

Content Providers

Content providers manage access to a structured set of data. They encapsulate the data, and provide mechanisms for defining data security. Content providers are the standard interface that connects data in one process with code running in another process.

When you want to access data in a content provider, you use the <u>ContentResolver</u> object in your application's <u>Context</u>to communicate with the provider as a client. The <u>ContentResolver</u> object communicates with the provider object, an instance of a class that implements <u>ContentProvider</u>. The provider object receives data requests from clients, performs the requested action, and returns the results.

You don't need to develop your own provider if you don't intend to share your data with other applications. However, you do need your own provider to provide custom search suggestions in your own application. You also need your own provider if you want to copy and paste complex data or files from your application to other applications.

Android itself includes content providers that manage data such as audio, video, images, and personal contact information. You can see some of them listed in the reference documentation for the android.provider package. With some restrictions, these providers are accessible to any Android application.

The following topics describe content providers in more detail:

Content Provider Basics

How to access data in a content provider when the data is organized in tables.

Creating a Content Provider

How to create your own content provider.

Calendar Provider

How to access the Calendar Provider that is part of the Android platform.

Website: www.wegilant.com

Email: info@wegilant.com

Content Provider Basics

A content provider manages access to a central repository of data. A provider is part of an Android application, which often provides its own UI for working with the data. However, content providers are primarily intended to be used by other applications, which access the provider using a provider client object. Together, providers and provider clients offer a consistent, standard interface to data that also handles inter-process communication and secure data access.

This topic describes the basics of the following:

- How content providers work.
- The API you use retrieve data from a content provider.
- The API you use to insert, update, or delete data in a content provider.
- Other API features that facilitate working with providers.

Overview

A content provider presents data to external applications as one or more tables that are similar to the tables found in a relational database. A row represents an instance of some type of data the provider collects, and each row in the column represents an individual piece of data collected for an instance.

For example, one of the built-in providers in the Android platform is the user dictionary, which stores the spellings of non-standard words that the user wants to keep. Table 1 illustrates what the data might look like in this provider's table:

Table 1: Sample user dictionary table.

word	app id	frequency	locale	_ID
mapreduce	user1	100	en_US	1
precompiler	user14	200	fr_FR	2
applet	user2	225	fr_CA	3
const	user1	255	pt_BR	4
int	user5	100	en_UK	5

In table 1, each row represents an instance of a word that might not be found in a standard dictionary. Each column represents some data for that word, such as the locale in which it was first encountered. The column headers are column names that are stored in the provider. To refer to a row's locale, you refer to its locale column. For this provider, the _ID column serves as a "primary key" column that the provider automatically maintains.

Website: www.wegilant.com

Email: info@wegilant.com Landline: 022-40384200

Note: A provider isn't required to have a primary key, and it isn't required to use _ID as the column name of a primary key if one is present. However, if you want to bind data from a provider to a <u>ListView</u>, one of the column names has to be ID. This requirement is explained in more detail in the section <u>Displaying query results</u>.

Accessing a provider

An application accesses the data from a content provider with a <u>ContentResolver</u> client object. This object has methods that call identically-named methods in the provider object, an instance of one of the concrete subclasses of <u>ContentProvider</u>. The <u>ContentResolver</u> methods provide the basic "CRUD" (create, retrieve, update, and delete) functions of persistent storage.

The <u>ContentResolver</u> object in the client application's process and the <u>ContentProvider</u> object in the application that owns the provider automatically handle inter-process communication. <u>ContentProvider</u> also acts as an abstraction layer between its repository of data and the external appearance of data as tables.

Note: To access a provider, your application usually has to request specific permissions in its manifest file. This is described in more detail in the section <u>Content Provider Permissions</u>

For example, to get a list of the words and their locales from the User Dictionary Provider, you call ContentResolver.query(). The query() method calls the ContentProvider.query() method defined by the User Dictionary Provider. The following lines of code show a ContentResolver.query() call:

Table 2 shows how the arguments

to query (Uri, projection, selection, selectionArgs, sortOrder) match an SQL SELECT statement:

Table 2: Query() compared to SQL query.

query() argument	SELECT keyword/parameter	Notes
Uri	FROM table_name	Uri maps to the table in the provider named table_name.
projection	col,col,col,	projection is an array of columns that should be included for each row retrieved.
selection	WHERE col = value	selection specifies the criteria for selecting rows.

selectionArgs	(No exact equivalent. Selection arguments replace? placeholders in the selection clause.)	
sortOrder	ORDER BY col,col,	$\label{eq:sortOrder} \text{specifies the order in which rows} \\ \text{appear in the returned } \underline{\text{Cursor}}.$

Content URIs

A **content URI** is a URI that identifies data in a provider. Content URIs include the symbolic name of the entire provider (its **authority**) and a name that points to a table (a **path**). When you call a client method to access a table in a provider, the content URI for the table is one of the arguments.

