SQLite

Session 6

Objective

What is SQLite?

SQLite Datatype

Database – Creation

Database - Helper class

Select, Insert, Update, Delete in SQLite

What is SQLite

- SQLite is a opensource 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. In order to access this database, you don't need to establish any kind of connections for it like JDBC,ODBC e.t.c

NULL – null value

INTEGER - signed integer, stored in 1, 2, 3, 4, 6, or 8 bytes depending on the magnitude of the value

REAL - a floating point value, 8-byte IEEE floating point number.

TEXT - 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.

This is quite different than the normal SQL data types so please read:

http://www.sqlite.org/datatype3.html

android.database.sq

- -Contains the SQLite database management classes that an application would use to manage its own private database.
- Create a database you just need to call this method openOrCreateDatabase with your database name and mode as a parameter.

SQLiteDatabase mydatabase = openOrCreateDatabase("your database name", MODE_PRIVATE, null);

- SQLiteDatabase Exposes methods to manage a SQLite database.
- SQLiteOpenHelper A helper class to manage database creation and version management.

android.database.sqlite.SQL

Contains the methods for: creating, opening, closing, inserting, updating, deleting and quering an SQLite database

This method will open an existing database or create one in the application data area

```
SQLiteDatabase db = this.openOrCreateDatabase(
 "myfriendsDB",
 MODE PRIVATE,
 null);
```

import android.database.sqlite.SQLiteDatabase;

SQLiteDatabase myDatabase;

```
myDatabase = openOrCreateDatabase ("my_sqlite_database.db",
 SQLiteDatabase.CREATE_IF_NECESSARY, null);
```

Create a SQLite database

Where the assumed prefix for the database stored in the devices RAM is: "/data/data/<CURRENT_namespace>/databases/". For instance if this app is created in a namespace called "cis493.sql1", the full name of the newly created database will be:

"/data/data/cis493.sql1/databases/myfriendsDB".

```
SQLiteDatabase db = this.openOrCreateDatabase(
 "myfriendsDB",
 MODE PRIVATE,
 null);
```

Create a SQLite database

Database is saved in the device's memory

Creating Tables

SQL Syntax for the creating and populating of a table looks like this:

```
create table tblAMIGO (
 recID integer PRIMARY KEY autoincrement,
 name text,
 phone text );
```

Create a static string containing the SQLite CREATE statement, use the execSQL() method to execute it.

```
String createAuthor = "CREAT TABLE authors (
 id INTEGER PRIMARY KEY
AUTOINCREMENT,
 fname TEXT,
 lname TEXT);
myDatabase.execSQL(createAuthor);
```

Creating Tables

The table has three fields: a numeric unique identifier called *recID*, and two string fields representing our friend's name and phone.

If a table with such a name exists it is first dropped and then created anew. Finally three rows are inserted in the table.

```
phone
1 AAA
 555
2 BBB
 777
3 CCC
 999
```

```
db.execSQL("create table tblAMIGO ("
 + " recID integer PRIMARY KEY autoincrement, "
 + " name text, "
 + " phone text ); " );
db.execSQL( "insert into tblAMIGO(name, phone) values ('AAA', '555' );"
db.execSQL( "insert into tblAMIGO(name, phone) values ('BBB', '777' );"
db.execSQL( "insert into tblAMIGO(name, phone) values ('CCC', '999' );"
```

```
public long insert(String table,
 String nullColumnHack,
 ContentValues values )
```

Convenient method for inserting a row into the database table the table to insert the row into nullColumnHack SQL doesn't allow inserting a completely empty row, so if argument values is empty this column will explicitly be assigned a NULL value. values this map (name, value) contains the initial column

values for the row. The keys should be the column names and the values the column values Returns the row ID of the newly inserted row, or -1 if an error

occurred

Convenient method for inserting a row into the database

Example - Database insert Operator

```
1. ContentValues initialValues = new ContentValues();
2. initialValues.put("name", "ABC");
3. initialValues.put("phone", "101");
4. int rowPosition = (int) db.insert("tblaMIGO", null, initialValues);
5. initialValues.put("name", "DEF");
6. initialValues.put("phone", "202");
7. rowPosition = (int) db.insert("tblaMIGO", null, initialValues);
8. initialValues.clear();
9. rowPosition = (int) db.insert("tblaMIGO", null, initialValues);
10.rowPosition = (int) db.insert("tblaMIGO", "name", initialValues);
```

