

Lesson 10

Persistence: Files & Preferences SQL Databases

Android Files

Persistence is a strategy that allows the reusing of volatile objects and other data items by storing them Into a permanent storage system such as disk files and databases.

File IO management in Android includes —among others- the familiar IO Java classes: Streams, Scanner, PrintWriter, and so on.

Permanent files can be stored *internally* in the device's main memory (usually small, but not volatile) or *externally* in the much larger SD card.

Files stored in the device's memory, share space with other application's resources such as code, icons, pictures, music, etc.

Internal files are called: Resource Files or Embedded Files.

Choosing a Persistent Environment

Your permanent data storage destination is usually determined by parameters such as:

- size (small/large),
- location (internal/external),
- accessibility (private/public).

Depending of your situation the following options are available:

1.Shared Preferences		Store private primitive data in key-value pairs.
2.	Internal Storage	Store private data on the device's main memory.
3.	External Storage	Store public data on the shared external storage.
4.SQLite Databases		Store structured data in a private/public database.
5.	Network Connection	Store data on the web.

Shared Preferences

SharedPreferences files are good for handling a handful of Items. Data in this type of container is saved as **Key, Value** pairs where the *key* is a string and its associated *value* must be a primitive data type.

This class is functionally similar to Java Maps, however; unlike Maps they are *permanent*.

Data is stored in the device's internal main memory.

PREFERENCES are typically used to keep state information and shared data among several activities of an application.

Shared Preferences

Using Preferences API calls

Each of the Preference mutator methods carries a typed-value content that can be manipulated by an *editor* that allows *putXxx...* and *getXxx...* commands to place data in and out of the Preference container.

Example. Shared Preferences

In this example the user selects a preferred 'color' and 'number'. Both values are stored in a SharedPreferences file.

Key	Value
chosenColor	RED
chosenNumber	7

```
private void usingPreferences(){
 // Save data in a SharedPreferences container
 // We need an Editor object to make preference changes.
 SharedPreferences myPrefs = getSharedPreferences("my_preferred_choices",
 Activity. MODE PRIVATE);
 SharedPreferences.Editor editor = myPrefs.edit();
 editor.putString("chosenColor", "RED");
 editor.putInt("chosenNumber", 7 );
 editor.commit();
  // retrieving data from SharedPreferences container (apply default if needed)
 String favoriteColor = myPrefs.getString("chosenColor", "BLACK");
  int favoriteNumber = myPrefs.getInt("chosenNumber", 11 );
```


Shared Preferences. Example - Comments

- The method getSharedPreferences (...) creates (or retrieves) a table called my_preferred_choices file, using the default MODE_PRIVATE access. Under this access mode only the calling application can operate on the file.
- 2. A SharedPreferences editor is needed to make any changes on the file. For instance editor.putString("chosenColor", "RED") creates(or updates) the key "chosenColor" and assigns to it the value "RED". All editing actions must be explicitly committed for the file to be updated.
- 3. The method **getXXX(...)** is used to extract a value for a given key. If no key exists for the supplied name, the method uses the designated default value. For instance myPrefs.getString("chosenColor", "BLACK") looks into the file *myPrefs* for the key "chosenColor" to returns its value, however if the key is not found it returns the default value "BLACK".

Shared Preferences. Example - Comments

SharedPreference containers are saved as XML files in the application's internal memory space. The path to a preference files is /data/data/packageName/shared_prefs/filename.

For instance in this example we have:

If you pull the file from the device, you will see the following

Internal Storage. Reading an Internal Resource File

An Android application may include resource elements such as those in:

res/drawable, res/raw, res/menu, res/style, etc.

Resources could be accessed through the **.getResources(...)** method. The method's argument is the ID assigned by Android to the element in the R resource file. For example:

Example 1. Reading an Internal Resource File

1 of 2

This app stores a text file in its RESOURCE (**res/raw**) folder. The embedded raw data (containing a *pamgram*) is read and displayed in a text box (see previous image)

```
//reading an embedded RAW data file
public class File1Resources extends Activity {
  TextView txtMsg;
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 txtMsg = (TextView) findViewById(R.id.textView1);
 try {
 PlayWithRawFiles();
 } catch (IOException e) {
 txtMsg.setText( "Problems: " + e.getMessage() );
```

}//onCreate

```
Files1Resources
A PAMGRAM is a sentence
that contains all letters of
a given alphabet.
As an example (in English language)
"The quick brown fox
jumps over a lazy dog"
uses each of the 26 letters of the
alphabet
at least once.
```

Example 1. Reading an Internal Resource File

2 of 2

Reading an embedded file containing lines of text.

```
public void PlayWithRawFiles() throws IOException {
 String str="";
 StringBuffer buf = new StringBuffer();
int fileResourceId = R.raw.my_text_file;
 InputStream is = this.getResources().openRawResource(fileResourceId);
BufferedReader reader = new BufferedReader(new
 InputStreamReader(is) );
 if (is!=null) {
 while ((str = reader.readLine()) != null) {
 buf.append(str + "\n" );
 reader.close();
 is.close();
 txtMsg.setText( buf.toString() );
 }// PlayWithRawFiles
} // File1Resources
```


