ContentProvider

Fagner Silva Martins

Objetivos

- O que são Provedores de conteúdo?
- Como ler dados de outras aplicações?
- Como identificar recursos de forma única?
- deixar dados disponíveis para outras aplicações?

Provedores de Conteúdo

Permite tornar dados de uma aplicação disponível para outras.

- Usa uma interface padronizada
 - Declarar no manifest com provider>
 - Classe ContentProvider
- Baseado em URIs
 - content://com.android.contacts/contacts/1
 - Prefixo content://
 - Autoridade com.android.contacts
 - Caminho /contacts/
 - − Id do registro (opcional) − 1
 - Classe UriMatcher para validar URIs

Content Providers

Para construir é necessário implementar os métodos a seguir procedimento complexo, ver exemplo)

public String getType(Uri uri);	Retorna o tipo do URI
<pre>public boolean onCreate();</pre>	Chamado pelo Android quando provider é criado
<pre>public Cursor query(Uri uri, String[] projection, String selection, String[] selectionArgs, String sortOrder);</pre>	Realiza uma consulta e retorna ao usuário
public Uri insert(Uri uri, ContentValues values);	Insere um novo registro e retorna seu URI
<pre>public int update(Uri uri, ContentValues values, String where, String[] whereArgs);</pre>	Atualiza um ou mais registros existentes.
<pre>public int delete(Uri uri, String where, String[] whereArgs);</pre>	Exclui um registro.

Content Provider

- Provedores de conteúdo são objetos que armazenam dados de forma permanente, e os tornam disponíveis para as outras aplicações.
- Android já fornece alguns provedores de conteúdo no pacote android.provider.
- Existem duas formas de tornar dados públicos: extende-se a classe ContentProvider, ou insere-se os dados em algum provedor já existente.

Uniform Resource Identifier(URI)

- Provedoresdeconteúdosãolocalizadosvia URIs.
- Cada tipo de dado que o provedor disponibiliza é encontrado via uma URI diferente.
- O mesmo provedor pode disponibilizar mais de um tipo de dado, e portanto usar mais de uma URI. Exemplo:
- android.provider.Contacts.Phones.CONTENT_URI
- android.provider.Contacts.Photos.CONTENT_URI

URIs

- A) Segmento que indica que o dado é fornecido por um provedor de conteúdo.
- B)Identificador do provedor de conteúdo.
- C)Tipo(esubtipos)dodado.
- D)Identificador de um registro qualquer dos dados. Pode estar ausente.

Definindo Uma URI

```
import android.
 Faz sentido uma
import android.
 umns;
 interface sem
 ds BaseColumns {
 métodos?
public interface
 final String TAI
 ents";
 final String AU I HOKI I -
 final Uri CONTENT_URI = Uri.par
 Como usar essas
 + AUTHORITY + "/" + TABLE_N
 constantes no
 final String TIME = "time";
 código?
 final String TITLE = "title";
```

E outras constantes

```
import android.net.Uri;
import android.provider.BaseColumns;
public interface Constants extends BaseColumns {
 final String TABLE NAME = "events";
 final String AUTHORITY = "com.aula10";
 final Uri CONTENT_URI = Uri.parse("content://"
 + AUTHORITY + "/" + TABLE NAME);
 final String TIME = "time";
 final String TITLE = "title";
```

Vale a pena definir também nomes para as colunas de dados como constantes.

Esses nomes tendem a ser usados o tempo todo!

Importação Estática

• Esse tipo de constante pode ser importada estaticamente.

import static com.aula12.Constants.AUTHORITY; import static com.aula12.Constants.CONTENT_URI;

import static com.aula12.Constants.TABL import static android.provider.BaseColum

Android já possui um nome predefinido para chaves primárias.

Criando um Provedor de Conteúdo

- Para criar um provedor de conteúdo, é necessário:
- Declarar o provedor de conteúdo no arquivo de manifesto.
- Definir uma forma de armazenar dados. Android provê o banco de dados SQLite, mas qualquer forma de armazenamento pode ser usada.
- Estender a classe ContentProvider

Declarando a URI no Manifesto

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.aula12"
 android:versionCode="1"
  android:versionName="1.0">
 <application android:icon="@drawable/icon"
 android:label="@string/app_name">
 android:authorities="com.aula12"/>
 <activity android:name=".Events"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="3"/>
</manifest>
```

Estendendo ContentProvider

 ContentProvider é uma classe abstrata, contendo seis métodos abstratos:

```
- query()
- insert()
- update()
- delete()
- getType()
```

```
- onCreate()
```

```
public class EventsProvider extends ContentProvider {
  public int delete(Uri arg0, String arg1, String[] arg2) {}
  public String getType(Uri uri) {}
  public Uri insert(Uri uri, ContentValues values) {}
  public boolean onCreate() {}
  public Cursor query(Uri uri, String[] projection,
 String selection, String[] selectionArgs,
 String sortOrder) {}
  public int update(Uri uri, ContentValues values,
 String selection, String[] selectionArgs) {}
}
```

MIME

• Se os dados fornecidos pelo provedor de conteúdo são novos, então é preciso definir um formato MIME (multipurpose Internetmail extensions) para eles. Nesse caso, é necessário um tipo para o registro individual, e um tipo para uma lista de registros:

```
private static final String CONTENT_TYPE =
 "vnd.android.cursor.dir/vnd.example.event";

private static final String CONTENT_ITEM_TYPE =
 "vnd.android.cursor.item/vnd.example.event";
```

onCreate

O que seria um **UriMatcher**?

EventsProvider.java

```
private static final int EVENTS = 1;
private static final int EVENTS_ID = 2;
private EventsData events;
private UriMatcher uriMatcher;
```

E essa classe

EventsData?

