

Lesson 9:
App architecture
(persistence)

About this lesson

Lesson 9: App architecture (persistence)

- Storing data
- Room persistence library
- Asynchronous programming
- Coroutines
- <u>Testing databases</u>
- Summary

Storing data

Ways to store data in an Android app

- App-specific storage
- Shared storage (files to be shared with other apps)
- Preferences
- Databases

What is a database?

Collection of structured data that can be easily accessed, searched, and organized, consisting of:

- Tables
- Rows
- Columns

Structured Query Language (SQL)

Use SQL to access and modify a relational database.

- Create new tables
- Query for data
- Insert new data
- Update data
- Delete data

SQLite in Android

Example SQLite commands

Create INSERT INTO colors VALUES ("red", "#FF0000"); Read SELECT * from colors: **U**pdate UPDATE colors SET hex="#DD0000" WHERE name="red"; Delete DELETE FROM colors WHERE name = "red";

Interacting directly with a database

- No compile-time verification of raw SQL queries
- Need lots of boilerplate code to convert between
 SQL queries data objects

Room persistence library

Add Gradle dependencies

```
dependencies {
 implementation "androidx.room:room-runtime:$room version"
 kapt "androidx.room:room-compiler:$room version"
 // Kotlin Extensions and Coroutines support for Room
  implementation "androidx.room:room-ktx:$room version"
 // Test helpers
 testImplementation "androidx.room:room-testing:\$room version"
```

Room

Rest of the app code

Color("#FF0000", "red")

Data access object

Color("#4CAF50", "green")

Color("#1155CC", "blue")

ColorValue app

Room

- Entity
- DAO
- Database

Color

ColorDao

ColorDatabase

Color class

```
data class Color {
 val hex: String,
 val name: String
}
```


Annotations

Provide extra information to the compiler

@Entity marks entity class, @Dao for DAO, @Database for database

Can take parameters

```
@Entity(tableName = "colors")
```

Can autogenerate code for you

Entity

Class that maps to a SQLite database table

- @Entity
- @PrimaryKey
- @ColumnInfo

Example entity

```
@Entity(tableName = "colors")
data class Color {
 @PrimaryKey(autoGenerate = true) val _id: Int,
 @ColumnInfo(name = "hex_color") val hex: String,
 val name: String
}
```

colors

_id hex_color name

Data access object (DAO)

Work with DAO classes instead of accessing database directly:

- Define database interactions in the DAO.
- Declare DAO as an interface or abstract class.
- Room creates DAO implementation at compile time.
- Room verifies all of your DAO queries at compile-time.

Example DAO

```
@Dao
interface ColorDao {
 @Query("SELECT * FROM colors")
 fun getAll(): Array<Color>
 @Insert
 fun insert(vararg color: Color)
 @Update
 fun update(color: Color)
 @Delete
 fun delete(color: Color)
```

Query

```
@Dao
interface ColorDao {
 @Query("SELECT * FROM colors")
 fun getAll(): Array<Color>
 @Query("SELECT * FROM colors WHERE name = :name")
 fun getColorByName(name: String): LiveData<Color>
 @Query("SELECT * FROM colors WHERE hex color = :hex")
 fun getColorByHex(hex: String): LiveData<Color>
```

Insert

```
@Dao
interface ColorDao {
 ...
@Insert
fun insert(vararg color: Color)
 ...
}
```

Update

```
@Dao
interface ColorDao {
 ...

@Update
fun update(color: Color)
 ...
}
```

Delete

```
@Dao
interface ColorDao {
 ...
 @Delete
 fun delete(color: Color)
 ...
}
```

Create a Room database

Annotate class with @Database and include list of entities:

```
@Database(entities = [Color::class], version = 1)
```

• Declare abstract class that extends RoomDatabase:

```
abstract class ColorDatabase : RoomDatabase() {
```

Declare abstract method with no args that returns the DAO:

```
abstract fun colorDao(): ColorDao
```

Example Room database

```
@Database(entities = [Color::class], version = 1)
abstract class ColorDatabase : RoomDatabase() {
 abstract fun colorDao(): ColorDao
 companion object {
 @Volatile
 private var INSTANCE: ColorDatabase? = null
 fun getInstance(context: Context): ColorDatabase {
```

Create database instance

```
fun getInstance(context: Context): ColorDatabase {
 return INSTANCE ?: synchronized(this) {
 INSTANCE ?: Room.databaseBuilder(
 context.applicationContext,
 ColorDatabase::class.java, "color_database"
 .fallbackToDestructiveMigration()
 .build()
 .also { INSTANCE = it }
```

Get and use a DAO

Get the DAO from the database:

val colorDao = ColorDatabase.getInstance(application).colorDao()

Create new Color and use DAO to insert it into database:

```
val newColor = Color(hex = "#6200EE", name = "purple")
colorDao.insert(newColor)
```

Asynchronous programming

Long-running tasks

- Download information
- Sync with a server
- Write to a file
- Heavy computation
- Read from, or write to, a database

Need for async programming

- Limited time to do tasks and remain responsive
- Balanced with the need to execute long-running tasks
- Control over how and where tasks are executed

Async programming on Android

- Threading
- Callbacks
- Plus many other options

What is the recommended way?

Coroutines

Coroutines

- Keep your app responsive while managing long-running tasks.
- Simplify asynchronous code in your Android app.
- Write code in sequential way
- Handle exceptions with try/catch block

Benefits of coroutines

- Lightweight
- Fewer memory leaks
- Built-in cancellation support
- Jetpack integration

Suspend functions

- Add suspend modifier
- Must be called by other suspend functions or coroutines

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

Suspend and resume

suspend

Pauses execution of current coroutine and saves local variables

• resume

Automatically loads saved state and continues execution from the point the code was suspended

Example

```
suspend fun fetchDocs() {
 Main Thread
 [stack]
```

Add suspend modifier to DAO methods

```
@Dao
interface ColorDao {
 @Query("SELECT * FROM colors")
 suspend fun getAll(): Array<Color>
 @Insert
 suspend fun insert(vararg color: Color)
 @Update
 suspend fun update(color: Color)
 @Delete
 suspend fun delete(color: Color)
```

Control where coroutines run

Dispatcher	Description of work	Examples of work
Dispatchers.Main	UI and nonblocking (short) tasks	Updating LiveData, calling suspend functions
Dispatchers.IO	Network and disk tasks	Database, file IO
Dispatchers.Default	CPU intensive	Parsing JSON

withContext

```
suspend fun get(url: String) {
 // Start on Dispatchers.Main
 withContext(Dispatchers.IO) {
 // Switches to Dispatchers.IO
 // Perform blocking network IO here
 // Returns to Dispatchers.Main
```

CoroutineScope

Coroutines must run in a CoroutineScope:

- Keeps track of all coroutines started in it (even suspended ones)
- Provides a way to cancel coroutines in a scope
- Provides a bridge between regular functions and coroutines

Examples: GlobalScope

ViewModel has viewModelScope

Lifecycle has lifecycleScope

Start new coroutines

launch - no result needed

```
fun loadUI() {
 launch {
 fetchDocs()
 }
}
```

async - can return a result

ViewModelScope

```
class MyViewModel: ViewModel() {
 init {
 viewModelScope.launch {
 // Coroutine that will be canceled
 // when the ViewModel is cleared
```

Example viewModelScope

```
class ColorViewModel(val dao: ColorDao, application: Application)
 : AndroidViewModel(application) {
 fun save(color: Color) {
 viewModelScope.launch {
 colorDao.insert(color)
```

Testing databases

Add Gradle dependencies

```
android {
 defaultConfig {
 testInstrumentationRunner "androidx.test.runner
 .AndroidJUnitRunner"
 testInstrumentationRunnerArguments clearPackageData: 'true'
dependencies {
 testImplementation 'junit:junit:4.12'
 androidTestImplementation 'androidx.test.ext:junit:1.1.0'
 androidTestImplementation 'androidx.test.espresso:espresso-core:3.1.1'
```

Testing Android code

- @RunWith (AndroidJUnit4::class)
- @Before
- @After
- @Test

Create test class

```
@RunWith(AndroidJUnit4::class)
class DatabaseTest {
 private lateinit val colorDao: ColorDao
 private lateinit val db: ColorDatabase
 private val red = Color(hex = "#FF0000", name = "red")
 private val green = Color(hex = "#00FF00", name = "green")
 private val blue = Color(hex = "#0000FF", name = "blue")
```

Create and close database for each test

```
In DatabaseTest.kt:
@Before
fun createDb() {
 val context: Context = ApplicationProvider.getApplicationContext()
 db = Room.inMemoryDatabaseBuilder(context, ColorDatabase::class.java)
 .allowMainThreadQueries()
 .build()
 colorDao = db.colorDao()
@After
@Throws(IOException::class)
fun closeDb() = db.close()
```

Test insert and retrieve from a database

```
In DatabaseTest.kt:
 @Test
 @Throws(Exception::class)
 fun insertAndRetrieve() {
 colorDao.insert(red, green, blue)
 val colors = colorDao.getAll()
 assert(colors.size == 3)
 }
```

Summary

Summary

In Lesson 9, you learned how to:

- Set up and configure a database using the Room library
- Use coroutines for asynchronous programming
- Use coroutines with Room
- Test a database

Learn more

- 7 Pro-tips for Room
- Room Persistence Library
- SQLite Home Page
- Save data using SQLite
- Coroutines Guide
- <u>Dispatchers kotlinx-coroutines-core</u>
- Coroutines on Android (part I): Getting the background
- Coroutines on Android (part II): Getting started
- <u>Easy Coroutines in Android: viewModelScope</u>
- Kotlin Coroutines 101

Pathway

Practice what you've learned by completing the pathway:

<u>Lesson 9: App architecture</u> (persistence)

