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_d

观摩: ContentProvider 架构與DB引擎移植方法(d)

By 高煥堂

5、展现DB引擎的变换自由度: 以Linter引擎的移植为例

在上一个范例里, Client使用
 ContentProvider接口与SQLite DB引擎銜接。

- DataPersist对象是由Android框架所创建的。
- 之后,Client就调用getContentResolver() 函数来要求Android框架去进行配对和绑定此DataPersist对象。然后间接绑定了Linter DB引擎。

 此ContentProvider接口与特定DB引擎是 无关的,可以让Client与DB引擎互为独立。 非常有助于双方的独立成长,或各自的版 本更新,甚至新DB引擎的移植。 例如,我们先将Linter DB引擎安装到 Android的Linux环境里,并建立JDBC存取 通道;接着就我们能轻易地将Linter引擎整 合到ContentProvider框架里。

LinterDB

- 这包含了3个类:
 - 1. LinterPersist类
 - 2. LinterCursor类
 - 3. DispActivity类

- LinterPersist类实现query()接口,实际呼叫Linter数据库的功能。
- 也就是说,DispActivity透过 ContentProvider接口呼叫到LinterPersist 的query()函数。
- 此时创建一个LinterCursor对象,将其 Cursor接口回传给DispActivity。

- 此LinterPersist对象是由Android框架所创建的。
- 之后, Client就调用getContentResolver() 函数来要求Android框架去进行配对和绑定 此LinterPersist对象。然后间接绑定了 Linter DB引擎。

Linter + Android 范例代码

- 于此,我们需要撰写3个类:
- 1. LinterPersist类
- 2. LinterCursor类
- 3. DispActivity类


```
/* ----- LinterPersist.java 程序代码 -----*/
// ......

public class LinterPersist extends ContentProvider {
 private static final String LINTER_TABLE_NAME
 = "Student123";
 private Connection con;
```

```
@Override public boolean onCreate() {
 try {
 Class.forName("com.relx.jdbc.LinterDriver").newInstance();
 con = DriverManager.getConnection(
 "jdbc:Linter:linapid:localhost:1070:local", "SYSTEM",
 "MANAGER");
 } catch(Exception e) { Log.e("Conn failed", e.toString());}
 return false; }
 try{ Statement stmt = con.createStatement();
 stmt.executeUpdate("drop table " +
 LINTER_TABLE_NAME);
 } catch (Exception e)
 { Log.e("drop table failed", e.toString()); }
```

```
try { Statement stmt = con.createStatement();
 stmt.executeUpdate( "create table " +
 LINTER_TABLE_NAME + " (stud_no char(10),
 stud_name char(20));");
 PreparedStatement prepstmt1 = con.prepareStatement(
 "insert into " + LINTER_TABLE_NAME + " values (?,?);");
 prepstmt1.setString(1, "linter_5"); prepstmt1.setString(2, "Lisa");
 prepstmt1.executeUpdate();
 prepstmt1.setString(1, "linter_8"); prepstmt1.setString(2, "Kitty");
 prepstmt1.executeUpdate();
 } catch (Exception e){ Log.e("create/insert table failed",
 e.toString());
 return false; }
 return true;
```

```
@Override public Cursor query(Uri uri, String[]
 projection, String selection,
 String[] selectionArgs, String sortOrder) {
 ResultSet rs = null;
 try { Statement stmt = con.createStatement();
 rs = stmt.executeQuery("select * from " +
 LINTER_TABLE_NAME);
 } catch (Exception e) { e.printStackTrace();
 return null; }
 Cursor c = new LinterCursor(rs, con);
 return c;
 @Override public String getType(Uri uri) {
 return null;
```

```
@Override public Uri insert(Uri uri, ContentValues initialValues) {
 String field_1 = initialValues.get("stud_no").toString();
 String field_2 = initialValues.get("stud_name").toString();
 try{ PreparedStatement prepstmt1 = con.prepareStatement(
 "insert into " + LINTER_TABLE_NAME + " values (?,?);");
 prepstmt1.setString(1, field_1);
 prepstmt1.setString(2, field_2);
 prepstmt1.executeUpdate();
 } catch (Exception e) { Log.e("ERROR", e.toString()); }
 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LinterCursor类代码

```
@Override
public void copyStringToBuffer(int columnIndex,
 CharArrayBuffer buffer) {}
@Override public void deactivate() {}
@Override public byte[] getBlob(int columnIndex) { return null; }
@Override public int getColumnCount() { return 0; }
@Override public int getColumnIndex(String columnName)
 { return 0; }
@Override
public int getColumnIndexOrThrow(String columnName)
 throws IllegalArgumentException { return 0;
@Override public String getColumnName(int columnIndex)
 { return null; }
@Override public String[] getColumnNames() { return null; }
@Override public int getCount() { return 0;
@Override public double getDouble(int columnIndex)
 { return 0; }
```

