Przygotowanie aplikacji

- Uruchom projekt z lab4. Jeżeli go nie posiadasz na dysku lokalnym skorzystaj z repozytorium GitHub (File->New->Project from version control->GitHub)
- Zaktualizuj lokalny projekt z projektem na serwerze GitHub (VCS->Update Project)
- 3. Uruchom aplikację i sprawdź, czy działa poprawnie

Opis aplikacji:

Chcemy utworzyć aplikację, która przechowuje dane zobaczonych zwierząt.

W tym celu zmodyfikujemy odpowiednio poprzednią aplikację:

- Lista będzie zawierać skomplikowaną strukturę danych
- Aplikacja będzie korzystać z bazy danych

Tworzenie bazy danych i metod CRUD

- 1. Utwórz klasę o nazwie Animal (File->new->javaClass)
- 2. Dodaj do klasy interfejs "Serializable"
- 3. Utwórz zmienne typu private przechowujące informacje o danym zwierzęciu
 - a. _id (int) (z podkreślnikiem)
 - b. gatunek (String)
 - c. kolor (String)
 - d. wielkość (float)
 - e. opis (String)
- 4. Utwórz pusty konstruktor danej klasy (zawsze musi być)
- 5. Utwórz konstruktor danej klasy, który przyjmie 4 parametry i uzupełni zmienne prywatne tworzonego obiektu
- Przeciąż publiczną metodę zwracającą String o nazwie "toString()" zwracając tekst, zawierający parametry zwierzęcia (bez opisu)
- 7. Dodaj "getery" (metody zwracające poszczególne pola obiektu)
- 8. Utwórz nową klasę "MySQLite" (file > new -> javaClass)
- 9. Przy nazwie klasy dodaj jej rozszerzenie:

```
public class MySQLite extends
SQLiteOpenHelper {
```

10. Dodaj zmienna:

```
private static final int
DATABASE VERSION = 1;
```

11. Utwórz konstruktor danej klasy:

```
public MySQLite(Context context)
super(context, "animalsDB".
```

```
public class Animal implements Serializable {

private int id;

private String gatunek;

private String choic;

private String choic;

private String chie;

private String chie;

public Animal(){

public String gatunek, String kolor, float wielkosc, String opis) {

super();

this.volor = kolor;

this.volor = kolor;

this.volor = kolor;

this.volor = color;

this.volor = dolor;

this.volor = dolor;

this.volor = dolor;

public String toString() {

return 'gatunek' "';

}

//Matoda zwracajaca cois zwierzecia

public String getColor() { return qatunek; }

public String getColor() { return wielkosc; }

public float getHigelKosc() { return wielkosc; }

public int getHolor() { return wielkosc; }

public int getHolor() { return wielkosc; }

public int getHolor() { return id; }

public int getHol
```

Baza SQLite ma wiele ograniczeń w stosunku do innych popularnych baz wykorzystujących język zapytań SQL.

Podstawowe konstrukcje języka SQL mają tą samą składnię.

W SQLite mamy tylko 5 typów danych:

- Text (string w kodowaniu UTF)
- *Integer (liczby całkowite)*
- Real (liczby zmiennoprzecinkowe zapisane na 8 bajtach)
- Blob (zapis bitowy-zapisane tak, jak zostały wprowadzone)
- *Null (pusty typ)*

```
null, DATABASE_VERSION);
}
```

12. Przeciąż metodę onCreate i onUpgrade:

Przy kopiowaniu kodów proszę zwrócić uwagę na podkreślnik przy _id (czasami go zjada, bądź jest niewidoczny)

W metodzie onCreate tworzymy nową bazę danych SQLite o zadanej strukturze

W metodzie onUpgrade resetujemy bazę danych, np. gdy dodamy nowe pola do tabeli – usunięcie starej i wszystkich danych jakie zawiera

