How to Create and Add Data to SQLite Database in Android?

SQLite is another data storage available in Android where we can store data in the user's device and can use it any time when required. In this article, we will take a look at creating an SQLite database in the Android app and adding data to that database in the Android app. This is a series of 4 articles in which we are going to perform the basic **CRUD** (**Create, Read, Update, and Delete**) operation with **SQLite Database** in Android. We are going to cover the following 4 articles in this series:

- 1. How to Create and Add Data to SQLite Database in Android?
- 2. How to Read Data from SQLite Database in Android?
- 3. How to Update Data to SQLite Database in Android?
- 4. How to Delete Data in SQLite Database in Android?

What is SQLite Database?

SQLite Database is an open-source database provided in Android which is used to store data inside the user's device in the form of a Text file. We can perform so many operations on this data such as adding new data, updating, reading, and deleting this data. SQLite is an offline database that is locally stored in the user's device and we do not have to create any connection to connect to this database.

How Data is Being Stored in the SQLite Database?

Data is stored in the SQLite database in the form of **tables**. When we stored this data in our SQLite database it is arranged in the form of tables that are similar to that of an excel sheet. Below is the representation of our SQLite database which we are storing in our SQLite database.

Important Methods in SQLite Database

Below are the several important methods that we will be using in this SQLite database integration in Android.

Method	Description
libert Offinningamesti	This method is used to get the Array of column names of our SQLite table.
getCount()	This method will return the number of rows in the cursor.
isClosed()	This method returns a Boolean value when our cursor is closed.
getColumnCount()	This method returns the total number of columns present in our table.
-	This method will return the name of the column when we passed the index of our column in it.
, ,	This method will return the index of our column from the name of the column.
getPosition()	This method will return the current position of our cursor in our table.

What we are going to build in this article?

We will be building a simple application in which we will be adding data to the SQLite database. We will be creating a database for adding course name, course description, course duration, and course tracks. We will be saving all this data in our SQLite database. A sample video is given below to get an idea about what we are going to do in this article. Note that we are going to implement this project using the **Java** language.

Step by Step Implementation

Step 1: Create a New Project

To create a new project in Android Studio

Note that select **Java** as the programming language.

Step 2: Adding permissions to access the storage in the AndroidManifest.xml file

Navigate to the **app > AndroidManifest.xml** and add the below code to it.

```
<uses-permission android:name="android.permission.READ EXTERNAL STORAGE" />
```

Step 3: Working with the activity main.xml file

Navigate to the **app > res > layout > activity_main.xml** and add the below code to that file. Below is the code for the **activity_main.xml** file.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 tools:context=".MainActivity">

 <!--Edit text to enter course name-->
 <EditText
 android:id="@+id/idEdtCourseName"
 android:layout width="match_parent"</pre>
```

```
android:layout height="wrap content"
 android:layout margin="10dp"
 android:hint="Enter course Name"/>
<!--edit text to enter course duration-->
 android:id="@+id/idEdtCourseDuration"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout margin="10dp"
 android:hint="Enter Course Duration" />
<!--edit text to display course tracks-->
<EditText
 android:id="@+id/idEdtCourseTracks"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout_margin="10dp"
 android:hint="Enter Course Tracks" />
<!--edit text for course description-->
<EditText
 android:id="@+id/idEdtCourseDescription"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout margin="10dp"
 android:hint="Enter Course Description"/>
<!--button for adding new course-->
<Button
 android:id="@+id/idBtnAddCourse"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout margin="10dp"
 android:text="Add Course"
 android:textAllCaps="false" />
```

Step 4: Creating a new Java class for performing SQLite operations

Navigate to the app > java > your app's package name > Right-click on it > New > Java class and name it as **DBHandler** and add the below code to it. Comments are added inside the code to understand the code in more detail.

