UNITÉ D'ENSEIGNEMENT (UE):

DÉVELOPPEMENT MOBILE

CHAPITRE IV:

Stockage

Options de Stockage

- Plusieurs options de stockage pour sauvegarder des données persistantes
- Le choix de la solution idéale dépend des besoins spécifiques:
 - Si les données doivent être privées ou accessibles par d'autres applications
 - Combien d'espace disponible est-il requis?
 - Les données sont-elles structurées, semi-structurées ou pas structurées?

Options de Stockage

Les options de stockage sont les suivantes:

- Shared Preferences
- Stockage Interne
- Stockage Externe
- Bases de Données SQLite
- Le stockage sur le réseau

SHARED PREFERENCES

- Classe qui fournit un framework général qui permet de sauvegarder et extraire des paires clef-valeur persistantes de types primitifs
- Il est possible d'utiliser les **SharedPreferences** pour sauvegarder des Booleans, Floats, Integers, Longs et Strings...
- Les *SharedPreferences* sont typiquement utilisées pour sauvegarder les préférences utilisateur , tel que : quelle sonnerie l'utilisateur a-t-il choisi?
 - -Pour cela, utiliser une PreferenceActivity
- Mais pas uniquement...

- Pour lire un objet SharedPreferences, utiliser l'une de ces méthodes:
 - -getSharedPreferences (String name, int mode): pour utiliser plusieurs fichiers de préférences identifiés par nom
 - -getPreferences (int mode): pour utiliser un seul fichier de préférences, donc sans définir un nom de fichier
- Ses deux méthodes doivent être appelé depuis le Context de l'application : getApplicationContext()
- Le paramètre mode peut prendre plusieurs valeurs : MODE_PRIVATE,
 MODE_WORLD_READABLE, MODE_WORLD_WRITEABLE,
 MODE_MULTI_PROCESS. Par défaut, on donne 0 qui correspond à MODE_PRIVATE.

- Ses deux fonctions nous retournent un objet SharedPreferences. Les fonctions de cet objet :
 - -getAll(), retourne l'ensemble des valeurs de l'objet dans un objet type Map<String, "value">
 - -getBoolean(String key, boolean defValue), qui retourne le booléen stocké sous le nom donné
 - -getFloat(String key, float defValue), qui retourne le float stocké sous le nom donné
 - -getInt(String key, int defValue), qui retourne l'int stocké sous le nom donné
 - -getLong(String key, long defValue), qui retourne le long stocké sous le nom donné

- -getString(String key, String defValue), qui retourne la chaine de caractère stockée sous le nom donné
- -getStringSet(String key, Set<String> defValues), retourne un ensemble de chaine de caractère sous un objet de type Set<String>
- -registerOnSharedPreferenceChangeListener(SharedPreferences.OnSharedPreferenceChangeListener), enregistre un callback appelé dés qu'une modification a lieu au préférence
- -unregisterOnSharedPreferenceChangeListener(SharedPreferences.OnSharedPreferenceChangeListener), enlève le callback enregistré
- -contains(String key), vérifie l'existence d'une clé

Edition

- Pour éditer les préférences, il faut appelé la méthode edit() de l'objet SharedPreferences. Cette fonction nous retourne un objet de type SharedPreferences. Editor. Les fonctions disponibles :
 - apply(), enregistre les valeurs modifiées sans informé si un échec a lieu
 - clear(), vide toutes les valeurs de préférence enregistrées
 - commit(), enregistre les valeurs modifiées mais retourne si la mise à jour est réussite ou non
 - putBoolean(String key, boolean defValue), enregistre un booléen sous le nom donné
 - putFloat(String key, float defValue), enregistre un float sous le nom donné

Edition

- putInt(String key, int defValue), enregistre un int sous le nom donné
 - putLong(String key, long defValue), enregistre un long sous le nom donné
 - putString(String key, String defValue), enregistre une chaine de caractère sous le nom donné
 - putStringSet(String key, Set<String> defValues), enregistre un ensemble de chaine de caractère sous un objet de type Set<String>
 - remove(String key), supprime un ensemble clé/valeur des préférences

Exemple

• Voir complément 1

Stockage Interne

- Il est possible d'utiliser le stockage interne de votre téléphone pour stocker des fichiers
- Par défaut, les fichiers sauvegardés dans le stockage interne sont privés à l'application (inaccessibles à partir d'autres applications)
- Quand l'utilisateur désinstalle l'application, les fichiers sont automatiquement supprimés

Ecriture

- Pour créer et écrire dans un fichier privé en stockage interne
 - Appeler openFileOutput avec le nom du fichier et le mode opératoire (retourne un FileOutputStream)
 - Utiliser write() pour écrire dans le fichier
 - Fermer le flux d'écriture avec close()

Ecriture

- Les modes opératoires sont:
 - MODE_PRIVATE: Le fichier n'est accessible que par l'application qui l'a créé.
 - MODE_WORLD_READABLE: Le fichier est accessible en lecture par les autres applications.
 - MODE_WORLD_WRITEABLE : Le fichier est accessible en écriture par les autres applications.
 - MODE_APPEND: Si le fichier existe déjà, les données seront ajoutées à la fin.

