DB et Android SQLite ORMLite

Cedric Dumoulin

Bibliographie

- https://openclassrooms.com/courses/creez-desapplications-pour-android/les-bases-de-donnees-5
- http://www.tutomobile.fr/comment-utiliser-sqlite-sous-android-tutoriel-android-n%C2%B019/19/10/2010/
 - Exemple Book !

Tutoriels

- http://vogella.developpez.com/tutoriels/android/utilis ation-base-donnees-sqlite/
- http://www.androidbegin.com/tutorial/androidormlite-with-sqlite-database-tutorial/
- Les exemples dans la suite sont tirés de ces tutoriaux.

SQLite

- http://www.sqlite.org
- C'est une base de données SQL embarquée
 - Self-contained, compact (<500K)
 - Serverless
 - Zero-configuration
 - Transactional
 - SQL
 - Open source

SQLite et Android

- Intégré dans chaque appareil Android
- Nécessite l'accès au système de fichier
 - La BD est sauvée dans un fichier
 - /data/APP_NAME/databases/FILENAME
 - DATA = chemin retourné par la méthode
 Environment.getDataDirectory(),
 - APP_NAME : nom de l'application.
 - FILENAME : nom de la base de données.

Imports

- import android.database;
 - // contient toutes les classes nécessaires pour travailler avec des bases de données.
- import android.database.sqlite;
 - // contient les classes spécifiques à SQLite.

Les Classes de base

Les Classes de base

- SQLiteDatabase
 - Objet représentant la connexion à la DB
 - Permet la création des tables
 - Permet la création, la modification et la suppression de données
- SQLiteOpenHelper
 - Classe abstraite à sous-classer
 - Permet la gestion de la création de la DB
 - Permet d'obtenir SQLiteDatabase
- MySQLiteHelper
 - Classe à fournir (extends SQLiteOpenHelper)
 - Implémente les méthodes
 - pour créer les table dans la DB
 - Pour mettre à jour la DB suite à un upgrade

Cycle d'utilisation

- Ouvrir la connection à la DB
 - Cela peut entrainer la création des tables
- Accéder à la DB
- Fermer la connection à la DB

```
// Context is the calling activity
Activity context /*= this*/;

// open() - Create helper and open database
MySQLiteHelper dbHelper = new MySQLiteHelper(context);
SQLiteDatabase database = dbHelper.getWritableDatabase();

// Access to DB HERE
//...

// close() - Close helper
dbHelper.close();
```

Créer la table

Dans MySQLiteHelper

```
public class MySOLiteHelper extends SOLiteOpenHelper {
 public static final String TABLE COMMENTS = "comments";
 public static final String COLUMN ID = " id";
 public static final String COLUMN COMMENT = "comment";
 private static final String DATABASE NAME = "commments.db";
 private static final int DATABASE VERSION = 1;
 // Commande sql pour la création de la base de données
 private static final String DATABASE CREATE = "create table "
 + TABLE_COMMENTS + "(" + COLUMN_ID
 + " integer primary key autoincrement, " + COLUMN COMMENT
 + " text not null);";
 public MySQLiteHelper(Context context) {
 super(context, DATABASE NAME, null, DATABASE VERSION);
 @Override
 public void onCreate(SQLiteDatabase database) {
 database.execSQL(DATABASE CREATE);
 @Override
 public void onUpgrade(SOLiteDatabase db, int oldVersion, int newVersion) {
 Log.w(MySOLiteHelper.class.getName(),
 "Upgrading database from version " + oldVersion + " to "
 + newVersion + ", which will destroy all old data");
 db.execSQL("DROP TABLE IF EXISTS " + TABLE_COMMENTS);
 onCreate(db);
```