```
import android.content.ContentValues;
import android.content.Context;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;

public class DBHandler extends SQLiteOpenHelper {
 // creating a constant variables for our database.
 // below variable is for our database name.
 private static final String DB_NAME = "coursedb";

 // below int is our database version
 private static final int DB VERSION = 1;
```

</LinearLayout>

```
// below variable is for our table name.
 private static final String TABLE NAME = "mycourses";
 // below variable is for our id column.
 private static final String ID COL = "id";
 // below variable is for our course name column
 private static final String NAME COL = "name";
 // below variable id for our course duration column.
 private static final String DURATION COL = "duration";
 // below variable for our course description column.
 private static final String DESCRIPTION COL = "description";
 // below variable is for our course tracks column.
 private static final String TRACKS COL = "tracks";
 // creating a constructor for our database handler.
 public DBHandler(Context context) {
 super(context, DB NAME, null, DB VERSION);
 // below method is for creating a database by running a sqlite query
 public void onCreate(SQLiteDatabase db) {
 // on below line we are creating
 // an sqlite query and we are
 // setting our column names
 // along with their data types.
 String query = "CREATE TABLE " + TABLE NAME + " ("
 + ID_COL + " INTEGER PRIMARY KEY AUTOINCREMENT, "
 + NAME COL + " TEXT,"
 + DURATION COL + " TEXT,"
 + DESCRIPTION COL + " TEXT,"
 + TRACKS COL + " TEXT)";
 // at last we are calling a exec sql
 // method to execute above sql query
 db.execSQL(query);
 // this method is use to add new course to our sqlite database.
 public void addNewCourse(String courseName, String courseDuration, String
courseDescription, String courseTracks) {
 // on below line we are creating a variable for
 // our sqlite database and calling writable method
 // as we are writing data in our database.
 SQLiteDatabase db = this.getWritableDatabase();
 // on below line we are creating a
 // variable for content values.
 ContentValues values = new ContentValues();
 // on below line we are passing all values
 // along with its key and value pair.
 values.put(NAME COL, courseName);
 values.put(DURATION COL, courseDuration);
 values.put(DESCRIPTION COL, courseDescription);
```

```
values.put(TRACKS_COL, courseTracks);

// after adding all values we are passing
// content values to our table.
db.insert(TABLE_NAME, null, values);

// at last we are closing our
// database after adding database.
db.close();
}

@Override
public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 // this method is called to check if the table exists already.
 db.execSQL("DROP TABLE IF EXISTS " + TABLE_NAME);
 onCreate(db);
}
```

Step 5: Working with the MainActivity.java file

Go to the **MainActivity.java** file and refer to the following code. Below is the code for the **MainActivity.java** file. Comments are added inside the code to understand the code in more detail.


```
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 // creating variables for our edittext, button and dbhandler
 private EditText courseNameEdt, courseTracksEdt, courseDurationEdt,
courseDescriptionEdt;
 private Button addCourseBtn;
 private DBHandler dbHandler;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 // initializing all our variables.
 courseNameEdt = findViewById(R.id.idEdtCourseName);
 courseTracksEdt = findViewById(R.id.idEdtCourseTracks);
 courseDurationEdt = findViewById(R.id.idEdtCourseDuration);
 courseDescriptionEdt = findViewById(R.id.idEdtCourseDescription);
 addCourseBtn = findViewById(R.id.idBtnAddCourse);
 // creating a new dbhandler class
 // and passing our context to it.
 dbHandler = new DBHandler(MainActivity.this);
 // below line is to add on click listener for our add course button.
 addCourseBtn.setOnClickListener(new View.OnClickListener() {
 @Override
```

```
public void onClick(View v) {
 // below line is to get data from all edit text fields.
 String courseName = courseNameEdt.getText().toString();
 String courseTracks = courseTracksEdt.getText().toString();
 String courseDuration = courseDurationEdt.getText().toString();
 String courseDescription = courseDescriptionEdt.getText().toString();
 // validating if the text fields are empty or not.
 if (courseName.isEmpty() && courseTracks.isEmpty() &&
courseDuration.isEmpty() && courseDescription.isEmpty()) {
 Toast.makeText(MainActivity.this, "Please enter all the data..",
Toast.LENGTH SHORT).show();
 return;
 // on below line we are calling a method to add new
 // course to sqlite data and pass all our values to it.
 dbHandler.addNewCourse(courseName, courseDuration, courseDescription,
courseTracks);
 // after adding the data we are displaying a toast message.
 Toast.makeText(MainActivity.this, "Course has been added.",
Toast.LENGTH SHORT).show();
 courseNameEdt.setText("");
 courseDurationEdt.setText("");
 courseTracksEdt.setText("");
 courseDescriptionEdt.setText("");
 }
 });
 }
}
```

Now run your app and see the output of the app.

Output:

After successfully executed the code enter the required data inside the EditText. Most importantly if you want to know **How to View and Locate SQLite Database in Android Studio then please refer to the next** article. And you can see below this is how the data stored in the SQLite database.

Below is the complete project file structure after performing the create and add operation:

