Android 数据存储的五种方式

1. sharedPreferences

适用范围:保存少量的数据,且这些数据的格式非常简单:字符串型、基本类型的值。比如应用程序的各种配置信息(如是否打开音效、是否使用震动效果、小游戏的玩家积分等),解锁口令密码等。

核心原理:保存基于XML文件存储的key-value键值对数据,通常用来存储一些简单的配置信息。通过DDMS的File Explorer面板,展开文件浏览树,很明显SharedPreferences数据总是存储在/data//shared_prefs目录下。SharedPreferences对象本身只能获取数据而不支持存储和修改,存储修改是通过SharedPreferences.edit()获取的内部接口Editor对象实现。SharedPreferences本身是一个接口,程序无法直接创建SharedPreferences实例,只能通过Context提供的getSharedPreferences(String name, int mode)方法来获取SharedPreferences实例,该方法中name表示要操作的xml文件名,第二个参数具体如下:

- Context.MODE PRIVATE: 指定该SharedPreferences数据只能被本应用程序读、写。
- Context.MODE_WORLD_READABLE: 指定该SharedPreferences数据能被其他应用程序读,但不能写。
- Context.MODE_WORLD_WRITEABLE: 指定该SharedPreferences数据能被其他应用程序读,写。

Editor有如下主要重要方法:

- SharedPreferences.Editor clear():清空SharedPreferences里所有数据
- SharedPreferences.Editor putXxx(String key, xxx value): 向SharedPreferences存入指定key对应的数据,其中xxx可以是boolean,float,int等各种基本类型据
- SharedPreferences.Editor remove(): 删除SharedPreferences中指定key对应的数据项
- boolean commit(): 当Editor编辑完成后,使用该方法提交修改。

读写其他应用的SharedPreferences: 步骤如下

- 1、在创建SharedPreferences时,指定MODE_WORLD_READABLE模式,表明该SharedPreferences数据可以被其他程序读取
- 2、创建其他应用程序对应的Context:

Context pvCount =

createPackageContext("com.tony.app",Context.CONTEXT_IGNORE_SECURITY);这里的com.tony.app就是其他程序的包名

3、使用其他程序的Context获取对应的SharedPreferences

SharedPreferences read =

pvCount.getSharedPreferences("lock",Context.MODE_WORLD_READABLE);

4、如果是写入数据,使用Editor接口即可,所有其他操作均和前面一致。

SharedPreferences对象与SQLite数据库相比,免去了创建数据库,创建表,写SQL语句等诸多操作,相对而言更加方便,简洁。但是SharedPreferences也有其自身缺陷,比如其职能存储boolean,int,float,long和String五种简单的数据类型,比如其无法进行条件查询等。所以不论SharedPreferences的数据存储操作是如何简单,它也只能是存储方式的一种补充,而无法完全替代如SQLite数据库这样的其他数据存储方式。

2. 文件存储数据

核心原理: Context提供了两个方法来打开数据文件里的文件IO流 FileInputStream openFileInput(String name); FileOutputStream(String name, int mode),这两个方法第一个参数 用于指定文件名,第二个参数指定打开文件的模式。具体有以下值可选:

MODE_PRIVATE:为默认操作模式,代表该文件是私有数据,只能被应用本身访问,在该模式下,写入的内容会覆盖原文件的内容,如果想把新写入的内容追加到原文件中。可以使用Context.MODE APPEND

MODE_APPEND:模式会检查文件是否存在,存在就往文件追加内容,否则就创建新文件。

MODE_WORLD_READABLE: 表示当前文件可以被其他应用读取; MODE_WORLD_WRITEABLE: 表示当前文件可以被其他应用写入。

读写sdcard上的文件

其中读写步骤按如下进行:

1、调用Environment的getExternalStorageState()方法判断手机上是否插了sd卡,且应用程序具有读写SD卡的权限,如下代码将返回true

Environment.getExternalStorageState().equals(Environment.MEDIA_MOUNTED)

- 2、调用Environment.getExternalStorageDirectory()方法来获取外部存储器,也就是SD卡的目录,或者使用"/mnt/sdcard/"目录
- 3、使用IO流操作SD卡上的文件

注意点: 手机应该已插入SD卡, 对于模拟器而言, 可通过mksdcard命令来创建虚拟存储卡

必须在AndroidManifest.xml上配置读写SD卡的权限

3. SQLite数据库存储数据

SQLiteDatabase类为我们提供了很多种方法,上面的代码中基本上囊括了大部分的数据库操作;对于添加、更新和删除来说,我们都可以使用

- 1. db.executeSQL(String sql);
- 2. db.executeSQL(String sql, Object[] bindArgs);//sql语句中使用占位符,然后第二个参数是实际的参数集

除了统一的形式之外, 他们还有各自的操作方法:

- 3. db.insert(String table, String nullColumnHack, ContentValues values);
- 4. db.update(String table, Contentvalues values, String whereClause, String whereArgs);
- 5. db.delete(String table, String whereClause, String whereArgs);
 以上三个方法的第一个参数都是表示要操作的表名; insert中的第二个参数表示如果插入的数据每一列都为空的话,需要指定此行中某一列的名称,系统将此列设置为NULL,不至于出现错误; insert中的第三个参数是ContentValues类型的变量,是键值对组成的Map,key代表列名,value代表该列要插入的值; update的第二个参数也很类似,只不过它是更新该字段key为最新的value值,第三个参数whereClause表示WHERE表达式,比如"age > ? and age < ?"等,最后的whereArgs参数是占位符的实际参数值; delete方法的参数也是一样