Lecture

- Pour lire le contenu d'un fichier interne:
 - Appeler openFileInput avec le nom du fichier (retourne un FileInputStream)
 - Utiliser read() pour lire des bytes à partir du fichier
 - Fermer le flux de lecture avec close()

Exemple

• Voir complément 2

Stockage externe

- Tous les appareils compatibles Android supportent un espace de stockage externe
 - Peut être une SD card, ou un espace interne non-amovible
- Les fichiers sauvegardés dans un espace de stockage externe sont accessibles à toutes les applications en lecture
- Ils peuvent être modifiés par l'utilisateur si le « USB mass storage » est activé pour transférer les fichiers sur un ordinateur

 Pour lire ou écrire des fichiers sur le stockage externe, l'application doit avoir les permissions (à déclarer dans votre fichier AndroidManifest.xml) READ_EXTERNAL_STORAGE ou WRITE_EXTERNAL_STORAGE

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

- Vérifier la disponibilité du support de stockage grâce à la méthode getExternalStorageState
- Sauvegarder vos fichiers

getExternalStorageState

```
private static boolean isExternalStorageReadOnly() {
 String extStorageState = Environment.getExternalStorageState();
 if (Environment. MEDIA MOUNTED READ ONLY. equals (extStorageState)) {
 return true;
 return false;} ///* Checks if external storage is available for read and write */
private static boolean isExternalStorageAvailable() {
 String extStorageState = Environment.getExternalStorageState();
 if (Environment. MEDIA_MOUNTED. equals (extStorageState)) {
 return true;
 return false; } /* Checks if external storage is available to at least read */
```

Exemple

• Voir complément 3

BASE DE DONNÉES SQLITE

- Android fournit un support total du SGBD SQLite
- SQLite est une bibliothèque logicielle qui implémente un moteur de base de données SQL avec zéro-configuration, léger et sans dépendances externes
- Toutes les bases de données créées dans une application seront accessibles par nom à travers toute cette application, mais pas de l'extérieur
- La méthode recommandée pour la création d'une base de données SQLite d'utiliser une sous-classe de SQLiteOpenHelper

SQLITE

- SQLite est embarquée dans tous les appareils Android. L'utilisateur de SQLite ne requiert aucune action d'installation ou d'administration de la part du développeur.
- La base de données d'une application est stockée dans le répertoire DATA/data/APP_NAME/databases/FILENAME où DATA = Environment.getDataDirectory(), APP_NAME = nom de l'application et FILENAME = le nom donné à la base.
- Le package *android.database* contient toutes les classes nécessaires pour travailler avec les base de données.
- Le package *android.database.sqlite* contient quant à lui toutes les classes pour SQLite.

SQLiteOpenHelper

- Classe d'assistance qui aide l'utilisateur à créer et manipuler sa base de données de manière simple
- Étapes à suivre:
 - Créer une classe qui hérite de SQLiteOpenHelper
 - Créer la base de données et les tables nécessaires
 - Implémenter les méthodes suivantes
 - Le constructeur
 - onCreate : contient les opérations réalisées à la création de la base de données
 - on Upgrade : opérations réalisées quand la base fait un upgrade

SQLiteOpenHelper

- Les deux méthodes reçoivent en paramètre un objet SQLiteDatabase, qui est la représentation Java de la base. Avec la classe SQLiteOpenHelper et ses méthodes getReadableDatabase() et getWriteableDatabase() nous avons accès à un objet SQLiteDatabase.
- SQLiteDatabase est la classe pour travailler dans Android avec une base de données. Elle fournit des méthodes pour ouvrir, interroger, mettre à jour et fermer la base de données. SQLiteDatabase met à notre disposition les fonctions insert(), update() and delete().
- SQLiteDatabase fournit également la méthode execSQL(), qui permet d'exécuter directement du SQL.

Exemple

• Voir complément 4