


SQLite数据库2

主讲:万永权

主要内容


- 1. API建库、表
- 2. 数据操作:增删改查


- 在代码中动态建立数据库是比较常用的方法
- ✔ 例如在程序运行过程中,当需要进行数据库操作时,应用程序会首 先尝试打开数据库,此时如果数据库并不存在,程序则会自动建立 数据库,然后再打开数据库
- ✓ 在编程实现时,一般将所用对数据库的操作都封装在一个类中,因此只要调用这个类,就可以完成对数据库的添加、更新、删除和查询等操作

SQLite相关类


- □SQLiteOpenHelper: 抽象类,我们通过继承该类,然后重写数据库创建以及更新的方法, 我们还可以通过该类的对象获得数据库实例,或者关闭数据库!
- ■SQLiteDatabase:数据库访问类:我们可以通过该类的对象来对数据库做一些增删改查的操作
- □Cursor:游标,有点类似于JDBC里的resultset,结果集!可以简单理解为指向数据库中某一个记录的指针!


使用SQLiteOpenHelper类创建数据库与版本管理


□对于涉及数据库的app, 我们不可能手动地去创建数据库文件, 所以需要在第一次启用app 的时候就创建好数据库表;而当我 们的应用进行升级需要修改数据库表的结构时,这个时候就需 要 对数据库表进行更新了;对于这两个操作,安卓给我们提供 了SQLiteOpenHelper的两个方法, onCreate()与 onUpgrade()来实现


SQLite使用


1、SQLiteOpenHelper 具体方法:

_		
,	onCreate(SQLiteDatabase db)	一个SQLiteDatabase对象作为参数,当数据库第一次被建立的时候被执行,例如创建表,初始化数据等。
	onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion)	需要三个参数,一个SQLiteDatabase对象,一个旧的数据库版本号(oldVersion)和一个新的数据库版本号(newVersion),当数据库需要被更新的时候执行,例如删除久表,创建新表,这样就可以把一个数据库从旧的模型转变到新的模型。
	getReadableDatabase()	得到可读的数据库,返回SQLiteDatabase对象,然后通过对象进 行数据库读取操作。
	getWritableDatabase()	得到可写的数据库,返回SQLiteDatabase对象,然后通过对象进 行数据库写入或者读取操作。
	onOpen(SQLiteDatabase db)	当打开数据库时的回调函数。
close() 关闭数据库,需要强调的是,在每次打用,否则会造成数据泄露。		关闭数据库,需要强调的是,在每次打开数据库之后停止使用时调用,否则会造成数据泄露。


□8.3.3 代码建库

✓ 下面内容是DBAdapter类的部分代码,封装了数据库的建立、打开和

```
关闭等操作
```

```
public class DBAdapter {
 private static final String DB NAME = "people.db";
 private static final String DB TABLE = "peopleinfo";
 private static final int DB VERSION = 1;
 public static final String KEY ID = " id";
 public static final String KEY_NAME = "name";
 public static final String KEY AGE = "age";
 public static final String KEY HEIGHT = "height";
10
 private SQLiteDatabase db;
```


数据库存储 数据库存储 08.3.3 代码建库

```
private final Context context;
 private DBOpenHelper dbOpenHelper;
14
 private static class DBOpenHelper extends SQLiteOpenHelper {}
16
 public DBAdapter(Context _context) {
18
 context = context;
19
20
 public void open() throws SQLiteException {
 dbOpenHelper = new DBOpenHelper(context, DB NAME, null,
22
 DB VERSION);
23
 try {
 db = dbOpenHelper.getWritableDatabase();
```


数据库存储 18.3.3 代码建库

```
}catch (SQLiteException ex) {
 db = dbOpenHelper.getReadableDatabase();
28
29
 public void close() {
 if (db != null){
 db.close();
 db = null;
```


数据库存储 数据库存储

- ✓从代码的第2行到第9行可以看出,在DBAdapter类中首先声明了数据 库的基本信息,包括数据库的文件名称、表名称和版本号,以及数 据库表的属性名称
 - 从这些基本信息上不难发现,这个数据库与前一小节手动建立的数据库是完全相同的
- ✓ 代码第11行声明了SQLiteDatabase的实例
- ✓ SQLiteDatabase类封装了较多的方法,用以建立、删除数据库,执行 SQL命令,对数据进行管理等工作


- ✓代码第13行声明了一个非常重要的帮助类SQLiteOpenHelper,这个帮助类可以辅助建立、更新和打开数据库
- 虽然在代码第21行定义了open()函数用来打开数据库,但open()函数中并没有任何对数据库进行实际操作的代码,而是调用了SQLiteOpenHelper类的getWritableDatabase()函数和getReadableDatabase()函数
- ✓这个两个函数会根据数据库是否存在、版本号和是否可写等情况, 决定在返回数据库实例前,是否需要建立数据库


- ✓在代码第30行的close()函数中,调用了SQLiteDatabase实例的close() 方法关闭数据库
- ✓这是代码中唯一一处直接调用了SQLiteDatabase实例的方法
- ✓ SQLiteDatabase中也封装了打开数据库的函数openDatabases()和创建数据库函数openOrCreateDatabases(),因为代码中使用了帮助类SQLiteOpenHelper,从而避免直接调用SQLiteDatabase的打开和创建数据库的方法,简化了数据库打开过程中繁琐的逻辑判断过程


数据库存储8.3.3.代码建库

DBOpenHelper继承了帮助类SQLiteOpenHelper, 重载了onCreate()函数和onUpgrade()函数, 代码如下:

```
private static class DBOpenHelper extends SQLiteOpenHelper {
public DBOpenHelper(Context context, String name, CursorFactory factory, int version) {
 super(context, name, factory, version);
}

private static final String DB_CREATE = "create table " +
 DB_TABLE + " (" + KEY_ID + " integer primary key autoincrement, " +
 KEY_NAME+ " text not null, " + KEY_AGE+ " integer," + KEY_HEIGHT + " float);";

@Override
```


```
10 public void onCreate(SQLiteDatabase _db) {
 _db.execSQL(DB_CREATE);
14 @Override
15 public void onUpgrade(SQLiteDatabase _db, int _oldVersion, int _newVersion) {
 _db.execSQL("DROP TABLE IF EXISTS " + DB_TABLE);
 onCreate( db);
18 }
```


- ✓ 代码的第5行到第7行是创建表的SQL命令
- ✓ 代码第10行和第15行分别重载了onCreate()函数和onUpgrade()函数,这是继承 SQLiteOpenHelper类必须重载的两个函数
- ✓ onCreate()函数在数据库第一次建立时被调用,一般用来创建数据库中的表,并完成初始化工作
- ✓ 在代码第11行中,通过调用SQLiteDatabase实例的execSQL()方法,执行创建表的SQL命令
- ✓ onUpgrade()函数在数据库需要升级时被调用,一般用来删除旧的数据库表,并将数据 转移到新版本的数据库表中
- ✓ 在代码第16行和第17行中,为了简单起见,并没有做任何数据转移,而仅仅删除原有的表后建立新的数据表


- ✓ 程序开发人员不应直接调用onCreate()和onUpgrade()函数,而应由SQLiteOpenHelper类 来决定何时调用这两个函数
- ▼ SQLiteOpenHelper类的getWritableDatabase()函数和getReadableDatabase()函数是可以直接调用的函数
- ✓ getWritableDatabase()函数用来建立或打开可读写的数据库实例,一旦函数调用成功,数据库实例将被缓存,在需要使用数据库实例时就可以调用这个方法获取数据库实例,务必在不使用时调用close()函数关闭数据库
- ✓ 如果保存数据库文件的磁盘空间已满,调用getWritableDatabase()函数则无法获得可读写的数据库实例,这时可以调用getReadableDatabase()函数,获得一个只读的数据库实例


- ✓ 如果不希望使用SQLiteOpenHelper类,也可以直接使用SQL命令建立 数据库,方法是:
 - ◆ 先调用openOrCreateDatabases()函数创建数据库实例

```
DB_TABLE + " (" + KEY_ID + " integer primary key autoincrement, " +


KEY_NAME+ " text not null, " + KEY_AGE+ " integer," + KEY_HEIGHT + "

float);";

public void create() {
```

- 5 db.openOrCreateDatabases(DB_NAME, context.MODE_PRIVATE, null)
- 6 db.execSQL(DB_CREATE);
- 7


- ✓ 数据操作指的是对数据的添加、删除、查找和更新操作
- ★ 虽然程序开发人员完全可以通过执行SQL命名完成数据操作,但这里仍然推荐使用Android提供的专用类和方法,这些类和方法的使用更加简洁、方便
- ✓ 为了使DBAdapter类支持数据添加、删除、更新和查找等功能,在 DBAdapter类中增加下面的函数:
 - ◆ insert(People people)用来添加一条数据
 - ◆ queryAllData()用来获取全部数据
 - ◆ queryOneData(long id)根据id获取一条数据
 - ◆ deleteAllData()用来删除全部数据
 - ◆ deleteOneData(long id)根据id删除一条数据
 - ◆ updateOneData(long id, People people)根据id更新一条数据


SQLite相关类


- □SQLiteOpenHelper: 抽象类,我们通过继承该类,然后重写数据库创建以及更新的方法,我们还可以通过该类的对象获得数据库实例,或者关闭数据库!
- □SQLiteDatabase:数据库访问类:我们可以通过该类的对象来对数据库做一些增删改查的操作
- □Cursor:游标,有点类似于JDBC里的resultset,结果集!可以简单理解为指向数据库中某一个记录的指针!