Sauvegarder des données

- Créer une map (nomColonne, valeur)
- Insérer la map

```
static String TABLE_COMMENTS = "COMMENT_TABLE";
static String COLUMN_COMMENT = "COMMENT";
static String COLUMN_NAME = "NAME";

String comment = "UneValeur";

// Crée un objet ContentValue utilisé pour transporter des valeurs
ContentValues values = new ContentValues();
values.put(COLUMN_COMMENT, comment);
values.put(COLUMN_COMMENT, comment);
// Insert la nouvelle valeur dans la DB. Recupere l'ID en retour
long insertId = database.insert(TABLE_COMMENTS, null, values);
```

Recuperer des données

- Faire une query
- Parcourir le résultat ligne par ligne (avec le curseur)
 - Extraire les données de la ligne
- Fermer le curseur

Supprimer des données

```
long id = 123; // L'id de la ligne à supprimer

System.out.println("Comment deleted with id: " + id);
database.delete(TABLE_COMMENTS, COLUMN_ID + " = " + id, null);
```


Utiliser un DAO

Data Access Object (DAO)

- Classe intermédiaire
 - entre le monde objet et la BD relationnel
- Prend en charge la traduction Objet ⇔Table

Exemple CommentDataSource

Toutes les demandes passes par le dao

Cycle de vie

- Créer le DAO (dans onCreate())
- Acceder aux données (dans les méthodes)
- Fermer le DAO (dans onPause() ou onDestroy())

```
// Create DAO ()
datasource = new CommentsDataSource(context);
// Open DB connexion
datasource.open();

// Access DB
List<Comment> values = datasource.getAllComments();

datasource.close();
```

Classe DAO

```
public class CommentsDataSource {
 // Champs de la base de données
 private SQLiteDatabase database;
 private MySQLiteHelper dbHelper;
 private String[] allColumns = {MySQLiteHelper.COLUMN_ID,
 MySQLiteHelper.COLUMN_COMMENT };
 * Constructor
 public CommentsDataSource(Context context) {
 dbHelper = new MySQLiteHelper(context);
 public void open() throws SQLException {
 database = dbHelper.getWritableDatabase();
 public void close() {
 dbHelper.close();
```

Classe DAO (1)

```
/**
 * Crée un nouvel objet en BD
 * @param comment La valeur à inséré dans le nouvel objet
 * @return Un objet du type demandé, peuplé par les valeurs de la table.
public Comment createComment(String comment) {
 // Crée un objet ContentValue utilisé pour transporter des valeurs
 ContentValues values = new ContentValues();
 values.put(MySQLiteHelper.COLUMN COMMENT, comment);
 // Insert la nouvelle valeur dans la DB. Recupere l'ID en retour
 long insertId = database.insert(MySOLiteHelper.TABLE COMMENTS, null,
values);
 // Demande la nouvelle ligne de la table
 Cursor cursor = database.query(MySQLiteHelper.TABLE COMMENTS,
 allColumns, MySOLiteHelper.COLUMN ID + " = " + insertId, null,
 null, null, null);
 cursor.moveToFirst();
 // Crée un objet du type demandé à partir de la ligne.
 Comment newComment = cursorToComment(cursor);
 cursor.close();
 return newComment;
```

Classe DAO (3)

```
public void deleteComment(Comment comment) {
 long id = comment.getId();
 System.out.println("Comment deleted with id: " + id);
 database.delete(MySQLiteHelper.TABLE_COMMENTS, MySQLiteHelper.COLUMN_ID
 + " = " + id, null);
public List<Comment> getAllComments() {
 List<Comment> comments = new ArrayList<Comment>();
 Cursor cursor = database.query(MySQLiteHelper.TABLE_COMMENTS,
 allColumns, null, null, null, null, null, null);
 cursor.moveToFirst();
 while (!cursor.isAfterLast()) {
 Comment comment = cursorToComment(cursor);
 comments.add(comment);
 cursor.moveToNext();
 // assurez-vous de la fermeture du curseur
 cursor.close();
 return comments;
private Comment cursorToComment(Cursor cursor) {
 Comment comment = new Comment();
 comment.setId(cursor.getLong(0));
 comment.setComment(cursor.getString(1));
 return comment;
```

Mapping Objet -Relationnel

Le problème

- Comment
 - passer du monde objet au monde relationnel ?