```
@Override public Bundle getExtras() { return null; }
@Override public float getFloat(int columnIndex) {
 return 0; }
@Override public int getInt(int columnIndex) { return 0; }
@Override public long getLong(int columnIndex) {
 return 0; }
@Override public int getPosition() { return 0; }
@Override public short getShort(int columnIndex) { return 0; }
@Override public String getString(int columnIndex) {
 try { return res.getString(columnIndex + 1);
 } catch (java.sql.SQLException e) { e.printStackTrace(); }
 return null; }
@Override public boolean getWantsAllOnMoveCalls()
 { return false; }
@Override public boolean isAfterLast() {
 try { return res.isAfterLast();
 } catch (java.sql.SQLException e)
 { e.printStackTrace(); return false; }}
```

```
@Override public boolean isBeforeFirst() {
 try { return res.isBeforeFirst();
 } catch (java.sql.SQLException e)
 { e.printStackTrace(); return false; }}
@Override public boolean isClosed() { return false; }
@Override public boolean isFirst() { return false;
@Override public boolean isLast() {return false;
@Override public boolean isNull(int columnIndex) { return false; }
@Override public boolean move(int offset) { return false;
@Override public boolean moveToFirst() {
 try { return res.first();
 } catch (java.sql.SQLException e)
 { e.printStackTrace(); return false; }}
@Override public boolean moveToLast() { return false; }
@Override public boolean moveToNext() {
 try { return res.next();
 } catch (java.sql.SQLException e)
 {e.printStackTrace(); return false; }}
```

```
@Override public boolean moveToPosition(int position)
 { return false; }
 @Override public boolean moveToPrevious() { return false; }
 @Override public void registerContentObserver(
 ContentObserver observer) {}
 @Override public void registerDataSetObserver(
 DataSetObserver observer) {}
 @Override public boolean requery() { return false; }
 @Override public Bundle respond(Bundle extras) { return null; }
 @Override public void setNotificationUri(
 ContentResolver cr, Uri uri) {}
 @Override public void unregisterContentObserver(
 ContentObserver observer) {}
 @Override public void unregisterDataSetObserver(
 DataSetObserver observer) {}
}}
```

• LinterPersist类里的指令:

```
@Override public Cursor query(Uri uri, String[] projection,
 String selection, String[] selectionArgs, String sortOrder)
 ResultSet rs = null;
 try { Statement stmt = con.createStatement();
 rs = stmt.executeQuery("select * from " +
 LINTER TABLE NAME);
 } catch (Exception e)
 { e.printStackTrace(); return null; }
 Cursor c = new LinterCursor(rs, con);
 return c;
```

• 此函数呼叫了Linter的executeQuery()函 数,要求Linter进行数据库的查询任务。 Linter回传一个ResultSet对象,让应用程 序可浏览所查询到的各笔数据。在这 query()函数里,就诞生一个LinterCursor 对象,让它内含该ResultSet对象,然后将 此LinterCursor对象回传给DispActivity应 用类。

- 于是,顺利地将Linter数据库配上 ContentProvider接口,飞上枝头变凤凰, 成为Android嫡系成员。
- 终于完成我们的目:让远从万里之外的 Linter舶来组件,顺利融入(移植 到)Android之中,成为其嫡系成员之一

撰写DispActivity类代码

```
@Override protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Intent intent = getIntent();
 if (intent.getData() == null) { intent.setData(CONTENT_URI); }
 Cursor cursor = getContentResolver().query(
 getIntent().getData(),PROJECTION, null, null, null);
 if(cursor == null) return;
 ArrayList<Map<String, Object>> coll
 = new ArrayList<Map<String, Object>>();
 Map<String, Object> item;
 cursor.moveToFirst();
```

```
while (!cursor.isAfterLast()) {
 item = new HashMap<String, Object>();
 item.put("c1", cursor.getString(0) + ", " +
 cursor.getString(1));
 coll.add(item);
 cursor.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(); }
```

指令:

```
Cursor cursor = getContentResolver().query(
getIntent().getData(), PROJECTION, null, null, null);
```

 透过getContentResolver()而要求Android 寻找适当的ContentProvider实作类(如本 范例的LinterPersist),并呼叫其query()函 数,以进行数据查询的任务。 其查询出多笔的数据,查询之后,它会传 回数据指针值(Record pointer)给 LinterCursor,并将LinterCursor的Cursor 接口回传给DispActivity程序。

- 由于在LinterPersist类里,我们定义了一个 LinterCursor类,所以这指令所传回来的 cursor是参考(Reference)到LinterCursor 对象。
- 我们把原来的 Cursor实作类抽换掉了,换为新的LinterCursor类,这些应用类(如DispActivity等)则丝毫不受影响,表现出高度的抽换性。

- 接下来,DispActivity只要调用Cursor接口的函数,就能浏览Linter DB里的内容了。
- 例如指令:

cursor.moveToFirst();

· 就将DB的数据指针值(Record pointer)移到最前头。

也是提供Linter DB 供表表性性的Helper

Thanks...

高煥堂