

Android数据存取

版权声明

- ■华清远见教育集团版权所有;
- ■未经华清远见明确许可,不得为任何目的以任何形式复制 或传播此文档的任何部分;
 - ■本文档包含的信息如有更改, 恕不另行通知;
 - ■华清远见教育集团保留所有权利。

Android数据存取方式

- ■Android为数据存储提供了多种方式,分别有如下 几种:
 - ◆文件
 - SharedPreferences
 - ◆SQLite数据库
 - ◆内容提供者(Content Provider)

将数据保存在文件中

■FileWriter

◆FileWriter写入单位为char。产生对象方式如下:

FileWriter fw = new FileWriter("/sdcard/output.txt", false);

◆在FileWriter对象参数当中,第一个为文件名,第二个为 写入模式是否为append

BufferedWriter

◆使用Buffer机制来做write()时,会先将要写入之文件暂存起来,等到一定的数据量后才写入磁盘,因此可省下不少I/O所造成的负担。

■BufferedWriter常用方法

Method	功能描述
close()	关闭stream
flush()	清除stream
newLine()	写入换行字符
<pre>write(char[] cbuf, int off, int len)</pre>	写入长度为1en的字符数组
write(int c)	写入一个字符
write(String s, int off, int len)	写入一个长度为1en的字符串

■范例结果如下:

```
- - X
C:\Windows\system32\cmd.exe - adb shell
sqlite_stmt_journals
cache
sdcard
etc
system
sys
sbin
proc
init.rc
init.goldfish.rc
init
default.prop
data
root
dev
# cd sdcard
cd sdcard
# 1s
output.txt
# cat output.txt
cat output.txt
Hello, Android
```


■程序代码如下:

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 try {
 //建立FileWriter对象,并将写入位置设定为SD卡中的output.txt
 FileWriter fw = new FileWriter( "/sdcard/output.txt", false );
 //建立fw的Output Buffer
 BufferedWriter bw = new BufferedWriter(fw);
 bw.write("Hello, Android");
 bw.newLine();
 bw.close();
 } catch (IOException e) {
 e.printStackTrace();
```


写入文件

FileOutputStream

◆此种方式是以byte为单位对文件作存取,故通常在使用这种方式来做文件读写时会一起使用其他Object的OutputStream,目的是将我们要储存的目标文件自动以byte的形式作储存

写入文件

■范例结果如下:

```
C:\Windows\system32\cmd.exe - adb shell
C:\android-sdk-windows\tools>adb shell
# 1s
1s
sqlite_stmt_journals
cache
sdcard
etc
system
sys
sbin
proc
init.rc
init.goldfish.rc
init
default.prop
data
root
# cd sdcard
cd sdcard
# cat output.txt
cat output.txt
This is OutputStream data
```


写入文件

■程序代码如下:

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 try {
 String data1 = "This is OutputStream data";
 String data2 = "n";
 FileOutputStream output = new FileOutputStream("/sdcard/output.txt");
 output.write(data1.getBytes());
 output.write(data2.getBytes());
 output.close();
 catch (Exception e) {
 e.printStackTrace();
```


■FileReader

◆FileReader读取单位为char。产生对象方式如下:

BufferedReader

FileReader fr = new FileReader("/sdcard/output.txt");

BufferedReader br = new BufferedReader(fr);

■BufferedWriter常用Method

方法	功能描述
close()	关闭stream
<pre>mark(int readAheadLimit)</pre>	标记此stream现在的读取位置
markSupported()	布尔值,看此stream是否支持标记
read()	读取一个字符
<pre>read(char[] cbuf, int off, int len)</pre>	读取自定义长度字符串至数组中
readLine()	读取一整行
ready()	布尔值,看此stream是否准备好被读 取
reset()	重设stream至最近mark的地方

■范例结果如下:

■程序代码如下:

```
public void onCreate(Bundle savedInstanceState) {
 super. onCreate(savedInstanceState);
 setContentView(R. layout.main);
 try {
 //建立FileReader对象,设定读取的文件为SD卡中的output.txt
 FileReader fr = new FileReader( "/sdcard/output.txt" );
 //建立fr的Input Buffer
 BufferedReader br = new BufferedReader( fr );
 String readData = "";
 String temp = br. readLine();
 while( temp != null ) {
 readData += temp;
 temp = br. readLine();
 Context context = getApplicationContext();
 int duration = Toast. LENGTH LONG;
 Toast toast = Toast.makeText(context, readData, duration);
 toast. show();
 catch (Exception e) {
 e. printStackTrace();
```


读取文件

FileInputStream

◆此种方式如同FileOutputStream是以byte为单位,故此 方法通常也用于不同对象的读取

读取文件

■范例结果如下:

读取文件

■程序代码如下:

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 try {
 FileInputStream input = new FileInputStream("/sdcard/output.txt");
 String data = "";
 while (input.available() > 0) {
 byte [] b = new byte [10];
 if (input.read(b)!=-1)
 data += new String(b);
 else
 break;
 Context context = getApplicationContext();
 int duration = Toast.LENGTH LONG;
 Toast toast = Toast.makeText(context, data, duration);
 toast.show();
 catch (Exception e) {
 e.printStackTrace();
```


缓存文件

- ■缓存文件(Cache File)临时文件,在系统存储空间不足时,会被系统清除
 - ◆File Context.getCacheDir():返回一个针对特定应用的绝对路径,可以用于临时文件读写
 - ◆ 当应用被卸载时,其对应的临时文件会被删除
- ■得到这个表示Cache File的文件路径后,就可以像 其他文件操作一样对其进行操作了。

使用SharedPreferences

SharedPreferences

- ■Android平台提供了一个SharedPreferences类,它是一个轻量级的存储类,以"键-值"对的方式存储数据,特别适合用于保存软件配置参数。
- ■使用SharedPreferences保存数据,其实质是用 xml文件存放数据,文件存放在 /data/data/<package name>/shared_prefs目录下。

SharedPreferences

■使用方法

- SharedPreferences sharedPreferences = getSharedPreferences("init", Context.MODE_PRIVATE);
 - ◆Editor editor = sharedPreferences.edit();//获取编辑器
 - •editor.putString("username", "zhangsan");
 - editor.putString("password", "12345");
 - •editor.putInt("age",30);
 - ◆editor.commit();//提交修改
- ■如果希望SharedPreferences所使用的xml文件能被其他应用读和写,可以指定Context.MODE_WORLD_READABLE和Context.MODE WORLD WRITEABLE权限。
- ■Activity还提供了另一个getPreferences(mode)方法操作SharedPreferences,这个方法默认使用当前类不带包名的类名作为文件的名称。

SharedPreferences

■使用getXXX(key,defaultValue)方法来从中读取数据,如果对应key的数据不存在,则使用 defaultValue

SharedPreferences - 示例

```
public void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.main);
edit = (EditText) findViewById(R.id.editText1);
// 传入Preferences文件名和打开模式
sp = getSharedPreferences("init", this.MODE PRIVATE);
// 试图从配置文件读取数据
String username = sp.getString("username", null);
// 如果有数据,则显示到输入框
if (username != null) {
// 将EditText的内容设置为上一次退出时保存在Preferences文件中的字
符串
edit.setText(username);
}else{
edit.setText("请输入用户名");
```


```
public void onDestroy() {
 // 在onDestroy()方法中,实现了将当前
 // EditText中的字符串存储到Preferences文件
 Editor editor = sp.edit();
 editor.putString("username",
 String.valueOf(edit.getText()));
 editor.commit();
 super.onDestroy();
}
```

读取其他应用的SharedPreferences

■1. 创建一个要获取的那个应用的上下文

Context context =

createPackageContext(packageName,Context.CONTEX T_IGNORE_SECURITY);

▶packageName: 要访问的应用的包名

▶后面的那个参数,有 CONTEXT_INCLUDE_CODE和 CONTEXT_IGNORE_SECURITY两个选项。

CONTEXT_INCLUDE_CODE的意思 是包括代码,也就是说可以执行这个包里面的代码。CONTEXT_IGNORE_SECURITY的意思是忽略安全警告,如果不加这个标志的话,有些功能 是用不了的,会出现安全警告。

◆只能访问到其他应用中

MODE_WORLD_READABLE/MODE_WORLD_WRITABLE模式的
SharedPreferences

■ 2. 获得SharedPreferences

◆SharedPreferences share = context.getSharedPreferences(name,Context.MODE_W ORLD_READABLE+Context.MODE_WORLD_WRITEA BLE);

■3. 对其进行读写操作

读取其他应用的SharedPreferences

读取其他应用中的SharedPreferences

```
public void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.main);
try {
context = createPackageContext("cn.com.farsight",
Context. CONTEXT IGNORE SECURITY);
} catch (NameNotFoundException e) {
// TODO Auto-generated catch block
e.printStackTrace();
if (context != null) {
SharedPreferences share =
context.getSharedPreferences("init",
Context. MODE WORLD READABLE + Context. MODE WORLD WRITEABLE);
TextView tv = (TextView) findViewById(R.id.textView1);
tv.setText(share.getString("username", "No value"));
```


把数据保存到SQLite

SQLite特点

■SQLite 特点:

- ◆不需要一个额外的系统来运行整个数据库系统
 - ◆写入或是读取数据都是直接链接到文件中
- ◆由于都以文件形式存在,所以可以将此数据随意在大部分平台下使用
 - ◆支持大部分SQL92的语法
 - ◆运行数据库操作时所占用的资源较小

SQL语法简介

CREATE TABLE

◆Create table用来建立表格,而表格分为列(row)和栏(column),而表格当中的数据可以有不同的数据类型