```
@Override
public boolean onCreate() {
  uriMatcher = new UriMatcher(UriMatcher.NO_MATCH);
  uriMatcher.addURI(AUTHORITY, "events", EVENTS);
  uriMatcher.addURI(AUTHORITY, "events/#", EVENTS_ID);
  events = new EventsData(getContext());
  return true;
}
```

query

EventsProvider.java

```
@Override
public Cursor query(Uri uri, String[] projection, String selection,
 String[] selectionArgs, String orderBy) {
  if (uriMatcher.match(uri) == EVENTS ID) {
 long id = Long.parseLong(uri.getPathSegments().get(1));
 selection = appendRowId(selection, id);
  SQLiteDatabase db = events.getReadableDatabase();
  Cursor cursor = db.query(TABLE_NAME, projection, selection, selectionArgs,
 null, null, orderBy);
  cursor.setNotificationUri(getContext().getContentResolver(), uri);
  return cursor;
```

getType

```
EventsProvider.java
 Onde foram
 definidas quais
@Override
 URIs esse
public String getType(Uri uri) {
 provedor conhece?
  switch (uriMatcher.match(uri)) {
  case EVENTS:
 return CONTENT TYPE;
  case EVENTS ID:
 return CONTENT ITEM TYPE;
  default:
 throw new IllegalArgumentException("Unknown URI" + uri);
```

Qual o propósito dessa linha?

insert

Events Provider. java

Por que disparamos **essa** exceção?

```
@Override
public Uri insert(Uri uri, ContentValues values) {
  SQLiteDatabase db = events.getWritableDatabase();
  if (uriMatcher.match(uri) != EVENTS) {
 throw new IllegalArgumentException("Unknown URI" + uri);
  long id = db.insertOrThrow(TABLE_NAME, null, values);
  Uri newUri = ContentUris.withAppendedId(CONTENT URI, id);
  getContext().getContentResolver().notifyChange(newUri, null);
  return newUri;
```

Events Provider. java

delete

```
@Override
public int delete(Uri uri, String selection, String[] selectionArgs) {
  SQLiteDatabase db = events.getWritableDatabase();
  int count;
  switch (uriMatcher.match(uri)) {
  case EVENTS:
 count = db.delete(TABLE_NAME, selection, selectionArgs);
 break;
  case EVENTS ID:
 long id = Long.parseLong(uri.getPathSegments().get(1));
 count = db.delete(TABLE_NAME, appendRowId(selection, id), selectionArgs);
 break;
  default:
 throw new IllegalArgumentException("Unknown URI " + uri);
  getContext().getContentResolver().notifyChange(uri, null);
  return count;
```

EventsProvider.java

update

```
@Override
public int update(Uri uri, ContentValues values, String selection,
  String[] selectionArgs) {
 Há que se
 SQLiteDatabase db = events.getWritableDatabase();
 implementar
 int count;
 esse método.
 switch (uriMatcher.match(uri)) {
 case EVENTS:
  count = db.update(TABLE NAME, values, selection, selectionArgs);
  break;
 case EVENTS ID:
  long id = Long.parseLong(uri.getPathSegments().get(1));
  count = db.update(TABLE NAME, values, appendRowld(selection, id),
 selectionArgs);
  break:
 default:
  throw new IllegalArgumentException("Unknown URI " + uri);
 getContext().getContentResolver().notifyChange(uri, null);
 return count;
```

```
EventsProvider.java
```

update

```
@Override
 public int update(Uri uri, ContentValues values, String selection,
 String[] selectionArgs) {
 SQLiteDatabase db = events.getWritableDatabase();
 Mas, o que ele
 int count:
 faz mesmo?
 switch (uriMatcher.match(uri)) {
 case EVENTS:
private String appendRowId(String selection, long id) {
  return ID + "=" + id
 + (!TextUtils.isEmpty(selection)? "AND (" + selection + ')' : "");
 selectionArgs);
 break:
 E como podemos Jnknown URI " + uri);
 default:
 throw new Illegiter acesso a um
 provedor de
 getContext().get conteúdo?
 yChange(uri, null);
 return count;
```

Usando um provedor de conteúdo

- São necessárias três informações para que possamos ler um provedor de conteúdo:
 - A URI que identifica o provedor
 - Os nomes dos campos que queremos ler ou escrever
 - O tipo dos dados desses campos.

Quais passos precisam ser tomados por uma atividade que lê nosso provedor?

Lendo Dados

