

ANDROIDHIVE

Tweet 21

Android SQLite Database with Multiple Tables

61 Comments . By Ravi Tamada on 15th, Sep 2013 - 08:26 PM

In my previous tutorial <u>Android SQLite Database</u> <u>Tutorial</u> I explained how to use SQLite database in your android application. But that covered the scenario, only when you have one table in the database. I am getting lot of queries about handling the sqlite database when it is having multiple tables.

I explained here how to handle the SQLite database when it is having multiple tables.

DOWNLOAD CODE

Use Case: Todo Application

To make it easier for you to understand, I am taking a real use case example of **TODO Application** database schema in this tutorial. This article doesn't covers how to design the application, but explains the database design, preparing database helper classes and models.

Database Design

I considered a basic Todo Application with minimal functionality like **creating a todo note** and **assigning it under a tag(s)** (category). So for this we just need three tables in the database.

The three tables are

todos – to store all todo notes
tags – to store list of tags
todo_tags – to store the tags which are assigned to a todo

Check the below diagram that explains the table structure and the relationship between tables

Ravi Tamada Hyderabad, INDIA

Subscribe to get latest updates to your inbox.
-- I don't spam!

Enter your email here

SUBSCRIBE

Advertise

Like < 382

Advertise Here

Advertise Here

Gaming Backend APIs

ч≥ api.shephertz.com/

Increase Engagement and Conversion Supports all popular platforms

advertise here

AndroidHive

noonlo liko Android Livo

Facebook social plugin

Tag Cloud

[a

Let's start a new Project

So let's start by creating a new project in Eclipse IDE

- 1. Create a new project in Eclipse from **File** → **New** → **Android** → **Application Project**. I named my package name as info.androidhive.sqlite and left the main activity name as MainActivity.java
- 2. We need two more packages to keep helpers and model classes. Right Clicking on src → New → Package and name them as info.androidhive.sqlite.helper and info.androidhive.sqlite.model

Action Bar Adapter Animation API Apps Async Beginner Camera Dashboard Database Fragments GCM Gestures Google Google Plus GPS Grid HTTP Intermediate json Libstreaming MySQL List View Maps PHP Pinch **Navigation Drawer** Quick Tips REST sessions Slim Speech Input Spinner sponsored Tab View Twitter Swipe Video Video Streaming View Pager Volley xml

Ravi Tamada

google.com/+RaviTamada

5,439 followers

Most Popular

- 1 Android SQLite Database Tutorial 805,01
- 2 How to connect Android with PHP, MySQL 658.976 views
- 3 Android Custom ListView with Image an Text - 642,710 views
- 4 Android JSON Parsing Tutorial 642,42 views
- 5 Android Push Notifications using Googl Cloud Messaging (GCM), PHP and MySQL 538,522 views
- 6 Android Login and Registration with PHI MySQL and SQLite - 443,204 views
- 7 Android Tab Layout Tutorial 401,641 views
- 8 Android GPS, Location Manager Tutorial 324,008 views
- 9 Android Login and Registration Scree Design - 317,570 views
- 10 Android XML Parsing Tutorial 309,995 views

Creating Model Class for Tables

Next step is to create model classes for our database tables just to make single row as an object. We need only two models for **todos** and **tags**. For todo_tags we don't need a model class.

3. Create a new class file under info.androidhive.sqlite.helper package named Todo.java and type the code like below. This is the model class for **todos** table

```
Todo.java
package info.androidhive.sqlite.model;
public class Todo {
 int id;
 String note;
 int status;
 String created_at;
 // constructors
 public Todo() {
 public Todo(String note, int status) {
 this.note = note;
 this.status = status;
 public Todo(int id, String note, int status) {
 this.id = id;
 this.note = note;
 this.status = status;
 // setters
 public void setId(int id) {
 this.id = id;
 public void setNote(String note) {
 this.note = note;
 public void setStatus(int status) {
 this.status = status;
 public void setCreatedAt(String created_at){
 this.created_at = created_at;
 // getters
public long getId() {
 return this.id;
 public String getNote() {
 return this.note;
 public int getStatus() {
 return this.status;
}
```