```
 CREATE TABLE数据表名称(

 字段一数据类型,

 字段三数据类型,

 字段三数据类型,

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·

 ·
```


SQLite 3的数据类型

■SQLite3中,内部只支持以下几种数据存储类 (Storage Class):

◆NULL: 空值

◆INTEGER: 有符号整数,根据值的大小存储在 1/2/3/4/6/8字节的空间中

◆REAL: 浮点数,存储在8个字节的空间

◆TEXT: 文本字符串,以数据库的编码方式存储文本

◆BLOB: 二进制字节数据

SQLite 3的数据类型

- ■数据存储类比其他数据库的数据类型更加通用。例如,INTEGER存储类,包含了6中不同长度的integer数据类型,但从数据库读取到内存中的时候,他们都被转成通用数据类型,即8字节的integer,从这个角度说,存储类和数据类型并无区别。
 - ■除了Integer类型的主键字段外,其他的字段都可以存储任何存储类型的数据

SQLite 3的数据类型

- ■Boolean类型数据,将会被保存在一位的Integer存储类
- ■日期和时间类型数据,使用内置的日期时间函数, 转换成TEXT、INTEGER、REAL的存储类存储:
 - ◆TEXT: YYYY-MM-DD HH:MM:SS.SSS格式
 - ◆REAL:保存的是儒略日(Julian Day),从公元前4714年11月24日格林威治时间的中午算起的日期数
 - ◆INTEGER: 从1970年1月1日以来的秒数

SQLite 3数据类型

■虽然SQLite3内部只支持少数的存储类,但实际上, sqlite3也接受如下的数据类型:

◆Smallint: 16 位的整数。

◆integer: 32 位的整数。

◆decimal(p,s): p 精确值和 s 大小的十进位整数,精确值p是指全部有几个数(digits)大小值, s是指小数点後有几位数。如果没有特别指定,则系统会设为 p=5; s=0。

◆float: 32位的实数。

◆double: 64位的实数。

◆char(n): n 长度的字串, n不能超过 254。

SQLite 3数据类型

- ◆varchar(n): 长度不固定且其最大长度为 n 的字串, n不能超过 4000。
- ◆graphic(n) 和 char(n) 一样,不过其单位是两个字节 double-bytes,n不能超过127。这个类型是为了支持两个字节长度的字体,例如中文字。
- ◆vargraphic(n):可变长度且其最大长度为 n 的双字节字串, n不能超过 2000
 - ◆date: 包含了年份、月份、日期。
 - ◆time:包含了小时、分钟、秒。
- ◆Timestamp: 包含了年、月、日、时、分、秒、千分之一秒。

SQLite环境介绍

■使用adb工具进入仿真器中,接着在仿真器当中使用sqlite3这个工具,使用方法为:

sqlite3 example1

```
Microsoft Windows [版本 6.1.7600]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C: Visers Inequality if e > adb shell
# cd sdcard
cd sdcard
sqlite3 example1
Sqlite version 3.5.9
Enter ".help" for instructions
sqlite> _____
```


■CREATE TABLE范例

```
CREATE TABLE STUDENTINFO (
ID INTEGER NOT NULL,
NAME CHAR(20) NOT NULL,
PHONE CHAR(20),
CLASS CHAR(50),
PRIMARY KEY(ID));
```


■CREATETABLE 范例结果:

```
C:\Windows\system32\cmd.exe - adb shell
Enter " helm" for instructions
sglite> CREATE TABLE STUDENTINFO (
  I D
 INTEGER
 NOT NULL,
 NOT NULL,
 NAME
 CHAR(20)
 CHAR(20) ,
 PHONE
 CLASS
 CHAR(50) .
 PRIMARY KEY(ID) ):
CREATE TABLE STUDENTINFO (
 ...> ID
 INTEGER
 NOT NULL,
 NAME
 CHAR(20)
 NOT NULL,
 CHAR(20) ,
 PHONE
 CLASS
 CHAR(50) ,
 PRIMARY KEY(ID) >;
sqlite> .tables
tables
STUDENTINFO
sqlite/ .scnema
.schema
CREATE TABLE STUDENTINFO (
  ID
 INTEGER
 NOT NULL,
 CHAR(20)
 NOT NULL,
 NAME
 PHONE
 CHAR(20) .
 CLASS
 CHAR(50),
 PRIMARY KEY(ID) );
sqlite>
```


ALTER TABLE

◆Alter table用来更改Table,如新增、删除、更改字段属性或名称,更改指令如下表:

功能描述	功能描述
ADD域名 数据类型	新增字段
RENAME TO新的Table名称	更改Table名称

ALTER TABLE数据表名称 指令

DROP TABLE

◆Drop table指令为删除一个表格,其用法如下:

DROP TABLE表格名称