Example1 - Comments

- A raw file is an arbitrary dataset stored in its original raw format (such as .docx, pdf, gif, jpeg, etc). Raw files can be accessed through an InputStream acting on a R.raw.filename resource entity.
 CAUTION: Android requires resource file names to be in lowercase form.
- 2. The expression getResources().openRawResource(fileResourceId) creates an InputStream object that sends the bytes from the selected resource file to an input buffer. If the resource file is not found it raises a NotFoundException condition.
- 3. A *BufferedReader* object is responsible for extracting lines from the input buffer and assembling a string which finally will be shown to the user in a textbox. Protocol expects that conventional IO housekeeping operations should be issued to close the reader and stream objects.

Example 2. Reading / Writing an Internal Resource File 1 of 6

In this example an application exposes a GUI on which the user enters a few lines of data. The app collects the input lines and writes them to a persistent internal data file.

Next time the application is executed the *Resource File* will be **read** and its data will be shown on the UI.

Example 2. Reading / Writing an Internal Resource File 2 of 6

The internal resource file (notes.txt) is private and cannot be seen by other apps residing in main memory.

In our example the files **notes.txt** is stored in the phone's internal memory under the name:

/data/data/cis470.matos.fileresources/files/notes.txt

Example 2. Reading /Writing an Internal Resource File 3 of 6

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 File2WriteRead
 android:layout height="match parent"
 android:background="#ffdddddd"
 Save File and Close
 android:padding="10dp"
 uno
 android:orientation="vertical" >
 dos
 tres
 cuatro
 <Button android:id="@+id/btnFinish"</pre>
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:padding="10dp"
 android:text=" Save File and Close " />
 <EditText
 android:id="@+id/txtMsq"
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:padding="10dp"
 android:background="#fffffff"
 android:gravity="top"
 android:hint="Enter some lines of data here..." />
</LinearLayout>
```

Example 2. Reading / Writing an Internal Resource File 4 of 6

```
public class File2WriteRead extends Activity {
  private final static String FILE NAME = "notes.txt";
  private EditText txtMsg;
  @Override
  public void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 setContentView(R.layout.main);
 txtMsg = (EditText) findViewById(R.id.txtMsq);
 // deleteFile(); //keep for debugging
 Button btnFinish = (Button) findViewById(R.id.btnFinish);
 btnFinish.setOnClickListener(new Button.OnClickListener() {
 public void onClick(View v) {
 finish();
 });
  }// onCreate
```

Example 2. Reading / Writing an Internal Resource File 5 of 6

```
public void onStart() {
 super.onStart();
 try {
 InputStream inputStream = openFileInput(FILE NAME);
 if (inputStream != null) {
 BufferedReader reader = new BufferedReader(new
 InputStreamReader(inputStream));
 String str = "";
 StringBuffer stringBuffer = new StringBuffer();
 while ((str = reader.readLine()) != null) {
 stringBuffer.append(str + "\n");
 inputStream.close();
 txtMsg.setText(stringBuffer.toString());
 catch ( Exception ex ) {
 Toast.makeText(CONTEXT, ex.getMessage() , 1).show();
}// onStart
 18
```

Example 2. Reading / Writing an Internal Resource File 6 of 6

```
private void deleteFile() {
 String path = "/data/data/cis470.matos.filewriteread/files/" + FILE_NAME;
 File f1 = new File(path);
 Toast.makeText(getApplicationContext(), "Exists?" + f1.exists() , 1).show();
 boolean success = f1.delete();
 if (!success){
 Toast.makeText(getApplicationContext(), "Delete op. failed.", 1).show();
 }else{
 Toast.makeText(getApplicationContext(), "File deleted.", 1).show();
 }
}
```

Example2 - Comments

- 1. The expression openFileInput(FILE_NAME) opens a private file linked to this Context's application package for reading. This is an alternative to the method getResources().openRawResource(fileResourceId) discussed in the previous example.
- 2. A *BufferedReader* object moves data line by line from the input file to a textbox. After the buffer is emptied the data sources are closed.
- 3. An OutputStreamWriter takes the data entered by the user and send this stream to an internal file. The method openFileOutput() opens a private file for writing and creates the file if it doesn't already exist. The file's path is: /data/data/packageName/FileName
- 4. You may delete an existing resource file using conventional .delete() method.

Reading / Writing External SD Files

SD cards offer the advantage of a *much* larger capacity as well as portability.

Many devices allow SD cards to be easily removed and reused in another device.

SD cards are ideal for keeping your collection of music, picture, ebooks, and video files.

Reading / Writing External SD Files

Use the **File Explorer** tool to locate files in your device (or emulator).

Look into the folder: mnt/sdcard/ there you typically keep music, pictures, videos, etc.

Reading / Writing External SD Files

Although you may use the specific path to an SD file, such as:

mnt/sdcard/mysdfile.txt

it is a better practice to determine the SD location as suggested below

```
String sdPath = Environment.getExternalStorageDirectory().getAbsolutePath();
```

WARNING

When you deal with external files you need to request permission to read and write to the SD card. Add the following clauses to your AndroidManifest.xml

```
<uses-permission android:name="android.permission.READ_EXTERNAL_STORAGE"/>
<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>
```

Reading / Writing External SD Files

From Android 6.0 (API Level 23), app needs to ask permission from user.


