Data Storage

Sang Shin
Michèle Garoche
www.javapassion.com
"Learn with Passion!"

Disclaimer

- Portions of this presentation are modifications based on work created and shared by the Android Open Source Project
 - http://code.google.com/policies.html
- They are used according to terms described in the Creative Commons 2.5 Attribution License
 - http://creativecommons.org/licenses/by/2.5/

Topics

- Data storage schemes
- Shared preferences
- Internal storage
- External storage
- Database

Data Storage Schemes

Data Storage Schemes in Android

- Android provides several schemes for you to save persistent application data.
- The solution you choose depends on your specific needs, such as
 - Whether the data should be private to your application or accessible to other applications
 - > How much space your data requires.

Data Storage Schemes

- Shared preferences
 - > Store primitive data in key-value pairs
- Internal storage
 - > Store private data on the device memory
- External storage
 - > Store public data on the shared external storage.
- SQLite databases
 - > Store structured data in a private database.
- Network connection
 - > Store data on the web with your own network server.

Shared Preferences

When to Use Shared Preferences?

- The SharedPreferences class provides a general framework that allows you to save and retrieve persistent key-value pairs of primitive data types.
- You can use SharedPreferences to save any primitive data:
 - booleans, floats, ints, longs, and strings.
- This data will persist across user sessions (even if your application is killed).

PreferenceActivity Class

 If you're interested in creating user preferences for your application, use *PreferenceActivity* class, which provides an Activity framework for you to create user preferences, which will be automatically persisted (using shared preferences underneath).

How to Use Shared Preferences? (1)

- To get a SharedPreferences object for your application, use one of two methods:
 - > getSharedPreferences() Use this if you need multiple preferences files identified by name, which you specify with the first parameter.
 - > getPreferences() Use this if you need only one preferences file for your Activity. Because this will be the only preferences file for your Activity, you don't supply a name.

How to Use Shared Preferences? (2)

- To write values:
 - Call edit() to get a SharedPreferences.Editor.
 - > Add values with methods such as putBoolean() and putString().
 - Commit the new values with commit()
- To read values:
 - vise SharedPreferences methods such as getBoolean() and getString()

Example: Using Shared Preferences

```
public class Calc extends Activity {
  public static final String PREFS NAME = "MyPrefsFile";
  @Override
  protected void onCreate(Bundle state){
 super.onCreate(state);
 // Restore preferences
 SharedPreferences settings = getSharedPreferences(PREFS NAME, 0);
 boolean silent = settings.getBoolean("silentMode", false);
 setSilent(silent);
  @Override
  protected void onStop(){
 super.onStop();
 // We need an Editor object to make preference changes.
 // All objects are from android.context.Context
 SharedPreferences settings = getSharedPreferences(PREFS NAME, 0);
 SharedPreferences.Editor editor = settings.edit();
 editor.putBoolean("silentMode", mSilentMode);
 // Commit the edits!
 editor.commit();
```

Internal Storage

Using Internal Storage

- You can save files directly on the device's internal storage.
- Files saved to the internal storage are private to your application and other applications cannot access them
- When the user uninstalls your application, these files are removed.

How to Use Internal Storage?

- To create and write a private file to the internal storage:
 - Call openFileOutput() with the name of the file and the operating mode. This returns a FileOutputStream object
 - > Write to the file with write().
 - > Close the stream with *close()*.
- To read a file from internal storage
 - Call openFileInput() and pass it the name of the file to read. This returns a FileInputStream.
 - Read bytes from the file with read().
 - > Then close the stream with *close()*.

Example: Using Internal Storage

```
String FILENAME = "hello_file";
String string = "hello world!";
FileOutputStream fos = openFileOutput(FILENAME, Context.MODE_PRIVATE);
fos.write(string.getBytes());
fos.close();
```

Other Useful Methods

- getFilesDir()
 - Gets the absolute path to the filesystem directory where your internal files are saved.
- getDir()
 - Creates (or opens an existing) directory within your internal storage space.
- deleteFile()
 - > Deletes a file saved on the internal storage.
- fileList()
 - Returns an array of files currently saved by your application.

External Storage

Using External Storage

- Every Android-compatible device supports a shared "external storage" that you can use to save files.
- This can be a removable storage media (such as an SD card) or a non-removable storage.
- Files saved to the external storage are worldreadable and can be modified by the user when they enable USB mass storage to transfer files on a computer.

Checking Media Availability

- Before you do any work with the external storage, you should always call getExternalStorageState() to check the state of the media
 - > Mounted
 - Missing
 - > Read-only
 - > Some other state

Example: Checking Media State

```
boolean mExternalStorageAvailable = false;
boolean mExternalStorageWriteable = false;
String state = Environment.getExternalStorageState();
if (Environment.MEDIA MOUNTED.equals(state)) {
  // We can read and write the media
  mExternalStorageAvailable = mExternalStorageWriteable = true;
} else if (Environment.MEDIA MOUNTED READ ONLY.equals(state)) {
  // We can only read the media
  mExternalStorageAvailable = true;
  mExternalStorageWriteable = false;
} else {
  // Something else is wrong. It may be one of many other states, but
  // all we need to know is we can neither read nor write
  mExternalStorageAvailable = mExternalStorageWriteable = false;
```

Accessing files on external storage (1)

- If you're using API Level 8 or greater, use getExternalFilesDir() to open a File that represents the external storage directory where you should save your files
 - This method takes a type parameter that specifies the type of subdirectory you want, such as DIRECTORY_MUSIC and DIRECTORY_RINGTONES
 - This method will create the appropriate directory if necessary.
 - > By specifying the type of directory, you ensure that the Android's media scanner will properly categorize your files in the system (for example, ringtones are identified as ringtones and not music).
 - If the user uninstalls your application, this directory and all its contents will be deleted.

