SQLite

C.-Z. Yang http://syslab.cse.yzu.edu.tw/~czyang

9.4 Android DB with SQLite

- Many Android applications require the storage of complex data structured as a relational database.
- SQLite provides the foundation for managing private and embedded databases in an Android application.
- The Android SDK includes the SQLite software library that implements the SQL (Structured Query Language) database engine.
 - The Android SDK also includes an SQLite database tool for explicit database debugging purposes

SQLite

- As a condensed version of SQL (Structured Query Language), SQLite supports the standard SQL syntax and database transactions.
- Though SQLite is not a full-featured database, it supports a large set of the SQL standard and is sufficient for Android developers needing a simple database engine to plug into their applications.
- https://sqlite.org/

SQLite Databases

- SQLite is a complete relational database engine.
 - A database is implemented as a largely self-contained file.
 - It requires minimal support from external libraries or from the Android OS.
- SQLite differs from conventional databased systems in that it does not require a server.
 - SQLite is imported into an application as a library.
 - All database operations are handled by the application used methods provided by the SQLite library.

Database table for students

• Table: students

TABLE 9-1 Students' Database Table Schema

Table: students		
Column Names	Data Type	Кеу
_id	INTEGER	PRIMARY KEY AUTOINCREMENT
name	TEXT	UNIQUE NOT NULL
gender	TEXT	
year_born	INTEGER	NOT NULL
gpa	REAL	

Create the database table

SQL for creating the students table

```
CREATE TABLE students(

_id INTEGER PRIMARY KEY,
name TEXT UNIQUE NOT NULL,
gender TEXT,
year_born INTEGER,
gpa REAL
)
```

SQLite statements

- Two categories:
 - DDL: data definition language
 - DML: data manipulation language
- DDL: used to build and modify the structure of a database table
- DML: used to query and update data

Insert new rows and query

SQL INSERT

```
INSERT INTO students VALUES(1, 'Bill Jones', 'M', 1999, 3.4);
INSERT INTO students VALUES(2, 'John Chavez', 'M', 2001, 3.7);
INSERT INTO students VALUES(3, 'Carol Wan', 'F', 2002, 3.3);
INSERT INTO students VALUES(4, 'Liz Til', 'F', 1999, 3.5);
INSERT INTO students VALUES(5, 'Bon Bon', 'M', 2000, 3.6);
INSERT INTO students VALUES(6, 'Frank Seep', 'M', 2002, 4.0);
INSERT INTO students (name, gender, year, gpa) VALUES('Elise Jack', 'F', 2000, 3.7);
```

SQL SELECT

SELECT * FROM students;

SQL query

SELECT * FROM students;

_id	Name	Gender	Year	GPA
1	Bill Jones	M	1999	3.4
2	John Chavez	M	2001	3.7
3	Carol Wan	F	2002	3.3
4	Liz Til	F	2001	3.5
5	Bon Bon	M	2000	3.6
6	Frank Seep	M	2002	4.0
7	Elise Jack	F	2000	3.7

SQL query

• SELECT name, gender FROM students;

Name	Gender
Bill Jones	M
John Chavez	M
Carol Wan	F
Liz Til	F
Bon Bon	M
Frank Seep	M
Elise Jack	F

SQL query

 SELECT name, gender FROM students WHERE gender = 'F';

Name	Gender
Carol Wan	F
Liz Til	F
Elise Jack	F

9.5 SQLiteOpenHelper

- The Android SDK provides a set of classes for working with SQLite databases.
- SQLiteOpenHelper is essential for the creation and management of database content, as well as database versioning.
- In an Android SQLite application,
 SQLiteOpenHelper must be subclassed.

SQLiteOpenHelper

- It must contain the implementation of onCreate() and onUpgrade().
 - onCreate(): to assume the responsibility for creating the database and opening it, or just opening it if it already exists
 - It is called when the database is created for the first time
 - onUpgrade(): to perform an upgrade of the database if necessary

onCreate()

The schema for myTable is built with seven attributes

Access to SQLiteDatabase

- Two methods
 - getReadableDatabase()
 - getWritableDatabase()

```
public Cursor fetchAll(SQLiteDatabase db, String query) {
 Cursor cursor;
 db = this.getReadableDatabase();
 if (db != null) {
 cursor = db.rawQuery(query, null);
 }
 return cursor;
}
```

Insert data

 The common method is to construct the content of a table record using a ContentValues object.

```
public void addRecord(DB record record) {
  SQLiteDatabase db = this.getWritableDatabase();
  ContentValues values = new ContentValues();
  // Add Key Value pairs
  values.put(KEY ID, record.id());
  values.put(KEY COLUMN1, record.getColumn1());
  values.put(KEY COLUMN2, record.getColumn2());
  values.put(KEY COLUMN3, record.getColumn3());
  values.put(KEY COLUMN4, record.getColumn4());
  values.put(KEY COLUMN5, record.getColumn5());
  values.put(KEY COLUMN6, record.getColumn6());
  db.insert(DATABSE_TABLE, null, values);
  db.close();
```

db.insert()

- The second argument is the nullColumnHack value.
 - SQL doesn't allow inserting a completely empty row without naming at least one column name.
 - If your provided values is empty, no column names are known and an empty row can't be inserted.
 - If not set to null, the nullColumnHack parameter provides the name of nullable column name to explicitly insert a NULL into in the case where your values is empty.