```
if (checkSelfPermission(Manifest.permission.WRITE_EXTERNAL_STORAGE)
  != PackageManager.PERMISSION_GRANTED) {
 requestPermissions(
 new String[] {Manifest.permission.WRITE_EXTERNAL_STORAGE},
 REQUEST_CODE);
}
```

```
@Override
public void onRequestPermissionsResult(int requestCode, String[]
permissions, int[] grantResults) {
 if (requestCode == 1234)
 if (grantResults[0] != PackageManager.PERMISSION_GRANTED)
 Log.v("TAG", "Permission Denied");
}
```

Example 3. Reading /Writing External SD Files

This app accepts a few lines of user input and writes it to the external SD card. User clicks on buttons to either have the data read and brought back, or terminate the app.

Name

iii File Explorer 🛭 🍙 Emulator Control

Mi Tierra.mp3

Example 3. Reading / Writing External SD Files

Enter some lines of data here...

File3SdCard

1. Write SD File

2. Clear Screen

3. Read SD File

4. Close File

Layout

```
<LinearLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/widget28"
 android:padding="10dp"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
 <EditText
 android:id="@+id/txtData"
 android:layout width="match parent"
 android:layout height="180dp"
 android:layout margin="10dp"
 android:background="#55dddddd"
 android:padding="10dp"
 android:gravity="top"
 android:hint=
 "Enter some lines of data here..."
 android:textSize="18sp" />
 <Button
 android:id="@+id/btnWriteSDFile"
 android:layout width="160dp"
 android:layout height="wrap content"
 android:text="1. Write SD File" />
```

<?xml version="1.0" encoding="utf-8"?>

```
< Button
 android:id="@+id/btnClearScreen"
 android:layout width="160dp"
 android:layout height="wrap content"
 android:text="2. Clear Screen" />
< Button
 android:id="@+id/btnReadSDFile"
 android:layout width="160dp"
 android:layout height="wrap content"
 android:text="3. Read SD File" />
< Button
 android:id="@+id/btnFinish"
 android:layout width="160dp"
 android:layout height="wrap content"
 android:text="4. Finish App" />
```

</LinearLayout>

Example 3. Reading / Writing External SD Files

```
public class File3SdCard extends Activity {
  // GUI controls
  private EditText txtData;
  private Button btnWriteSDFile;
  private Button btnReadSDFile;
  private Button btnClearScreen;
  private Button btnClose;
  private String mySdPath;
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 // find SD card absolute location
 mySdPath = Environment.getExternalStorageDirectory().getAbsolutePath();
 // bind GUI elements to local controls
 txtData = (EditText) findViewById(R.id.txtData);
 txtData.setHint("Enter some lines of data here...");
```

Example 3. Reading / Writing External SD Files

```
btnWriteSDFile = (Button) findViewById(R.id.btnWriteSDFile);
btnWriteSDFile.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 // WRITE on SD card file data taken from the text box
 try {
 File myFile = new File(mySdPath + "/mysdfile.txt");
 OutputStreamWriter myOutWriter = new OutputStreamWriter(
 new FileOutputStream(myFile));
 myOutWriter.append(txtData.getText());
 myOutWriter.close();
 Toast.makeText(getBaseContext(),
 "Done writing SD 'mysdfile.txt'",
 Toast.LENGTH SHORT).show();
 } catch (Exception e) {
 Toast.makeText(getBaseContext(), e.getMessage(),
 Toast.LENGTH SHORT).show();
 }// onClick
}); // btnWriteSDFile
```

Example 3. Reading / Writing External SD Files

```
btnReadSDFile = (Button) findViewById(R.id.btnReadSDFile);
btnReadSDFile.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 // READ data from SD card show it in the text box
 try {
 BufferedReader myReader = new BufferedReader(
 new InputStreamReader(
 new FileInputStream(
 new File(mySdPath + "/mysdfile.txt"))));
 String aDataRow = "";
 String aBuffer = "";
 while ((aDataRow = myReader.readLine()) != null) {
 aBuffer += aDataRow + "\n";
 txtData.setText(aBuffer);
 myReader.close();
 Toast.makeText(getApplicationContext(),
 "Done reading SD 'mysdfile.txt'", Toast.LENGTH_SHORT).show();
 } catch (Exception e) {
 Toast.makeText(getApplicationContext(), e.getMessage(),
 Toast.LENGTH SHORT).show();
 }// onClick
}); // btnReadSDFile
 29
```

Example 3. Reading / Writing External SD Files


```
btnClearScreen = (Button) findViewById(R.id.btnClearScreen);
 btnClearScreen.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 // clear text box
 txtData.setText("");
 }); // btnClearScreen
 btnClose = (Button) findViewById(R.id.btnFinish);
 btnClose.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 // terminate app
 Toast.makeText(getApplicationContext(),
 "Adios...", Toast.LENGTH SHORT).show();
 finish();
 }); // btnClose
  }// onCreate
}// File3SdCard
```


Using SQL databases in Andorid

Included into the core Android architecture there is an standalone Database Management System (DBMS) called **SQLite** which can be used to:

```
Create a database,
Define
 SQL tables,
 indices,
 queries,
 views,
 triggers
Insert rows,
Delete rows,
Change rows,
Run queries and
Administer a SQLite database file.
```


Characteristics of SQLite

- Transactional SQL database engine.
- Small footprint (less than 400KBytes)
- Typeless
- Serverless
- Zero-configuration
- The source code for SQLite is in the public domain.
- According to their website, SQLite is the *most widely deployed SQL database engine in the world* .

Reference:

http://sqlite.org/index.html

Characteristics of SQLite

- 1. SQLite implements most of the SQL-92 standard for SQL.
- 2. It has partial support for triggers and allows complex queries (exceptions include: right/full outer joins, grant/revoke, updatable views).
- 3. SQLITE does not implement referential integrity constraints through the foreign key constraint model.
- 4. SQLite uses a *relaxed data typing model*.
- 5. Instead of assigning a type to an entire column, types are assigned to individual values (this is similar to the *Variant* type in Visual Basic).
- 6. There is no data type checking, therefore it is possible to insert a string into numeric column and so on.

Documentation on SQLITE available at http://www.sqlite.org/sqlite.html GUI tools for SQLITE:

SQL Administrator http://sqliteadmin.orbmu2k.de/
SQL Expert http://www.sqliteexpert.com/download.html

Creating a SQLite database - Method 1

If the database does not exist then create a new one. Otherwise, open the existing database according to the flags:

OPEN_READWRITE, OPEN_READONLY, CREATE_IF_NECESSARY.

Parameters

path to database file to open and/or create

factory an optional factory class that is called to instantiate a cursor when

query is called, or *null* for default

flags to control database access mode

Returns the newly opened database

Throws *SQLiteException* if the database cannot be opened

Example1: Creating a SQLite database - Method 1


```
package cis470.matos.sqldatabases;
public class MainActivity extends Activity {
 SQLiteDatabase db;
 @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 TextView txtMsg = (TextView) findViewById(R.id.txtMsg);
 // path to the external SD card (something like: /storage/sdcard/...)
 // String storagePath = Environment.getExternalStorageDirectory().getPath();
 // path to internal memory file system (data/data/cis470.matos.databases)
 File storagePath = getApplication().getFilesDir();
 String myDbPath = storagePath + "/" + "myfriends";
 txtMsg.setText("DB Path: " + myDbPath);
 try {
 db = SQLiteDatabase.openDatabase(myDbPath, null,
 SQLiteDatabase. CREATE IF NECESSARY);
 // here you do something with your database ...
 db.close();
 txtMsg.append("\nAll done!");
 } catch (SQLiteException e) {
 txtMsg.append("\nERROR " + e.getMessage());
 }// onCreate
}// class
```

Example1: Creating a SQLite database - Using Memory

Example1: Creating a SQLite database on the SD card

Manifest must include:

Sharing Limitations

Warning

- Databases created in the internal /data/data/package space are private to that package.
- You cannot access internal databases belonging to other people (instead use Content Providers or external SD resident DBs).
- SD stored databases are public.
- Access to an SD resident database requires the Manifest to include permissions:

<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
<uses-permission android:name="android.permission.READ_EXTERNAL_STORAGE" />

NOTE: SQLITE (as well as most DBMSs) is not case sensitive.

An Alternative Method: openOrCreateDatabase

An alternative way of opening/creating a SQLITE database in your local Android's internal data space is given below

Assume this app is made in a namespace called cis470.matos.sqldatabases, then the full name of the newly created database file will be:

```
/data/data/cis470.matos.sqldatabases/myfriendsDB
Internal Memory Package name DB name
```

- The file can be accessed by all components of the same application.
- Other MODE values: MODE_WORLD_READABLE, and MODE_WORLD_WRITEABLE were deprecated on API Level 17.
- null refers to optional factory class parameter (skip for now)

Type of SQL Commands

Once created, the SQLite database is ready for normal operations such as: creating, altering, dropping resources (tables, indices, triggers, views, queries etc.) or administrating database resources (containers, users, ...).

Action queries and **Retrieval** queries represent the most common operations against the database.

- A retrieval query is typically a SQL-Select command in which a table holding a number of fields and rows is produced as an answer to a data request.
- An action query usually performs maintenance and administrative tasks such as manipulating tables, users, environment, etc.

Transaction Processing

Transactions are desirable because they help maintaining consistent data and prevent unwanted data losses due to abnormal termination of execution.

In general it is convenient to process **action queries** inside the protective frame of a **database transaction** in which the policy of "complete success or total failure" is transparently enforced.

This notion is called: **atomicity** to reflect that all parts of a method are fused in an indivisible 'statement'.

Transaction Processing

The typical Android's way of running transactions on a SQLiteDatabase is illustrated by the following code fragment (Assume **db** is a SQLiteDatabase)

