public abstract class

SQLiteOpenHelper

Summary: Ctors | Methods | Inherited Methods | [Expand All] Added in API level 1

extends Object

iava lang Ohiect

android.database.sglite.SQLiteOpenHelper

Class Overview

A helper class to manage database creation and version management.

You create a subclass implementing $\underline{onCreate(SQLiteDatabase)}$

(/reference/android/database/sqlite/SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.SQLiteOpenHelper.html#onCreate(android.database.sqlite.sq teDatabase)), onUpgrade(SQLiteDatabase, int, int)

 $\underline{(/\texttt{reference/android/database/sqlite/SQLiteOpenHelper.html\#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html\#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.sq$ $\underline{\mathtt{iteDatabase,\ int,\ int))}} \ and \ optionally \\ \underline{\mathtt{onOpen(SQLiteDatabase)}}$

 $\underline{(/\texttt{reference/android/database/sqlite/SQLiteOpenHelper.html\#onOpen(android.database.sqlite.SQLiteOpenHelper.html\#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteOpenHelper.html#onOpenHelper.html#$ Database)), and this class takes care of opening the database if it exists, creating it if it does not, and upgrading it as necessary. Transactions are used to make sure the database is always in a sensible state.

This class makes it easy for ContentProvider (/reference/android/content/ContentProvider.html) implementations to defer opening and upgrading the database until first use, to avoid blocking application startup with long-running database upgrades.

For an example, see the NotePadProvider class in the NotePad sample application, in the samples/ directory

Note: this class assumes monotonically increasing version numbers for upgrades.

Summary

Public Constructors

SQLiteOpenHelper (Context context, String name, SQLiteDatabase.CursorFactory factory, int version)

Create a helper object to create, open, and/or manage a database.

SQLiteOpenHelper (Context context, String name, SQLiteDatabase.CursorFactory, int version, DatabaseErrorHandler errorHandler) Create a helper object to create, open, and/or manage a database

Public Methods

synchronized void close ()

Close any open database object.

getDatabaseName() Strina

Return the name of the SQLite database being opened, as given to the constructor.

getReadableDatabase()

SOI iteDatabase

Create and/or open a database.

SQLiteDatabase ()

Create and/or open a database that will be used for reading and writing.

onConfigure (SQLiteDatabase db)

void Called when the database connection is being configured, to enable features such as

write-ahead logging or foreign key support.

onCreate (SQLiteDatabase db) Called when the database is created for the first time.

onDowngrade (SQLiteDatabase db, int oldVersion, int newVersion)

Called when the database needs to be downgraded.

onOpen (SQLiteDatabase db)

Called when the database has been opened.

abstract void onUpgrade (SQLiteDatabase db, int oldVersion, int newVersion)

Called when the database needs to be upgraded.

setWriteAheadLoggingEnabled (boolean enabled)

Enables or disables the use of write-ahead logging for the database.

Inherited Methods [Expand]

▶ From class java.lang.Object

Public Constructors

public **SQLiteOpenHelper** (<u>Context</u> context, <u>String</u> name, <u>SQLiteDatabase.CursorFactory</u> factory, int version)

Added in API level 1

Create a helper object to create, open, and/or manage a database. This method always returns very quickly. The database is not actually created or opened until one of $\underline{getWritableDatabase()}$ (/reference/android/database/sqlite/SQLiteOpenHelper.html#getWritableDatabase()) Or $\underline{getReadableDatabase()}$

(/reference/android/database/sqlite/SQLiteOpenHelper.html#qetReadableDatabase()) is called.

Parameters

context to use to open or create the database

name of the database file, or null for an in-memory database
factory to use for creating cursor objects, or null for the default
version number of the database (starting at 1); if the database is older,

onUpgrade(SQLiteDatabase, int, int) will be used to upgrade the database; if the database is newer, onDowngrade(SQLiteDatabase, int, int) will be used to

downgrade the database

public **SQLiteOpenHelper** (<u>Context</u> context, <u>String</u> name, <u>SQLiteDatabase.CursorFactory</u> factory, int version, <u>DatabaseErrorHandler</u> errorHandler)

Added in API level 11

Create a helper object to create, open, and/or manage a database. The database is not actually created or opened until one of getWritableDatabase()

(/reference/android/database/sqlite/SQLiteOpenHelper.html#getWritableDatabase()) Or getReadableDatabase()

(/reference/android/database/sqlite/SQLiteOpenHelper.html#getReadableDatabase()) is called.