In the preceding lines of code, the constant <u>CONTENT_URI</u> contains the content URI of the user dictionary's "words" table.

The <u>ContentResolver</u> object parses out the URI's authority, and uses it to "resolve" the provider by comparing the authority to a system table of known providers. The <u>ContentResolver</u> can then dispatch the query arguments to the correct provider.

The <u>ContentProvider</u> uses the path part of the content URI to choose the table to access. A provider usually has a <u>path</u> for each table it exposes.

In the previous lines of code, the full URI for the "words" table is:

```
content://user_dictionary/words
```

where the user_dictionary string is the provider's authority, and words string is the table's path. The string content:// (the scheme) is always present, and identifies this as a content URI.

Many providers allow you to access a single row in a table by appending an ID value to the end of the URI. For example, to retrieve a row whose ID is 4 from user dictionary, you can use this content URI:

```
Uri singleUri = ContentUri.withAppendedId(UserDictionary.Words.CONTENT_URI,4);
```

You often use id values when you've retrieved a set of rows and then want to update or delete one of them.

Note: The <u>Uri</u> and <u>Uri.Builder</u> classes contain convenience methods for constructing well-formed Uri objects from strings. The <u>ContentUris</u> contains convenience methods for appending id values to a URI. The previous snippet uses withAppendedId() to append an id to the UserDictionary content URI.

Website: www.wegilant.com

Email: info@wegilant.com

Retrieving Data from the Provider

This section describes how to retrieve data from a provider, using the User Dictionary Provider as an example.

For the sake of clarity, the code snippets in this section call <u>ContentResolver.query()</u> on the "UI thread"". In actual code, however, you should do queries asynchronously on a separate thread. One way to do this is to use the <u>CursorLoader</u> class, which is described in more detail in the <u>Loaders</u> guide. Also, the lines of code are snippets only; they don't show a complete application.

To retrieve data from a provider, follow these basic steps:

- 1. Request the read access permission for the provider.
- 2. Define the code that sends a query to the provider.

Requesting read access permission

To retrieve data from a provider, your application needs "read access permission" for the provider. You can't request this permission at run-time; instead, you have to specify that you need this permission in your manifest, using the <uses-permission> element and the exact permission name defined by the provider. When you specify this element in your manifest, you are in effect "requesting" this permission for your application. When users install your application, they implicitly grant this request.

To find the exact name of the read access permission for the provider you're using, as well as the names for other access permissions used by the provider, look in the provider's documentation.

The role of permissions in accessing providers is described in more detail in the section **Content Provider Permissions**.

The User Dictionary Provider defines the permission android.permission.READ_USER_DICTIONARY in its manifest file, so an application that wants to read from the provider must request this permission.

Constructing the query

The next step in retrieving data a provider is to construct a query. This first snippet defines some variables for accessing the User Dictionary Provider:

```
// A "projection" defines the columns that will be returned for each row
String[] mProjection =
{
 UserDictionary.Words. ID, // Contract class constant for the ID column name
 UserDictionary.Words.WORD, // Contract class constant for the word column name
```

Website: www.wegilant.com Email: info@wegilant.com


```
UserDictionary.Words.LOCALE // Contract class constant for the locale column name
};

// Defines a string to contain the selection clause
String mSelectionClause = null;

// Initializes an array to contain selection arguments
String[] mSelectionArgs = {""};
```

The next snippet shows how to use <u>ContentResolver.query()</u>, using the User Dictionary Provider as an example. A provider client query is similar to an SQL query, and it contains a set of columns to return, a set of selection criteria, and a sort order.

The set of columns that the query should return is called a projection (the variable mProjection).

The expression that specifies the rows to retrieve is split into a selection clause and selection arguments. The selection clause is a combination of logical and Boolean expressions, column names, and values (the variable mSelection). If you specify the replaceable parameter? instead of a value, the query method retrieves the value from the selection arguments array (the variable mSelectionArgs).

