

Linguagem Técnica de Programação Mobile

AULA 9 - Usando Banco de Dados no Android – SQLite – Parte 1

Prof. João Paulo Pimentel joao.pimentel@projecao.br

- No Android existe um pacote chamado "android.sqlite" para o tratamento de banco de dados.
- Uma das classes do pacote "android.sqlite" é a SQLiteDataBase, que possui os seguintes métodos, conforme é mostrado nos próximos slides.

- 1) O método query
- O método query realiza uma consulta SQL no banco de dados (equivale ao comando SELECT).
- Essa função retorna uma instância (objeto) do tipo Cursor. Vejamos a sintaxe do método em seguida:

- Vamos conhecer os parâmetros que iremos utilizar dessa função:
- <tabela> : Neste parâmetro você informa o nome da tabela.
- <coluna> : Neste parâmetro a(s) coluna(s) que o banco possui.
- <condição de busca>: Aqui você informa a condição de busca de dados. Este parâmetro funciona como se fosse a clausula where do SQL, onde é informada a condição de busca.
- O restante dos parâmetros iremos trabalhar em seu valor null.

- 2) O método insert
- O método insert realiza uma inserção de dados na tabela (equivale ao comando INSERT do SQL).
 Vejamos a sintaxe deste método:
- long insert (String <tabela>,
 String <nullColumnHack>,
 ContentValues <values>)

- Essa função possui três parâmetros:
- <tabela> : Neste parâmetro você informa o nome da tabela.
- <nullColumnHack> : O SQL não permite a inserção de linhas em branco, logo, se o valor de uma coluna for vazio, ele será iniciado com o valor null.
- <values> : Este parâmetro possui os valores a serem adicionados na tabela.

- 3) O método update
- O método update realiza uma atualização de dados na tabela (equivale ao comando UPDATE do SQL).
 Vejamos agora a sintaxe deste método :

```
• int update(String <tabela>,
ContentValues <values>,
String <condição>,
String <argumentos_condicao>)
```


- Essa função possui quatro parâmetros:
- <tabela> : Neste parâmetro você informa o nome da tabela.
- <values> : Este parâmetro possui os valores a serem adicionados na tabela.
- <condição>: Aqui você informa a condição para a realização da atualização dos dados.
- <argumentos_condicao>: Aqui você informa os argumentos relativos à condição informada.

- 4) O método delete
- O método delete realiza a remoção de dados na tabela (equivale ao comando DELETE do SQL).
 Vejamos a sintaxe deste método:

```
• int delete(String <tabela>,
String <condição>,
String <argumentos_condicao>)
```


- Essa função possui três parâmetros:
- <tabela> : Neste parâmetro você informa o nome da tabela.
- <condição>: Aqui você informa a condição para a realização da remoção dos dados da tabela.
- <argumentos_condicao>: Aqui você informa os argumentos relativos à condição informada.

- 5) O método execSQL
- O método execSQL executa uma consulta SQL (como CREATE TABLE, INSERT INTO, UPDATE, DELETE e etc.). Não é possível usar a clausula SELECT nesta função. Para esse tipo de situação, use o método query.
- Vejamos a sintaxe deste método:
- void **execSQL** (String sql)

 Vamos fazer algumas comparações da função "execSQL", que permite sintaxes de comando SQL com as demais funções, como "update", "insert" e "delete" para a realização de uma consulta SQL.

- Exemplos de SQL usando as funções do Android.
- 1) Fazendo uma consulta a tabela (usando SELECT)
 - Comando SQL :

```
select codusuario, nome, idade
from cadastro
```

- Usando a função query :

```
query("cadastro", (new String[]
{"codusuario", "nome", "idade"}), null, null, null,
null, null);
```


- Exemplos de SQL usando as funções do Android.
- 1.1) Agora com a cláusula "where":
 - Comando SQL :

```
select nome
from cadastro
where idade > 24
```

- Usando a função query :

```
query("cadastro", (new String[] {"nome"}),"idade > 24",
 null, null, null);
```


- Exemplos de SQL usando as funções do Android.
- 2) Inserindo dados (usando INSERT)

```
 Comando SQL :

insert into cadastro(nome,idade)
values('Luciano',23)

 Usando a função execSQL

execSQL("insert into cadastro(nome,idade) values('Luciano',23); ");
Usando a função insert :
ContentValues valor = new ContentValues();
valor.put("nome", "Luciano");
valor.put("idade", "23");
insert("cadastro", null, valor);
```


- Exemplos de SQL usando as funções do Android.
- 3) Atualizando dados (usando **UPDATE**)

```
 Comando SQL :

update cadastro set idade = 27
where codusuario=1

 Usando a função execSQL

execSQL("update cadastro set idade = 27 where (codusuario=1); ");
Usando a função update :
ContentValues valor = new ContentValues();
valor.put("idade", "27");
update("cadastro", valor, "codusuario=1", null);
```


- Exemplos de SQL usando as funções do Android.
- 4) Removendo dados (usando **DELETE**)
 - Comando SQL : delete from cadastro where codusuario=1 - Usando a função execSQL execSQL("delete from cadastro where (codusuario=1); "); Usando a função delete : delete("cadastro", "codusuario=1",null);

- Exemplos de SQL usando as funções do Android.
- 5) Criando uma tabela (usando CREATE TABLE)
 - Comando SQL:

create table cadastro(codusuario integer primary key autoincrement, nome text
not null, idade integer not null)

- Usando a função execSQL

execSQL("create table cadastro(codusuario integer primary key autoincrement, nome text not null, idade integer not null); ");

 Agora vamos conhecer as funções responsáveis por criar e abrir banco de dados no Android.

```
SQLDatabase openOrCreateDatabase(String nome_do_banco,int mode, CursorFactory cf);
```

 Essa função abre ou cria um novo banco de dados. Você deve especificar o nome do banco e o modo de abertura (somente leitura ; somente escrita e etc.) e um terceiro parâmetro, que normalmente é null. Veja um exemplo abaixo:

```
SQLDatabase db;
db = openOrCreateDatabase("dbbanco", Context.MODE_PRIVATE, null);
```


- O comando openOrCreateDatabase abre ou cria o banco de dados chamado "dbbanco".
- Quando realizamos uma consulta do tipo SELECT usando a função query, ela retorna um objeto do tipo Cursor, onde nela estão armazenados os registros solicitados pela consulta.
- Vamos ver nos próximos slides os métodos da classe
 Cursor:

Métodos da classe Cursor

Método	Descrição	
boolean moveToFirst()	Move o cursor para o primeiro registro da tabela.	
boolean moveToPrevious()	Move o cursor para o registro anterio da tabela.	
boolean moveToNext()	Move o cursor para o próximo registro da tabela.	
boolean moveToLast()	Move o cursor para o último registro da tabela.	
<pre>int getCount()</pre>	Retorna o número de registros da tabela.	
<pre>int getColumnIndex(String columnName)</pre>	Retorna o índice da coluna na tabela, através do seu nome, que é passado como parâmetro.	
String getColumnName(int columnIndex)	Retorna o nome da coluna na tabela, através do seu índice, que é passado como parâmetro.	

Métodos da classe Cursor

Método	Descrição
<pre>int getInt(int columnIndex)</pre>	Retorna o valor do campo, tendo como seu parâmetro o seu índice, convertido em int. Lembre-se : o índice do primeiro campo é 0, o índice do segundo campo é 1 e assim por diante.
float getFloat(int columnIndex)	Retorna o valor do campo, tendo como seu parâmetro o seu índice, convertido em float. Lembre-se : o índice do primeiro campo é 0, o índice do segundo campo é 1 e assim por diante.
<pre>double getDouble(int columnIndex)</pre>	Retorna o valor do campo, tendo como seu parâmetro o seu índice, convertido em double. Lembre-se : o índice do primeiro campo é 0, o índice do segundo campo é 1 e assim por diante.
<pre>short getShort(int columnIndex)</pre>	Retorna o valor do campo, tendo como seu parâmetro o seu índice, convertido em short. Lembre-se : o índice do primeiro campo é 0, o índice do segundo campo é 1 e assim por diante.