```
_ _ _ X
C:\Windows\system32\cmd.exe - adb shell
C:\Users\dreamilylife>adb shell
cd sdcard
cd sdcard
# sqlite3 example1
sglite3 example1
SQLite version 3.5.9
Enter ".help" for instructions
sqlite> .tables
.tables
STUDENTINFO_NEW
sglite> .schema
.schema
CREATE TABLE "STUDENTINFO_NEW" <
 INTEGER
 NOT NULL,
  NAME
 CHAR(20)
 NOT NULL,
  PHONE
 CHAR(20) ,
 CHAR(50) , COLLEGE CHAR(50),
  CLASS
sqlite> DROP TABLE STUDENTINFO_NEW;
DROP TABLE STUDENTINFO_NEW;
sulite> .tables
.tables
sqlite>
```


C:\Windows\system32\cmd.exe - adb shell

```
C:\Users\dreamilylife\adb shell

# cd sdcard

# sqlite3 example1

sqlite3 example1

SQLite version 3.5.9

Enter ".help" for instructions

sqlite> INSERT INTO STUDENTINFO ('ID', 'NAME', 'PHONE', 'CLASS') VALUES ('975

203036', 'dreamilylife', '35538', '');
INSERT INTO STUDENTINFO ('ID', 'NAME', 'PHONE', 'CLASS') VALUES ('975203036',
'dreamilylife', '35538', '');

