Data Storage - SQLite

Agenda

- Data storage options
- How to store data in key-value pairs
- How to store structured data in a relational database

Data Storage Options

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

SQLite

What is SQLite?

- SQLite is a open source SQL database that stores data to a text file on a device
- Android comes in with built in SQLite database implementation
- SQLite supports all the relational database features like SQL syntax, transactions and prepared statements

SQLite Data Types

NULL

The value is a NULL value.

INTEGER

 The value is a signed integer, stored in 1, 2, 3, 4, 6, or 8 bytes depending on the magnitude of the value.

REAL

 The value is a floating point value, stored as an 8-byte IEEE floating point number.

TEXT

 The value is a text string, stored using the database encoding (UTF-8, UTF-16BE or UTF-16LE).

BLOB

The value is a blob of data, stored exactly as it was input

Database on Android

SQLite

- Requires limited memory at runtime (approx. 250 KByte)
 - Good candidate from being embedded into other runtimes
- Supports data types TEXT, INTEGER and REAL
 - All other types must be converted into one of these fields before getting saved
 - SQLite does not validate if the types written to the columns are actually of the defined type

 Table Name: Contacts

Field	Туре	Key
id	INT	PRI
name	TEXT	
phone_number	TEXT	
+		

SQLite in Android

- SQLite is embedded into every Android device.
- Using an SQLite database in Android does not require a setup procedure or administration of the database.
- You only have to define the SQL statements for creating and updating the database.
- Afterwards the database is automatically managed for you by the Android platform.
- The database is by default saved in the directory DATA/data/APP_NAME/databases/FILENAME.

SQLite in Android

- The android.database package contains all necessary classes for working with databases.
- The android.database.sqlite package contains the SQLite specific classes.
- To create and upgrade a database in your Android application you create a subclass of the SQLiteOpenHelper class

- To create and upgrade a database in app: create a subclass of SQLiteOpenHelper
 - In the constructor, call super() method of SQLiteOpenHelper,
 specifying database name and current database version
 - super(context, DATABASE_NAME, null, DATABASE_VERSION);

- A helper class to manage database creation and version management
- You create a subclass implementing
 - onCreate (SQLiteDatabase)
 - Called when the database is created for the first time
 - onUpgrade(SQLiteDatabase, int, int)
 - Called when the database needs to be upgraded

```
public class DatabaseHandler extends SQLiteOpenHelper {
 /* Constructor */
 public DatabaseHandler(Context context) {
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
 /* Create table on OnCreate()*/
 @Override
 public void onCreate(SQLiteDatabase db) {
 }
 /* Update table on OnUpgrade()*/
 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion)
```

```
public class Contact {
 4
 5
 private int id;
 6
 private String name;
 7
 private String phoneNumber;
 8
 9
 public Contact(){
10
11
13
 public Contact(int id, String name, String phoneNumber){
14
 this.id = id;
15
 this.name = name;
 this.phoneNumber = phoneNumber;
17
18
19
 public int getId() {
20
 return id;
21
22
 public void setId(int id) {
23
 this.id = id;
24
25
 public String getName() {
26
 return name;
27
28
 public void setName(String name) {
29
 this.name = name;
30
 public String getPhoneNumber() {
 return phoneNumber;
 }
34
 public void setPhoneNumber(String phoneNumber) {
 this.phoneNumber = phoneNumber;
```

Parameters	
context	to use to open or create the database
name	name of the database file, or null for an in-memory database
factory	to use for creating cursor objects, or null for the default
version	 number of the database (starting at 1) if the database is older, onUpgrade(SQLiteDatabase, int, int) will be used to upgrade the database

Create and Upgrade Table

```
public class DatabaseHandler extends SQLiteOpenHelper {
 private static final int DATABASE_VERSION = 1; //-- Database Version
 private static final String DATABASE NAME = "contactsDB"; //-- Database Name
 private static final String TABLE CONTACTS = "tblContacts": //-- Contacts table name
 private static final String COL KEY ID = "id"; //-- ID Column
 private static final String COL_NAME = "name"; //-- Name Column
 private static final String COL_PHONE = "phoneNumber"; //-- Phone Column
 public DatabaseHandler(Context context) {
 super(context, DATABASE NAME, null, DATABASE VERSION);
 @Override
 public void onCreate(SQLiteDatabase db) {
 String CREATE_CONTACTS_TABLE = "CREATE TABLE " + TABLE_CONTACTS + "("
 + COL_KEY_ID + " INTEGER PRIMARY KEY," + COL_NAME + " TEXT,"
 + COL PHONE + " TEXT" + ")":
 db.execSQL(CREATE_CONTACTS_TABLE);
 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 //-- drop older table if existed
 db.execSQL("DROP TABLE IF EXISTS " + TABLE_CONTACTS);
 //-- create tables again
 onCreate(db);
```

SQLiteOpenHelper Methods

- SQLiteDatabase getReadableDatabase()
 - Create and/or open a database for read
 - Returns
 - a database object valid until getWritableDatabase() or close() is called.
- SQLiteDatabase getWritableDatabase()
 - Create and/or open a database that will be used for reading and writing
 - Returns
 - a read/write database object valid until close() is called

SQLiteDatabase

- Exposes methods to manage a SQLite database.
- SQLiteDatabase has methods to
 - create
 - delete
 - execute SQL commands
 - perform other common database management tasks.

void execSQL ()

 Execute a single SQL statement that is NOT a SELECT or any other SQL statement that returns data.

Parameters	
sql	the SQL statement to be executed. Multiple
	statements separated by semicolons are not
	supported

Cursor rawQuery ()

 Runs the provided SQL and returns a Cursor over the result set.

