Android Developer Fundamentals V2

Preferences and settings

Data Storage

This work is licensed under a **Creative**

License.

Commons Attribution 4.0 International

Contents

- Android File System
- Internal Storage
- External Storage
- SQLite Database
- Other Storage Options

Storage Options

This work is licensed under a **Creative**

License.

Commons Attribution 4.0 International

Storing data

- <u>Shared Preferences</u>—Private primitive data in key-value pairs
- <u>Internal Storage</u>—Private data on device memory
- External Storage—Public data on device or external storage
- **SQLite Databases**—Structured data in a private database
- **Content Providers**—Store privately and make available publicly

Storing data beyond Android

- <u>Network Connection</u>—On the web with your own server
- Cloud Backup—Back up app and user data in the cloud
- <u>Firebase Realtime Database</u>—Store and sync data with NoSQL cloud database across clients in realtime

Shared Preferences

This work is licensed under a **Creative**

Commons Attribution 4.0 International

Contents

- Shared Preferences
- Listening to changes

What is Shared Preferences?

- Read and write small amounts of primitive data as key/value pairs to a file on the device storage
- SharedPreference class provides APIs for reading, writing, and managing this data
- Save data in onPause() restore in onCreate()

Shared Preferences AND Saved Instance State

- Small number of key/value pairs
- Data is private to the application

Shared Preferences vs. Saved Instance State

- Persist data across user sessions, even if app is killed and restarted, or device is rebooted
- Data that should be remembered across sessions, such as a user's preferred settings or their game score
- Common use is to store user preferences

- Preserves state data across activity instances in same user session
- Data that should not be remembered across sessions, such as the currently selected tab or current state of activity.
- Common use is to recreate state after the device has been rotated

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

Creating Shared Preferences

- Need only one Shared Preferences file per app
- Name it with package name of your app—unique and easy to associate with app
- MODE argument for getSharedPreferences() is for backwards compatibility—use only MODE_PRIVATE to be secure

getSharedPreferences()

This work is licensed under a Creative

Commons Attribution 4.0 International

Saving Shared Preferences

- SharedPreferences.Editor interface
- Takes care of all file operations
- put methods overwrite if key exists
- apply() saves asynchronously and safely

SharedPreferences.Editor

```
@Override
protected void onPause() {
 super.onPause();
 SharedPreferences.Editor preferencesEditor =
 mPreferences.edit();
 preferencesEditor.putInt("count", mCount);
 preferencesEditor.putInt("color", mCurrentColor);
 preferencesEditor.apply();
```

This work is licensed under a Creative

Commons Attribution 4.0 International

Restoring Shared Preferences

- Restore in onCreate() in Activity
- Get methods take two arguments—the key, and the default value if the key cannot be found
- Use default argument so you do not have to test whether the preference exists in the file

Getting data in onCreate()

```
mPreferences = getSharedPreferences(sharedPrefFile, MODE PRIVATE);
if (savedInstanceState != null) {
 mCount = mPreferences.getInt("count", 1);
 mShowCount.setText(String.format("%s", mCount));
 mCurrentColor = mPreferences.getInt("color", mCurrentColor);
 mShowCount.setBackgroundColor(mCurrentColor);
 mNewText = mPreferences.getString("text", "");
} else { ... }
```

This work is licensed under a Creative

Clearing

 Call clear() on the SharedPreferences.Editor and apply changes

 You can combine calls to put and clear. However, when you apply(), clear() is always done first, regardless of order!

clear()

This work is licensed under a Creative

Commons Attribution 4.0 International

Listening to Changes

Listening to changes

- Implement interface SharedPreference.OnSharedPreferenceChangeListener
- Register listener with <u>registerOnSharedPreferenceChangeListener()</u>
- Register and unregister listener in onResume() and onPause()
- Implement on onSharedPreferenceChanged() callback

Interface and callback

```
public class SettingsActivity extends AppCompatActivity
 implements OnSharedPreferenceChangeListener { ...
 public void onSharedPreferenceChanged(
 SharedPreferences sharedPreferences, String key) {
 if (key.equals(MY KEY)) {
 // Do something
```

This work is licensed under a Creative

Creating and registering listener

```
SharedPreferences.OnSharedPreferenceChangeListener listener =
 new SharedPreferences.OnSharedPreferenceChangeListener() {
 public void onSharedPreferenceChanged(
 SharedPreferences prefs, String key) {
 // Implement listener here
 }
};
prefs.registerOnSharedPreferenceChangeListener(listener);
```

This work is licensed under a Creative

Commons Attribution 4.0 International

You need a STRONG reference to the listener

- When registering the listener the preference manager does not store a strong reference to the listener
- You must store a strong reference to the listener, or it will be susceptible to garbage collection
- Keep a reference to the listener in the instance data of an object that will exist as long as you need the listener

Practical: HelloSharedPrefs

Add Shared Preferences to a starter app

 Add a "Reset" button that clears both the app state and the preferences for the app

END

