

Android y Java para Dispositivos Móviles

Sesión 14: Ficheros y acceso a datos

Puntos a tratar

- Ficheros tradicionales
- Preferencias
- SQLite
- Proveedores de contenidos

Ficheros tradicionales

```
FileOutputStream fos = openFileOutput("fichero.txt", Context.MODE_PRIVATE);
FileInputStream fis = openFileInput("fichero.txt");
```

- Context.MODE_PRIVATE hace que el fichero sea privado a la aplicación
- El fichero se creará si no existe
- Context.MODE_APPEND para añadir al final del archivo

Tarjeta de memoria SD

- Utilizaremos:
 - Environment.getExternalStorageDirectory()
 - FileWriter
- Para probar en el emulador necesitamos
 - Tener creada una SD
 - mksdcard 512M sdcard.iso
 - Para copiar fuera del emulador el archivo grabado en la tarjeta:
 - adb pull /sdcard/fich.txt fich.txt

Tarjeta de memoria SD

Preferencias

- SharedPreferences: mecanismo que Android ofrece para almacenar opciones y preferencias
- Mucho más mantenible y sencillo que si se usan ficheros tradicionales
- Integrable de forma muy directa con interfaz gráfica de usuario para ajustar los valores de las preferencias
- Aparte de eso las Activity guardan el estado de la interfaz de usuario cuando pasan a segundo plano. El manejador onSaveInstanceState() está diseñado para guardar el estado de la actividad cuando ésta debe ser terminada.

Designing for Seamlessness

- En la guía oficial, http://developer.android.com/guide/practices/design/seamlessness.html
- Aplicaciones "sin costuras"
 - **Don't Drop Data**
 - Don't Expose Raw Data
 - Don't Interrupt the User
 - Got a Lot to Do? Do it in a Thread
 - Don't Overload a Single Activity Screen
 - **Extend System Themes**
 - Design Your UI to Work with Multiple Screen Resolutions
 - Assume the Network is Slow
 - Don't Assume Touchscreen or Keyboard
 - Do Conserve the Device Battery

- Otra actividad puede aparecer en cualquier momento
- Si una actividad acepta entrada de texto, deberá sobrecargar el onSaveInstanceState() para guardarlo de manera apropiada
- Ejemplo: cliente durante la redacción de un e-mail.

Guardar preferencias comunes

 En la lectura de las preferencias se indica un valor por defecto porque, si la preferencia indicada en la clave no existe, será creada y se devolverá el valor por defecto

Cambio de preferencias

 Listener para actualizar lo que sea necesario cuando ocurra algún cambio desde alguna parte de la aplicación:

GUI para preferencias

- res/xml/preferencias.xml
- Las key deben coincidir con las claves de las preferencias

```
<?xml version="1.0" encoding="utf-8"?>
<PreferenceScreen
  xmlns:android="http://schemas.android.com/apk/res/android">
<PreferenceCategory android:title="Validar DNI en:">
 <CheckBoxPreference
 android:title="en el campo"
 android:summary="Validará la introducción de números y una letra"
 android:key="validacampo"></CheckBoxPreference>
 <CheckBoxPreference
 android:title="al pulsar"
 android:summary="Comprobará también que la letra sea la correcta"
 android:key="validaboton"></CheckBoxPreference>
</PreferenceCategory>
<PreferenceCategory android:title="Otras preferencias:">
 <CheckBoxPreference android:enabled="false"</pre>
 android:title="Otra, deshabilitada"
 android:key="otra"></CheckBoxPreference>
</PreferenceCategory>
</PreferenceScreen>
```


GUI para preferencias

Para mostrar el XML en una actividad:

```
public class Preferencias extends PreferenceActivity {
 @0verride
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 addPreferencesFromResource(R.xml.preferencias);
 }
}
```

```
startActivity(new Intent(this, Preferencias.class);
```