```
db.beginTransaction();
try {
 //perform your database operations here ...
 db.setTransactionSuccessful(); //commit your changes
}
catch (SQLiteException e) {
 //report problem
}
finally {
 db.endTransaction();
}
```

The transaction is defined between the methods: beginTransaction and endTransaction. You need to issue the setTransactionSuccessful() call to commit any changes. The absence of it provokes an implicit rollback operation; consequently the database is reset to the state previous to the beginning of the transaction

Create and Populate a SQL Table

recID	name	phone
1	AAA	555-1111
2	BBB	555-2222
3	CCC	555-3333

The **SQL** syntax used for creating and populating a table is illustrated in the following examples

```
create table tblAMIGO (
 recID integer PRIMARY KEY autoincrement,
 name text,
 phone text );
```

```
insert into tblAMIGO(name, phone) values ('AAA', '555-1111' );
```

The *autoincrement* value for *recID* is NOT supplied in the insert statement as it is internally assigned by the DBMS.

Example 2. Create and Populate a SQL Table

- Our Android app will use the execSQL(...) method to manipulate SQL action queries. The example below creates a new table called tblAmigo.
- The table has three fields: a numeric unique identifier called recID, and two string fields representing our friend's name and phone.
- If a table with such a name exists it is first dropped and then created again.
- Finally three rows are inserted in the table.

Note: For presentation economy we do not show the entire code which should include a transaction frame.

Example 2. Create and Populate a SQL Table

- After executing the previous code snippet, we transferred the database to the developer's file system and used the SQL-ADMINISTRATION tool.
- There we submitted the SQL-Query: select * from tblAmigo.
- Results are shown below.

recID		name	phone
	1	AAA	555
	2	BBB	777
	3	CCC	999

Example 2. Create and Populate a SQL Table

Comments

- The field recID is defined as the table's PRIMARY KEY.
- 2. The "autoincrement" feature guarantees that each new record will be given a unique serial number (0,1,2,...).
- On par with other SQL systems, SQLite offers the data types: text, varchar, integer, float, numeric, date, time, timestamp, blob, boolean.
- 3. In general any well-formed DML SQL action command (insert, delete, update, create, drop, alter, etc.) could be framed inside an execSQL(...) method call.

Caution:

You should call the **execSQL** method inside of a **try-catch-finally** block. Be aware of potential **SQLiteException** conflicts thrown by the method.

Example 2. Create and Populate a SQL Table

NOTE:

SQLITE uses an **invisible** field called **ROWID** to uniquely identify each row in each table.

Consequently in our example the field *recID* and the database *ROWID* are functionally similar.

Asking Questions - SQL Queries

- 1. **Retrieval queries** are known as *SQL-select* statements.
- 2. Answers produced by retrieval queries are always held in a table.
- 3. In order to process the resulting table rows, the user should provide a **cursor** device. Cursors allow a *row-at-the-time access* mechanism on SQL tables.

Android-SQLite offers two strategies for phrasing *select* statements: *rawQueries* and *simple queries*. Both return a database *cursor*.

- 1. Raw queries take for input any (syntactically correct) SQL-select statement. The select query could be as complex as needed and involve any number of tables (only a few exceptions such as outer-joins)
- **2. Simple queries** are compact *parametized* lookup functions that operate on a single table (for developers who prefer not to use SQL).

SQL Select Statement – Syntax

http://www.sqlite.org/lang.html

```
select field<sub>1</sub>, field<sub>2</sub>, ..., field<sub>n</sub>
from table<sub>1</sub>, table<sub>2</sub>, ..., table<sub>n</sub>
```

```
where (restriction-join-conditions)
order by field<sub>n1</sub>, ..., field<sub>nm</sub>
group by field<sub>m1</sub>, ..., field<sub>mk</sub>
having (group-condition)
```

The first two lines are mandatory, the rest is optional.

- 1. The *select* clause indicates the fields to be included in the answer
- 2. The *from* clause lists the tables used in obtaining the answer
- 3. The *where* component states the conditions that records must satisfy in order to be included in the output.
- 4. Order by tells the sorted sequence on which output rows will be presented
- 5. Group by is used to partition the tables and create sub-groups
- Having formulates a condition that sub-groups made by partitioning need to satisfy.

Two Examples of SQL-Select Statements

Example A.

```
SELECT LastName, cellPhone
FROM ClientTable
WHERE state = 'Ohio'
ORDER BY LastName
```

Example B.