4. Create one more model class for **tags** table named **Tag.java** under the same package.

```
Tag.java
package info.androidhive.sqlite.model;
public class Tag {
 int id;
 String tag_name;

 // constructors
 public Tag() {
 }

 public Tag(String tag_name) {
 this.tag_name = tag_name;
 }

 public Tag(int id, String tag_name) {
 this.id = id;
 this.tag_name = tag_name;
 }
```

```
// setter
public void setId(int id) {
 this.id = id;
}

public void setTagName(String tag_name) {
 this.tag_name = tag_name;
}

// getter
public int getId() {
 return this.id;
}

public String getTagName() {
 return this.tag_name;
}
```

Database Helper Class

Database helper class contains all the methods to perform database operations like opening connection, closing connection, insert, update, read, delete and other things. As this class is helper class, place this under **helper** package.

```
5. So create another class named DatabaseHelper.java under info.androidhive.sqlite.helper package and extend the class from SQLiteOpenHelper public class DatabaseHelper extends SQLiteOpenHelper {
```

6. Add required variables like database name, database version, column names. I also executed table create statements in **onCreate()** method. Type the following code in **DatabaseHelper.java** class

```
DatabaseHelper.java
public class DatabaseHelper extends SQLiteOpenHelper {
 // Logcat tag
 private static final String LOG = "DatabaseHelper";
 // Database Version
 private static final int DATABASE_VERSION = 1;
 // Database Name
 private static final String DATABASE_NAME = "contactsManager";
 // Table Names
 private static final String TABLE_TODO = "todos";
private static final String TABLE_TAG = "tags";
private static final String TABLE_TODO_TAG = "todo_tags";
 // Common column names
private static final String KEY_ID = "id";
private static final String KEY_CREATED_AT = "created_at";
 // NOTES Table - column nmaes
private static final String KEY_TODO = "todo";
private static final String KEY_STATUS = "status";
 // TAGS Table - column names
private static final String KEY_TAG_NAME = "tag_name";
 // NOTE_TAGS Table - column names
 private static final String KEY_TODO_ID = "todo_id";
private static final String KEY_TAG_ID = "tag_id";
 // Table Create Statements
 // Todo table create statement
private static final String CREATE_TABLE_TODO = "CREATE TABLE "
+ TABLE_TODO + "(" + KEY_ID + "INTEGER PRIMARY KEY," + KEY_TC
+ " TEXT," + KEY_STATUS + "INTEGER," + KEY_CREATED_AT
+ "DATETIME" + ")";
 // Tag table create statement
 // todo_tag table create statement
```

CRUD (Create, Read, Update and Delete) Operations

From now on we are going to add one by one method into DatabaseHelper.class

1. Creating a Todo

The function will create a **todo** item in **todos** table. In this same function we are assigning the todo to a tag name which inserts a row in **todo_tags** table.

2. Fetching a Todo

Following will fetch a todo from todos table.

```
/*
 * get single todo
 */
public Todo getTodo(long todo_id) {
 SQLiteDatabase db = this.getReadableDatabase();
```

3. Fetching all Todos

Fetching all todos involves reading all todo rows and adding them to a list array.

```
/*
 * getting all todos
 * */
public List<Todo> getAllToDos() {
 List<Todo> todos = new ArrayList<Todo>();
 String selectQuery = "SELECT * FROM " + TABLE_TODO;

 Log.e(LOG, selectQuery);

 SQLiteDatabase db = this.getReadableDatabase();
 Cursor c = db.rawQuery(selectQuery, null);

 // looping through all rows and adding to list
 if (c.moveToFirst()) {
 do {
 Todo td = new Todo();
 td.setId(c.getInt((c.getColumnIndex(KEY_ID))));
 td.setId(c.getString(c.getColumnIndex(KEY_TODO))));
 td.setCreatedAt(c.getString(c.getColumnIndex(KEY_CREATED_AT)))

 // adding to todo list
 todos.add(td);
 } while (c.moveToNext());
}

return todos;
}
```

4. Fetching all Todos under a Tag name

This is also same as reading all the rows but it filters the todos by tag name. Check the following select query which fetches the todos under Watchlist tag name.

```
SELECT * FROM todos td, tags tg, todo_tags tt WHERE tg.tag_name = 'Watchlist' AND tg.id = tt.tag_id AND td.id = tt.todo_id;
```

```
SQLiteDatabase db = this.getReadableDatabase();
Cursor c = db.rawQuery(selectQuery, null);

// looping through all rows and adding to list
if (c.moveToFirst()) {
 do {
 Todo td = new Todo();
 td.setId(c.getInt((c.getColumnIndex(KEY_ID))));
 td.setNote((c.getString(c.getColumnIndex(KEY_TODO))));
 td.setCreatedAt(c.getString(c.getColumnIndex(KEY_CREATED_AT)))

 // adding to todo list
 todos.add(td);
 } while (c.moveToNext());
}

return todos;
}
```

5. Updating a Todo

Following function will update a todo. It will update Todo values only, not the tag name.