Parameters	
sql	the SQL query
selectionArgs	You may include ?s in where clause in the query, which will be replaced by the values from selectionArgs

Return

A Cursor object, which is positioned before the first entry

Query

Cursor

- A query returns a Cursor object
- A Cursor represents the result of a query and points to one row of the query result
 - Buffer the query results efficiently; as it does not have to load all data into memory
- To get the number of elements of the resulting query, use getCount()
- To move between individual data rows, use moveToFirst() and moveToNext()

rawQuery Example

```
public List<Contact> getAllContacts() {
 SQLiteDatabase db = this.getWritableDatabase();
 List<Contact> contactList = new ArrayList<Contact>();
 String selectQuery = "SELECT * FROM " + TABLE_CONTACTS; //-- select all query
 //-- run query on db
 Cursor cursor = db.rawQuery(
 selectQuery, // the SQL query.
 null):
 //-- loop through all rows and adding to list
 if (cursor.moveToFirst()) { //-- Move the cursor to the first row
 do {
 Contact contact = new Contact();
 contact.setId(cursor.getInt(0));
 contact.setName(cursor.getString(1));
 contact.setPhoneNumber(cursor.getString(2));
 contactList.add(contact); //-- add contact to list
 } while (cursor.moveToNext()); // Move the cursor to the next row
 //-- close resources
 cursor.close():
 db.close():
 return contactList; //-- return contact list
```

long insert ()

Insert a row into the database

Parameters	
table	the table to insert the row into
nullColumnHack	optional; may be null
values	this map contains the initial column values for the row. The keys should be the column names and the values the column values

Return

the row ID of the newly inserted row, or -1 if an error occurred

insert Example

```
public long addContact(Contact contact) {
 // SQL Statement: INSERT tblContacts (name, phoneNumber) VALUES ('a','1')
 SQLiteDatabase db = this.getWritableDatabase();
 // Create ContentValues to pass insert method
 ContentValues values = new ContentValues();
 values.put(COL_NAME, contact.getName());
 values.put(COL_PHONE, contact.getPhoneNumber());
 //-- insert new contact row
 long result = db.insert(
 TABLE_CONTACTS, // the table to insert the row into
 null,
 values); // this map contains the column values for the row.
 //-- close database connection
 db.close();
 return result;
```

Cursor query ()

 Query the given table, returning a Cursor over the result set.

Parameters	
table	The table name to compile the query against
columns	A list of which columns to return. Passing null will return all columns
selection	A filter declaring which rows to return, formatted as an SQL WHERE clause (excluding the WHERE itself). Passing null will return all rows for the given table
selectionArgs	You may include ?s in selection, which will be replaced by the values from selectionArgs, in order that they appear in the selection

Cursor query ()

Parameters	
groupBy	A filter declaring how to group rows, formatted as an SQL GROUP BY clause (excluding the GROUP BY itself). Passing null will cause the rows to not be grouped
having	A filter declare which row groups to include in the cursor, if row grouping is being used, formatted as an SQL HAVING clause (excluding the HAVING itself).
orderBy	How to order the rows, formatted as an SQL ORDER BY clause (excluding the ORDER BY itself).

Return

A Cursor object, which is positioned before the first entry

query Example

```
public Contact getContact(int id) {
 // SELECT id, name, phoneNumber FROM tblContacts
 SQLiteDatabase db = this.getReadableDatabase();
 Contact contact = new Contact():
 Cursor cursor = db.query(
 TABLE_CONTACTS, // The table name to compile the query against.
 new String[] { COL_KEY_ID, COL_NAME, COL_PHONE }, // A list of columns
 COL KEY ID + "=?", // SQL WHERE clause
 new String[] { String.valueOf(id) }, // selectionArgs for WHERE clause
 null,
 // SQL GROUP BY
 // SOL HAVING clause
 null.
 null); // SOL ORDER BY clause
 if (cursor != null) { //-- Check cursor object for null
 cursor.moveToFirst(): //-- Move the cursor to the first row
 contact.setName(cursor.getString(1)); //-- read name (1th col) from cursor
 contact.setPhoneNumber(cursor.getString(2)) //-- read phone (2th col) from cursor
 cursor.close(): //-- close cursor
 db.close(): //-- close database connection
 return contact;
}
```

--

int update ()

Update rows in the database.

Parameters	
table	the table to update in
values	a map from column names to new column values
whereClause	the optional WHERE clause to apply when updating. Passing null will update all rows
whereArgs	You may include ?s in the where clause, which will be replaced by the values from whereArgs

Return

the number of rows affected

update Example

```
public int updateContact(Contact contact) {
  SQLiteDatabase db = this.getWritableDatabase();
 // Create ContentValues to pass update method
 ContentValues values = new ContentValues();
 values.put(COL_NAME, contact.getName());
 values.put(COL PHONE, contact.getPhoneNumber());
 int result = db.update(
 TABLE_CONTACTS, // table
 // values
 new String[] { String.valueOf(contact.getId()) }); // whereArgs
 //-- close resources
 db.close();
 return result;
}
```

int delete ()

Delete rows in the database

Parameters	
table	the table to delete from
whereClause	the optional WHERE clause to apply when deleting. Passing null will delete all rows
whereArgs	You may include ?s in the where clause, which will be replaced by the values from whereArgs


Return

the number of rows affected if a whereClause is passed in, 0 otherwise. To remove all rows and get a count pass "1" as the whereClause

delete Example

```
public int deleteContact(Contact contact) {
 // SOL Statement: DELETE FROM tblContacts WHERE id = ?
 SQLiteDatabase db = this.getWritableDatabase();
 int result = db.delete(
 TABLE_CONTACTS, // table
 COL_KEY_ID + " = ?", // whereClause
 new String[] { String.valueOf(contact.getId()) }); // whereArgs
 //-- close resources
 db.close();
 return result;
```

Let's do this!


MainActivity