sqlite> __
```

```
C:\Users\dreamilylife>adb shell
# cd sdcard
cd sdcard
# sqlite3 example1
sglite3 example1
SQLite version 3.5.9
Enter ".help" for instructions
sqlite> INSERT INTO STUDENTINFO ('ID', 'NAME', 'PHONE', 'CLASS' ) VALUES ('975
203036', 'dreamilylife', '35538', '' );
INSERT INTO STUDENTINFO ('ID', 'NAME', 'PHONE', 'CLASS' > VALUES ('975203036',
'dreamilylife', '35538', '' );
sqlite > SELECT * FROM STUDENTINFO;
SELECT * FROM STUDENTINFO:
975203036|dreamilylife|35538|
sglite> _
```


SOL语法简介

C:\Windows\system32\cmd.exe - adb shell C:\Users\dreamilylife>adb shell # cd sdcard cd sdcard # sqlite3 example1 sglite3 example1 SQLite version 3.5.9 Enter ".help" for instructions sqlite> SELECT * FROM STUDENTINFO; SELECT \star FROM STUDENTINFO; 975203036 |dreamilylife|35538 | sglite> UPDATE STUDENTINFO SET 'NAME'='Paul' WHERE ID=975203036; UPDATE STUDENTINFO SET 'NAME'='Paul' WHERE ID=975203036; sqlite > SELECT * FROM STUDENTINFO;SELECT \star FROM STUDENTINFO; sqlite> _

C:\Windows\system32\cmd.exe - adb shell C:\Users\dreamilylife>adb shell # cd sdcard cd sdcard # sqlite3 example1 sglite3 example1 SQLite version 3.5.9 Enter ".help" for instructions sqlite> SELECT * FROM STUDENTINFO; SELECT * FROM STUDENTINFO: sqlite> DELETE FROM STUDENTINFO WHERE ID=975203036; DELETE FROM STUDENTINFO WHERE ID=975203036; sqlite> SELECT * FROM STUDENTINFO; SELECT * FROM STUDENTINFO; sqlite> _

■算术函数

- ◆abs(X) 返回给定数字表达式的绝对值。
 - ◆max(X,Y[,...]) 返回表达式的最大值。
 - ◆min(X,Y[,...]) 返回表达式的最小值。
 - ◆random(*)返回随机数。
- ◆round(X[,Y]) 返回数字表达式并四舍五入为指定的长度或精度。

■字符处理函数

- ◆length(X) 返回给定字符串表达式的字符个数。
- ◆lower(X) 将大写字符数据转换为小写字符数据后返回字符表达式。
- ◆upper(X) 返回将小写字符数据转换为大写的字符表达式。
 - ◆substr(X,Y,Z) 返回表达式的一部分。

■集合函数

- ◆avg(X)返回组中值的平均值。
- ◆count(X) 返回组中项目的数量。
- ◆max(X)返回组中值的最大值。
- ◆min(X) 返回组中值的最小值。
- ◆sum(X) 返回表达式中所有值的和。

SQLite 3日期时间函数

■datetime(): 产生日期和时间

■date(): 产生日期

■time(): 产生时间

■strftime(): 对以上三个函数产生的日期和时间进行格式化

◆在时间/日期函数里可以使用如下格式的字符串作为参数:

YYYY-MM-DD

YYYY-MM-DD HH:MM

YYYY-MM-DD HH:MM:SS

YYYY-MM-DD HH:MM:SS.SSS

HH:MM

HH:MM:SS

HH:MM:SS.SSS

now——产生现在的时间。

SQLite 3日期时间函数

- ■strftime()函数可以把YYYY-MM-DD HH:MM:SS格 式的日期字符串转换成其它形式的字符串。
- ■strftime()的语法是strftime(格式, 日期/时间, 修正符, 修正符,...)
 - ■它可以用以下的符号对日期和时间进行格式化:
 - ◆%d 月份, 01-31
 - ◆%f 小数形式的秒,SS.SSS
 - ◆%H 小时, 00-23

SQLite3 日期时间函数

- ◆%j 算出某一天是该年的第几天,001-366
 - ◆%m 月份,00-12
 - ◆%M 分钟, 00-59
 - ◆%s 从1970年1月1日到现在的秒数
 - ◆%S 秒, 00-59
 - ◆%w 星期, 0-6 (0是星期天)
- ◆%W 算出某一天属于该年的第几周, 01-53
 - ◆%Y年,YYYY
 - ◆%%百分号

■其他函数

- ◆typeof(X) 返回数据的类型。
- ◆last_insert_rowid()返回最后插入的数据的ID。
 - ◆sqlite_version(*) 返回SQLite的版本。
- ◆change_count()返回受上一语句影响的行数。
 - ast_statement_change_count()

SQLiteDatabase

◆openDatabase(String path,SQLiteDatabase.CursorFactory factory,int flag): 打开指定路径的数据库文件,传入CursorFactory对象用于创建查询时返回的Cursor对象。参数flag为打开模式,可以是: OPEN_READWRITE、OPEN_READONLY、CREATE_IF_NECESSARY等

openorCreateDatabase(String

path,SQLiteDatabase.CursorFactory factory): 相当于openDatabase 方法以flag为CREATE_IF_NECESSARY方式打开数据库

◆create(SQLiteDatabase.CursorFactory factory): 创建一个内存数据库,主要应用于数据处理速度要求高的场合

- ◆void execSQL(String sql,Object[] bindArgs): 执行增删 改查外的SQL语句,Object数组为绑定的参数
- ◆void execSQL(String sql): 执行除select等有返回数据的SQL语句
 - update(String table, ContentValues values, String whereClause, String[] whereArgs)
 - delete(String table, String whereClause, String[] whereArgs)
 - insert(String table, String nullColumnHack, ContentValues values)
 - ◆execSQL(String sql)/execSQL(String sql, Object[] bindArgs): 执行除Select等有返回值的语句

◆close()

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

Cursor

queryWithFactory(SQLiteDatabase.CursorFactory cursorFactory, boolean distinct, String table, String[] columns, String selection, String[] selectionArgs, String groupBy, String having, String orderBy, String limit)

Cursor rawQuery(String sql, String[] selectionArgs)

Cursor

rawQueryWithFactory(SQLiteDatabase.CursorFactory cursorFactory, String sql, String[] selectionArgs, String editTable)

ContentValues:

- ◆一个用于保存名-值对的类,用于保存数据库表中的字段 和其对应的值
 - put(name,value)
 - •get(name)
 - ◆getAsXXX(name)如 getAsByte(name)/getAsBoolean(name)等
 - ◆clear()清除数据

SQLiteOpenHelper

- ◆这是一个比较常用于对数据库进行操作的类。我们只需要继承这个类,并且实现其中的2个方法:
 - >onCreate(SQLiteDatabase db): 该方法在数据库第一次被创建 时调用,一般将表的创建工作放在该方法中执行
 - >onUpgrade(SQLiteDatabase db,int oldVersion,int newVersion): 在打开数据库版本不一致时调用
- ◆通过调用SQLiteOpenHelper的getWritableDatabase()或者getReadableDatabase()方法来打开一个数据库

■Cursor: 用于表示数据集的游标

◆常用Cursor方法如下表

类型	方法	功能描述
void	close()	关闭Cursor并释放其资源
int	getColumnCount()	回传Cloumn数量
int	getColumnIndex(String columnName)	回传输入之字段的字段索引 值
String	getColumnName(int columnIndex)	回传对应之索引值的域名
String[]	getColumnNames()	回传域名字符串数组
int	getCount()	回传数据列数
int	<pre>getPosition()</pre>	回传现在数据在哪一列
String	getString(int columnIndex)	将此字段数据以String回传
douoble	<pre>getDouble(int columnIndex)</pre>	将此字段数据以Double回传
float	<pre>getFloat(int columnIndex)</pre>	将此字段数据以Float回传
int	<pre>getInt(int columnIndex)</pre>	将此字段数据以int回传
long	getLong(int columnIndex)	将此字段数据以Long回传

■常用Cursor如下表

类型	方法	功能描述
boolean	isFirst()	看目前Cursor位置是否在
		最前面
boolean	isLast()	看目前Cursor位置是否在
		最后面
boolean	isNull(int columnIndex)	看指定域值是否为Null
boolean	move(int offset)	移动Cursor位置至指定的
		offset
boolean	<pre>moveToFirst()</pre>	移动Cursor位置到最前面
boolean	moveToLast()	移动Cursor位置到最后面
boolean	moveToNext()	移动Cursor到下一个位置
boolean	moveToPrevious()	移动Cursor到前一个位置
boolean	moveToPosition(int position)	移动Cursor到绝对位置
boolean	requery()	重新做Query

Activity中对Cursor的管理

- ■我们一般需要在应用周期内对Cursor进行管理,例如在暂停或者停止的时候,调用deactivated让其暂时"休眠",释放部分资源,而在应用程序重新开始的时候,调用requery()对其进行刷新激活
 - ■在不需要的时候,使用close()关闭
- ■可以将这个工作委托给Activity来完成,调用Activity的startManagingCursor ()来让Activity开始管理Cursor,stopManagingCursor()结束管理

SQLite的事务处理

- ■一项事务从beginTransaction()方法开始,且包含 在try/catch中。
- ■如果操作成功,则调用setTransactionSuccessful() 方法提交更改,而如果没有调用这个方法,则不会 被提交。
 - ■最后,调用endTransaction()来终止事务
- ■可以使用inTransaction()方法来判断是否在事务中

SQLite开发-案例

