

Android Persistency: Preferences

Victor Matos Cleveland State University

Notes are based on:

The Busy Coder's Guide to Android Development by Mark L. Murphy

Copyright © 2008-2009 CommonsWare, LLC.

ISBN: 978-0-9816780-0-9

&

Android Developers

http://developer.android.com/index.html

Portions of this page are reproduced from work created and <u>shared by Google</u> and used according to terms described in the <u>Creative Commons 3.0 Attribution License</u>.

Android offers a number of options for the storage of your datasets:

Shared Preferences Internal Storage

Good for private small datasets in key-value pairs.

Store private data on the device memory.

External Storage **SQLite Databases** Store public data on the shared external storage.

Store structured data in a public database.

Content Provider

Network Connection Store data on the web with your own network server. Shared repository globally shared by all apps.

REFERENCE: http://developer.android.com/guide/topics/data/data-storage.html

Android uses a particular data sharing scheme:

On Android, all application data held in the device's private memory area is **private** to that application

Note:

Remember private memory is usually smaller and faster than external storage (SDcards).

On Android, all internal application data objects are (including files) private to that application.

On Android, all internal application data objects are (including files) private to that application.

Content Providers

- Provide a data-interface for non-SQL developers.
- Users can invoke API methods to retrieve and update data.
- Android uses content providers for global data objects, such as
 - o image,
 - o audio,
 - o video files and
 - o personal contact information.

KEY	VALUE

Preferences

is an Android *lightweight* mechanism to store and retrieve **Key-Value** pairs of primitive data types (also called *Maps*, and *Associative Arrays*).

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

In each entry of the form < key-value > the key is a string and the value must be a primitive data type.

Preferences are similar to Bundles however they are persistent while Bundles are not.

KEY VALUE

Using Preferences API calls

You have three API choices to pick a Preference:

- 1. getPreferences() retrieve a specific private preferences file.
- 2. getSharedPreferences() retrieve an application-level preferences.

Using Preferences API calls

All of the *getXXX* Preference methods return a Preference object whose contents can be manipulated by an *editor* that allows *putXxx...* and *getXxx...* commands to place data in and out of the Preference container.

Example 1

- 1. In this example a persistent *SharedPreferences* object is created at the end of an activity lifecycle. It contains some *formatting* specifications made by the user to define aspects of the graphical interface.
- 2. When re-executed, it finds the saved *Preference* and uses its persistent data to reproduce the UI according to the specifications previously given by the user.

Warning

Make sure you test from a 'fresh' configuration. If necessary use DDMS tool and *delete* existing Preferences held in the application's name-space.

Example 1

Warning

Make sure you test from a 'fresh' configuration. Next images illustrate the process of removing existing traces of an application from the phone's system area using device's Application Manager

Example 1. cont.

Warning

Make sure you test from a 'fresh' configuration. Next images illustrate the process of removing existing traces of an application from the phone's system area using device's Application Manager

Example1: Saving/Retrieving a SharedPreference Object holding UI user choices.

Initial UI with no choices made/save yet.

Images of the choices made by the user regarding the looks of the UI. The 'green screen' corresponds to the fancy layout, the 'grey screen' is the simple choice. Data is saved into the SharedPreference object: myPreferences 001.

Example 1: Saving/Retrieving a SharedPreference Object

Using DDMS to explore the Device's memory map. Observe the choices made by the user are saved in the data/data/Shared_prefs/ folder as an XML file.

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/linLayout1Vertical"
 android:layout width="match parent"
 android:layout_height="match parent"
 android:orientation="vertical" >
 <LinearLayout</pre>
 android:id="@+id/linLayout2Horizontal"
 android:layout width="match parent"
 android:layout height="wrap content" >
 <Button
 android:id="@+id/btnPrefSimple"
 android:layout width="wrap content"
 android:layout_height="wrap content"
 android:text="Pref Simple UI" />
 < Button
 android:id="@+id/btnPrefFancy"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Pref Fancy UI" />
 </LinearLayout>
 <TextView
 android:id="@+id/txtCaption1"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:background="#ff006666"
 android:text="This is some sample text " />
</LinearLayout>
```