GUI para preferencias

SQLite

- Gestor de base de datos relacional
- Open Source
- Útil para aplicaciones pequeñas
- No requiere la instalación aparte de un gestor de base de datos.
- Android da soporte a SQLite

SQLite. Creación

Crear la base de datos

SQLiteOpenHelper

 Patrón de diseño para abrir y/o actualizar la versión de la base de datos

```
private static class MiOpenHelper extends SQLiteOpenHelper {
 MiOpenHelper(Context context) {
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
 }
 @Override
 public void onCreate(SQLiteDatabase db) {
 db.execSQL(CREATE_DB);
 }
 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 Log.w("SQL","onUpgrade: eliminando tabla si existe, y creándola de nuevo");
 db.execSQL("DROP TABLE IF EXISTS " + TABLE_NAME);
 onCreate(db);
 }
}
```

```
MiOpenHelper openHelper = new MiOpenHelper(this.context);
this.db = openHelper.getWritableDatabase();
```


SQLite. Insertar y eliminar

- Insertar datos con una sentencia compilada
 - Las sentencias compiladas evitan las inyecciones (accidentales o malintencionadas) de código SQL.

```
private static final String INSERT = "insert into " + TABLE_NAME +
 "("+COLUMNAS[1]+","+COLUMNAS[2]+") values (?,?)";

SQLiteStatement insertStatement;
insertStatement = db.compileStatement(INSERT);
insertStatement.bindString(1, "Alicante");
insertStatement.bindLong(2, 12345);
insertStatement.executeInsert();

db.delete(TABLE_NAME, null, null);
```


SQLite. Query

 Los resultados de las query se recorren con un cursor.

```
List<String> list = new ArrayList<String>();
Cursor cursor = db.query(TABLE_NAME, COLUMNAS,
 null, null, null, null);
if (cursor.moveToFirst()) {
 do {
 list.add(cursor.getString(1));
 } while (cursor.moveToNext());
}
if (cursor != null && !cursor.isClosed()) {
 cursor.close();
}
```


SQLlite Data Helper

 Un Data Helper es un patrón de diseño que separa el código de acceso a la fuente de datos en una clase con métodos para insertar, modificar, eliminar datos, etc.

Lo programamos como una clase propia.

SQLite Data Helper

```
public DataHelper(Context context) { //Constructor
  this.context = context:
  MiOpenHelper openHelper = new MiOpenHelper(this.context);
  this.db = openHelper.getWritableDatabase();
 this.insertStatement = this.db.compileStatement(INSERT);
private static class MiOpenHelper extends SQLiteOpenHelper {
  MiOpenHelper(Context context) {
 super(context, DATABASE NAME, null, DATABASE VERSION);
  @Override
 public void onCreate(SQLiteDatabase db) {
 db.execSQL(CREATE DB);
  @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 Log.w("SQL", "onUpgrade: eliminando tabla si existe, y creándola de nuevo");
 db.execSQL("DROP TABLE IF EXISTS " + TABLE NAME);
 onCreate(db);
```


SQLite Data Helper

```
public long insert(String name, long number) {
 this.insertStatement.bindString(1, name);
 this.insertStatement.bindLong(1, number);
 return this.insertStatement.executeInsert();
public int deleteAll() {
 return db.delete(TABLE NAME, null, null);
public List<String> selectAllNombres() {
 List<String> list = new ArrayList<String>();
 Cursor cursor = db.query(TABLE NAME, COLUMNAS,
 null, null, null, null, null);
 if (cursor.moveToFirst()) {
 do {
 list.add(cursor.getString(1));
 } while (cursor.moveToNext());
 if (cursor != null && !cursor.isClosed()) {
 cursor.close():
 return list;
```


Proveedores de contenidos

- Todos heredan de la clase ContentProvider
- Proporcionan una interfaz para publicar y consumir datos
- Identifican la fuente de datos con una URI que empieza por content://
- Hay proveedores nativos y podemos crear proveedores propios
- Es una forma estándar para compartir fuentes de datos entre aplicaciones diferentes
- Se deben declarar en el AndroidManifest.xml

