Android: data persistence

Romain Rochegude 2016.09.30

Introduction

Introduction

- POO basics: modeling the domain
- Modeling domain objects and their interactions
- Data bound with a remote API
- Need of a local database

The native way

The "raw" way

```
private static final String
  SQL CREATE ENTRIES =
 "CREATE TABLE REPO (" +
 " ID INTEGER PRIMARY KEY," +
 "NAME TEXT)":
private static final String
  SQL DELETE ENTRIES =
 "DROP TABLE IF EXISTS REPO ":
```

Subclass SQLiteOpenHelper

```
public class ReposDbHelper extends
  SQLiteOpenHelper {
 public static final int
 DATABASE VERSION = 1;
 public static final String
 DATABASE NAME = "repos.db";
 public ReposDbHelper(Context
 context) {
 super(context, DATABASE NAME,
 null, DATABASE VERSION);
```

```
//...
public void onCreate(SQLiteDatabase
  db) {
 db.execSQL(SQL CREATE ENTRIES);
public void onUpgrade(SQLiteDatabase
  db, int oldVersion, int
  newVersion) {
 db.execSQL(SQL DELETE ENTRIES);
 onCreate(db);
```

Get an instance of SQLiteOpenHelper
ReposDbHelper dbHelper =
new ReposDbHelper(getContext());

Put Information into a Database

```
SQLiteDatabase db =
  dbHelper.getWritableDatabase();
ContentValues values = new
  ContentValues();
values.put("name", "a sample name");
long newRowId = db.insert("REPO", null,
  values);
```

• Read Information from a Database

```
SQLiteDatabase db =
  dbHelper.getReadableDatabase();
String[] projection = { " id", "name" };
String selection = "NAME = ?";
String[] selectionArgs = { "a sample
  name" };
String sortOrder = "NAME DESC";
```

```
Cursor cursor = db.query(
 "REPO",
 projection,
 selection,
 selectionArgs,
 null,
 null,
 sortOrder);
cursor.moveToFirst();
long itemId = cursor.getLong(
 cursor.getColumnIndexOrThrow(" ID")
```

The ContentProvider way

 Provide a ContentProvider subclass dedicated to the application

```
public class RepoProvider extends
 ContentProvider {
}
```

 Define a specific UriMatcher and configure available URI

```
public class RepoProvider extends
 ContentProvider {
 private static final UriMatcher
 sUriMatcher =
 new
 UriMatcher(UriMatcher.NO_MATCH);
}
```

```
static {
 sUriMatcher.addURI("fr.test.app.provider",
 "repo", 1);
 sUriMatcher.addURI("fr.test.app.provider",
 "repo/#", 2);
}
```

Override various CRUD methods

```
public Cursor query(
 Uri uri,
 String[] projection,
 String selection,
 String[] selectionArgs,
 String sortOrder) {
 //...
```

```
//...
switch (sUriMatcher.match(uri)) {
 case 2:
 selection = selection + " ID = "
 + uri.getLastPathSegment();
 break;
 default:
 //...
```

Use it through a ContentResolver instance

```
mCursor = getContentResolver().query(
 "fr.test.app.provider/repo/2",
 mProjection,
 mSelectionClause,
 mSelectionArgs,
 mSortOrder);
```

Refer to the open-sourced Google's iosched application

Async management

 Perform CRUD operations outside of the main thread

Query data using Loader

 To query the ContentProvider in an Activity, make it implementing LoaderManager.LoaderCallbacks<Cursor>

```
public class ReposListActivity
 extends FragmentActivity
 implements
 LoaderManager.LoaderCallbacks<Cursor>
 {
}
```

Start loading data with a loader identifier

Implement LoaderCallbacks...

