Android Persistency: Files

Victor Matos Cleveland State University

Notes are based on:

The Busy Coder's Guide to Android Development by Mark L. Murphy Copyright © 2008-2009 CommonsWare, LLC. ISBN: 978-0-9816780-0-9 & Android Developers

http://developer.android.com/index.html

Android uses the same *file* constructions found in a typical Java application.

Files can be stored in the device's (small) main memory or in the much larger SD card. They can also be obtained from the network (as we will see later).

Files stored in the device's memory, stay together with other application's resources (such as icons, pictures, music, ...). We will call this type: *Resource Files*.

Your data storage options are the following:

- 1. Shared Preferences Store private primitive data in key-value pairs.
- 2. Internal Storage Store private data on the device's memory.
- External Storage Store public data on the shared external storage.
- 4. SQLite Databases Store structured data in a private/public database.
- Network Connection Store data on the web with your own network server.

Shared Preferences. Good for a few items saved as <Name, Value>

```
private void usingPreferences(){
 // Save data in a SharedPreferences container
 // We need an Editor object to make preference changes.
 SharedPreferences settings = getSharedPreferences("my preferred Choices",
 Context.MODE PRIVATE);
 SharedPreferences.Editor editor = settings.edit();
 editor.putString("favorite color", "#ff0000ff");
 editor.putInt("favorite number", 101);
 editor.commit();
 // retrieving data from SharedPreferences container
 String favColor = settings.getString("favorite color", "default black");
  int favNumber = settings.getInt("favorite number", 0);
 Toast.makeText(this, favColor + " " + favNumber, 1).show();
```


Internal Storage. Using Android Resource Files

When an application's **.apk** bytecode is deployed it may store in memory: *code*, *drawables*, and other *raw* resources (such as files). Acquiring those resources could be done using a statement such as:

Example 0: Reading a Resource File (see previous figure)

```
//reading an embedded RAW data file
 🛂 📶 🛂 2:18 PM
package cis493.files;
 FileDemo1Raw
 Hello World, FileDemo1Raw!
import . . .
import java.io.*;
public class FileDemo1Raw extends Activity {
 A PAMGRAM is a sentence
 that contains all letters of
 a given alphabet.
@Override
 As an example (in English language)
public void onCreate(Bundle savedInstanceState) {
 "The guick brown fox
 jumps over a lazy dog"
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 uses each of the 26 letters of the
 alphabet
 at least once.
 PlayWithRawFiles();
 } catch (IOException e) {
 Toast.makeText(getApplicationContext(),
 "Problems: " + e.getMessage(), 1).show();
}// onCreate
```


Example 1: Reading a Resource File (see previous figure)

```
public void PlayWithRawFiles() throws IOException {
 String str="";
 StringBuffer buf = new StringBuffer();
 InputStream is = this.getResources()
 .openRawResource(R.drawable.my base data);
 BufferedReader reader = new BufferedReader(
 new InputStreamReader(is));
 if (is!=null) {
 while ((str = reader.readLine()) != null) {
 buf.append(str + "\n" );
 is.close();
 Toast.makeText(getBaseContext(),
 buf.toString(), Toast.LENGTH LONG).show();
}// PlayWithRawFiles
} // FilesDemo1
```


Example2: (Internal Storage) Read/Write an Internal File.

In this example an application collects data from the UI and saves it to a persistent data file into the (limited) internal Android System Space area.