13. Dodaj metodę dodającą nowy wpis do bazy danych:

```
public void dodaj(Animal zwierz){
 SQLiteDatabase db =
 this.getWritableDatabase();

 ContentValues values = new ContentValues();
 values.put("gatunek", zwierz.getGatunek());
 values.put("kolor", zwierz.getKolor());
 values.put("wielkoso", zwierz.getWielkoso());
 values.put("opis", zwierz.getOpis());
 db.insert("animals", null, values);
 db.close();
}
```

Aby dodać elementy do bazy danych należy:

- 1. Utworzyć obiekt SQLiteDatabase
- 2. Utworzyć obiekt ContentValues, który należy zapełnić strukturą zgodną z tabelą, do której wprowadzamy dane
- 3. Uruchomić metodę .insert() podając jako parametry tabelę do której dodajemy obiekt typu ContentValues

14. Dodaj metodę usuwającą wpis z bazy danych:

```
public void usun(String id) {
 SQLiteDatabase db =
this.getWritableDatabase();
 db.delete("animals", "_id = ?",
 new String[] { id });
 db.close();
}
```

Usuwanie wpisu z DB realizujemy metodą .delete() z parametrami takimi jak nazwa tabeli, warunek (który element ma być usunięty), i parametr warunku

15. Dodaj metodę modyfikującą wpis w bazie danych:

```
public int aktualizuj(Animal zwierz) {
 SQLiteDatabase db =
 this.getWritableDatabase();

 ContentValues values = new ContentValues();
 values.put("gatunek", zwierz.getGatunek());
 values.put("kolor", zwierz.getKolor());
 values.put("wielkosc", zwierz.getWielkosc());
 values.put("opis", zwierz.getOpis());

 int i = db.update("animals", values, "_id =
 ?", new String[]{String.valueOf(zwierz.getId())});
 db.close();
 return i;
}
```

Aktualizacja przebiega podobnie jak dodawanie wpisu, z tym że wprowadzamy warunek (jaki element ma być modyfikowany)

16. Dodaj metodę pobierającą wpis z bazy danych:

Cursor jest obiektem typu iterator, który "przechodzi" po kolejnych elementach w bazie danych.

Obiekt Cursor przyjmuje jako parametr nazwę tabeli, tabelę nazw poszczególnych pól (kolumn), warunki itp.

Aby pobrać dane z wiersza na który wskazuje Cursor należy skorzystać z wbudowanych metod getString, getFloat itp. (w zależności od typu danych)

17. Dodaj metodę zwracającą Cursor do bazy danych:

```
public Cursor lista() {
 SQLiteDatabase db =
 this.getReadableDatabase();
 return db.rawQuery("Select * from
 animals", null);
}
```

Metoda Lista zwraca obiekt Cursora dla SimpleCursorAdapter, w danym przykładzie użyto pełnego zapytania SQL a nie wbudowanych funkcji

18. Wykonaj Commita wprowadzonych zmian

Wyświetlanie wpisów

- W pliku MainActivity.java należy zmienić rodzaj adaptera przypisanego do ListView z ArrayAdapter na SimpleCursorAdapter
- 2. Utwórz obiekt "db" utworzonej wcześniej klasy MySQLite
- 3. Następnie w metodzie onCreate zmieniamy sposób inicjalizacji adaptera:

- 4. Uruchom aplikację (powinien być pusty ekran, jako że baza danych jest pusta)
- 5. Wykonaj Commita

Adapter SimpleCursorAdapter pozwala na wyświetlanie elementów listy od dowolnego dostawcy danych. W niniejszym przykładzie wewnętrznej bazie danych SQLite

Jako parametry podajemy

- Context (aktywne okno aplikacji)
- Wyświetlany typ (simple_list_item_2 oznacza, że dla kontrolki list item zostanie wyświetlony ciąg złożony z 2 zmiennych text1 i text2
- Cursor którym adapter nawiguje po zbiorze danych
- Pola z bazy danych które będą wyświetlane
- Identyfikatory zmiennych do których będą zapisane pola od dostawcy treści
- Flaga adaptera