In the next snippet, if the user doesn't enter a word, the selection clause is set to null, and the query returns all the words in the provider. If the user enters a word, the selection clause is set to UserDictionary.Words.Word + " = ?" and the first element of selection arguments array is set to the word the user enters.

```
* This defines a one-element String array to contain the selection argument.
String[] mSelectionArgs = {""};
// Gets a word from the UI
mSearchString = mSearchWord.getText().toString();
// Remember to insert code here to check for invalid or malicious input.
// If the word is the empty string, gets everything
if (TextUtils.isEmpty(mSearchString)) {
 \ensuremath{//} Setting the selection clause to null will return all words
 mSelectionClause = null;
 mSelectionArgs[0] = "";
} else {
 // Constructs a selection clause that matches the word that the user entered.
 mSelectionClause = " = ?";
 // Moves the user's input string to the selection arguments.
 mSelectionArgs[0] = mSearchString;
// Does a query against the table and returns a Cursor object
mCursor = getContentResolver().query(
 UserDictionary.Words.CONTENT URI, // The content URI of the words table
 // The columns to return for each row
 mProjection,
 mSelectionClause
 // Either null, or the word the user entered
 mSelectionArgs,
 // Either empty, or the string the user entered
 \ensuremath{//} The sort order for the returned rows
 mSortOrder);
\ensuremath{//} Some providers return null if an error occurs, others throw an exception
if (null == mCursor) {
```


```
/*
 * Insert code here to handle the error. Be sure not to use the cursor! You may want to
 * call android.util.Log.e() to log this error.
 *
 */
 // If the Cursor is empty, the provider found no matches
} else if (mCursor.getCount() < 1) {
 /*
 * Insert code here to notify the user that the search was unsuccessful. This isn't necessarily
 * an error. You may want to offer the user the option to insert a new row, or re-type the
 * search term.
 */
} else {
 // Insert code here to do something with the results
}</pre>
```

This query is analogous to the SQL statement:

```
SELECT _ID, word, frequency, locale FROM words WHERE word = <userinput> ORDER BY word ASC;
```

In this SQL statement, the actual column names are used instead of contract class constants.

Protecting against malicious input

If the data managed by the content provider is in an SQL database, including external untrusted data into raw SQL statements can lead to SQL injection.

Consider this selection clause:

```
// Constructs a selection clause by concatenating the user's input to the column name
String mSelectionClause = "var = " + mUserInput;
```

If you do this, you're allowing the user to concatenate malicious SQL onto your SQL statement. For example, the user could enter "nothing; DROP TABLE *;" for mUserInput, which would result in the selection clause var = nothing; DROP TABLE *;. Since the selection clause is treated as an SQL statement, this might cause the provider to erase all of the tables in the underlying SQLite database (unless the provider is set up to catch <u>SQL injection</u> attempts).

To avoid this problem, use a selection clause that uses? as a replaceable parameter and a separate array of selection arguments. When you do this, the user input is bound directly to the query rather than being interpreted as part of an SQL statement. Because it's not treated as SQL, the user input can't inject malicious SQL. Instead of using concatenation to include the user input, use this selection clause:

```
// Constructs a selection clause with a replaceable parameter
String mSelectionClause = "var = ?";
```

Set up the array of selection arguments like this:


```
// Defines an array to contain the selection arguments
String[] selectionArgs = {""};
```

Put a value in the selection arguments array like this:

```
// Sets the selection argument to the user's input
selectionArgs[0] = mUserInput;
```

A selection clause that uses ? as a replaceable parameter and an array of selection arguments array are preferred way to specify a selection, even if the provider isn't based on an SQL database.

Displaying query results

The <u>ContentResolver.query()</u> client method always returns a <u>Cursor</u> containing the columns specified by the query's projection for the rows that match the query's selection criteria. A <u>Cursor</u> object provides random read access to the rows and columns it contains. Using <u>Cursor</u> methods, you can iterate over the rows in the results, determine the data type of each column, get the data out of a column, and examine other properties of the results. Some <u>Cursor</u> implementations automatically update the object when the provider's data changes, or trigger methods in an observer object when the <u>Cursor</u> changes, or both.

Note: A provider may restrict access to columns based on the nature of the object making the query. For example, the Contacts Provider restricts access for some columns to sync adapters, so it won't return them to an activity or service.

If no rows match the selection criteria, the provider returns a $\underline{\texttt{Cursor}}$ object for which $\underline{\texttt{Cursor.getCount}}$ is 0 (an empty cursor).