数据的添加

使用insert方法

SQLlite数据库

1. SQLlite数据库 简介

2. SQLiteOpenHelper类

2.1 简介

2.2 SQLiteOpenHelper类 常用方法

```
/**
 * 创建数据库
 */
// 1. 创建 or 打开 可读/写的数据库 (通过 返回的SQLiteDatabase对象 进行操作)
getWritableDatabase ()
// 2. 创建 or 打开 可读的数据库(通过 返回的SQLiteDatabase对象 进行操作)
getReadableDatabase ()
// 3. 数据库第1次创建时 则会调用,即 第1次调用 getWritableDatabase () /
getReadableDatabase()时调用
// 在继承SQLiteOpenHelper类的子类中复写
onCreate(SQLiteDatabase db)
// 4. 数据库升级时自动调用
// 在继承SQLiteOpenHelper类的子类中复写
onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion)
// 5. 关闭数据库
close ()
/**
 * 数据库操作(增、删、减、查)
 */
// 1. 查询数据
(Cursor) query(String table, String[] columns, String selection, String[]
selectionArgs, String groupBy, String having, String orderBy, String limit)
// 查询指定的数据表返回一个带游标的数据集。
// 各参数说明:
// table: 表名称
// colums: 列名称数组
// selection: 条件子句, 相当于where
// selectionArgs: 条件语句的参数数组
// groupBy: 分组
// having: 分组条件
// orderBy: 排序类
```

```
// limit: 分页查询的限制
// Cursor: 返回值,相当于结果集ResultSet

(Cursor) rawQuery(String sql, String[] selectionArgs)
//运行一个预置的SQL语句,返回带游标的数据集(与上面的语句最大的区别 = 防止SQL注入)

// 2. 删除数据行
(int) delete(String table,String whereClause,String[] whereArgs)

// 3. 添加数据行
(long) insert(String table,String nullColumnHack,ContentValues values)

// 4. 更新数据行
(int) update(String table, ContentValues values, String whereClause, String[] whereArgs)

// 5. 执行一个SQL语句,可以是一个select or 其他sql语句
// 即 直接使用String类型传入sql语句 & 执行
(void) execSQL(String sql)
```

3. 具体使用

1. 自定义数据库子类

```
/**
 * 创建数据库子类,继承自SQLiteOpenHelper类
 * 需 复写 onCreat()、onUpgrade()
 */
public class DatabaseHelper extends SQLiteOpenHelper {
 // 数据库版本号
 private static Integer Version = 1;
 /**
 * 构造函数
 * 在SQLiteOpenHelper的子类中,必须有该构造函数
 public DatabaseHelper(Context context, String name,
SQLiteDatabase.CursorFactory factory,
 int version) {
 // 参数说明
 // context: 上下文对象
 // name: 数据库名称
 // param: 一个可选的游标工厂(通常是 Null)
 // version: 当前数据库的版本,值必须是整数并且是递增的状态
 // 必须通过super调用父类的构造函数
 super(context, name, factory, version);
 }
 /**
 * 复写onCreate()
 * 调用时刻: 当数据库第1次创建时调用
 * 作用: 创建数据库 表 & 初始化数据
 * SQLite数据库创建支持的数据类型: 整型数据、字符串类型、日期类型、二进制
 */
 @override
```

```
public void onCreate(SQLiteDatabase db) {
 // 创建数据库1张表
 // 通过execSQL()执行SQL语句(此处创建了1个名为person的表)
 String sql = "create table person(id integer primary key
autoincrement,name varchar(64),address varchar(64))";
 db.execSQL(sq1);
 // 注:数据库实际上是没被创建 / 打开的(因该方法还没调用)
 // 直到getWritableDatabase() / getReadableDatabase() 第一次被调用时才
会进行创建 / 打开
 }
 /**
 * 复写onUpgrade ()
 * 调用时刻: 当数据库升级时则自动调用(即 数据库版本 发生变化时)
 * 作用: 更新数据库表结构
 * 注: 创建SQLiteOpenHelper子类对象时,必须传入一个version参数,该参数 = 当前数据库版
本, 若该版本高于之前版本, 就调用onUpgrade()
 */
 @override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 // 参数说明:
 // db : 数据库
 // oldversion: 旧版本数据库
 // newVersion: 新版本数据库
 // 使用 SQL的ALTER语句
 String sql = "alter table person add sex varchar(8)";
 db.execSQL(sql);
 }
}
```

2. 创建数据库: getWritableDatabase () 、getReadableDatabase ()

```
// 步骤1: 创建DatabaseHelper对象
// 注: 此时还未创建数据库
SQLiteOpenHelper dbHelper = new
DatabaseHelper(SQLiteActivity.this,"test_carson");

// 步骤2: 真正创建 / 打开数据库
SQLiteDatabase sqliteDatabase = dbHelper.getWritableDatabase(); // 创建 or 打开可读/写的数据库
SQLiteDatabase sqliteDatabase = dbHelper.getReadableDatabase(); // 创建 or 打开可读的数据库
```

注: 当需操作数据库时,都必须先创建数据库对象 & 创建 / 打开数据库。

- 对于操作 = "增、删、改(更新)",需获得可"读/写"的权限: getWritableDatabase()
- 对于操作 = "查询",需获得 可"读 "的权限getReadableDatabase()
- 3. 操作数据库(增、删、查、改)

4. 使用ContentProvider存储数据

5. 网络存储数据

小结

- Android中本地存储的数据都只能是少量的数据,实际开发中,大量的数据还是存储在服务器端;
- 之前不清楚文件存储还可以存储在内存中,经过学习懂了文件存储的两种方式;
- 数据库这边还需要部分练习来强化映像;
- ContentProvider存储数据和网络存储,就先暂时没有过多的了解;