6. Deleting a Todo

Pass todo id to the following function to delete the todo from db.

Until now we are done creating the CRUD methods onto **todos** table. Now we can start the methods required on **tags** table.

7. Creating Tag

Following method will insert a row into tags table.

```
/*
 * Creating tag
 */
public long createTag(Tag tag) {
 SQLiteDatabase db = this.getWritableDatabase();

 ContentValues values = new ContentValues();
 values.put(KEY_TAG_NAME, tag.getTagName());
 values.put(KEY_CREATED_AT, getDateTime());

// insert row
```

```
long tag_id = db.insert(TABLE_TAG, null, values);
return tag_id;
}
```

8. Fetching all Tag names

Performing select all statement on tags table will give you list of tag names.

```
/**
  * getting all tags
  * */
public List<Tag> getAllTags() {
 List<Tag> tags = new ArrayList<Tag>();
 String selectQuery = "SELECT * FROM " + TABLE_TAG;

 Log.e(LOG, selectQuery);

 SQLiteDatabase db = this.getReadableDatabase();
 Cursor c = db.rawQuery(selectQuery, null);

// looping through all rows and adding to list
 if (c.moveToFirst()) {
 do {
 Tag t = new Tag();
 t.setId(c.getInt((c.getColumnIndex(KEY_ID))));
 t.setTagName(c.getString(c.getColumnIndex(KEY_TAG_NAME)));

 // adding to tags list
 tags.add(t);
 } while (c.moveToNext());
 }
 return tags;
```

9. Updating Tags

}

Following method will update tag.

10. Deleting Tag and Todos under the Tag name

Following method will delete a tag from db. This also will delete all the todos under the tag name, but this is optional.

| should_delete_all_tag_todos | = Passing true will delete all the todos under the tag name

```
/*
  * Deleting a tag
  */
public void deleteTag(Tag tag, boolean should_delete_all_tag_todos) {
 SQLiteDatabase db = this.getWritableDatabase();
 // before deleting tag
```

```
// check if todos under this tag should also be deleted
if (should_delete_all_tag_todos) {
 // get all todos under this tag
 List<Todo> allTagToDos = getAllToDosByTag(tag.getTagName());

 // delete all todos
 for (Todo todo : allTagToDos) {
 // delete todo
 deleteToDo(todo.getId());
 }
}

// now delete the tag
db.delete(TABLE_TAG, KEY_ID + " = ?",
 new String[] { String.valueOf(tag.getId()) });
}
```

Below are the methods to access the rows from **todo_tags** table

11. Assigning a Tag to Todo

Following method will assign a todo under a tag name. You can also assign multiple tags to a todo by calling this function multiple times.

```
/*
 * Creating todo_tag
 */
public long createTodoTag(long todo_id, long tag_id) {
 SQLiteDatabase db = this.getWritableDatabase();

 ContentValues values = new ContentValues();
 values.put(KEY_TODO_ID, todo_id);
 values.put(KEY_TAG_ID, tag_id);
 values.put(KEY_CREATED_AT, getDateTime());

 long id = db.insert(TABLE_TODO_TAG, null, values);
 return id;
}
```

12. Removing Tag of Todo

Following method will remove the tag assigned to a todo

13. Changing the tag of todo

Following simply replaces the tag name of a todo

```
/*
  * Updating a todo tag
  */
public int updateNoteTag(long id, long tag_id) {
 SQLiteDatabase db = this.getWritableDatabase();

 ContentValues values = new ContentValues();
 values.put(KEY_TAG_ID, tag_id);
```

14. Closing Database Connection

Importantly don't forget to close the database connection once you done using it. Call following method when you don't need access to db anymore.

How to Use / Testing

As this tutorial already seems lengthy I am not considering giving an example with a sample application. In upcoming tutorial I will give you a simple todo application which will give you complete picture of using multiple SQLite tables in your android apps.

For now we will test the class just by printing the data to **Logcat**.