Update

public int update (String table, ContentValues values, String where Clause, String[] where Args)

table the table to update

values a map <name, value> from column names to new column values, null is a valid value that will be translated to NULL.

where Clause the optional WHERE clause to apply when updating. Passing null will update all rows.

Returns the number of rows affected

Update

We want to use the "update" method to express the SQL statement:

Update tblAmigo set name = 'maria' where (recID > 2 and recID < 7)

Here are the steps to make the call using Android Update Method

```
1. String [] whereArgs = {"2", "7"};
2.ContentValues updValues = new ContentValues();
3.updValues.put("name", "Maria");
4. int recAffected =
 db.update( "tblAMIGO",
 updValues,
 "recID > ? and recID < ?",
 whereArgs );
```

public int delete (String table, String whereClause, String[] whereArgs)

Convenient method for deleting rows in the database.

Parameters

table the table to delete from

where Clause the optional WHERE clause to apply when deleting.

Passing null will delete all rows.

Returns the number of rows affected if a where Clause is passed in, 0 otherwise.

To remove all rows and get a count pass "1" as the where Clause.

Consider the following SQL statement:

Delete from tblAmigo wehere recID > 2 and recID < 7

An equivalent version using the **delete method** follows:

```
String [] whereArgs = {"2", "7"};
recAffected = db.delete("tblAMIGO",
 "recID > ? and recID < ?",</pre>
 whereArgs);
```


SQL-select statements are based on the following components

```
select
 field, field, ..., field,
 table<sub>1</sub>, table<sub>2</sub>, ..., table<sub>n</sub>
 from
 ( restriction-join-conditions )
 where
order by field<sub>n1</sub>, ..., field<sub>nm</sub>
group by field<sub>m1</sub>, ..., field<sub>mk</sub>
  having (group-condition)
  select
 LastName, cellPhone
 from
 ClientTable
 state = 'Ohio'
 where
order by
 LastName
```

```
select
 city, count(*) as TotalClients
 ClientTable
 from
group by
 city
```

Using RawQuery

```
Cursor c1 = db.rawQuery(
 "select count(*) as Total from tblAMIGO",
 null);
```

- 1. The previous *rawQuery* contains a select-statement that counts the rows in the table thiamigo.
- 2. The result of this count is held in a table having only one row and one column. The column is called "**Total**".
- 3. The cursor **c1** will be used to traverse the rows (one!) of the resulting table.
- 4. Fetching a row using cursor c1 requires advancing to the next record in the answer set.
- 5. Later the (singleton) field **total** must be bound to a local Java variable.

Using Parametized RawQuery

Assume we want to count how many friends are there whose name is 'BBB' and their recID > 1. We could use the following construction

After the substitutions are made the resulting SQL statement is:

```
select count(*) as Total
  from tblAmigo
where recID > 1
  and name = 'BBB'
```


Simple Queries

The signature of the Android's simple query method is:

```
query ( String
 table,
 String[] columns,
 String selection,
 String[] selectionArgs,
 String groupBy,
 String
 having,
 String
 orderBy )
```

Query the *EmployeeTable*, find the average salary of female employees supervised by 123456789. Report results by *Dno.* List first the highest average, and so on, do not include depts. having less than two employees.

```
String[] columns =
 {"Dno", "Avg(Salary) as AVG"};
String[] conditionArgs =
 {"F", "123456789"};
Cursor c = db.query(

← table name

 "EmployeeTable",
 ← columns
 columns,
 "sex = ? And superSsn = ? " ,
 ← condition
 ← condition args
 conditionArgs,
 ← group by
 "Dno",
 ← having
 "Count(*) > 2",
 ← order by
 "AVG Desc "
);
```