```
class MyDatabaseHelper extends SQLiteOpenHelper {
public String DATABASE TABLE = "STUDENTINFO";
public final String DB CREATE TABLE = "CREATE TABLE " +
DATABASE TABLE
+ "( " + "ID INTEGER NOT NULL,"
+ "NAME CHAR(20) NOT NULL," + "PHONE CHAR(20),"
+ "CLASS CHAR(50)," + "PRIMARY KEY(ID) );";
public MyDatabaseHelper(Context context, String name,
CursorFactory factory, int version) {
super(context, name, factory, version);
@Override
public void onCreate(SQLiteDatabase db) {
db.execSQL(DB CREATE TABLE);
```


SQLite开发- 案例

```
public class Main extends Activity {
private final String DATABASE NAME = "school";
private SQLiteDatabase db;
private ListView lv;
private ArrayList<Map<String, Object>> data = new
ArrayList<Map<String, Object>>();
private HashMap<String, Object> mymap;
@Override
public void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
//setContentView(R.layout.main);
lv = new ListView(this);
MyDatabaseHelper myDBHelper = new MyDatabaseHelper(this,
DATABASE NAME,
null, 3);
db = myDBHelper.getWritableDatabase();
// 初始化数据
initData("tom", "09393", "1106");
// initData("jerry", "843293", "1107");
  66 nitData("harry", "232342", "1108");
```


SQLite开发—案例

```
// 获取STUDENTINFO数据表中的数据
String sql = "SELECT * FROM STUDENTINFO;";
Cursor result = db.rawQuery(sql, null);
 data.clear();
//将数据放到Adapter中
while (!result.isLast()) {
result.moveToNext();
mymap = new HashMap<String, Object>();
for (int i = 0; i < result.getColumnCount(); i++) {</pre>
mymap.put(result.getColumnName(i), result.getString(i));
data.add(mymap);
SimpleAdapter adapter = new SimpleAdapter(this, data,
R.layout.listcontent, new String[] { "ID", "NAME", "PHONE",
"CLASS" }, new int[] { R.id.textView1, R.id.textView2,
R.id.textView3, R.id.textView4 });
```


SQLite开发—案例

```
lv.setAdapter(adapter);
setContentView(lv);