• ...to create the CursorLoader

```
Onverride
public Loader<Cursor> onCreateLoader(
  int id, Bundle bundle) {
  if(id == LOADER REPOS) {
 return new CursorLoader(
 this,
 "fr.test.app.provider/repo",
 mProjection,
 null, null, null);
 //...
```

...and deal with result

```
Olverride
public void
  onLoadFinished(Loader<Cursor> loader,
  Cursor cursor) {
 if(loader.getId() == LOADER REPOS){
 // ...
```

■ See also: AsyncQueryHandler

The ORM way

The well-known: ORMLite

Declare your model using ORMLite annotations

```
@DatabaseTable(tableName = "REPO")
public class RepoEntity {
 @DatabaseField(columnName = " ID",
 generatedId = true)
 public long id;
 @DatabaseField
 public String name;
```

declare the corresponding DAO

```
public class DAORepo extends
  BaseDaoImpl<RepoEntity, Long> {
 public DAORepo(ConnectionSource cs)
 throws SQLException {
 this(cs, RepoEntity.class);
 //...
```

subclass OrmLiteSqliteOpenHelper

```
public class DatabaseHelperTest
  extends OrmLiteSqliteOpenHelper {
  private static final String
 DATABASE NAME = "test.db";
  private static final int
 DATABASE VERSION = 1;
 //...
```

```
//...
public DatabaseHelperTest(
  Context context) {
  super(context,
 DATABASE NAME,
 null,
 DATABASE VERSION,
 R.raw.ormlite config);
```

```
//...
Olverride
public void onCreate(SQLiteDatabase db,
  ConnectionSource cs) {
  TableUtils.createTable(cs,
 RepoEntity.class);
Olverride
public void onUpgrade(SQLiteDatabase db,
  ConnectionSource cs, int oldVersion,
  int newVersion) {
  //...
```

get the requested DAO

```
DatabaseHelperTest helper = //...
ConnectionSource cs =
  helper.getConnectionSource();
DatabaseTableConfig<RepoEntity>
  tableConfig =
  DatabaseTableConfigUtil.fromClass(cs,
 RepoEntity.class);
```

DAORepo dao = new DAORepo(cs, tableConfig); perform CRUD operations

```
// create

RepoEntity repo =
 new RepoEntity("a sample name");

dao.create(repo);
```

```
// read
List<RepoEntity> repos =
 dao.queryBuilder()
 .where()
 .eq("name", "a sample name")
 .query();
```

• Performance: orm-gap gradle plugin

apply plugin: 'ormgap'

```
buildscript {
 repositories {
 mavenCentral()
  dependencies {
 classpath
 'com.github.stephanenicolas.ormgap'
 + ':ormgap-plugin:1.0.0-SNAPSHOT'
```

- generate an ORMLite configuration file that boosts DAOs creations
- to use this file

```
public RepoDatabaseHelper(Context
 context) {
 super(context,
 DATABASE NAME,
 null,
 DATABASE VERSION,
 R.raw.ormlite config);
```

The attractive way: requery

- Object mapping
- SQL generator
- RxJava and Java 8 support
- No reflection, compile-time processing and generation
- Relationships support
- Callback method (@PostLoad)
- Custom type converters

Define object mapping

```
@Entity
abstract class Repo {
 @Key @Generated
 int id;
 String name;
}
```

Easy to perform SQL queries

```
Result<Repo> repos = data
  .select(Repo.class)
  .where(Repo.NAME.lower().like("%sample%"))
  .orderBy(Repo.ID.desc())
  .get();
```

Async management: RxJava

Get a specific instance of SingleEntityStore

```
DatabaseSource dbSource =
  new DatabaseSource(context,
 Models.DEFAULT, "test.db", 1);
Configuration conf =
  dbSource.getConfiguration();
SingleEntityStore<Persistable> data =
  RxSupport.toReactiveStore(new
 EntityDataStore<>(conf));
```

and use it the RX way

```
data.select(RepoEntity.class)
 .get()
 .subscribeOn(Schedulers.newThread())
 .subscribe(/*...*/)
```

Conclusion

Conclusion

Personal assessment of each way

	ContentProvider	ORMLite	requery
setup	-	+	+
performance	+	-	+
readability	-	+	+
maintainability	-	+	+