Insert data

 Another approach is to construct an SQLite INSERT statement and then execute it.

```
public void addREcord(DB Record record){
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValue values = new ContentValues();
 String insertStmt = "INSERT or replace INTO " + "TABLE+NAME + "("
 + Key_COLUMN1 + ", " + Key_COLUMN2, + ", "
 + Key COLUMN3, + ", " + Key COLUMN4, + ", "
 + Key_COLUMN5, + ", " + Key_COLUMN6, + ") " + "VALUES (' "
 + record.getColumn1() + " ',' " ++ record.getColumn2() + " ',' "
 + record.getColumn3() + " ',' " ++ record.getColumn4() + " ',' "
 + record.getColumn5() + " ',' " ++ record.getColumn6() + " ')";
 db.execSQL(insertStm);
 db.close();
```

Database Query

- rawQuery()
 - A Cursor object can provide read-write access to the result set of records.

Database Query

query()

SQLiteDatabase database = this.getReadableDatabase();

```
Cursor cursor = databae.query(DATABASE_TABLE, new String[] {
 KEY COLUMN1,
 KEY COLUMN2,
 KEY COLUMN3,
 KEY COLUMN4,
 Selection args
 KEY COLUMN5},
 KEY COLUMN1 + "=?",
 new String[] {String.valueOf(value)},null,null,null,null);
// COLLECT EACH ROW IN THE TABLE
If (cursor.moveToFirst()){
 do {
 // data processing
 } while (cursor.moveToNext() );
```

query()

- The query() method takes the following parameters:
 - [String]: The name of the table to compile the query against
 - [String Array]: List of specific column names to return (use null for all)
 - [String] The WHERE clause: Use null for all; might include selection args as ?'s
 - [String Array]: Any selection argument values to substitute in for the ?'s in the earlier parameter
 - [String] GROUP BY clause: null for no grouping
 - [String] HAVING clause: null unless GROUP BY clause requires one
 - String] ORDER BY clause: If null, default ordering used
 - [String] LIMIT clause: If null, no limit

9.6 Adapters and Adapter Views

- An Adapter object is a mechanism that binds a data source, such as a database, to an AdapterView.
- An AdapterView is a container widget that is populated by a data source, determined by an Adapter.
- Common AdapterViews are ListViews, GridViews, and Spinners.

Adapter

An Adapter object binds a data source to an AdapterView

A ListView is

AdapterView

- A ListView is an AdapterView that provides a simple approach for an application to display a scrolling list of records.
- These records can be displayed with a default format, using a built-in style, or customized extensively.
- As an AdapterView, a ListView object requires an Adapter to provide it with data.
- A ListView consists of a collection of sequential items.

ListView

A List can be a default format or a custom-built layout

ListView

An AdapterView is populated from data

Lab example 9-1: ToDo Today app

- This is a database experiment that will evolve into a full application in Lab example 9-2.
- This app allows users to build and manage a list of tasks that need to be complete.
- In this lab, users can create a short-term task list: tasks that can be completed in a single day.

The todo list

To-do tasks that can be completed in a single day

Database

- DB: toDo_Today
- Table: toDo_Items
- Schema:

Column Names	Data Type	Кеу
_id	INTEGER	Primary Key
description	TEXT	
is_done	INTEGER	

App structure

ToDo_Item class

```
class ToDo Item {
  //MEMBER ATTRIBUTES
  private int id;
  private String description;
  private int is done;
  public ToDo Item() {
  public ToDo_Item(int id, String desc, int done) {
 id = id;
 description = desc;
 is done = done;
  public int getId() {
 return id;
  public void setId(int id) {
 id = id;
```

```
public String getDescription () {
 return description;
 public void setDescription (String desc) {
 description = desc;
 public int getIs done() {
 return is_done;
 public void setIs_done(int done) {
 is done = done;
```

DBHelper class

```
class DBHelper extends SQLiteOpenHelper {
  //TASK 1: DEFINE THE DATABASE AND TABLE
  private static final int DATABASE VERSION = 1;
  private static final String DATABASE NAME = "toDo Today";
  private static final String DATABASE TABLE = "toDo Items";
  //TASK 2: DEFINE THE COLUMN NAMES FOR THE TABLE
  private static final String KEY TASK ID = " id";
  private static final String KEY DESCRIPTION = "description";
  private static final String KEY IS DONE = "is done";
  private int taskCount;
  public DBHelper (Context context){
 super (context, DATABASE NAME, null, DATABASE VERSION);
```