Open your main activity class and type the following. In the below I just created sample tags and todo data and performed the all the operations by calling the methods which we prepared in DatabaseHelper class.

```
MainActivity.java
package info.androidhive.sqlite;
import info.androidhive.sqlite.helper.DatabaseHelper;
import info.androidhive.sqlite.model.Tag;
import info.androidhive.sqlite.model.Todo;
import java.util.List;
import android.app.Activity;
import android.os.Bundle;
import android.util.Log;
public class MainActivity extends Activity {
 // Database Helper
 DatabaseHelper db;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 db = new DatabaseHelper(getApplicationContext());
 // Creating tags
Tag tag1 = new Tag("Shopping");
Tag tag2 = new Tag("Important");
Tag tag3 = new Tag("Watchlist");
Tag tag4 = new Tag("Androidhive");
 // Inserting tags in db
long tag1_id = db.createTag(tag1);
long tag2_id = db.createTag(tag2);
long tag3_id = db.createTag(tag3);
long tag4_id = db.createTag(tag4);
 Log.d("Tag Count", "Tag Count: " + db.getAllTags().size());
 // Creating ToDos
 Todo todo1 = new Todo("iPhone 5S", 0);
Todo todo2 = new Todo("Galaxy Note II",
Todo todo3 = new Todo("Whiteboard", 0);
```

```
Todo todo4 = new Todo("Riddick", 0);
Todo todo5 = new Todo("Prisoners", 0);
Todo todo6 = new Todo("The Croods", 0);
Todo todo7 = new Todo("Insidious: Chapter 2", 0);
Todo todo8 = new Todo("Don't forget to call MOM", 0);
Todo todo9 = new Todo("Collect money from John", 0);
Todo todo10 = new Todo("Post new Article", 0);
Todo todo11 = new Todo("Take database backup", 0);
// Inserting todos in db
// Inserting todos under "Shopping" Tag
long todo1_id = db.createToDo(todo1, new long[] { tag1_id });
long todo2_id = db.createToDo(todo2, new long[] { tag1_id });
long todo3_id = db.createToDo(todo3, new long[] { tag1_id });
 // Inserting todos under "Watchlist" Tag
long todo4_id = db.createToDo(todo4, new long[] { tag3_id });
long todo5_id = db.createToDo(todo5, new long[] { tag3_id });
long todo6_id = db.createToDo(todo6, new long[] { tag3_id });
long todo7_id = db.createToDo(todo7, new long[] { tag3_id });
 // Inserting todos under "Important" Tag
long todo8_id = db.createToDo(todo8, new long[] { tag2_id });
long todo9_id = db.createToDo(todo9, new long[] { tag2_id });
 // Inserting todos under "Androidhive" Tag
long todo10_id = db.createToDo(todo10, new long[] { tag4_id });
long todo11_id = db.createToDo(todo11, new long[] { tag4_id });
Log.e("Todo Count", "Todo count: " + db.getToDoCount());
// "Post new Article" - assigning this under "Important" Tag
// Now this will have - "Androidhive" and "Important" Tags
db.createTodoTag(todo10_id, tag2_id);
// Getting all tag names
Log.d("Get Tags", "Getting All Tags");
List<Tag> allTags = db.getAllTags();
for (Tag tag : allTags) {
 Log.d("Tag Name", tag.getTagName());
// Getting all Todos
Log.d("Get Todos", "Getting All ToDos");
List<Todo> allToDos = db.getAllToDos();
for (Todo todo : allToDos) {
 Log.d("ToDo", todo.getNote());
// Getting todos under "Watchlist" tag name
Log.d("ToDo", "Get todos under single Tag name");
List<Todo> tagsWatchList = db.getAllToDosByTag(tag3.getTagName());
for (Todo todo : tagsWatchList) {
  Log.d("ToDo Watchlist", todo.getNote());
// Deleting a ToDo
Log.d("Delete ToDo", "Deleting a Todo");
Log.d("Tag Count", "Tag Count Before Deleting: " + db.getToDoCount
db.deleteToDo(todo8_id);
Log.d("Tag Count", "Tag Count After Deleting: " + db.getToDoCount(
 // Deleting all Todos under "Shopping" tag
Log.d("Tag Count",
"Tag Count Before Deleting 'Shopping' Todos: "
 + db.getToDoCount());
db.deleteTag(tag1, true);
// Updating tag name
tag3.setTagName("Movies to watch");
db.updateTag(tag3);
 // Don't_forget to close database connection
db.closeDB();
```