Objet	Relationnel	
Class	Table	
Propriété	Colonne	
Association	Identifiant	
Héritage	Join	

Equivalence classe - table

- En général :
 - Une classe ⇔ une table
 - Une propriété ⇔ une colonne
 - Un objet == une ligne dans la table
 - Association == clé et clé étrangère
- Exemple : la classe Département est traduite par la table
 - DÉPARTEMENT(numéro, nom, lieu)

Departement
+ numero
+ nom
+ lieu

	DEPARTEMENT	
numero	nom	lieu
59	Nord	
62	Pas de Calais	
33	Gironde	
40	Landes	

objet

Exemple embarqué

- Une classe **Adresse** peut ne pas avoir de correspondance sous la forme d'une table séparée dans le modèle relationnel
- Les attributs de la classe Adresse sont intégrés dans la table qui représente la classe Client
- Les objets de la classe Adresse n'ont pas d'identification liée à la base de données

	Client		
id	client_nom	adr_rue	adr_ville

ORMLite

ORMLite

- http://ormlite.com/sqlite_java_android_orm.shtml
- ORM = Object Relationnal Mapping
- Fournit un ORM pour SQLite et Android
 - Support les annotations
 - Native
 - Ou JPA (standard persistance et ORM)

Principe

- Déclarer des classes 'entity' et les annoter
 - Générer le fichier de config correspondant
- Déclarer une classe helper
- Déclarer des DAO
 - En utilisant
- Utiliser les DAO

Ajouter les jars dans votre projet

- ORMLite necessite 2 jars:
 - ormlite-android-x.jar
 - ormlite-core-x.jar
- You may download the latest copies either from the libs directory of the attached source code or from the below URL:
 - http://sourceforge.net/projects/ormlite/files/releases/c om/j256/ormlite/
- You may download both of them and put into the "libs" directory of the project.

Déclarer des classes 'entity'

```
public class TeacherDetails implements Serializable {
 // Primary key defined as an auto generated integer
// If the database table column name differs than
// the Model class variable name, the way to map to use columnName
 @DatabaseField(generatedId = true, columnName = "teacher_id")
 protected int teacherId;
 // Define a String type field to hold teacher's name
 @DatabaseField(columnName = "teacher name")
 protected String teacherName;
 // Define a String type field to hold student's address
 public String address;
 // Default constructor is needed for the SQLite, so make sure you also have it
 public TeacherDetails() {
 //For our own purpose, so it's easier to create a TeacherDetails object
 public TeacherDetails(final String name, final String address) {
 this teacherName = name;
 this.address = address;
  // getters / setters
```

Générer le fichier de config correspondant

- ormlite_config.txt
 - Dans res/raw
- Soit à la main
- Soit en utilisant une méthode java

•


```
import com.j256.ormlite.android.apptools.OrmLiteConfigUtil;

public class DatabaseConfigUtil extends OrmLiteConfigUtil {
 public static void main(String[] args) throws SQLException, IOException {
 // Provide the name of .txt file which you have already created and kept in res/raw directory writeConfigFile("ormlite_config.txt");
 }
}
```

res/raw ormlite_config.txt

```
# --table-start--
dataClass=pje15.studentdirectory.data.TeacherDetails
tableName=teacher_details
# --table-fields-start--
# --field-start--
fieldName=teacherId
columnName=teacher id
generatedId=true
# --field-end--
# --field-start--
fieldName=teacherName
columnName=teacher name
# --field-end--
# --field-start--
fieldName=address
# --field-end--
# --table-fields-end--
# --table-end--
```