DBHelper class

```
@Override
 public void onCreate (SQLiteDatabase database){
 String table = "CREATE TABLE" + DATABASE TABLE + "("
 + KEY TASK ID + "INTEGER PRIMARY KEY, "
 + KEY DESCRIPTION + "TEXT, "
 + KEY IS DONE + "INTEGER" + ")";
 database.execSQL (table);
 taskCount = 0:
@Override
 public void on Upgrade (SQLiteDatabase database,
 int oldVersion,
 int newVersion) {
 database.execSQL("DROP TABLE IF EXISTS " + DATABASE TABLE);
 onCreate(database);
```

- onUpgrade called when schema is changed such as adding tables, removing tables, changing column data types, etc.
- This method is invoked when the DB version number specified in the constructor changes.
- When a db is altered a new version number must be supplied to the constructor of the class. This is passed in as newVersion.

Add a ToDo task

```
public void addToDoItem(ToDo Item task) {
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValues values = new ContentValues();
 taskCount++;
 //ADD KEY-VALUE PAIR INFORMATION FOR THE TASK DESCRIPTION
 values.put(KEY TASK ID, taskCount);
 //ADD KEY-VALUE PAIR INFORMATION FOR THE TASK DESCRIPTION
 values.put(KEY_DESCRIPTION, task.getDescription()); // task name
 //ADD KEY-VALUE PAIR INFORMATION FOR IS DONE
 // 0- NOT DONE, 1 - IS DONE
 values.put(KEY IS DONE, task.getIs_done());
 // INSERT THE ROW IN THE TABLE
 db.insert(DATABASE_TABLE, null, values);
 db.close();
```

Edit a ToDo task

Return a ToDo task

```
public ToDo_Item getToDo_Task(int id) {
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor cursor = db.query(
 DATABASE_TABLE,
 new String[]{KEY_TASK_ID, KEY_DESCRIPTION, KEY_IS_DONE},
 KEY_TASK_ID + "=?", new String[]{String.valueOf(id)},
 null, null, null, null );
 if (cursor != null)
 cursor.moveToFirst();
 ToDo_Item task = new ToDo_Item(
 cursor.getInt(0), cursor.getString(1), cursor.getInt(2));
 db.close();
 return task;
}
```

Delete a ToDo task

Get all ToDo tasks

```
public ArrayList<ToDo Item> getAllTaskItems() {
 ArrayList<ToDo Item> taskList = new ArrayList<ToDo Item>();
 String queryList = "SELECT * FROM " + DATABASE TABLE;
 SQLiteDatabase database = this.getReadableDatabase();
 Cursor cursor = database.rawQuery(queryList, null);
 //COLLECT EACH ROW IN THE TABLE
 if (cursor.moveToFirst()){
 do {
 ToDo Item task = new ToDo Item();
 task.setId(cursor.getInt(0));
 task.setDescription(cursor.getString(1));
 task.setIs done(cursor.getInt(2));
 //ADD TO THE QUERY LIST
 taskList.add(task);
 } while (cursor.moveToNext());
 return taskList;
```

MainActivity

4 experiments

 Create the DB structure. Add the following five ToDo task times to DB and display records in the LogCat window

	_id	description	is_done
1	1	Read Hamlet	True
2	2	Study for exam	False
3	3	Call Andy and Sam	True
4	4	Create newsletter	True
5	5	Buy a dog	false

MainActivity

4 experiments

- Experiment 2: Modify the first record of the database.
 Replace "Read Hamlet" with "Read newspaper."
- Experiment 3: Display the second record of the DB in the LogCat window.
- Experiment 4:Delete the "Buy a dog" record from the DB. Display all records in the LogCat window.

Ex 1: Create the Database

```
public class MainActivity extends Activity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 //EXPERIMENT 1: CREATE THE DATABASE
 DBHelper database = new DBHelper(this);
 ADD FIVE TASK ITEMS TO THE DATABASE
 database.addToDoItem(new ToDo Item(
 1, "Read Hamlet", 1));
 database.addToDoItem(new ToDo Item(
 2, "Study for exam", 1));
 database.addToDoItem(new ToDo Item(
 3, "Call Andy and Sam", 0));
 database.addToDoItem(new ToDo Item(
 4, "Create newsletter", 1));
 database.addToDoItem(new ToDo Item(
 5, "Buy a dog", 0));
```


Ex 1: Create the Database

```
// DISPLAY ALL THE TASK ITEMS IN THE TABLE
String taskItemList = "\n";
ArrayList<ToDo_Item> taskList = database.getAllTaskItems();
for (int i = 0; i < database.getTaskCount(); i++) {
 ToDo_Item task = taskList.get(i);
 taskItemList += "\n" + task.getDescription() + "\t" +
 task.getIs_done();
}
Log.v("DATABASE RECORDS", taskItemList);</pre>
```

Ex 2+3: Modify/Display a Record

Ex 4: Delete a record

Results sets

Concluding Remarks