- Agora um exemplo para que você tenha um melhor entendimento do mecanismo de banco de dados do Android.
- Imagine uma tabela chamada "cadastro" com os seguintes dados abaixo:

nome	idade
Amanda	32
Bianca	30
Bruna	23
Carla	20

Agora, observe a linha de código abaixo:

```
SQLDatabase db;

db = openOrCreateDatabase("dbbanco",
 Context.MODE_PRIVATE, null);

Cursor c = db.query("cadastro", (new String[] {"nome","idade"}), "idade < 32", null, null, null);</pre>
```

- Observe que a linha acima cria um objeto do tipo Cursor que vai receber o resultado da consulta da função query, que retorna uma instância do mesmo tipo.
- Logo, a instância retornada pela função query na verdade, retorna uma tabela resultante da consulta.

Veja o resultado abaixo da execução da query :

nome	idade
Bianca	30
Bruna	23
Carla	20

Continuando a codificação. Veja a linha abaixo:

```
c.moveToFirst();
```

 A linha acima coloca o ponteiro no primeiro registro da tabela. Já a linha:

```
String nome = c.getString(0);
```

 Retorna o valor do campo "nome" do primeiro registro, no caso, "Bianca". Veja a próxima linha:

```
int idade = c.getInt(1);
```

 Retorna o valor do campo "idade" do primeiro registro, no formato int. Neste caso, o valor retornado é 30.

A linha:

```
c.moveToNext();
```

 A linha acima avança para o próximo registro. E aí na sequência a linha:

```
nome = c.getString(0);
```

• Retorna o valor do campo "nome" do segundo registro, no caso, "**Bruna**". Veja agora a próxima linha:

```
int idade = c.getInt(1);
```

 Retorna o valor do campo "idade" do segundo registro, no formato int. Neste caso, o valor retornado é 23.

Concluindo... SQLite do Android

- Bom, com certeza você entendeu como funciona o mecanismo de manipulação de banco de dados no Android.
- Agora vamos por esse aprendizado na prática, começando desenvolvendo algumas aplicações Android básicas.
- Mãos a obra?????
- Primeiramente iremos construir uma aplicação que irá criar o Banco de Dados (banco_dados), bem como nossa tabela de usuários (usuarios) com os campos (numreg, nome e email).

- A nossa primeira aplicação que iremos construir irá criar o nosso banco, como também a nossa tabela que iremos utilizar para inserir e guardar as nossas informações.
- Para isso, com o Android Studio aberto, vamos criar um novo projeto de acordo com as informações abaixo:

200		Create New Project		×
Configure	your project			
		Name AplicacaoBancoDeDados		
	+	Package name com.example.joaopaulo.aplicacaobancodedados		
		Save location	-	
		E:\AplicacaoBancoDeDados Language	=	
		Java	▼	
	Empty Activity	Minimum API level		
	Creates a new empty activity	API 15: Android 4.0.3 (IceCreamSandwich) Your app will run on approximately 100% of devices. Help me choose	*	
		ricip ine choose		

Name: AplicacaoBancoDeDados

Vejam como ficou:

:::

Aplicação Android com Banco de Dados

 Depois de criar o nosso projeto no Android Studio vamos colocar dentro do diretório "drawable" (diretório de imagens, presente dentro da pasta "res" do projeto) as imagens "icone_bd.png" e icone_cadastro.png que estão disponibilizadas no Blog.

 Vamos recortar/deletar todo o código XML da aplicação conforme abaixo:

 Vamos escrever o seguinte código XML para a tela da nossa aplicação:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:orientation="vertical" >
 <LinearLayout</pre>
 android:layout width="match parent"
 android:layout height="wrap content"
 android:background="#3ba0e2" >
 <ImageView</pre>
 android:id="@+id/imageView1"
 android:layout width="96dp"
 android:layout_height="96dp"
 android:src="@drawable/icone_bd" />
```


```
<TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:textAppearance="?android:attr/textAppearanceLarge"
/>
<LinearLayout
 android:id="@+id/layoutCorFundo"
 android:layout_width="fill_parent"
 android:layout_height="match_parent"
 android:background="#E5BE40"
 android:gravity="center" >
 <TextView
 android:id="@+id/textView2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Trabalhando com Banco de
 Dados no Android"
 android:textAppearance=
 "?android:attr/textAppearanceLarge"
 android:textColor="#ffffff" />
```