Déclarer une classe helper

Déclarer une classe helper

Déclarer une classe helper (2)

```
@Override
 public void onCreate(SQLiteDatabase sqliteDatabase, ConnectionSource connectionSource) {
 try {
// Create tables. This onCreate() method will be invoked only once of the application life time
i.e. the first time when the application starts.
 TableUtils.createTable(connectionSource, TeacherDetails.class);
 TableUtils.createTable(connectionSource, StudentDetails.class);
 } catch (SQLException e) {
 Log.e(DatabaseHelper.class.getName(), "Unable to create datbases", e);
 @Override
 public void onUpgrade(SQLiteDatabase sqliteDatabase, ConnectionSource connectionSource, int
oldVer, int newVer) {
 try {
// In case of change in database of next version of application, please increase the value of
DATABASE VERSION variable, then this method will be invoked
//automatically. Developer needs to handle the upgrade logic here, i.e. create a new table or a
new column to an existing table, take the backups of the
// existing database etc.
 TableUtils.dropTable(connectionSource, TeacherDetails.class, true);
 TableUtils.dropTable(connectionSource, StudentDetails.class, true);
 onCreate(sqliteDatabase, connectionSource);
 } catch (SQLException e) {
 Log.e(DatabaseHelper.class.getName(), "Unable to upgrade database from version " +
oldVer + " to new "
 + newVer, e);
```

Déclarer une classe helper (3)

```
public Dao<TeacherDetails, Integer> getTeacherDao() throws SQLException {
 if (teacherDao == null) {
 teacherDao = getDao(TeacherDetails.class);
 }
 return teacherDao;
}

public Dao<StudentDetails, Integer> getStudentDao() throws SQLException {
 if (studentDao == null) {
 studentDao = getDao(StudentDetails.class);
 }
 return studentDao;
}
```

Utiliser dans une activity

```
public class TeacherAddACtivity extends AppCompatActivity implements OnClickListener {
 // Reference of DatabaseHelper class to access its DAOs and other components
 private DatabaseHelper databaseHelper = null;
 // This is how, DatabaseHelper can be initialized for future use
 private DatabaseHelper getHelper() {
 if (databaseHelper == null) {
 databaseHelper = OpenHelperManager.getHelper(this, DatabaseHelper.class);
 return databaseHelper;
 @Override
 protected void onDestroy() {
 super.onDestroy();
* You'll need this in your class to release the helper when done.
 if (databaseHelper != null) {
 OpenHelperManager.releaseHelper();
 databaseHelper = null;
```

Stocker un objet

Récupérer tout les objets d'une classe

Faire une query (apperçu)

```
try {
// This is how, a reference of DAO object can be done
 studentDao = getHelper().getStudentDao();
// Get our query builder from the DAO
 final QueryBuilder<StudentDetails, Integer> queryBuilder = studentDao.queryBuilder();
// We need only Students who are associated with the selected Teacher, so build the query by
"Where" clause
 queryBuilder.where().eq(StudentDetails.TEACHER ID FIELD, tDetails.teacherId);
// Prepare our SQL statement
 final PreparedQuery<StudentDetails> preparedQuery = queryBuilder.prepare();
// Fetch the list from Database by queryingit
 final Iterator<StudentDetails> studentsIt =
 studentDao.guery(preparedQuery).iterator();
// Iterate through the StudentDetails object iterator and populate the comma separated String
 while (studentsIt.hasNext()) {
 final StudentDetails sDetails = studentsIt.next();
 String name = sDetails.studentName;
 } catch (SQLException e) {
 e.printStackTrace();
```


Atelier

- Vous devez maintenant utiliser la BD SQLite dans votre projet.
- Il est recommandé d'utiliser aussi ORMLite
- Vous pouvez vous exercer en faisant le tutorial:
 - http://www.androidbegin.com/tutorial/androidormlite-with-sqlite-database-tutorial/

AndroidStudio: Ajouter des Jars

AndroidStudio : Ajouter des Jar 1) Mettre les jars dans le projet

- Mettre les jars dans le projet
- Ouvrir Le projet a partir de 'projet'
- Déposer les jar dans le répertoire app/libs

AndroidStudio: Ajouter des Jar 2) Ouvrir la fenetre 'dependencies'

- Dans l'explorateur :
 - Click droit -> Open Module Settings -> + -> File dependencies

AndroidStudio: Ajouter des Jar 3) Ajouter les jars

- Selectionner les jars
- OK