If an internal error occurs, the results of the query depend on the particular provider. It may choose to return null, or it may throw an Exception.

Since a <u>Cursor</u> is a "list" of rows, a good way to display the contents of a <u>Cursor</u> is to link it to a <u>ListView</u> via a SimpleCursorAdapter.

The following snippet continues the code from the previous snippet. It creates a <u>SimpleCursorAdapter</u> object containing the Cursor retrieved by the query, and sets this object to be the adapter for a <u>ListView</u>:


```
mCursor,
mWordListColumns,
mWordListItems,
0);

// The result from the query
// A string array of column names in the cursor
// An integer array of view IDs in the row layout
// Flags (usually none are needed)

// Sets the adapter for the ListView
mWordList.setAdapter(mCursorAdapter);
```

Note: To back a <u>ListView</u> with a <u>Cursor</u>, the cursor must contain a column named _ID. Because of this, the query shown previously retrieves the _ID column for the "words" table, even though the <u>ListView</u> doesn't display it. This restriction also explains why most providers have a _ID column for each of their tables.

Getting data from query results

Rather than simply displaying query results, you can use them for other tasks. For example, you can retrieve spellings from the user dictionary and then look them up in other providers. To do this, you iterate over the rows in the Cursor:

```
// Determine the column index of the column named "word"
int index = mCursor.getColumnIndex(UserDictionary.Words.WORD);
^{\star} Only executes if the cursor is valid. The User Dictionary Provider returns null if
* an internal error occurs. Other providers may throw an Exception instead of returning null.
if (mCursor != null) {
 * Moves to the next row in the cursor. Before the first movement in the cursor, the
 \star "row pointer" is -1, and if you try to retrieve data at that position you will get an
 * exception.
 while (mCursor.moveToNext()) {
 // Gets the value from the column.
 newWord = mCursor.getString(index);
 // Insert code here to process the retrieved word.
 // end of while loop
} else {
 // Insert code here to report an error if the cursor is null or the provider threw an
exception.
```

 $\underline{\texttt{Cursor}}$ implementations contain several "get" methods for retrieving different types of data from the object. For example, the previous snippet uses $\underline{\texttt{getString}()}$. They also have $\underline{\texttt{agetType}()}$ method that returns a value indicating the data type of the column.

Content Provider Permissions

A provider's application can specify permissions that other applications must have in order to access the provider's data. These permissions ensure that the user knows what data an application will try to access. Based on the provider's requirements, other applications request the permissions they need in order to access the provider. End users see the requested permissions when they install the application.

If a provider's application doesn't specify any permissions, then other applications have no access to the provider's data. However, components in the provider's application always have full read and write access, regardless of the specified permissions.

As noted previously, the User Dictionary Provider requires the android.permission.READ_USER_DICTIONARY permission to retrieve data from it. The provider has the separateandroid.permission.WRITE USER DICTIONARY permission for inserting, updating, or deleting data.

To get the permissions needed to access a provider, an application requests them with a <a href="scale="example: scale="s

The following <uses-permission> element requests read access to the User Dictionary Provider:

<uses-permission android:name="android.permission.READ_USER_DICTIONARY">

The impact of permissions on provider access is explained in more detail in the Security and Permissions guide.

Inserting, Updating, and Deleting Data

In the same way that you retrieve data from a provider, you also use the interaction between a provider client and the provider's ContentProvider to modify data. You call a method of ContentResolver with arguments that are passed to the corresponding method of ContentProvider. The provider and provider client automatically handle security and interprocess communication.

Inserting data

To insert data into a provider, you call the <u>ContentResolver.insert()</u> method. This method inserts a new row into the provider and returns a content URI for that row. This snippet shows how to insert a new word into the User Dictionary Provider:


```
// Defines a new Uri object that receives the result of the insertion
Uri mNewUri;
...

// Defines an object to contain the new values to insert
ContentValues mNewValues = new ContentValues();

/*
 * Sets the values of each column and inserts the word. The arguments to the "put"
 * method are "column name" and "value"
 */
mNewValues.put(UserDictionary.Words.APP ID, "example.user");
mNewValues.put(UserDictionary.Words.LOCALE, "en_Us");
mNewValues.put(UserDictionary.Words.WORD, "insert");
mNewValues.put(UserDictionary.Words.FREQUENCY, "100");

mNewUri = getContentResolver().insert(
 UserDictionary.Word.CONTENT URI, // the user dictionary content URI
 mNewValues // the values to insert
);
```

The data for the new row goes into a single <u>ContentValues</u> object, which is similar in form to a one-row cursor. The columns in this object don't need to have the same data type, and if you don't want to specify a value at all, you can set a column to null using ContentValues.putNull().