result.close();
db.close();
//自己在ListView上加上上下文菜单,并且做删除/修改的处理
}
```


练习

■使用SQLite实现自己的通讯录

◆表格结构如下

字段名称	数据类型	说明	字段名称	数据类型	说明
_id	Integer	记录编号	Name	Varchar	姓名
Phone	Varchar	固定电话	Mobile	Varchar	手机号码
Email	Varchar	邮箱地址	Post	Varchar	邮编
Address	Varchar	通信地址	Comp	Varchar	公司名称

Content Provider

Content Provider

- ■什么是Content provider?
- ◆Content Provider 是Android应用程序的四大组成部分之
 - ◆是Android中的跨应用访问数据机制
 - ■为何需要content provider?
 - ◆Android中每一个app的资源是私有的
 - ◆app通过content provider和其他app共享私有数据

Content Provider

■ContentProvider可提供一个接口给所有应用程序来分享数据,而分享数据的基本格式是利用URI来当成传递的媒介:

<scheme> : //<authority path-abempty> "?"<query> #<fragment>

■而ContentProvider的scheme为「content://」,而在CONTENT_URI中的各种URI都有ID,所以在向ContentProvider指定取得某个ID的资料,如下:

content: //.../35

■在此可利用ContentUris中的withAppendedId万法来帮URI加入ID:

Uri myUri = ContentUris.withAppendedId(Uri contentUri, long id);

■ 或是利用Uri的WithAppendedPath力法加入ID

withAppendedPath(Uri baseUri, String pathSegment);

■URI:

- ◆A: 标准前缀,用来说明一个Content Provider控制这些数据,对于自定义ContentProvider来说,就是"content://",我们无法改变;
- ◆B: URI的标识,它定义了是哪个Content Provider提供这些数据。对于第三方应用程序,为了保证URI标识的唯一性,它必须是一个完整的、小写的包名+类名。这个标识在<provider> 元素的 authorities 属性中说明:

- ◆C: 路径, Content Provider使用这些路径来确定当前需要的是什么类型的数据, URI中可能不包括路径, 也可能包括多个;
- ◆D: 如果URI中包含,表示需要获取的记录的ID; 如果没有ID, 就表示返回全部;

由于URI通常比较长,而且有时候容易出错,且难以理解。 所以,在Android当中定义了一些辅助类,并且定义了一 些常量来代替这些长字符串,例如:

People.CONTENT_URI

■如何使用content provider

■URI定位资源

- content://contacts/people
 - content://call_log
- ■类似关系数据库的访问方式

```
delete(Uri url, String where, String[] selectionArgs)
insert(Uri url, ContentValues values)
query(Uri uri, String[] projection, String selectio
n,
String[] selectionArgs, String sortOrder)
update(Uri uri, ContentValues values, String where,
```

_ID	NUMBER	NUMBER_KEY	LABEL	NAME	TYPE
13	(425) 555 6677	425 555 6677	Kirkland office	Bully Pulpit	TYPE_WORK

> 创建MyProvider类,继承自ContentProvider。 定义该provider提供的数据集的URI和字段名

> > 在MyProvider中实现ContentProvider的6个 abstract method: query, insert, update, delete, getType, onCreate

> > > 在其他app中使用ContentResolver通过URI访问MyProvider提供的数据

ContentProvider的Manifest配置

```
orovider android:authorities= "list"
 android:enabled=["true" | "false"]
 android:exported=[ "true" | "false" ]
 android:<a href="mailto:grantUriPermissions">grantUriPermissions</a>=[ "true" | "false"]
 android:icon= "drawable resource"
 android:initOrder="integer"
 android:label= "string resource"
 android:multiprocess=["true" | "false"]
 android:name= "string"
 android:permission="string"
 android:process= "string"
 android:readPermission="string"
 android:syncable=["true" | "false"]
 android:writePermission= "string" >
```


- ■在前面提到的ContentProvider可将Content分享至不同的应用程序之中,而ContentResolver则是一个标准的方式来取得ContentProvider所提供的数据,也是用来修改数据的方法,但若牵涉到写入或修改数据的话,则要看目标的ContentProvider是否允许用户对数据做存取的动作,若无此权限,则ContentResolver方法会失败。
 - ■ContentProvider通常会使用URI的方式来当作分享数据的识别,故在ContentResolver要读取某一ContentProvider数据时则必须将要读取的URI当成参数来使用。

■在本范例中,我们利用系统内建Phones.CONTENT_URI来得到电话中的联系人信息并将其列表,范例程序代码如下:

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Uri uri = ContactsContract.Contacts.CONTENT URI;
 Uri uriDetail = ContactsContract.Data.CONTENT URI;
 ContentResolver resolver = this.getContentResolver();
 Cursor cursor = resolver.query(uriDetail, new
String[]{ContactsContract.Data.RAW CONTACT ID,ContactsContract.Data.DATA2},
ContactsContract.Data._ID+"=?", new String[]{"1"}, null);
 StringBuffer detail = new StringBuffer();
 String s = ContactsContract.Data.DATA2;
 System.out.println(cursor.getColumnCount());
 System.out.println(cursor.getCount());
 while(!cursor.isLast()){
 cursor.moveToNext();
 int idx = cursor.getColumnIndex(s);
 detail.append(cursor.getString(idx));
```


■ContentResolver的查询参数如下表:

参数	功能描述
uri	欲获得资料之content://
projection	指定要回传哪些字段,若值为null代表全部回传
selection	指定要回传哪些列,若值为null代表全部回传
selectionArgs	可在回传条件中加入「?」,此数组会依序取代未知的值
sortOrder	设定回传结果的排序方式