```
SELECT city, count(*) as TotalClients
FROM ClientTable
GROUP BY city
```

Example 3. Using a Parameterless RawQuery (version 1)

Consider the following code fragment

```
Cursor c1 = db.rawQuery("select * from tblAMIGO", null);
```

- 1. The previous *rawQuery* contains a select-statement that retrieves all the rows (and all the columns) stored in the table tblAMIGO. The resulting table is wrapped by a **Cursor** object c1.
- 2. The 'select *' clause instructs SQL to grab all-columns held in a row.
- 3. Cursor **c1** will be used to traverse the rows of the resulting table.
- 4. Fetching a row using cursor **c1** requires advancing to the next record in the answer set (cursors are explained a little later in this section).
- 5. Fields provided by SQL must be bound to local Java variables (soon we will see to that).

Example 3. Using a Parametized RawQuery

(version 2)

Passing arguments.

Assume we want to count how many friends are there whose name is 'BBB' and their recID > 1. We could use the following solution:

The various symbols '?' in the SQL statement represent positional placeholders. When .rawQuery() is called, the system binds each empty placeholder '?' with the supplied args-value. Here the first '?' will be replaced by "1" and the second by "BBB".

Example 3. Using a Stitched RawQuery

(version 3)

As in the previous example, assume we want to count how many friends are there whose name is 'BBB' and their recID > 1. We could use the following solution:

Instead of the symbols '?' acting as placeholder, we conveniently concatenate the necessary data fragments during the assembling of our SQL statement.

SQL Cursors

Cursors are used to gain sequential & random access to tables produced by SQL *select* statements.

Cursors support *one row-at-the-time* operations on a table. Although in some DBMS systems cursors can be used to update the underlying dataset, the SQLite version of cursors is **read-only**.

Cursors include several types of operators, among them:

- **1. Positional awareness:** isFirst(), isLast(), isBeforeFirst(), isAfterLast().
- **2. Record navigation:** moveToFirst(), moveToLast(), moveToNext(),

moveToPrevious(), move(n).

- **3. Field extraction:** getInt, getString, getFloat, getBlob, getDouble, etc.
- **4. Schema inspection:** getColumnName(), getColumnNames(),

getColumnIndex(), getColumnCount(), getCount().

Example 4A. Traversing a Cursor – Simple Case

1 of 1

```
String sql = "select * from tblAmigo";
Cursor c1 = db.rawQuery(sql, null);

c1.moveToPosition(-1);

while ( c1.moveToNext() ){
 int recId = c1.getInt(0);
 String name = c1.getString(1);
 String phone = c1.getString(c1.getColumnIndex("phone"));

// do something with the record here...
}
```

- 1. Prepare a rawQuery passing a simple sql statement with no arguments, catch the resulting tuples in cursor **c1**.
- 2. Move the fetch marker to the absolute position prior to the first row in the file. The valid range of values is -1 <= position <= count.
- 3. Use **moveToNext()** to visit each row in the result set

Example 4B. Traversing a Cursor – Enhanced Navigation 1 of 2

```
→ private String showCursor( Cursor cursor) {
 // reset cursor's top (before first row)
 cursor.moveToPosition(-1);
 String cursorData = "\nCursor: [";
 try {
 // get SCHEMA (column names & types)
 String[] colName = cursor.getColumnNames();
 for(int i=0; i<colName.length; i++){</pre>
 String dataType = getColumnType(cursor, i);
 cursorData += colName[i] + dataType;
 if (i<colName.length-1){</pre>
 cursorData+= ", ";
 } catch (Exception e) {
 Log.e( "<<SCHEMA>>" , e.getMessage() );
 cursorData += "]";
 // now get the rows
 cursor.moveToPosition(-1); //reset cursor's top
```

Example 4B. Traversing a Cursor – Enhanced Navigation 2 of 2

```
while (cursor.moveToNext()) {
 String cursorRow = "\n[";
 for (int i = 0; i < cursor.getColumnCount(); i++) {</pre>
 cursorRow += cursor.getString(i);
 if (i<cursor.getColumnCount()-1)</pre>
 cursorRow += ", ";
 cursorData += cursorRow + "]";
  return cursorData + "\n";
private String getColumnType(Cursor cursor, int i) {
  trv {
 //peek at a row holding valid data
 cursor.moveToFirst();
 int result = cursor.getType(i);
 String[] types = {":NULL", ":INT", ":FLOAT", ":STR", ":BLOB", ":UNK" };
 //backtrack - reset cursor's top
 cursor.moveToPosition(-1);
 return types[result];
  } catch (Exception e) {
 return " ":
 57
```

Comments Example 4B – Enhanced Navigation

- The method: showCursor(Cursor cursor) implements the process of visiting individual rows retrieved by a SQL statement. The argument cursor, is a wrapper around the SQL resultset. For example, you may assume cursor was created using a statement such as:
 Cursor cursor = db.rawQuery("select * from tblAMIGO", null);
- 2. The database **schema** for tblAmigo consists of the attributes: *recID*, *name*, and *phone*. The method *getColumnNames*() provides the schema.
- 3. The method *moveToNext* forces the cursor to travel from its current position to the next available row.
- 4. The accessor *.getString* is used as a convenient way of extracting SQL fields without paying much attention to the actual data type of the fields.
- 5. The function *.getColumnType()* provides the data type of the current field (0:null, 1:int, 2:float, 3:string, 4:blob)

SQLite Simple Queries - Template Based Queries

Simple SQLite queries use a *template* oriented schema whose goal is to 'help' non-SQL developers in their process of querying a database.

This *template* exposes all the components of a basic SQL-select statement.

Simple queries can *only* retrieve data from a *single table*.

The method's signature has a fixed sequence of seven arguments representing:

- 1. the table name,
- the columns to be retrieved,
- the search condition (where-clause),
- 4. arguments for the where-clause,
- 5. the group-by clause,
- 6. having-clause, and
- 7. the order-by clause.

SQLite Simple Queries - Template Based Queries

The signature of the SQLite simple .query method is:

Example 5. SQLite Simple Queries

Assume we need to consult an **EmployeeTable** (see next Figure) and find the average salary of female employees supervised by emp. 123456789. Each output row consists of Dept. No, and ladies-average-salary value. Our output should list the highest average first, then the second, and so on. Do not include depts. having less than two employees.