}

}

Complete Code of DatabaseHelper.java Class

```
DatabaseHelper.java
package info.androidhive.sqlite.helper;
import info.androidhive.sqlite.model.Tag;
import info.androidhive.sqlite.model.Todo;
import java.text.SimpleDateFormat;
import java.util.ArrayList;
import java.util.Date;
import java.util.List;
import java.util.Locale;
import android.content.ContentValues;
import android.content.Context;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;
import android.util.Log;
public class DatabaseHelper extends SQLiteOpenHelper {
 // Logcat tag
private static final String LOG = DatabaseHelper.class.getName();
 // Database Version
 private static final int DATABASE_VERSION = 1;
 // Database Name
 private static final String DATABASE_NAME = "contactsManager";
 private static final String TABLE_TODO = "todos";
private static final String TABLE_TAG = "tags";
private static final String TABLE_TODO_TAG = "todo_tags";
 // Common column names
 private static final String KEY_ID = "id";
private static final String KEY_CREATED_AT = "created_at";
 // NOTES Table - column nmaes
private static final String KEY_TODO = "todo";
private static final String KEY_STATUS = "status";
 // TAGS Table - column names
 private static final String KEY_TAG_NAME = "tag_name";
 // NOTE_TAGS Table - column names
private static final String KEY_TODO_ID = "todo_id";
private static final String KEY_TAG_ID = "tag_id";
 // Table Create Statements
 // Todo table create statement

private static final String CREATE_TABLE_TODO = "CREATE TABLE "

+ TABLE_TODO + "(" + KEY_ID + " INTEGER PRIMARY KEY," + KEY_TC

+ " TEXT," + KEY_STATUS + " INTEGER," + KEY_CREATED_AT

+ " DATETIME" + ")";
 public DatabaseHelper(Context context) {
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
 public void onCreate(SQLiteDatabase db) {
 creating required table
 db.execSQL(CREATE_TABLE_TODO);
db.execSQL(CREATE_TABLE_TAG);
db.execSQL(CREATE_TABLE_TODO_TAG);
```

```
@Override
public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersic
 // on upgrade drop older tables
 db.execSQL("DROP TABLE IF EXISTS " + TABLE_TODO);
 db.execSQL("DROP TABLE IF EXISTS " + TABLE_TAG);
 db.execSQL("DROP TABLE IF EXISTS " + TABLE_TODO_TAG);
 // create new tables
 onCreate(db);
}
 -----"todos" table methods -----//
 * Creating a todo
public long createToDo(Todo todo, long[] tag_ids) {
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValues values = new ContentValues();
values.put(KEY_TODO, todo.getNote());
values.put(KEY_STATUS, todo.getStatus());
values.put(KEY_CREATED_AT, getDateTime());
 long todo_id = db.insert(TABLE_TODO, null, values);
 // insert tag_ids
 for (long tag_id : tag_ids) {
 createTodoTag(todo_id, tag_id);
 return todo_id;
 * get single todo
 * /
public Todo getTodo(long todo_id) {
 SQLiteDatabase db = this.getReadableDatabase();
 * FROM " + TABLE_TODO + " WHERE "
 Log.e(LOG, selectQuery);
 Cursor c = db.rawQuery(selectQuery, null);
 if (c != null)
 c.moveToFirst();
 Todo td = new Todo();
 tdo td = new food(),
td.setId(c.getInt(c.getColumnIndex(KEY_ID)));
td.setNote((c.getString(c.getColumnIndex(KEY_TODO))));
td.setCreatedAt(c.getString(c.getColumnIndex(KEY_CREATED_AT)));
 return td;
}
 * getting all todos
* */
public List<Todo> getAllToDos() {
 List<Todo> todos = new ArrayList<Todo>();
 String selectQuery = "SELECT * FROM " + TABLE_TODO;
 Log.e(LOG, selectQuery);
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor c = db.rawQuery(selectQuery, null);
 // looping through all rows and adding to list
 if (c.moveToFirst()) {
 td = New Todo(),
td.setId(c.getInt((c.getColumnIndex(KEY_ID))));
td.setNote((c.getString(c.getColumnIndex(KEY_TODO))));
td.setCreatedAt(c.getString(c.getColumnIndex(KEY_CREATED_A
 // adding to todo list
 todos.add(td);
 } while (c.moveToNext());
 return todos;
}
 * getting all todos under single tag * */
public List<Todo> getAllToDosByTag(String tag_name) {