```
package cis493.preferences;
import ...
public class PreferenceDemo0 extends Activity implements OnClickListener {
 Button btnSimplePref;
 Button btnFancyPref;
 File creation modes:
 TextView txtCaption1;
 MODE APPEND
 Boolean fancyPrefChosen = false;
 myLayout1Vertical;
 View
 MODE
 final int mode = Activity.MODE PRIVATE;
 final String MYPREFS = "MyPreferences 001";
 // create a reference to the shared preferences object
 SharedPreferences mySharedPreferences;
 // obtain an editor to add data to my SharedPreferences object
 SharedPreferences.Editor myEditor;
```

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 myLayout1Vertical = (View) findViewById(R.id.linLayout1Vertical);
 txtCaption1 = (TextView) findViewById(R.id.txtCaption1);
 txtCaption1.setText("This is a sample line \n"
 + "suggesting the way the UI looks \n"
 + "after you choose your preference");
 // create a reference & editor for the shared preferences object
 mySharedPreferences = getSharedPreferences(MYPREFS, 0);
 myEditor = mySharedPreferences.edit();
 // has a Preferences file been already created?
 if (mySharedPreferences != null
 && mySharedPreferences.contains("backColor")) {
 // object and key found, show all saved values
 applySavedPreferences();
 } else {
 Toast.makeText(getApplicationContext(),
 "No Preferences found", 1).show();
 btnSimplePref = (Button) findViewById(R.id.btnPrefSimple);
 btnSimplePref.setOnClickListener(this);
 btnFancyPref = (Button) findViewById(R.id.btnPrefFancy);
 btnFancyPref.setOnClickListener(this);
}// onCreate
```

```
@Override
public void onClick(View v) {
 // clear all previous selections
 myEditor.clear();
 // what button has been clicked?
 if (v.getId() == btnSimplePref.getId()) {
 myEditor.putInt("backColor", Color.BLACK);// black background
 myEditor.putInt("textSize", 12);  // humble small font
 } else { // case btnFancyPref
 myEditor.putInt("backColor", Color.BLUE); // fancy blue
 myEditor.putInt("textSize", 20); // fancy big
 myEditor.putString("textStyle", "bold"); // fancy bold
 myEditor.putInt("layoutColor", Color.GREEN);//fancy green
 myEditor.commit();
 applySavedPreferences();
```

```
@Override
protected void onPause() {
 // warning: activity is on its last state of visibility!.
 // It's on the edge of being killed! Better save all current
 // state data into Preference object (be quick!)
 myEditor.putString("DateLastExecution", new Date().toLocaleString());
 myEditor.commit();
 super.onPause();
}
```

```
public void applySavedPreferences() {
 // extract the <key/value> pairs, use default param for missing data
 int backColor = mySharedPreferences.getInt("backColor", Color.BLACK);
 int textSize = mySharedPreferences.getInt("textSize", 12);
 String textStyle = mySharedPreferences.getString("textStyle", "normal");
 int layoutColor = mySharedPreferences.getInt("layoutColor", Color. DKGRAY);
 String msg = "color " + backColor + "\n"
 + "size " + textSize + "\n"
 + "style" + textStyle;
 Toast.makeText(getApplicationContext(), msq, 1).show();
 txtCaption1.setBackgroundColor(backColor);
 txtCaption1.setTextSize(textSize);
 if (textStyle.compareTo("normal")==0) {
 txtCaption1.setTypeface(Typeface.SERIF, Typeface.NORMAL);
 else {
 txtCaption1.setTypeface(Typeface.SERIF, Typeface.BOLD);
 myLayout1Vertical.setBackgroundColor(layoutColor);
}// applySavedPreferences
}//class
```


Example 2

- In this example a persistent SharedPreferences object is created at the end of an activity lifecycle. It contains data (name, phone, credit, etc. of a fictional customer)
- 2. The process is interrupted using the "Back Button" and re-executed later.
- 3. Just before been killed, the state of the running application is saved in the designated *Preference* object.
- 4. When re-executed, it finds the saved *Preference* and uses its persistent data.

Warning

Make sure you test from a 'fresh' configuration. If necessary use DDMS and *delete* existing Preferences held in the application's name-space.