Proveedores nativos

- Algunos proveedores de contenido nativos son los que se utilizan para acceder a los contactos, colección de música, etc:
 - Browser, CallLog, ContactsContract, MediaStore, Settings, UserDictionary.
- Necesitan tener permisos en el AndroidManifest.xml, por ejemplo, para los contactos:

Query a un proveedor

 Las query nos devuelven un cursor que debemos recorrer:

Acceder a la lista completa de contactos:

Notificación de cambios

 Un cursor puede ser notificado de los cambios que ocurran en un ContentProvider:

```
cursor.setNotificationUri(cr, ContactsContract.Contacts.CONTENT_URI);
```

 Muy útil para que un componente gráfico actualice el contenido que muestra, de manera automática

Adaptador

 Ejemplo de adaptador de un Cursor a un componente gráfico ListView

Hay un layout que define el aspecto de la fila:

Adaptador

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="horizontal"
 android:layout width="fill parent"
 android:layout height="wrap content">
 <TextView android:id="@+id/TextView1"
 android:textStyle="bold"
 android:ems="2"
 android:layout width="wrap content"
 android:layout height="wrap content">
 </TextView>
 <TextView android:id="@+id/TextView2"
 android:textStyle="bold"
 android:layout width="wrap content"
 android:layout height="wrap content">
 </TextView>
</LinearLayout>
```


- Heredaremos de ContentProvider
- Sobrecargaremos

```
onCreate()
```

- delete(...)
- insert(...)
- query(...)
- update(...)
- getType(Uri): el tipo MIME del contenido
- Declararemos una URI:
 - content://es.ua.jtech.ajdm.proveedores/ciudades
- Lo declararemos en el AndroidManifest.xml

• Declaración en el AndroidManifest.xml:

```
android:name="CiudadesProvider"
 android:authorities="es.ua.jtech.ajdm.proveedores" />
```

Coincidiendo con el nombre de la clase:

```
package es.ua.jtech.ajdm.proveedores;
import android.content.ContentProvider;
public class CiudadesProvider extends ContentProvider {
 ...
}
```


URI del proveedor propio

La URI se declara como constante pública:

```
public static final Uri CONTENT_URI = Uri.parse(
 "content://es.ua.jtech.ajdm.proveedores/ciudades");
```

- Diferenciar entre acceder a una fila o a múltiples por medio de un "1" ó "2":
 - Todas las filas: content://es.ua.jtech.ajdm.proveedores/ciudades/1
 - Una fila (la 23): content://es.ua.jtech.ajdm.proveedores/ciudades/2/23

UriMatcher

 Para diferenciar fácilmente entre el acceso a una o a múltiples filas nos declaramos una constante estática privada UriMatcher dentro del proveedor:

```
private static final UriMatcher uriMatcher;
static{
 uriMatcher = new UriMatcher(UriMatcher.NO_MATCH);
 uriMatcher.addURI("es.ua.jtech.ajdm.proveedores", "ciudades", ALLROWS);
 uriMatcher.addURI("es.ua.jtech.ajdm.proveedores", "ciudades/#", SINGLE_ROW);
}
```


Tipo MIME

- Devolveremos un tipo MIME con
 - Prefijo vnd.
 - Base del dominio, por ejemplo ua
 - cursor
 - .dir/si son todas las filas o .item/si es uno sólo
 - Texto identificativo que indica el nombre de la clase seguido de content : si la clase es CiudadesProvider, sería ciudadesprovidercontent

Tipo MIME

 Devolvemos un tipo MIME u otro si es una fila o todas, usando para ello el UriMatcher:

```
@Override
public String getType(Uri uri) {
 switch(uriMatcher.match(uri)){
 case ALLROWS: return "vnd.ua.cursor.dir/ciudadesprovidercontent";
 case SINGLE_ROW: return "vnd.ua.cursor.item/ciudadesprovidercontent";
 default: throw new IllegalArgumentException("URI no soportada: "+uri);
 }
}
```


Notificar cambios

- Para que la notificación de cambios funcione nuestro proveedor propio tendrá que notificarlos explícitamente tras haber terminado de realizarlos.
- La notificación se realiza al ContentResolver
- La notificación se realiza acerca de determinada URI:

```
context.getContentResolver().notifyChange(uri, null);
```


```
package es.ua.jtech.ajdm.proveedores;
public class CiudadesProvider extends ContentProvider {
 //Campos típicos de un ContentProvider:
 public static final Uri CONTENT URI = Uri.parse(
 "content://es.ua.jtech.ajdm.proveedores/ciudades");
 private static final int ALLROWS = 1;
 private static final int SINGLE ROW = 2;
 private static final UriMatcher uriMatcher;
 static{
 uriMatcher = new UriMatcher(UriMatcher.NO MATCH);
 uriMatcher.addURI("es.ua.jtech.ajdm.proveedores", "ciudades", ALLROWS);
 uriMatcher.addURI("es.ua.jtech.ajdm.proveedores", "ciudades/#", SINGLE_ROW);
 public static final String DATABASE NAME = "mibasededatos.db";
 public static final int DATABASE VERSION = 2;
 public static final String TABLE NAME = "ciudades";
 private static final String[] COLUMNAS = {" id", "nombre", "habitantes"};
 private static final String CREATE DB = "CREATE TABLE " + TABLE NAME +
 "("+COLUMNAS[0]+" INTEGER PRIMARY KEY, "
 +COLUMNAS[1]+" TEXT, "
 +COLUMNAS[2]+" NUMBER)";
 private Context context;
 private SQLiteDatabase db;
```


```
@Override
public boolean onCreate() {
 this.context = getContext();
 MiOpenHelper openHelper = new MiOpenHelper(this.context);
 this.db = openHelper.getWritableDatabase();
 return true:
}
private static class MiOpenHelper extends SQLiteOpenHelper {
 MiOpenHelper(Context context) {
 super(context, DATABASE NAME, null, DATABASE VERSION);
  }
 @Override
  public void onCreate(SQLiteDatabase db) {
 db.execSQL(CREATE DB);
  }
 @Override
  public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion){
 Log.w("SQL", "onUpgrade: eliminando tabla si ésta existe,"+
 " y creándola de nuevo");
 db.execSQL("DROP TABLE IF EXISTS " + TABLE NAME);
 onCreate(db);
```


```
@Override
public int delete(Uri uri, String selection, String[] selectionArgs) {
 int changes = 0;
 switch(uriMatcher.match(uri)){
 case ALLROWS:
 changes = db.delete(TABLE NAME, selection, selectionArgs);
 break:
 case SINGLE ROW:
 String id = uri.getPathSegments().get(1);
 Log.i("SQL", "delete the id "+id);
 changes = db.delete(TABLE NAME,
 " id = " + id +
 (!TextUtils.isEmpty(selection) ?
 " AND (" + selection + ')' :
 selectionArgs);
 break:
 default: throw new IllegalArgumentException("URI no soportada: "+uri);
 context.getContentResolver().notifyChange(uri, null);
 return changes;
```


```
@Override
 public int update(Uri uri, ContentValues values, String selection,
 String[] selectionArgs) {
 int changes = 0;
 switch(uriMatcher.match(uri)){
 case ALLROWS:
 changes =db.update(TABLE NAME, values, selection,
 selectionArgs);
 break:
 case SINGLE ROW:
 String id = uri.getPathSegments().get(1);
 Log.i("SQL", "delete the id "+id);
 changes = db.update(TABLE NAME, values,
 " id = " + id +
 (!TextUtils.isEmpty(selection) ?
 " AND (" + selection + ')'
 : "").
 selectionArgs);
 break:
 default: throw new IllegalArgumentException("URI no soportada: "+uri);
 context.getContentResolver().notifyChange(uri, null);
 return changes;
}
```


¿Preguntas...?