■ContentResolver 的数据处理方法如下表:

方法	描述	
delete(Uri url, String where, String[] selectionArgs)	删除选中的数据	
insert(Uri url, ContentValues values)	插入数据	
query(Uri uri, String[] projection, String selection, String[] selectionArgs, String sortOrder)	查询数据	
update(Uri uri, ContentValues values, String where, String[] selectionArgs)	更新数据	

→	下午 9:30
联系人	
1	
物业	
2	
龚	
3	
赶 了。	
4	
苏	
5	
马0 0	
6	
王	
7	
李	
8	


```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Uri uri =
 Uri.parse("content://com.android.contacts/contacts");
 Cursor c = getContentResolver().guery(uri,
 null, null, // query(Phones.CONTENT URI, null, null,
 null, null);
 startManagingCursor(c);
 ListAdapter adapter = new SimpleCursorAdapter(this,
 android.R.layout.simple list item 2, c, new String[] {
 ContactsContract.Contacts. ID,
 ContactsContract.Contacts.DISPLAY NAME } , new int[] {
 android.R.id.text1, android.R.id.text2 });
 setListAdapter(adapter);
```


■本例中,需要在AndroidManifest.xml中加入访问通讯录的权限:

```
<uses-permission
 android:name="android.permission.READ_CONTACTS">
 </uses-permission>
```


- ■Android通讯录相关类:
- ContactsContract.RawContacts
 - ContactsContract.Data
- ContactsContract.CommonDataKinds
- ContactsContract.CommonDataKinds.Phone
- ContactsContract.CommonDataKinds.Email
 - ContactsContract.CommonDataKinds.Im
- ContactsContract.CommonDataKinds.StructuredName

■上面范例是取得ContentProvider的数据,而接着介绍如何通过 ContentResolver来新增数据,要达到此目的则需使用ContentValues, 此范例新增一笔联系人数据至通讯录中

写入联系人	€ 3:10 рм
联系人姓名	
手机号码	
家庭电话	
电子邮件	
保存	


```
//首先向RawContacts.CONTENT URI执行一个空值插入,目的是获取系统返回的
rawContactId
ContentValues cv = new ContentValues();
Uri uri = resolver.insert(RawContacts.CONTENT URI, cv);
long rawContactId = ContentUris.parseId(uri);
//插入姓名
cv.clear();
cv.put(Data. RAW CONTACT ID, rawContactId);
cv.put(Data.MIMETYPE, StructuredName.CONTENT ITEM TYPE);
cv.put(StructuredName. PHONETIC FAMILY NAME, name);
resolver.insert(RawContacts.CONTENT URI, cv);
//插入手机号码
cv.clear();
cv.put(Data. RAW CONTACT ID, rawContactId);
cv.put (Data. MIMETYPE,
ContactsContract.CommonDataKinds.Phone.CONTENT ITEM TYPE);
//电话类型
cv.put(ContactsContract.CommonDataKinds.Phone.TYPE,
ContactsContract.CommonDataKinds.Phone.TYPE MOBILE);
//电话号码
cvgput (ContactsContract.CommonDataKinds.Phone.NUMBER, phone);
resolver.insert(RawContacts.CONTENT URI, cv);
```


■读取媒体库

◆使用的content uri是:

MediaStore.Audio.Media.EXTERNAL_CONTENT_URI

◆读取的字段名称封装在MediaStore.Audio.Media的常量中,如: MediaStore.Audio.Media.*TITLE*等

媒体库内容 媒体库内容 媒体库内容 媒体库内容 媒体库内容 Audio files: 2 Columns: 2 标题: gingge

长度: 260 seconds

标题: 红豆

长度: 236 seconds


```
try {
 String[] requestedColumns =
{ MediaStore.Audio.Media.TITLE, MediaStore.Audio.Media.DURATION };
 Cursor cur =
managedQuery (MediaStore.Audio.Media. EXTERNAL CONTENT URI,
requestedColumns, null, null, null);
 Log.d(DEBUG TAG, "Audio files: " + cur.getCount());
 Log.d(DEBUG TAG, "Columns: " + cur.getColumnCount());
 // String[] columns = cur.getColumnNames();
 int name =
cur.getColumnIndex(MediaStore.Audio.Media.TITLE);
 int size =
cur.getColumnIndex(MediaStore.Audio.Media.DURATION);
 cur.moveToFirst();
 while (!cur.isAfterLast()) {
 Log.d(DEBUG TAG, "标题: " + cur.getString(name));
 Log.d(DEBUG TAG, "长度: " + cur.getInt(size) / 1000
+ " seconds");
 cur.moveToNext();
```


Q&A