- □SQLiteDatabase除了提供像execSQL()方法和rawQuery() 方法这种<mark>直接对SQL语句解析</mark>的方法外,还针对<mark>插入、更新、</mark> 删除和查询等操作专门定义了相关的方法。
 - ん (1)openOrCreateDatabase()方法
 - □ (2) execSQL()方法
 - □ (3) rawQuery()方法
 - □ (4) insert()方法
 - □ (5) update()方法
 - 。(6)delete()方法
 - □ (7) query()方法


- □8.3.4 数据操作
 - ✓deleteAllData()用来删除全部数据
 - VdeleteOneData(long id)根据id删除一条数据
 - updateOneData(long id, People people)根据id更新一条数据

```
public class DBAdapter {
  public long insert(People people) {}
  public long deleteAllData() { }
  public long deleteOneData(long id) { }
  public People[] queryAllData() {}
  public People[] queryOneData(long id) { }
  public long updateOneData(long id , People people) { }
  private People[] ConvertToPeople(Cursor cursor) {}
}
```


- ✓ ConvertToPeople(Cursor cursor)是私有函数,作用是将查询结果转换 为自定义的People类实例
- ✓ People类包含四个公共属性,分别为ID、Name、Age和Height,对应数据库中的四个属性值
- ✓ 重载toString()函数,主要是便于界面显示的需要
- ✓ People类的代码如下: 1

```
public class People {
public int ID = -1;
public String Name;
public int Age;
public float Height;
```


```
@Override
 public String toString(){
 String result = "";
 result += "ID: " + this.ID + ", ";
 result += "姓名: " + this.Name + ", ";
12 result += "年龄: " + this.Age + ", ";
 result += "身高: " + this.Height + ", ";
 return result;
15
16
```


□8.3.4 数据操作

▼ SQLiteDatabase类的公有函数insert()、delete()、update()和query(), 封 装了执行添加、删除、更新和查询功能的SQL命令

下面分别介绍如何使用SQLiteDatabase类的公有函数,完成数据的添加、删除、更新和查询等操作


- ✓ 添加功能
 - ◆ 首先构造一个ContentValues实例,然后调用ContentValues实例的put()方法,将每个属性的值写入到ContentValues实例中,最后使用SQLiteDatabase实例的insert()函数,将ContentValues实例中的数据写入到指定的数据表中
 - ◆ insert()函数的返回值是新数据插入的位置,即ID值。ContentValues类是一个数据承载容器,主要用来向数据库表中添加一条数据


- ▼第4行代码向ContentValues对象newValues中添加一个名称/值对, put()
 函数的第1个参数是名称, 第2个参数是值
 - 在第8行代码的insert()函数中,第1个参数是数据表的名称,第2个参数是在NULL时的替换数据,第3个参数是需要向数据库表中添加的数据


■ 8.3.4 数据操作

```
public long insert(People people) {
ContentValues newValues = new ContentValues();

newValues.put(KEY_NAME, people.Name);
newValues.put(KEY_AGE, people.Age);
newValues.put(KEY_HEIGHT, people.Height);

return db.insert(DB_TABLE, null, newValues);
}
```


□8.3.4 数据操作

✓删除功能

删除数据比较简单,只需要调用当前数据库实例的delete()函数,并指明表名称和删除条件即可

```
public long deleteAllData() {
 return db.delete(DB_TABLE, null, null);
}

public long deleteOneData(long id) {
 return db.delete(DB_TABLE, KEY_ID + "=" + id, null);
}
```


- ✓删除功能
 - ◆delete()函数的第1个参数是数据表名称,第2个参数是删除条件
 - ◆在第2行代码中,删除条件为null,表示删除表中的所有数据
 - ◆代码第6行则指明需要删除数据的id值,因此deleteOneData()函数仅删除一条数据,此时delete()函数的返回值表示被删除的数据数量


□8.3.4 数据操作

/ 更新功能

更新数据同样要使用ContentValues实例,首先构造ContentValues实例,然后调用put()函数将属性值写入到ContentValues实例中,最后使用SQLiteDatabase的update()函数,并指定数据的更新条件

```
public long updateOneData(long id , People people) {
 ContentValues updateValues = new ContentValues();
 updateValues.put(KEY_NAME, people.Name);
 updateValues.put(KEY_AGE, people.Age);
 updateValues.put(KEY_HEIGHT, people.Height);
 return db.update(DB_TABLE, updateValues, KEY_ID + "=" + id, null);
}
```


- ✓更新功能
 - ◆在代码的第7行中,update()函数的第1个参数表示数据表的名称,第2个参数 是更新条件。update()函数的返回值表示数据库表中被更新的数据数量