```
</LinearLayout>
</LinearLayout>
<LinearLayout</pre>
 android:id="@+id/layoutImagemFundo"
 android:layout_width="match_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/textView4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Escolha uma das opções abaixo:"
 android:textAppearance="?android:attr/textAppearanceLarge"
 android:textSize="20sp" />
 <LinearLayout</pre>
 android:layout_width="match_parent"
 android:layout_height="fill_parent"
 android:gravity="center"
 android:orientation="vertical" >
```


Última parte do nosso código XML:

Egita igas taramas a saguinta regultada abaiya:

Cancel

Feito isso teremos o seguinte resultado abaixo:

string.xml ficará assim:

:::

Feito isso teremos o seguinte resultado abaixo:

 Agora vamos abrir o arquivo "MainActivity.java" para digitarmos o seguinte código seguinte:

```
package com.example.joaopaulo.aplicacaobancodedados;
 import android.app.Activity;
 import android.os.Bundle;
 import android.app.AlertDialog;
 import android.content.Context;
 import android.database.sglite.SQLiteDatabase;
 import android.view.View;
 import android.widget.*;
10
```


```
public class MainActivity extends Activity {
12
 Button btcriarbanco;
13
 SQLiteDatabase db;
14
15
 @Override
16
17 of
 protected void onCreate(Bundle savedInstanceState) {
18
 super.onCreate(savedInstanceState);
19
 setContentView(R.layout.activity main);
 btcriarbanco = findViewById(R.id.btcriarbanco);
20
21
 btcriarbanco.setOnClickListener(new View.OnClickListener() {
22
```


```
23
24
 @Override
25 ©Î
 public void onClick(View view) {
26
 try {
 db = openOrCreateDatabase( name: "banco dados",
27
 Context.MODE PRIVATE, factory: null);
28
 db.execSQL("create table if not exists " +
29
 " usuarios (numreg integer primary key " +
30
 " autoincrement, nome text not null, telefone text " +
31
 " not null, " + " email text not null) ");
32
 AlertDialog.Builder dialogo = new
33
 AlertDialog.Builder( context: MainActivity.this);
34
 dialogo.setTitle("Aviso")
35
36
 .setMessage("Banco de dados criado com sucesso!")
 .setNeutralButton("OK", null)
37
38
 .show();
 catch (Exception e) {
10
11
 1);
13
```


Comentando sobre algumas linhas de código do programa. A instrução :

```
db = openOrCreateDatabase("banco_dados",
Context.MODE_PRIVATE, null);
```

 Cria (ou abre, caso já exista) o nosso banco de dados, cujo nome se chama "banco_dados" através do método openOrCreateDataBase do objeto db.

A próxima instrução :

