes it would be more efficient to pre-create the database at design time rather than runtime. For example, you want to create an application to log the coordinates of all the places that you have been to. In this case, it is much easier to pre-create the database during the design time and simply use it during runtime.

To pre-create a SQLite database, you can use many of the free tools available on the Internet. One such tool is the SQLite Database Browser, which is available free for different platforms (<http://sourceforge.net/projects/sqlitebrowser/>).

Once you have installed the SQLite Database Browser, you can create a database visually. Figure 6-18 shows that I have created a contacts table with the fields indicated.


FIGURE 6-18


Populating the table with rows is also straightforward. Figure 6-19 shows how you can fill the table with data using the Browse Data tab.

**FIGURE 6-19**

With the database created at design time, the next thing you should do is bundle it together with your application so that you can use it in your application. The following Try It Out shows you how.

TRY IT OUT Bundling a Database

- Using the same project created earlier, drag and drop the SQLite database file that you have created in the previous section into the assets folder in your Android project in Eclipse (see Figure 6-20).

**FIGURE 6-20**

NOTE Note that a filename for files added to the assets folder must be in lowercase letters. As such, a filename such as MyDB is invalid, whereas mydb is fine.

2. Add the following statements in bold to the `DatabasesActivity.java` file:

```
package net.learn2develop.Databases;

import java.io.File;
import java.io.FileNotFoundException;
import java.io.FileOutputStream;
import java.io.IOException;
import java.io.InputStream;
import java.io.OutputStream;

import android.app.Activity;
import android.database.Cursor;
import android.os.Bundle;
import android.widget.Toast;

public class DatabasesActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 DBAdapter db = new DBAdapter(this);
 try {
 String destPath = "/data/data/" + getPackageName() +
 "/databases";
 File f = new File(destPath);
 if (!f.exists()) {
 f.mkdirs();
 f.createNewFile();

 //---copy the db from the assets folder into
 // the databases folder---
 CopyDB(getApplicationContext().getAssets().open("mydb"),
 new FileOutputStream(destPath + "/MyDB"));
 }
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }

 //---get all contacts---
 db.open();
 Cursor c = db.getAllContacts();
 if (c.moveToFirst())
 {
 do {
 DisplayContact(c);
 } while (c.moveToNext());
 }
 db.close();
 }
}
```

```

 }

 public void CopyDB(InputStream inputStream,
 OutputStream outputStream) throws IOException {
 //---copy 1K bytes at a time---
 byte[] buffer = new byte[1024];
 int length;
 while ((length = inputStream.read(buffer)) > 0) {
 outputStream.write(buffer, 0, length);
 }
 inputStream.close();
 outputStream.close();
 }

 public void DisplayContact(Cursor c)
 {
 Toast.makeText(this,
 "id: " + c.getString(0) + "\n" +
 "Name: " + c.getString(1) + "\n" +
 "Email: " + c.getString(2),
 Toast.LENGTH_LONG).show();
 }
}
}

```

- 3.** Press F11 to debug the application on the Android emulator. When the application runs, it will copy the mydb database file into the /data/data/net.learn2develop.Databases/databases/ folder with the name MyDB.

How It Works

You first defined the CopyDB() method to copy the database file from one location to another:

```

public void CopyDB(InputStream inputStream,
OutputStream outputStream) throws IOException {
 //---copy 1K bytes at a time---
 byte[] buffer = new byte[1024];
 int length;
 while ((length = inputStream.read(buffer)) > 0) {
 outputStream.write(buffer, 0, length);
 }
 inputStream.close();
 outputStream.close();
}

```

Note that in this case you used the `InputStream` object to read from the source file, and then wrote it to the destination file using the `OutputStream` object.

When the activity is created, you copy the database file located in the `assets` folder into the `/data/data/net.learn2develop.Databases/databases/` folder on the Android device (or emulator):

```

try {
 String destPath = "/data/data/" + getPackageName() +
 "/databases";
 File f = new File(destPath);

```

```

if (!f.exists()) {
 f.mkdirs();
 f.createNewFile();

 //---copy the db from the assets folder into
 // the databases folder---
 CopyDB(getApplicationContext().getAssets().open("mydb"),
 new FileOutputStream(destPath + "/MyDB"));
}

} catch (FileNotFoundException e) {
 e.printStackTrace();
} catch (IOException e) {
 e.printStackTrace();
}
}

```

You copy the database file only if it does not exist in the destination folder. If you don't perform this check, every time the activity is created you will overwrite the database file with the one in the assets folder. This may not be desirable, as your application may make changes to the database file during runtime, and this will overwrite all the changes you have made so far.

To ensure that the database file is indeed copied, be sure to delete the database file in your emulator (if it already existed) prior to testing the application. You can delete the database using DDMS (see Figure 6-21).


FIGURE 6-21

SUMMARY

In this chapter, you learned the different ways to save persistent data to your Android device. For simple unstructured data, using the `SharedPreferences` object is the ideal solution. If you need to store bulk data, then consider using the traditional file system. Finally, for structured data, it is