Accepts input param: a concrete instance of DatabaseErrorHandler

 $\underline{(/reference/android/database/DatabaseError Handler.html)} \ to \ be used \ to \ handle \ corruption \ when sqlite reports database \ corruption.$

Parameters

context to use to open or create the database

name of the database file, or null for an in-memory database
factory to use for creating cursor objects, or null for the default
version number of the database (starting at 1); if the database is older,

onUpgrade(SQLiteDatabase, int, int) will be used to upgrade the
database; if the database is newer, onDowngrade(SQLiteDatabase, int,

<u>int</u>) will be used to downgrade the database

 $\textit{errorHandler} \quad \text{ the } \underline{\texttt{DatabaseErrorHandler}} \text{ to be used when sqlite reports database corruption,}$

or null to use the default error handler.

Public Methods

public synchronized void close ()

Added in API level 1

Close any open database object.

public String getDatabaseName ()

Added in API level 14

Return the name of the SQLite database being opened, as given to the constructor.

public SQLiteDatabase getReadableDatabase ()

Added in API level 1

Create and/or open a database. This will be the same object returned by getWritableDatabase() unless some problem, such as a full disk, requires the database to be opened read-only. In that case, a read-only database object will be returned. If the problem is fixed, a future call to getWritableDatabase() (/reference/android/database/sqlite/SQLiteOpenHelper.html#qetWritableDatabase()) may succeed, in which case the read-only database object will be closed and the read/write object will be returned in the future.

Like qetWritableDatabase()

 $\label{linear_control_control} $$ \frac{(\mbox{\sc first} - \mbox{\sc fi$

(/reference/android/content/ContentProvider.html#onCreate()).

Returns

a database object valid until $\underline{\mathtt{getWritableDatabase()}}$ or $\underline{\mathtt{close()}}$ is called.

Throws

SQLiteException if the database cannot be opened

public SQLiteDatabase getWritableDatabase ()

Added in API level 1

Create and/or open a database that will be used for reading and writing. The first time this is called, the database will be opened and onCreate(SQLiteDatabase)

(/reference/android/database/sqlite/SQLiteOpenHelper.html#onCreate(android.database.sqlite.S
QLiteDatabase)), onUpgrade(SQLiteDatabase, int, int)

 $\underline{(/reference/android/database/sqlite/SQLiteOpenHelper.html\#onUpgrade(android.database.sqlite.}\\ \underline{SQLiteDatabase, int, int))} and/or \underline{onOpen(SQLiteDatabase)}$

(/reference/android/database/sqlite/SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQLiteDatabase)) will be called.

Once opened successfully, the database is cached, so you can call this method every time you need to write to the database. (Make sure to call $\underline{\verb"close"}()$

<u>(/reference/android/database/sglite/SgLiteOpenHelper.html#close())</u> when you no longer need the database.) Errors such as bad permissions or a full disk may cause this method to fail, but future attempts may succeed if the problem is fixed.

Database upgrade may take a long time, you should not call this method from the application main thread, including from $\underline{\texttt{ContentProvider.onCreate()}}$

(/reference/android/content/ContentProvider.html#onCreate()).

Returns

a read/write database object valid until close() is called

Throws

SQLiteException if the database cannot be opened for writing

public void onConfigure (SQLiteDatabase db)

Added in API level 16

Called when the database connection is being configured, to enable features such as write-ahead logging or foreign key support.