- ✓ 查询功能
 - ♦ 介绍查询功能前,先要介绍一下Cursor类
 - ◆ 在Android系统中,数据库查询结果的返回值并不是数据集合的完整拷贝,而是返回数据集的指针,这个指针就是Cursor类
 - ◆ Cursor类支持在查询结果的数据集合中以多种方式移动,并能够获取数据集合的属性名称和序号,具体的方法和说明可以参考下表


□8.3.4 数据操作

✓ Cursor类的公有方法

Cursor包括以下特点。

- Cursor是每行的集合。
- □ Cursor使用moveToFirst()方法定位第一行。
- □ Cursor必须知道每一列的名称。
- □ Cursor必须知道每一列的数据类型。
- □ Cursor是一个随机的数据源。
- □ 所有的数据都是通过索引取得的。


函数	说明
moveToFirst	将指针移动到第一条数据上
moveToNext	将指针移动到下一条数据上
moveToPrevious	将指针移动到上一条数据上
getCount	获取集合的数据数量
getColumnIndexOrThrow	返回指定属性名称的序号,如果属性不存在则产生异常
getColumnName	返回指定序号的属性名称
getColumnNames	返回属性名称的字符串数组
getColumnIndex	根据性名称返回序号
moveToPosition	将指针移动到指定的数据上
getPosition	返回当前指针的位置


- ✓ 从Cursor中提取数据可以参考ConvertToPeople()函数的实现方法
- ✓ 在提取Cursor数据中的数据前,推荐测试Cursor中的数据数量,避免 在数据获取中产生异常,例如下面代码的第3行到第5行
- ✓ 从Cursor中提取数据使用类型安全的get<Type>()函数,函数的参数是属性的序号,为了获取属性的序号,可以使用getColumnIndex()函数获取指定属性的序号


```
private People[] ConvertToPeople(Cursor cursor){
 int resultCounts = cursor.getCount();
 if (resultCounts == 0 || !cursor.moveToFirst()){
 return null;
 People[] peoples = new People[resultCounts];
 for (int i = 0 ; i<resultCounts; i++){</pre>
 peoples[i] = new People();
 peoples[i].ID = cursor.getInt(0);
 peoples[i].Name = cursor.getString(cursor.getColumnIndex(KEY NAME));
 peoples[i].Age = cursor.getInt(cursor.getColumnIndex(KEY AGE));
 peoples[i].Height = cursor.getFloat(cursor.getColumnIndex(KEY HEIGHT));
13
 cursor.moveToNext();
14
 return peoples;
16
```


- ✓ 要进行数据查询就需要 调用SQLiteDatabase类 的query()函数, query() 函数的语法如下:
- ✓ Cursor

 android.database.sqlite.SQLiteDatabase.qu
 ery(String table, String[] columns, String
 selection, String[] selectionArgs, String
 groupBy, String having, String orderBy)
- ₹ query()函数的参数说明

•	位置	类型+名称	说明
	1	String table	表名称
	2	String[] columns	返回的属性列名称
	3	String selection	查询条件
	4	String[] selectionArgs	如果在查询条件中使用通配符(?),则需要在这里定义替换符的具体内容
	5	String groupBy	分组方式
	6	String having	定义组的过滤器
	7	String orderBy	排序方式


数据库存储 -8.3.4数据操作

✓根据id查询数据的代码


数据库存储■8.3.4 数据操作

查询全部数据的代码

```
public People[] getAllData() {

Cursor results = db.query(DB_TABLE, new String[] { KEY_ID, KEY_NAME, KEY_AGE, KEY_HEIGHT}, null, null, null, null, null);

return ConvertToPeople(results);
}
```


✓SQLiteDemo用户界面


		•	Ī <u>.</u> ₹ 9:41				
SQLiteDemo							
姓名:	king						
年龄:	19						
身高:	1.82						
添加数据	全部显示	清除显示	全部删除				
ID:	ID删除	ID查询	ID更新				
数据库: ID:1,姓名:tom ,年龄:21 ,身高:1.81 , ID:2,姓名:jim ,年龄:24 ,身高:1.76 , ID:3,姓名:king,年龄:19 ,身高:1.82 ,							


- ✓ SQLiteDemo是对SQLite数据库进行操作的示例
- ✓ 在这个示例中,用户可以在界面的上方输入数据信息,通过"添加数据"按钮将数据写入数据库
 - "全部显示"相当于查询数据库中的所有数据,并将数据显示在界面下方
- ✓ "清除显示"仅是清除界面下面显示数据,而不对数据库进行任何操作
- ✓ "全部删除"是数据库操作,将删除数据库中的所有数据
- ✓ 在界面中部,以"ID+功能"命名的按钮,分别是根据ID删除数据、 查询数据和更新数据,而这个ID值就取自本行的EditText控件