 List<Todo> todos = new ArrayList<Todo>();
```

```
Log.e(LOG, selectQuery);
 SQLiteDatabase db = this.getReadableDatabase();
Cursor c = db.rawQuery(selectQuery, null);
 looping through all rows and adding to list
 if (c.moveToFirst()) {
 do {
 Todo td = new Todo();
 td.setId(c.getInt((c.getColumnIndex(KEY_ID))));
td.setNote((c.getString(c.getColumnIndex(KEY_TODO))));
 td.setCreatedAt(c.getString(c.getColumnIndex(KEY_CREATED_A
 // adding to t
todos.add(td);
 to todo list
 } while (c.moveToNext());
 }
 return todos;
}
 * getting todo count
public int getToDoCount() {
 String countQuery = "SELECT * FROM " + TABLE_TODO;
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor cursor = db.rawQuery(countQuery, null);
 int count = cursor.getCount();
 cursor.close();
 // return count
 return count;
}
 * Updating a todo
 */
public int updateToDo(Todo todo) {
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValues values = new ContentValues();
 values.put(KEY_TODO, todo.getNote());
values.put(KEY_STATUS, todo.getStatus());
 // updating row
 return db.update(TABLE_TODO, values, KEY_ID + " = ?"
 new String[] { String.valueOf(todo.getId()) });
}
 * Deleting a todo
-----// "tags" table methods
 * Creating tag
public long createTag(Tag tag) {
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValues values = new ContentValues();
 values.put(KEY_TAG_NAME, tag.getTagName());
values.put(KEY_CREATED_AT, getDateTime());
 // insert row
 long tag_id = db.insert(TABLE_TAG, null, values);
 return tag_id;
}
 * getting all tags * */
public List<Tag> getAllTags() {
 List<Tag> tags = new ArrayList<Tag>();
String selectQuery = "SELECT * FROM " + TABLE_TAG;
```

```
Log.e(LOG, selectQuery);
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor c = db.rawQuery(selectQuery, null);
 looping through all rows and adding to list
 if (c.moveToFirst()) {
 do {
 Tag t = new Tag();
 t.setId(c.getInt((c.getColumnIndex(KEY_ID))));
 t.setTagName(c.getString(c.getColumnIndex(KEY_TAG_NAME)));
 // adding
 to tags list
 tags.add(t);
} while (c.moveToNext());
 return tags;
}
 * Updating a tag
public int updateTag(Tag tag) {
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValues values = new ContentValues();
 values.put(KEY_TAG_NAME, tag.getTagName());
 // updating row
 return db.update(TABLE_TAG, values, KEY_ID + " = ?"
 new String[] { String.valueOf(tag.getId()) });
}
 * Deleting a tag
 */
public void deleteTag(Tag tag, boolean should_delete_all_tag_todos) {
 SQLiteDatabase db = this.getWritableDatabase();
 // before deleting tag
// check if todos under this tag should also be deleted
 if (should_delete_all_tag_todos) {
 // get all todos under this tag
 List<Todo> allTagToDos = getAllToDosByTag(tag.getTagName());
 // delete all todos
 for (Todo todo : allTagToDos) {
 delete todo
 deleteToDo(todo.getId());
 }
 }
 }
 ------ "todo_tags" table methods -------
 * Creating todo_tag
 */
public long createTodoTag(long todo_id, long tag_id) {
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValues values = new ContentValues();
values.put(KEY_TODO_ID, todo_id);
values.put(KEY_TAG_ID, tag_id);
values.put(KEY_CREATED_AT, getDateTime());
 long id = db.insert(TABLE_TODO_TAG, null, values);
 return id;
}
 * Updating a todo tag
public int updateNoteTag(long id, long tag_id) {
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValues values = new ContentValues();
values.put(KEY_TAG_ID, tag_id);
 // updating row
 return db.update(TABLE_TODO, values, KEY_ID + " = ?",
 new String[] { String.valueOf(id) });
}
 * Deleting a todo tag
```

What's Next?

An example of Todo application is coming soon ... stay tuned ...

Share this article on

You May Also Like

Android RSS Reader Application using SQLite Part 1

Android SQLite Database Tutorial

Android RSS Reader Application using SQLite Part 2

Android Login and Registration with PHP, MySQL and SQLite

D