```
String[] columns = {"Dno", "Avg(Salary) as AVG"};
String[] conditionArgs = {"F", "123456789"};
 ← table name
Cursor c = db.query("EmployeeTable",
 ← ouput columns
 columns,
 | ← condition
 "sex = ? And superSsn = ? ",
 ← condition-args
 conditionArgs,
 ← group by
 "Dno",
 ← having
 "Count(*) > 2",
 ← order by
 "AVG Desc "
 );
```

Example 5. SQLite Simple Queries

This is a representation of the **EmployeeTable** used in the previous example.

It contains: first name, initial, last name, SSN, birthdate, address, sex, salary, supervisor's SSN, and department number.

Example 6. SQLite Simple Queries

In this example we use the **tblAmigo** table. We are interested in selecting the columns: *recID*, *name*, and *phone*. The condition to be met is that RecID must be greater than 2, and names must begin with 'B' and have three or more letters.

```
String [] columns = {"recID", "name", "phone"};

Cursor c1 = db.query (
 "tblAMIGO",
 columns,
 "recID > 2 and length(name) >= 3 and name like 'B%' ",
 null, null, null,
 "recID" );

int recRetrieved = c1.getCount();
```

We enter **null** in each component not supplied to the method. For instance, in this example select-args, having, and group-by are not used.

Example 7. SQLite Simple Queries

In this example we will construct a more complex SQL select statement.

We are interested in tallying how many groups of friends whose recID > 3 have the same name. In addition, we want to see 'name' groups having no more than four people each.

A possible SQL-select statement for this query would be something like:

```
select name, count(*) as TotalSubGroup
  from tblAMIGO
  where recID > 3
  group by name
having count(*) <= 4;</pre>
```

Example 7. SQLite Simple Queries

An equivalent Android-SQLite solution using a simple template query follows.

```
> String [] selectColumns = {"name", "count(*) as TotalSubGroup"};
→ String whereCondition = "recID > ? ";
  String [] whereConditionArgs = {"3"};
→ String groupBy = "name";
  String having = "count(*) <= 4";</pre>
  String orderBy = "name";
  Cursor cursor = db.query (
 "tblAMIGO",
 selectColumns,
 whereCondition,
 whereConditionArgs,
 groupBy,
 having,
 orederBy );
```

Example 7. SQLite Simple Queries

Observations

- 1. The *selectColumns* string array contains the output fields. One of them (*name*) is already part of the table, while *TotalSubGroup* is an alias for the computed count of each name sub-group.
- 2. The symbol ? in the whereCondition is a place-marker for a substitution.

 The value "3" taken from the whereConditionArgs is to be injected there.
- 3. The *groupBy* clause uses 'name' as a key to create sub-groups of rows with the same name value. The *having* clause makes sure we only choose subgroups no larger than four people.

SQL Action Queries

Action queries are the SQL way of performing maintenance operations on tables and database resources. Example of action-queries include: *insert, delete, update, create table, drop, etc.*

Examples:

```
insert into tblAmigos
 values ( 'Macarena', '555-1234' );
update tblAmigos
 set name = 'Maria Macarena'
 where phone = '555-1234';
delete from tblAmigos
 where phone = '555-1234';
create table Temp ( column1 int, column2 text, column3 date );
drop table Temp;
```

SQLite Action Queries Using: ExecSQL

Perhaps the simplest Android way to phrase a SQL action query is to 'stitch' together the pieces of the SQL statement and give it to the easy to use —but rather limited- *execSQL(...)* method.

Unfortunately SQLite **execSQL** does **NOT** return any data. Therefore knowing how many records were affected by the action is not possible with this operator. Instead you should use the Android versions describe in the next section.

```
db.execSQL(
"update tblAMIGO set name = (name || 'XXX') where phone >= '555-1111' ");
```

This statement appends 'XXX' to the name of those whose phone number is equal or greater than '555-1111'.

Note

The symbol | is the SQL concatenate operator

SQLite Action Queries Using: ExecSQL

cont. 1

Alternatively, the SQL action-statement used in **ExecSQL** could be 'pasted' from pieces as follows:

The same strategy could be applied to other SQL action-statements such as:

```
"delete from ... where...",
"insert into ....values...", etc.
```

Android's INSERT, DELETE, UPDATE Operators

- Android provides a number of additional methods to perform insert, delete, update operations.
- They all return some feedback data such as the record ID of a recently inserted row, or number of records affected by the action. This format is recommended as a better alternative than execSQL.