This method is called before onCreate(SQLiteDatabase)

(/reference/android/database/sqlite/SQLiteOpenHelper.html#onCreate(android.database.sqlite.S
QLiteDatabase)), onUpgrade(SQLiteDatabase, int, int)

(/reference/android/database/sqlite/SQLiteOpenHelper.html#onUpgrade(android.database.sqlite.
SQLiteDatabase, int, int)),onDowngrade(SQLiteDatabase, int, int)

(/reference/android/database/sqlite/SQLiteOpenHelper.html#onDowngrade(android.database.sqlite.sQLiteDatabase, int, int)), Of onOpen(SQLiteDatabase)

(/reference/android/database/sqlite/SQLiteOpenHelper.html#onOpen(android.database.sqlite.SQL
iteDatabase)) are called. It should not modify the database except to configure the database connection
as required

This method should only call methods that configure the parameters of the database connection, such as enableWriteAheadLogging()

 $\underline{(/reference/android/database/sqlite/SQLiteDatabase.html\#enableWriteAheadLogging())} \\ \underline{setForeignKeyConstraintsEnabled(boolean)}$

 $\underline{(/reference/android/database/sqlite/SQLiteDatabase.html\#setForeiqnKeyConstraintsEnabled(boolean)), SetLocale(Locale)}$

(/reference/android/database/sqlite/SQLiteDatabase.html#setLocale(java.util.Locale)),
setMaximumSize(long)

(/reference/android/database/sqlite/SQLiteDatabase.html#setMaximumSize(long)), or executing
PRAGMA statements.

Parameters

db The database.

public abstract void onCreate (SQLiteDatabase db)

Added in API level 1

Called when the database is created for the first time. This is where the creation of tables and the initial population of the tables should happen.

Parameters

db The database.

public void onDowngrade (SQLiteDatabase db, int oldVersion, int newVersion)Added in APLIevel 11

Called when the database needs to be downgraded. This is strictly similar to onUpgrade(SQLiteDatabase, int, int)

 $\underline{(/\texttt{reference/android/database/sqlite/SQLiteOpenHelper.html\#onUpqrade(android.database.sqlite.))}$

<u>squiteDatabase</u>, <u>int</u>, <u>int</u>) method, but is called whenever current version is newer than requested one. However, this method is not abstract, so it is not mandatory for a customer to implement it. If not overridden, default implementation will reject downgrade and throws SQLiteException

This method executes within a transaction. If an exception is thrown, all changes will automatically be rolled back.

Parameters

db The database.

oldVersion The old database version.

newVersion The new database version.

public void onOpen (SQLiteDatabase db)

Added in API level 1

Called when the database has been opened. The implementation should check $\underline{isReadOnly()}$ $\underline{(/reference/android/database/sqlite/SQLiteDatabase.html#isReadOnly())}$ before updating the database

This method is called after the database connection has been configured and after the database schema has been created, upgraded or downgraded as necessary. If the database connection must be configured in some way before the schema is created, upgraded, or downgraded, do it in onConfigure (SOLiteDatabase)

(/reference/android/database/sqlite/SQLiteOpenHelper.html#onConfigure(android.database.sqlite.sQLiteDatabase)) instead.

Parameters

db The database.

public abstract void onUpgrade (SQLiteDatabase db, int oldVersion, int newVersion)

Added in API level 1

Called when the database needs to be upgraded. The implementation should use this method to drop tables, add tables, or do anything else it needs to upgrade to the new schema version.

The SQLite ALTER TABLE documentation can be found http://sqlite.org/lang-altertable.htm). If you add new columns you can use ALTER TABLE to insert them into a live table. If you rename or remove columns you can use ALTER TABLE to rename the old table, then create the new table and then populate the new table with the contents of the old table.

This method executes within a transaction. If an exception is thrown, all changes will automatically be rolled back.

Parameters

db The database.

oldVersion The old database version.

newVersion The new database version

public void setWriteAheadLoggingEnabled (boolean enabled)

Added in API level 16

Enables or disables the use of write-ahead logging for the database. Write-ahead logging cannot be used with read-only databases so the value of this flag is ignored if the database is opened read-only.

Parameters

enabled True if write-ahead logging should be enabled, false if it should be disabled.

See Also

enableWriteAheadLogging()