Dodawanie wpisów

- 1. Zmodyfikuj formularz activity_dodaj_wpis wprowadzając dodatkowe pola opisujące zwierzę (takie jak w klasie Animal)
- 2. W pliku DodajWpis.java w metodzie onCreate utwórz ArrayAdapter zawierający listę dostępnych do wyboru gatunków i przypisz go do spinera

```
gatunków i przypisz go do spinera
ArrayAdapter gatunki = new ArrayAdapter(
 this,
android.R.layout.simple_spinner_dropdown_item,
 new String[] {"Pies", "Kot", "Rybki"});
Spinner gatunek = (Spinner) findViewById
(R.id.gatunek);
gatunek.setAdapter(gatunki);
```

- Zmodyfikuj metodę "wyślij" w DodajWpis.java
 - Pobierz wartości poszczególnych pól
 - Utwórz obiekt typu Animal
 - Utwórz intencję i dodaj do niej dane "Extra" – utworzony obiekt typu Animal
 - Ustaw zwracanie danych z Activity
 - Zakończ działanie danego Activity
- 4. Zmodyfikuj metodę onActivityResult w pliku MainActivity.java odpowiedzialną za odbiór danych z formularza zmieniając typ pobieranych danych:

```
Animal nowy = (Animal)
extras.getSerializable("nowy");
```

5. Dodaj obiekt "nowy" do bazy danych:

this.db.dodaj(nowy);

6. Zmień sposób odświeżania listy:

```
adapter.changeCursor(db.lista());
adapter.notifyDataSetChanged();
```

- 7. Przetestuj dodawanie wpisów do bazy danych
- 8. Wykonaj Commita

Pole gatunek powinno być rozwijaną listą do wyboru

Wielkość powinno być polem liczbowym

Opis powinno mieć kilka linijek

Aby dodać etykietę do pola użyj parametru android:hint (brak w spinerze)

Tworząc adapter musimy podać jakim typem będzie zwracana wartość. Z bogatej kolekcji możliwości za pomocą autouzupełniania znajdujemy typ dedykowany spinerowi (simple_spinner_dropdown_item)

```
public void wyslij (View view)
{
 EditText kolor = (EditText) findViewById
(R.id.kolor);
 EditText wielkosc = (EditText)
findViewById (R.id.wielkosc);
 EditText opis = (EditText) findViewById
(R.id.opis);
 Spinner gatunek = (Spinner) findViewById
(R.id.gatunek);

 Animal zwierze = new Animal(
 gatunek.getSelectedItem().toString(),
 kolor.getText().toString(),

Float.valueOf(wielkosc.getText().toString()),
 opis.getText().toString()
 );
 Intent intencja = new Intent();
 intencja.putExtra("nowy", zwierze);
 setResult(RESULT_OK, intencja);
 finish();
}
```

W odróżnieniu od programu z Lab4 dane przechowywane są w bazie danych. Dzięki temu wyłączenie aplikacji i jej ponowne uruchomienie nie traci wprowadzonych danych.

Edycja wpisów

1. W pliku MainActivity.java w metodzie onCreate utwórz listner, który będzie reagować na naciśnięcie pojedynczego pola z listView:

listview.setOnItemClickListener(<mark>new</mark> AdapterView.OnItemClickListener() Listner jest jedną z dwóch metod dodawania aktywności do przycisku/obiektu.

Utworzenie listnera wymaga utworzenia obiektu z przeciążeniem wewnętrznej metody –

```
{
 @Override
 public void onItemClick(AdapterView<?>
adapter, View view,int pos, long id)
 {
 }
});
```

2. Wewnątrz utworzonego listnera, w metodzie onItemClick pobierz wartość zmiennej id (zachowana w R.id.text1):

```
TextView name = (TextView)
view.findViewById(android.R.id.text1);
```

3. Utwórz obiekt typu Animal pobierając z bazy danych wartości danego wpisu:

```
Animal zwierz = db.pobierz(Integer.parseInt
(name.getText().toString()));
```