The snippet doesn't add the _ID column, because this column is maintained automatically. The provider assigns a unique value of ID to every row that is added. Providers usually use this value as the table's primary key.

The content URI returned in newUri identifies the newly-added row, with the following format:

```
content://user_dictionary/words/<id_value>
```

The <id_value> is the contents of _ID for the new row. Most providers can detect this form of content URI automatically and then perform the requested operation on that particular row.

To get the value of \mbox{ID} from the returned \mbox{Uri} , call $\mbox{ContentUris.parseId}$ ().

Updating data

To update a row, you use a <u>ContentValues</u> object with the updated values just as you do with an insertion, and selection criteria just as you do with a query. The client method you use is <u>ContentResolver.update()</u>. You only need to add values to the <u>ContentValues</u> object for columns you're updating. If you want to clear the contents of a column, set the value to null.

The following snippet changes all the rows whose locale has the language "en" to a have a locale of null. The return value is the number of rows that were updated:

```
// Defines an object to contain the updated values
ContentValues mUpdateValues = new ContentValues();
```


```
// Defines selection criteria for the rows you want to update
String mSelectionClause = UserDictionary.Words.LOCALE + "LIKE ?";
String[] mSelectionArgs = {"en %"};
// Defines a variable to contain the number of updated rows
int mRowsUpdated = 0;
* Sets the updated value and updates the selected words.
mUpdateValues.putNull(UserDictionary.Words.LOCALE);
mRowsUpdated = getContentResolver().update(
 UserDictionary.Words.CONTENT URI, // the user dictionary content URI
 // the columns to update
 mUpdateValues
 mSelectionClause
 // the column to select on
 mSelectionArgs
 // the value to compare to
);
```

You should also sanitize user input when you call ContentResolver.update (). To learn more about this, read the section Protecting against malicious input.

Deleting data

Deleting rows is similar to retrieving row data: you specify selection criteria for the rows you want to delete and the client method returns the number of deleted rows. The following snippet deletes rows whose appid matches "user". The method returns the number of deleted rows.

You should also sanitize user input when you call <u>ContentResolver.delete()</u>. To learn more about this, read the section <u>Protecting against malicious input</u>.

Website: www.wegilant.com

Email: info@wegilant.com Landline: 022-40384200

Provider Data Types

Content providers can offer many different data types. The User Dictionary Provider offers only text, but providers can also offer the following formats:

- integer
- long integer (long)
- floating point
- long floating point (double)

Another data type that providers often use is Binary Large OBject (BLOB) implemented as a 64KB byte array. You can see the available data types by looking at the Cursor class "get" methods.

The data type for each column in a provider is usually listed in its documentation. The data types for the User Dictionary Provider are listed in the reference documentation for its contract class <u>UserDictionary.Words</u> (contract classes are described in the section <u>Contract Classes</u>). You can also determine the data type by calling Cursor.getType ().

Providers also maintain MIME data type information for each content URI they define. You can use the MIME type information to find out if your application can handle data that the provider offers, or to choose a type of handling based on the MIME type. You usually need the MIME type when you are working with a provider that contains complex data structures or files. For example, the ContactsContract.Data table in the Contacts Provider uses MIME types to label the type of contact data stored in each row. To get the MIME type corresponding to a content URI, call ContentResolver.getType().

The section MIME Type Reference describes the syntax of both standard and custom MIME types.

Alternative Forms of Provider Access

Three alternative forms of provider access are important in application development:

- <u>Batch access</u>: You can create a batch of access calls with methods in the <u>ContentProviderOperation</u> class, and then apply them withContentResolver.applyBatch().
- Asynchronous queries: You should do queries in a separate thread. One way to do this is to use
 a CursorLoader object. The examples in the <u>Loaders</u> guide demonstrate how to do this.
- <u>Data access via intents</u>: Although you can't send an intent directly to a provider, you can send an intent to the provider's application, which is usually the best-equipped to modify the provider's data.
 Batch access and modification via intents are described in the following sections.

Website: www.wegilant.com

Email: info@wegilant.com

Website: www.wegilant.com

Email: info@wegilant.com