Next time the application is executed the Resource file is read and its data is shown in the UI


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="fill parent"
 android:layout height="fill parent"
 🛂 📶 🛂 9:59 PM
 android:orientation="vertical">
 Demo
 Close
 <Button android:id="@+id/close"
 uno
 android:layout width="wrap content"
 dos
 android:layout height="wrap content"
 tres
 android:text="Close" />
 cuatro
 <FditText
 android:id="@+id/editor"
 android:layout width="fill parent"
 android:layout_height="fill_parent"
 android:singleLine="false"
 android:gravity="top"
</LinearLayout>
```


```
package cis493.demo;
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
import java.io.BufferedReader;
import java.io.InputStream;
import java.io.InputStreamReader;
import java.io.OutputStreamWriter;
public class Demo extends Activity {
 private final static String NOTES="notes.txt";
 private EditText txtBox;
```


```
@Override
public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 setContentView(R.layout.main);
 txtBox=(EditText)findViewById(R.id.editor);
 Button btn=(Button)findViewById(R.id.close);
 btn.setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 finish();
 });
}//onCreate
```


```
public void onResume() {
 super.onResume();
 try {
 InputStream in = openFileInput(NOTES);
 if (in!=null) {
 BufferedReader reader = new BufferedReader(new InputStreamReader(in));
 String str = "";
 StringBuffer buf=new StringBuffer();
 while ((str = reader.readLine()) != null) {
 buf.append(str+"\n");
 in.close();
 editor.setText(buf.toString());
 }//if
 catch (java.io.FileNotFoundException e) {
 // that's OK, we probably haven't created it yet
 catch (Throwable t) {
 Toast.makeText(this, "Exception: "+ t.toString(), 2000).show();
```


```
public void onPause() {
 super.onPause();
 try {
 OutputStreamWriter out=
 new OutputStreamWriter(openFileOutput(NOTES, 0));
 // get your data from the screen's text box
 out.write(txtBox.getText().toString());
 out.close();
 catch (Throwable t) {
 Toast.makeText(this, "Exception: "+ t.toString(), 2000).show();
 }
}//class
```


File is stored in the phone's memory under: /data/data/app/files

Example 3: (External Storage)

Reading/Writing to the External Device's SD card.

Storing data into the SD card has the obvious advantage of a larger working space.

WARNING: Writing to the Device's **SD** card.

Since SDK1.6 it is necessary to request permission to write to the SD card. Add the following clause to your AndroidManifest.xml

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

Example 3: Reading/Writing to the Device's SD card.

Assume the SD card in this example has been named *sdcard*. We will use the Java.io.File class to designate the file's path. The following fragment illustrates the code strategy for output files.

Example 3: Reading/Writing to the Device's SD card.

```
<?xml version="1.0" encoding="utf-8"?>
 <Button
<LinearLayout</pre>
 android:id="@+id/btnClearScreen"
xmlns:android=http://schemas.android.com/apk/res android:layout width="141px"
/android
 android:layout height="42px"
android:id="@+id/widget28"
 android:text="2. Clear Screen" />
android:layout width="fill parent"
android:layout height="fill parent"
 <Button
android:background="#ff0000ff"
 android:id="@+id/btnReadSDFile"
android:orientation="vertical"
 android:layout width="140px"
 android:layout height="42px"
 android:text="3. Read SD File" />
<EditText
android:id="@+id/txtData"
android:layout width="fill parent"
 <Button
android:layout height="180px"
 android:id="@+id/btnClose"
android:text="Enter some data here ..."
 android:layout width="141px"
 android:layout height="43px"
android:textSize="18sp" />
 android:text="4. Close" />
<Button
android:id="@+id/btnWriteSDFile"
 </LinearLayout>
android:layout width="143px"
android:layout height="44px"
android:text="1. Write SD File" />
```


TO


```
package cis493.filedemo;
import java.io.*;
import android.app.Activity;
import android.os.Bundle;
import android.view.*;
import android.view.View.OnClickListener;
import android.widget.*;
public class FileDemo3SD extends Activity {
// GUI controls
EditText txtData;
Button btnWriteSDFile;
Button btnReadSDFile;
Button btnClearScreen;
Button btnClose;
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 // bind GUI elements with local controls
 txtData = (EditText) findViewById(R.id.txtData);
 txtData.setHint("Enter some lines of data here...");
```