4. Stwórz intencję, dodaj nowoutworzony obiekt Animal jako "Extra" i uruchom formularz z innym kodem zwrotu:

```
Intent intencja = new
Intent (getApplicationContext(),
DodajWpis.class);
intencja.putExtra("element", zwierz);
startActivityForResult(intencja, 2);
```

- W pliku Dodaj Wpis. java utwórz prywatną zmienną "modyfi id"
- 6. W metodzie onCreate po utworzeniu formularza stwórz obiekt Bundle, który odbierze dane Extra wysłane do aktywności
- 7. W bloku try{}catch{} sprawdź czy istnieje przesłany obiekt, jeżeli nie ustaw modyfi_id na 0
- 8. Gdy istnieje przesłany obiekt pobierz dane extra jako obiekt typu Animal
- 9. Zmapuj pola formularza
- Do każdego pola formularza przypisz wartość odpowiedniej zmiennej przesłanego obiektu
- 11. Ustaw modyfi_id na id przesłanego obiektu
- W metodzie "wyślij" przed utworzeniem intencji dodaj przypisanie id do zwracanego obiektu:

```
zwierze.setId(this.modyfi_id)
```

- 13. W pliku MainActivity.java do metody onActivityResult należy dodać obsługę powrotu z kodu "2" edycji, która wygląda dokładnie tak samo jak dodanie wpisu, z różnicą wywołania funkcji db.dodaj() na db.aktualizuj()
- Sprawdź poprawność dodawania i edycji wpisów
- 15. Przeprowadź commit

w zależności od rodzaju nasłuchiwanej akcji.

onItemClick przyjmuje prócz adaptera wiersz, który został kliknięty, jego pozycję, oraz id (zgodny z tym w obiekcie R.id)

Android wymaga częstej konwersji typu zmiennych. W tym przypadku dane musimy pobrać jako string a następnie przekonwertować do typu int

```
Bundle extras = getIntent().getExtras();
try {
 if(extras.getSerializable("element") !=
null) {
 Animal zwierz = (Animal)
 extras.getSerializable("element");

 EditText kolor = (EditText)
 findViewById(R.id.kolor);
 EditText 5ielkość = (EditText)
 findViewById(R.id.wielkosc);
 EditText opis = (EditText)
 findViewById(R.id.opis);

 kolor.setText(zwierz.getKolor());
 5ielkość.setText(
Float.toString(zwierz.getWielkosc()));
 opis.setText(zwierz.getOpis());

 this.modyfi_id=zwierz.getId();
 }
} catch (Exception ex) {
 this.modyfi_id=0;
}
```

Jeżeli użytkownik modyfikuje obiekt, zwrócony przez formularz obiekt będzie posiadał niezerowy

W przykładzie nie ustawiamy wartości Spinnera, gdyż wymaga znajomości pozycji a nie wartości wybranej opcji

Usuwanie wpisów

 W metodzie onCreate pliku MainActivity.java dodaj listner onItemLongClick:

```
listview.setOnItemLongClickListener(new
AdapterView.OnItemLongClickListener() {
 @Override
 public boolean
onItemLongClick(AdapterView<?> parent, View
view, int position, long id) {
 return true;
 }
});
```

IDE AndroidStudio ułatwia tworzenie Listnerów. Korzystając z autouzupełniania przy ich tworzeniu powstaje cała struktura, a nie tylko nazwa.

- 2. Pobierz id obiektu Animal klikniętego wpisu (tak jak w listnerze onItemClick)
- 3. Wywołaj metodę db.usun()
- 4. Zaktualizuj adapter (tak jak w metodzie onActivityResult
- 5. Sprawdź czy przytrzymanie wpisu na ListView go usuwa
- 6. Przeprowadź Commita oraz Push

Pisząc aplikacje, każde usunięcie danych musi być dodatkowo potwierdzane przez użytkownika (dwuetapowo), szczególnie jeżeli dane są bezpowrotnie tracone