Accessing files on external storage (2)

- If you're using API Level 7 or lower, use getExternalStorageDirectory(), to open a File representing the root of the external storage. You should then write your data in the following directory:
 - > /Android/data/<package_name>/files/ (where <package_name> is your Java-style package name, such as "com.example.android.app")

Saving Files that Should be Shared (1)

- If you want to save files that are not specific to your application and that should not be deleted when your application is uninstalled, save them to one of the public directories on the external storage.
 - > These directories lay at the root of the external storage, such as *Music/*, *Pictures/*, *Ringtones/*, and others.

Saving Files that Should be Shared (2)

- In API Level 8 or greater
 - Use getExternalStoragePublicDirectory(), passing it the type of public directory you want, such as DIRECTORY_MUSIC, DIRECTORY_PICTURES, DIRECTORY_RINGTONES, or others.
 - This method will create the appropriate directory if necessary.
- In API Level 7 or lower
 - Use getExternalStorageDirectory() to open a File that represents the root of the external storage, then save your shared files in one of the following directories:
 - Music/, Podcasts/, Ringtones/, Alarms/, Notifications/, Pictures/, Movies/, Download/

Using Databases

SQLite Support in Android

- Android provides full support for SQLite databases.
 - SQLite is a software library that implements a selfcontained, serverless, zero-configuration, transactional SQL database engine.
- Any databases you create will be accessible to any class in the application, but not outside the application.

Using Databases - Two Options

- Option #1
 - > The recommended method to create a new SQLite database is to create a subclass of SQLiteOpenHelper and override the onCreate() method, in which you can execute a SQLite command to create tables in the database.
 - Then use execSQL() for executing SQL
- Option #2
 - Use openOrCreateDatabase() to create SQLiteDatabase
 - Then use execSQL() for executing SQL

Option #1: Create Database & Table

```
public class MyDbOpenHelper extends SQLiteOpenHelper {
  private static final int DATABASE VERSION = 2;
  private static final String DICTIONARY_TABLE_NAME = "dictionary";
  private static final String DICTIONARY_TABLE_CREATE =
 "CREATE TABLE" + DICTIONARY TABLE NAME + " (" +
 KEY WORD + "TEXT, " +
 KEY DEFINITION + " TEXT);";
  MyDbOpenHelper(Context context) {
 // Database gets created through the constructor of the
 // SQLiteOpenHelper super class
 super(context, DATABASE_NAME, null, DATABASE VERSION);
  @Override
  public void onCreate(SQLiteDatabase db) {
 // Create table
 db.execSQL(DICTIONARY TABLE CREATE);
```

Option #2: Creating Database & Table

```
private static final String DATABASE_NAME = "myDB.db";
private static final String DATABASE TABLE NAME = "COUNTRY";
private static final String DATABASE_CREATE_TABLE =
"create table " + DATABASE TABLE NAME +
" (_id integer primary key autoincrement, " + " country_name text not null, " +
" capital city text not null)";
// Open a new private SQLiteDatabase associated with this Context's application
// package. Create the database file if it doesn't exist.
SQLiteDatabase myDB = openOrCreateDatabase(
 DATABASE NAME,
 Context.MODE PRIVATE, null);
// Create database table
myDB.execSQL(DATABASE CREATE TABLE);
```

Example: Inserting a row

SQLiteDatabase myDB = openOrCreateDatabase(DATABASE_NAME, Context.MODE_PRIVATE, null);

// Create a new row and insert it into the database.

```
ContentValues newRow = new ContentValues();
newRow.put("country_name", "U.S.A.");
newRow.put("capital_city", "Washington D.C.");
myDB.insert(DATABASE_TABLE_NAME, null, newRow);
```

Example: Retrieving all rows

```
SQLiteDatabase myDB = openOrCreateDatabase(DATABASE NAME,
Context.MODE PRIVATE, null);
// Select columns to retrieve in the form of String array
String[] resultColumns = new String[] {" id", "country name", "capital city"};
Cursor cursor = myDB.query(
 DATABASE_TABLE_NAME, // table name
 resultColumns, // columns
null, // selection - WHERE claus
null, // selection arguments, ?s
null, // GROUP BY
 // selection - WHERE clause
 // HAVING
 null,
 // ORDER BY
 null,
 null):
 // LIMIT
String res = "Result is:";
Integer cindex = cursor.getColumnIndex("country name");
if (cursor.moveToFirst()) {
  do {
 res += cursor.getString(cindex)+"-";
  } while (cursor.moveToNext());
```

Thank you!

Check JavaPassion.com Codecamps!
http://www.javapassion.com/codecamps
"Learn with Passion!"