Example 2: Saving/Retrieving a SharedPreference Object containing 'business' data.

Image of the data held in the SharedPreferences object displayed the first time the Activity **Preferences1** is executed.

Image of the saved Preference data displayed the second time the Activity **Preferences1** is executed.

[A

🎘 Threads 🗿 File Explorer 🖾

Name

Use DDMS to see persistent data set


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
android:id="@+id/linLayou1"
android: layout width="fill parent"
android: layout height="fill parent"
android:background="#ff0000ff"
android:orientation="vertical"
xmlns:android="http://schemas.android.com/apk/res/android"
<TextView
 android:id="@+id/captionBox"
 android: layout width="fill parent"
 android: layout height="wrap content"
 android:text="SharedPreferences Container: Customer Data"
 android:layout margin="5px" android:textStyle="bold">
</TextView>
<EditText
 android:id="@+id/txtPref"
 android:layout width="fill parent"
 android: layout height="wrap content"
 android:layout margin="10px"
</EditText>
</LinearLayout>
```

```
package cis493.preferences;
import java.util.Date;
import android.app.Activity;
import android.content.SharedPreferences;
import android.os.Bundle;
import android.widget.*;
public class Preference1 extends Activity {
 public static final String MYPREFS = "MySharedPreferences001";
 //this data values describe a typical customer record
 String custName = "n.a.";
 int custAge = 0;
 float custCredit = 0;
 long custNumber = 0;
 String custDateLastCall;
 TextView captionBox;
 EditText txtPref;
 final int mode = Activity.MODE PRIVATE;
```

```
@Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 txtPref = (EditText) findViewById(R.id.txtPref);
 captionBox = (TextView) findViewById(R.id.captionBox);
 captionBox.setText("SharedPreference Container: \n\n"+
 "we are working on customer Macarena \n" +
 "fake an interruption, press 'Back Button' \n" +
 "re-execute the application.");
 //create a reference to the shared preferences object
 int mode = Activity.MODE PRIVATE;
 SharedPreferences mySharedPreferences = getSharedPreferences(MYPREFS, mode);
 //is there an existing Preferences from previous executions of this app?
 if (mySharedPreferences != null &&
 mySharedPreferences.contains("custName")) {
 //object and key found, show all saved values
 showSavedPreferences();
 else
 txtPref.setText("nada");
  }//onCreate
```

```
@Override
protected void onPause() {
 //warning: activity is on last state of visibility! We are on the
 //edge of been killed! Better save current state in Preference object
 savePreferences():
 super.onPause();
protected void savePreferences(){
 //create the shared preferences object
 SharedPreferences mySharedPreferences =
 getSharedPreferences(MYPREFS, mode);
 //obtain an editor to add data to (my) SharedPreferences object
 SharedPreferences.Editor myEditor = mySharedPreferences.edit();
 //put some <key/value> data in the preferences object
 myEditor.putString("custName", "Maria Macarena");
 myEditor.putInt("custAge", 21);
 myEditor.putFloat("custCredit", 1500000.00F);
 myEditor.putLong("custNumber", 9876543210L);
 myEditor.putString("custDateLastCall", new Date().toLocaleString());
 myEditor.commit();
}//savePreferences
```

```
public void showSavedPreferences() {
 //retrieve the SharedPreferences object
 SharedPreferences mySharedPreferences =
 getSharedPreferences(MYPREFS, mode);
 //extract the <key/value> pairs, use default param for missing data
 custName = mySharedPreferences.getString("custName", "defNameValue");
 custAge = mySharedPreferences.getInt("custAge", 18);
 custCredit = mySharedPreferences.getFloat("custCredit", 1000.00F);
 custNumber = mySharedPreferences.getLong("custNumber", 1L);
 custDateLastCall = mySharedPreferences.getString("custDateLastCall",
 new Date().toLocaleString());
 //show saved data on screen
 String msg = "name: " + custName + "\nAge: " + custAge +
 "\nCredit: " + custCredit +
 "\nLastCall: " + custDateLastCall;
 txtPref.setText(msq);
 }//loadPreferences
}//Preferences1
```

Questions?