```
btnWriteSDFile = (Button) findViewById(R.id.btnWriteSDFile);
btnWriteSDFile.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 // write on SD card file data from the text box
 try {
 File myFile = new File("/sdcard/mysdfile.txt");
 myFile.createNewFile();
 FileOutputStream fOut = new FileOutputStream(myFile);
 OutputStreamWriter myOutWriter = new OutputStreamWriter(fOut);
 myOutWriter.append(txtData.getText());
 myOutWriter.close();
 fOut.close();
 Toast.makeText(getBaseContext(),
 "Done writing SD 'mysdfile.txt'",
 Toast.LENGTH SHORT).show();
 } catch (Exception e) {
 } Toast.makeText(getBaseContext(),
 e.getMessage(), Toast.LENGTH_SHORT).show();
 }// onClick
}); // btnWriteSDFile
```


```
btnReadSDFile = (Button) findViewById(R.id.btnReadSDFile);
btnReadSDFile.setOnClickListener(new OnClickListener() {
@Override
public void onClick(View v) {
// write on SD card file data from the text box
try {
 File myFile = new File("/sdcard/mysdfile.txt");
 FileInputStream fIn = new FileInputStream(myFile);
 BufferedReader myReader = new BufferedReader(new InputStreamReader(fIn));
 String aDataRow = "";
 String aBuffer = "";
 while ((aDataRow = myReader.readLine()) != null) {
 aBuffer += aDataRow + "\n";
 txtData.setText(aBuffer);
 myReader.close();
 Toast.makeText(getBaseContext(),
 "Done reading SD 'mysdfile.txt'", 1).show();
 } catch (Exception e) {
 Toast.makeText(getBaseContext(), e.getMessage(), 1).show();
 }// onClick
}); // btnReadSDFile
```


```
btnClearScreen = (Button) findViewById(R.id.btnClearScreen);
 btnClearScreen.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 // clear text box
 txtData.setText("");
 }); // btnClearScreen
 btnClose = (Button) findViewById(R.id.btnClose);
 btnClose.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 // clear text box
 finish();
 }): // btnClose
 }// onCreate
}// class
```


Example 3: Reading/Writing to the Device's SD card. You may also use the Scanner/PrintWriter classes, as suggested below:

```
private void testScannerFiles(){
// Add to manifest the following permission request
// <uses-permission android:name="android.permission.WRITE EXTERNAL STORAGE" />
 try {
 String SDcardPath = Environment.getExternalStorageDirectory().getPath();
 String mySDFileName = SDcardPath + "/" + "mysdfiletest.txt";
 tvMessage.setText("Writing to: " + mySDFileName);
 PrintWriter outfile= new PrintWriter( new FileWriter(mySDFileName) );
 outfile.println("Hola Android");
 outfile.println("Adios Android");
 outfile.println(new Date().toString());
 outfile.close();
 // read SD-file,show records.
 Scanner infile= new Scanner(new FileReader(mySDFileName));
 String inString= "\n\nReading from: " + mySDFileName + "\n";
 while(infile.hasNextLine()) {
 inString += infile.nextLine() + "\n";
 tvMessage.append(inString);
 infile.close();
 } catch (FileNotFoundException e) {
 tvMessage.setText( "Error: " + e.getMessage());
 } catch (IOException e) {
 tvMessage.setText( "Error: " + e.getMessage());
```


Example 4: Some more ideas on using the Scanner/PrintWriter classes.

```
// writing
FileOutputStream fos = openFileOutput("XYZ",
Context.MODE PRIVATE);
PrintWriter outfile = new PrintWriter (fos):
outfile.println("Hola Android");
outfile.close();
// reading
 InputStream is = openFileInput("XYZ");
 Scanner infile = new Scanner(is);
 String inString= "";
 while(infile.hasNextLine()) {
 inString = infile.nextLine();
```


Files

Questions?

Files

Accessing the SD card