```
db.execSQL("create table if not exists " +
" usuarios(numreg integer primary key " +
" autoincrement, nome text not null, telefone text "
+ "not null," + "email text not null)");
```

 Cria uma tabela (caso ela não exista) dentro do banco de dados chamada "usuarios", com os seus devidos campos, através do método execSQL. No parâmetro do método passamos uma "string" que contém uma instrução SQL do tipo create table, que irá criar a tabela que iremos trabalhar em nossa aplicação.

Executando a aplicação

⁴⁶ 3:21

AplicacaoBancoDeDados

Trabalhando com Banco de Dados no Android

Escolha uma das opções abaixo:

CRIAR BANCO DE DADOS

Android Emulator - 4 WVGA Nexus S API 19:5554 ⁴⁶ 3:22 AplicacaoBancoDeDados Aviso Banco de dados criado com sucesso ОК

Verificando se o Banco foi criado

View → Tool Windows → Device File Explorer

Verificando se o Banco foi criado

- O diretório onde o nosso banco de dados foi criado dentro do Android é o:
- "data/data/usuario.app.aplicacaobancodedados/databases/".

> 🗁 jp.co.omronsoft.openwnn	2017-10-26	15:12	drwxr-xx	
 La usuario app.aplicacaobancodedados 	2017-10-26	15:21	drwxr-xx	
> 🗁 cache	2017-10-26	15:15	drwxrwxx	
✓	2017-10-26	15:21	drwxrwxx	
banco_dados	20480 2017-10-26	15:21	-rw-rw	
banco_dados-journal	8720 2017-10-26	15:21	-rw	
	2017-10-26	15:15	Irwxrwxrwx	-> /data/a
> 🗁 dontpanic	2017-10-26	15:11	drwxr-x	

SQLiteStudio

 O SQLiteStudio é uma ferramenta para a criar e manipular de bases de dados dos nossos APP's.

- Vamos construir agora, dentro do mesmo projeto, uma Activity que irá registrar as informações dentro da nossa tabela dentro do Banco de Dados (a tabela "usuarios"). Essa será a primeira versão, onde iremos trabalhar com o método execSQL para a inserção das informações na tabela (através de comando SQL).
- Vamos criar agora um nova Activity, seguindo os passos a seguir:
- Clique com o botão direito do mouse sobre o diretório "app" do nosso projeto e selecione "New / Activity / Empty Activity". Veja na figura seguinte :

:::

Registrando informações no Banco

Criando uma nova Activity...

Configurando a nova Activity...

Creates a new empty activity

Activity Name:	GravaRegistrosActivity	
	Generate Layout File	
Layout Name:	activity_grava_registros	
	Launcher Activity	
	☐ Backwards Compatibility (AppCompat)	
Package name:	com.example.joaopaulo.aplicacaobancodedad	•
Source Language:	Java	Ŧ
Target Source Set:	main	•


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
 <LinearLayout
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:background="#3ba0e2" >
 <ImageView</pre>
 android:id="@+id/imageView1"
 android:layout_width="72dp"
 android:layout_height="72dp"
 android:src="@drawable/icone_cadastro" />
```


```
<TextView
 android:id="@+id/textView1"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:textAppearance="?android:attr/textAppearanceLarge"
<LinearLayout</pre>
 android:id="@+id/layoutCorFundo"
 android:layout_width="fill_parent"
 android:layout_height="match_parent"
 android:background="#f4797d"
 android:gravity="center" >
 <TextView
 android:id="@+id/textView2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
```


```
android:text="Cadastro de Usuário"
 android:textAppearance=
 "?android:attr/textAppearanceLarge"
 android:textColor="#ffffff" />
 </LinearLayout>
</LinearLayout>
<LinearLayout</pre>
 android:id="@+id/layoutImagemFundo"
 android:layout_width="match_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
```


```
<TextView
 android:id="@+id/textView4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Esta aplicação irá registrar
 informações do usuário no Banco de Dados."
 android:textAppearance="?android:attr/textAppearanceLarge"
 android:textSize="18sp" />
<TextView
 android:id="@+id/textView3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:paddingTop="10dp"
 android:text="Nome:"
 android:textColor="#000000"
 android:textSize="18sp" />
```


```
<FditText
 android:id="@+id/ednome"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:ems="10" >
 <requestFocus />
</EditText>
<TextView
 android:id="@+id/TextView01"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:paddingTop="10dp"
 android:text="Telefone:"
 android:textColor="#000000"
 android:textSize="18sp" />
```


```
<EditText
 android:id="@+id/edtelefone"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:ems="10" />
<TextView
 android:id="@+id/TextView02"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:paddingTop="10dp"
 android:text="E-Mail:"
 android:textColor="#000000"
 android:textSize="18sp" />
<EditText
 android:id="@+id/edemail"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:ems="10" />
```


```
<LinearLayout</p>
 android:layout_width="match_parent"
 android:layout_height="fill_parent"
 android:gravity="center" >
 <Button
 android:id="@+id/btcadastrar"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Cadastrar" />
 </LinearLayout>
 </LinearLayout>
</LinearLayout>
```


- Feito o que foi solicitado, salve o arquivo XML.
- Vejamos na figura seguinte o resultado:


```
package com.example.joaopaulo.aplicacaobancodedados;
import android.app.Activity;
import android.os.Bundle;
import android.app.AlertDialog;
import android.content.Context;
import android.database.sqlite.SQLiteDatabase;
import android.view.View;
import android.widget.*;
```


```
public class GravaRegistrosActivity extends
 Activity {
 Button btcadastrar:
 EditText ednome, edtelefone, edemail;
 SQLiteDatabase db;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity grava registros);
 btcadastrar = (Button) findViewById(R.id.btcadastrar);
 ednome = (EditText) findViewById(R.id.ednome);
 edtelefone = (EditText) findViewById(R.id.edtelefone);
 edemail = (EditText) findViewById(R.id.edemail);
 try {
 db = openOrCreateDatabase("banco dados",
 Context.MODE PRIVATE, null);
 catch (Exception e)
 MostraMensagem("Erro : " + e.toString());
```


```
btcadastrar.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View arg0) {
 String nome = ednome.getText().toString();
 String telefone = edtelefone.getText().
 toString();
 String email = edemail.getText().toString();
 try {
 db.execSQL("insert into usuarios(nome," +
 "telefone, email) values('" + nome + "','"
 + telefone + "','" + email + "')");
 MostraMensagem("Dados cadastrados com sucesso");
 catch (Exception e)
 MostraMensagem("Erro : " + e.toString());
1);
```