The following query selects from each row of the *tblAMIGO* table the columns: *recID*, *name*, and *phone*. RecID must be greather than 2, and names must begin with 'B' and have three or more letters.

```
String [] columns = {"recID", "name", "phone"};

Cursor c1 = db.query (
 "tblAMIGO",
 columns,
 "recID > 2 and length(name) >= 3 and name like 'B%' ",
 null, null, null,
 "recID" );

int theTotal = c1.getCount();
```

An Android solution for the problem using a simple template query follows.

```
String [] selectColumns = {"name", "count(*) as TotalSubGroup"};
String whereCondition = "recID > ?";
String [] whereConditionArgs = {"3"};
String groupBy = "name";
String having = "count(*) <= 4";
String orderBy = "name";
Cursor myCur = db.query (
 "tblAMIGO",
 selectColumns,
 whereCondition, whereConditionArgs,
 groupBy,
 having,
 null );
```

```
String [] selectColumns = {"name", "count(*) as TotalSubGroup"};
 whereCondition = "recID > ?";
String
String [] whereConditionArgs = {"3"};
String
 groupBy = "name";
 having = "count(*) <= 4";
String
String
 orderBy = "name";
Cursor myCur =
 db.query (
 "tblamIGO",
 selectColumns,
 whereCondition, whereConditionArgs,
 groupBy,
 having,
 null );
```

Observations

- 1. The *selectColumns* array indicates two fields *name* which is already part of the table, and *TotalSubGroup* which is to be computed as the count(*) of each name sub-group.
- 2. The symbol ? in the *whereCondition* is a *place-marker* for a substitution. The value "3" taken from the *whereConditionArgs* is to be injected there.
- 3. The *groupBy* clause uses 'name' as a key to create sub-groups of rows with the same name value. The having clause makes sure we only choose subgroups no larger than four people.

Android cursors are used to gain (sequential & random) access to tables produced by SQL select statements.

Cursors primarily provide *one row-at-the-time* operations on a table.

Cursors include several types of operators, among them:

- 1. Positional awareness operators (isFirst(), isLast(), isBeforeFirst(), isAfterLast()),
- **2. Record Navigation** (moveToFirst(), moveToLast(), moveToNext(), moveToPrevious(), move(n))
- **3. Field extraction** (getInt, getString, getFloat, getBlob, getDate, etc.)
- 4. Schema inspection (getColumnName, getColumnNames, getColumnIndex, getColumnCount, getCount)

Cursors

```
String [] columns ={"recID", "name", "phone"};
Cursor myCur = db.query("tblAMIGO", columns,
 null, null, null, "recID");
int idCol = myCur.getColumnIndex("recID");
int nameCol = myCur.getColumnIndex("name");
int phoneCol = myCur.getColumnIndex("phone");
while (myCur.moveToNext()) {
 columns[0] = Integer.toString((myCur.getInt(idCol)));
 columns[1] = myCur.getString(nameCol);
 columns[2] = myCur.getString(phoneCol);
 txtMsg.append("\n" + columns[0] + " "
 + columns[1] + " "
 + columns[2]);
```


Using SQLite you can make Notes app, saving marker news, saving high score in game, expenditure management app, ...etc.

BUBBLE BLAS	700
HIGH SCORES	
1 LOLDAWG	44765
2 BEBOP59	44273
3 PLAYER_71983721	44026
4 PLAYER_5937206	43951
5 PLAYER_231083	43895
6 IVAN60	43686
7 PLAYER_111839674	43576
8 PLAYER 7363337	43470
SET MY NICKNA	AME OU
Online Drivers Ed \$29.95 DMV Authorized Course & Certificate Sale Sp Enroll Now!	pecial,

Summary

In this session, we learnt:

- What is SQLite?
- SQLite Datatype
- Database Creation
- Database Helper class
- Select, Insert, Update, Delete in SQLite