MICROOH 麦可网

Android-从程序员到架构师之路

出品人: Sundy

讲师:高焕堂(台湾)

http://www.microoh.com

F06_c

观摩: ContentProvider 架构與DB引擎移植方法(c)

By 高煥堂

4、通用性基类ContentProvider 的使用范例

- 刚才的范例里,我们直接使用DataPersist 类的接口来与SQLite沟通。
- 本节将替DataPersist配上
 ContentProvider基类,让Client能透过
 ContentProvider新接口来沟通。

ContentProvider义了多个函数,包括:

- query()函数-- 它查询出合乎某条件的数据。
- insert()函数-- 它将存入一笔新资料。
- delete()函数-- 它删除合乎某条件的资料。
- update()函数--更新某些笔数据的内容。

- DataPersist类实现query()接口,实际呼叫 SQLite数据库的功能。
- 也就是说,Client程序透过
 ContentProvider接口间接呼叫到
 DataPersist的query()函数,然后此query()
 函数才去查询SQLite的DB内容。

- 查询出来,就诞生一个SQLiteCursor对象, 并回传Cursor接口。
- 让Client程序可藉由Cursor接口来浏览所查询出来的各笔数据。

进一步优化架构设计

从DB引擎提供商的视角看

• 在上述的范例中,是由DataPersist类去开 启和调用DB引擎的。

- 仅仅提供DB引擎的接口,还是不够的。因为这个SQLiteDatabase接口还是被DataPersist所调用的,尤其是DB引擎的开起任务。因而,DB引擎厂商提供接口,只是属于被动型API而已。
- 干是,可擅用EIT造形来提供主动型API。

- + query(stmt : SQL) : Cursor
- + update(para : String)
- + 其它()

DataPersist

+ query(stmt : SQL) : Cursor

<<接口>> SQLiteDatabase

- + opeOrCreateDatabase()
- + query(stmt : SQL) : Cursor
- + 其它()

SQLiteDB

<<new>>>

- 在Android里,这EIT造形的实现类别如下 图所示。
- SQLiteOpenHelper类就是<E>角色;而 onCreate()就是<I>角色,提供了强势的主 动型API。这对DB引擎厂商是有利的,因为 SQLiteOpenHelper类有效保护了DB引擎 的变动自由度;让DB引擎厂商能够实现" 没钱就改版、改版就有钱"的商业策略。

• EIT造形只是在于实现主动型API和创造底层(如DB引擎)变动的自由度而已;它并没有改变DB数据的流动路径,所以没有降低数据的存取效率。

• SQLiteDatabase接口类开启DB,并提供query()函数;在执行query()时就创建一个SQLiteCursor对象,将其Cursor接口回传给Client端。

• Client程序藉由Cursor接口来浏览所查询出来的各笔数据。

• 这也就是目前Android在ContentProvider 和DB引擎的整合架构设计了。

范例代码

撰写DataPersist类代码

```
// DataPersist.java
// .....
public class DataPersist extends ContentProvider {
 private static final String DATABASE_NAME = "StudNewDB";
 private static final int DATABASE VERSION = 2;
 private static final String TABLE NAME = "StudTable";
 private static class DatabaseHelper extends SQLiteOpenHelper {
 DatabaseHelper(Context context) {
 super(context, DATABASE_NAME, null,
 DATABASE VERSION); }
```

```
@Override public void onCreate(SQLiteDatabase db) {
  db.execSQL("CREATE TABLE " +TABLE_NAME+" (" +"stud_no"
 + " TEXT," + "stud_name" + " TEXT" + ");");
  String sql 1 = "insert into " + TABLE NAME
 + " (stud_no, stud_name) values('S1001', 'Pam');";
  String sql_2 = "insert into " + TABLE_NAME
 + " (stud_no, stud_name) values('S1002', 'Steve');";
  String sql_3 = "insert into " + TABLE_NAME
 + " (stud_no, stud_name) values('S1003', 'John');";
  try { db.execSQL(sql_1); db.execSQL(sql_2); db.execSQL(sql_3);
  } catch (SQLException e) { Log.e("ERROR", e.toString()); }
@Override
 public void on Upgrade (SQLiteDatabase db, int oldVersion,
 int newVersion) {}
```

```
private DatabaseHelper mOpenHelper;
@Override public boolean onCreate() {
 mOpenHelper = new DatabaseHelper(getContext());
 return true; }
@Override public Cursor query(Uri uri, String[] projection,
 String selection, String[] selectionArgs, String sortOrder) {
 SQLiteDatabase db = mOpenHelper.getReadableDatabase();
 Cursor c = db.query(TABLE_NAME, projection, null, null,
 null, null, null);
 return c; }
@Override public String getType(Uri uri) { return null; }
@Override public Uri insert(Uri uri, ContentValues initialValues) {
 return uri; }
@Override public int delete(Uri uri, String where,
 String[] whereArgs) {
 return 0; }
@Override public int update(Uri uri, ContentValues values,
 String where, String[] where Args) { return 0; }
```

撰写Activity类代码

```
// ac01.java
// ......
public class ac01 extends ListActivity {
  public static int g_variable;
  public static final String AUTHORITY = "com.misoo.provider.rx09-02";
  public static final Uri CONTENT URI =
 Uri.parse("content://" + AUTHORITY + "/Student");
  private static final String[] PROJECTION
 = new String[]{ "stud_no", "stud_name"};
  @Override protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Intent intent = getIntent();
 if (intent.getData() == null) intent.setData(CONTENT_URI);
```

```
Cursor cur = getContentResolver().query(getIntent().getData(),
 PROJECTION, null, null, null);
ArrayList<Map<String, Object>> coll
 = new ArrayList<Map<String, Object>>();
Map<String, Object> item;
cur.moveToFirst();
while (!cur.isAfterLast()) {
 item = new HashMap<String, Object>();
 item.put("c1", cur.getString(0) + ", " + cur.getString(1));
 coll.add(item);
 cur.moveToNext();
 this.setListAdapter(new SimpleAdapter(this, coll,
 android.R.layout.simple_list_item_1,
 new String[] { "c1" }, new int[] { android.R.id.text1 }));
@Override
protected void onListItemClick(ListView I, View v, int position,
 long id) { finish();}
```


~ Continued ~