Vamos a explicação de algumas linhas de código. A instrução:

```
String nome = ednome.getText().toString();
String telefone = edtelefone.getText().toString();
String email = edemail.getText().toString();
```

 Obtém as informações digitadas nos campos "nome", "telefone" e "email" (representado respectivamente pelos componentes/objetos ednome, edtelefone e edmail) e atribui os seus valores para as variáveis de mesmo nome : nome, telefone e email.

Na instrução seguinte :

```
db.execSQL("insert into usuarios(nome, telefone, email) values('" +
nome + "','" + telefone + "','" + email + "')");
```

- Realiza a inserção dos dados na tabela "usuários" por meio da instrução "insert" da linguagem SQL, através do método execSQL.
- Vamos abrir agora o arquivo "activity_banco_de_dados.xml" (no "modo Design") para inserirmos o seguinte componente abaixo, abaixo do botão rotulado "Criar Banco de Dados"):

No activity_banco_de_dados.xml

Button

Propriedade	Valor
id	btcadastrardados
text	Cadastrar Dados
layout:width	200dp

```
<Button
android:id="@+id/btcadastrardados"
android:layout_width="200dp"
android:layout_height="wrap_content"
android:text="@string/cadastrar_dados" />
```

E no strings.xml:

```
<string name="cadastrar_dados">Cadastrar Dados</string>
```


• • •

Vejam o resultado:

 Agora vamos abrir novamente o arquivo "MainActivity.java" para acrescentar as seguintes instruções do botão btcadastrardados:

```
package com.example.joaopaulo.aplicacaobancodedados;
 import android.app.Activity;
 import android.os.Bundle;
 import android.app.AlertDialog;
 import android.content.Context;
 import android.database.sqlite.SQLiteDatabase;
 import android.view.View;
 import android.widget.*;
 import android.content.Intent;
10
```


 Agora vamos abrir novamente o arquivo "MainActivity.java" para acrescentar as seguintes instruções do botão btcadastrardados:

```
public class MainActivity extends Activity {
```

```
Button btcriabanco;
Button btcadastrardados;
SQLiteDatabase db;
```


Arquivo "MainActivity.java" //continuação

```
18
 @Override
19
 protected void onCreate(Bundle savedInstanceState) {
20
21
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
22
23
24
 btcriarbanco = findViewById(R.id.btcriarbanco);
25
 btcadastrardados = findViewBvId(R.id.btcadastrardados);
26
27
 btcadastrardados.setOnClickListener(new View.OnClickListener() {
 @Override
28
29
 public void onClick(View args0) {
30
 Intent gravaRegistroActivity = new Intent (MainActivity.this,
 GravaRegistrosActivity.class);
31
 MainActivity.this.startActivity(gravaRegistroActivity);
32
33
 1);
34
```


Arquivo "MainActivity.java" //continuação

```
35
 btcriarbanco.setOnClickListener(new View.OnClickListener() {
36
37
 @Override
 public void onClick(View view) {
38
 try {
39
40
 db = openOrCreateDatabase("banco dados",
 Context.MODE PRIVATE, null);
41
 db.execSQL("create table if not exists " +
42
 " usuarios (numreg integer primary key " +
43
 " autoincrement, nome text not null, telefone text " +
44
 " not null, " + " email text not null) ");
45
 AlertDialog.Builder dialogo = new
46
 AlertDialog.Builder(MainActivity.this);
47
 dialogo.setTitle("Aviso")
48
 .setMessage("Banco de dados criado com sucesso!")
49
 .setNeutralButton("OK", null)
50
51
 .show();
52
 catch (Exception e) {
53
54
55
 1);
56
57
```


Execute o app e faça um cadastro...

3	Cadastro de Usuário
	cação irá registrar as ões do usuário no Banco de
Nome:	
Telefone:	
E-Mail:	
	Cadastrar

APP desenvolvido até aqui

Por hoje é só !!!

Até a próxima aula...