```
public long insert(String table,
 String nullColumnHack,
 ContentValues values )
public int update(String table,
 ContentValues values,
 String whereClause,
 String[] whereArgs )
public int delete(String table,
 String whereClause,
 String[] whereArgs)
```

ContentValues Class

- This class is used to store a set of [name, value] pairs (functionally equivalent to Bundles).
- When used in combination with SQLite, a ContentValues object is just a convenient way of passing a variable number of parameters to the SQLite action functions.
- Like bundles, this class supports a group of put/get methods to move data in/out of the container.

```
ContentValues myArgs= new ContentValues();
myArgs.put("name", "ABC");
myArgs.put("phone", "555-7777");
```

myArgs

Key	Value
name	ABC
phone	555-7777

Android's INSERT Operation

public long insert(String table, String nullColumnHack, ContentValues values)

The method tries to insert a row in a table. The row's column-values are supplied in the map called *values*. If successful, the method returns the **rowID** given to the new record, otherwise -1 is sent back.

Parameters

table	the table on which data is to be inserted
nullColumnHack	Empty and Null are different things. For instance, values could be defined but empty. If the row to be inserted is empty (as in our next example) this column will explicitly be assigned a NULL value (which is OK for the insertion to proceed).
values	Similar to a bundle (<i>name, value</i>) containing the column values for the row that is to be inserted.

Android's INSERT Operation


```
ContentValues rowValues= new ContentValues();
 rowValues.put("name", "ABC");
 rowValues.put("phone", "555-1010");
  long rowPosition = db.insert("tblAMIGO", null, rowValues);
  rowValues.put("name", "DEF");
 rowValues.put("phone", "555-2020");
 rowPosition = db.insert("tblAMIGO", null, rowValues);
 rowValues.clear();
> rowPosition = db.insert("tblAMIGO", null, rowValues);
 rowPosition = db.insert("tblAMIGO", "name", rowValues);
```

Android's INSERT Operation

Comments

- 1. A set of <key, values> called **rowValues** is creted and supplied to the insert() method to be added to tblAmigo. Each *tblAmigo* row consists of the columns: *recID*, *name*, *phone*. Remember that *recID* is an *auto-incremented* field, its actual value is to be determined later by the database when the record is accepted.
- 2. The newly inserted record returns its rowID (4 in this example)
- 3. A second records is assembled and sent to the insert() method for insertion in tblAmigo. After it is collocated, it returns its rowID (5 in this example).
- 4. The rowValues map is reset, therefore rowValues which is not null becomes empty.
- 5. SQLite rejects attempts to insert an empty record returning rowID -1.
- 6. The second argument identifies a column in the database that allows NULL values (**NAME** in this case). Now SQL purposely inserts a NULL value on that column (as well as in other fields, except the key **RecId**) and the insertion successfully completes.

Android's UPDATE Operation

The method tries to update row(s) in a table. The SQL **set column=newvalue** clause is supplied in the *values* map in the form of [key,value] pairs. The method returns the number of records affected by the action.

Parameters

table	the table on which data is to be updated	
values	Similar to a bundle (<i>name</i> , <i>value</i>) containing the columnName and NewValue for the fields in a row that need to be updated.	
whereClause	This is the condition identifying the rows to be updated. For instance "name = ? " where ? Is a placeholder. Passing null updates the entire table.	
whereArgs	Data to replace? placeholders defined in the whereClause.	

Android's UPDATE Operation

Example

We want to use the .update() method to express the following SQL statement:

Update tblAmigo set name = 'maria' where (recID > 2 and recID < 7)

Here are the steps to make the call using Android's equivalent Update Method

Android's UPDATE Operation

Comments

- 1. Our **whereArgs** is an array of arguments. Those actual values will replace the placeholders '?' set in the whereClause.
- The map updValues is defined and populated. In our case, once a record is selected for modifications, its "name" field will changed to the new value "maria".
- 3. The **db.update()** method attempts to update all records in the given table that satisfy the filtering condition set by the **whereClause**. After completion it returns the number of records affected by the update (0 If it fails).
- 4. The update **filter** verifies that "recID > ? and recID < ?". After the args substitutions are made the new filter becomes: "recID > 2 and recID < 7".

Android's DELETE Operation

public int delete (String table, String whereClause, String[] whereArgs)

The method is called to delete rows in a table. A filtering condition and its arguments are supplied in the call. The condition identifies the rows to be deleted. The method returns the number of records affected by the action.

Parameters

table	the table on which data is to be deleted
whereClause	This is the condition identifying the records to be deleted. For instance "name = ?" where ? Is a placeholder. Passing null deletes all the rows in the table.
whereArgs Data to replace '?' placeholders defined in the whereClause.	

Android's DELETE Operation

Example

Consider the following SQL statement:

```
Delete from tblAmigo wehere recID > 2 and recID < 7
```

An equivalent implementation using the Androi'd **delete method** follows:

A record should be deleted if its recID is in between the values 2, and 7. The actual values are taken from the *whereArgs* array. The method returns the number of rows removed after executing the command (or 0 if none).