```
Events.java
```

```
private static String[] FROM = { _ID, TIME, TITLE, };
private static String ORDER_BY = TIME + " DESC";

private Cursor getEvents() {
 return managedQuery(CONTENT_URI, FROM, null, null, ORDER_BY);
}

O que são os argumentos
```

argumentos desse construtor?

E quais informações seriam necessárias para escrevermos dados?

Inserindo dados no Provedor

```
private void addEvent(String string) {
 ContentValues values = new ContentValues();
 values.put(TIME, System.currentTimeMillis());
 values.put(TITLE, string);
 getContentResolver().insert(CONTENT_URI, values);
}
```

Falta agora sermos capazes de exibir os eventos na tela.

ContentProvider vs SQLiteDatabase

ContentProvider

```
private Cursor getEvents() {
return managedQuery(CONTENT URI, FROM, null,
 null, ORDER_BY);
private void addEvent(String string) {
 ContentValues values = new ContentValues();
 values.put(TIME, System.currentTimeMillis());
 values.put(TITLE, string);
 getContentResolver().insert(CONTENT URI, values);
```

SQLiteDatabase

```
private Cursor getEvents() {
SQLiteDatabase db = events.getReadableDatabase();
Cursor cursor = db
 .guery(TABLE_NAME, FROM, null, null, null, null,
 ORDER BY);
startManagingCursor(cursor);
return cursor;
private void addEvent(String string) {
SQLiteDatabase db = events.getWritableDatabase();
ContentValues values = new ContentValues();
values.put(TIME, System.currentTimeMillis());
values.put(TITLE, string);
db.insertOrThrow(TABLE NAME, null, values);
```

Mostrando os Eventos

```
Events.java
```

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.evtlist);
 addEvent("onCreate");
 Cursor cursor = getEvents();
 showEvents(cursor);
}
```

Sera que ele vai ser diferente do método que já tínhamos feito para o banco de dados tradicional? Precisamos implementar esse método.

Mostrando os Eventos

Qual deve ser a superclasse dessa atividade?

```
Events.java
```

```
private static String[] FROM = { _ID, TIME, TITLE, };
private static int[] TO = { R.id.rowid, R.id.time, R.id.title, };

private void showEvents(Cursor cursor) {
 SimpleCursorAdapter adapter = new SimpleCursorAdapter(this, R.layout.item, cursor, FROM, TO);
 setListAdapter(adapter);
}
```


ListActivity

Events.java

```
public class Events extends ListActivity {
 ...
 public void onCreate(Bundle savedInstanceState) {...}
 private void addEvent(String string) {...}
 private Cursor getEvents() {...}
 private void showEvents(Cursor cursor) {...}
```

E como poderíamos remover eventos da lista?

> Qual interface o usuário teria para remover eventos?

Removendo Itens do Provedor

```
Events.java
public void onItemClick(AdapterView<?> av, View v, int pos, long id) {
  View v0 = ((RelativeLayout)v).getChildAt(0);
  String strld = ((TextView)v0).getText().toString();
  Log.v("Events", "Deleting " + strId);
  getContentResolver().delete(CONTENT_URI, "_ID = " + strId, null);
  showEvents(getEvents());
 E que outras
 mudanças na
 E essa parte, o
  O que esse
 Ti esses
 classe são
 que faz ela?
  código está
 parâmetros,
 necessárias?
  fazendo?
 para que
 servem eles?
```

Apagando uma Entrada

```
public final boolean onContextItemSelected(final MenuItem item) {
 AdapterContextMenuInfo info =
 (AdapterContextMenuInfo) item.getMenuInfo();
 RelativeLayout rl = (RelativeLayout)info.targetView;
 TextView tv = (TextView)rl.getChildAt(0);
 String strld = tv.getText().toString();
 switch (item.getItemId()) {
 case del:
  getContentResolver().delete(CONTENT URI, " ID = " + strId, null);
  showEvents(getEvents());
 Mostrar o
  break;
 item
 selecionado é
 case show:
 mais
 complicado
```

Cursor

- Um cursor é um iterador.
 - Iterator é um padrão de projetos.

O que faz o código abaixo?

```
Cursor cur = managedQuery(event, null, null, null, null);
Log.v("show", String.valueOf(cur.getColumnCount()));
Log.v("show", cur.getColumnName(0));
Log.v("show", cur.getColumnName(1));
 Implemente o
Log.v("show", cur.getColumnName(2));
 caso show de
int timeColumn = cur.getColumnIndex(TIME);
 nosso menu.
int titleColumn = cur.getColumnIndex(TITLE);
cur.moveToFirst();
String eventStr = cur.getString(titleColumn);
eventStr += "(" + cur.getLong(timeColumn) + ")";
Log.v("show", eventStr);
```

```
case show:
  Uri event = Uri.withAppendedPath(CONTENT URI, strld);
  Cursor cur = managedQuery(event, null, null, null, null);
  Log.v("show", String.valueOf(cur.getColumnCount()));
  Log.v("show", cur.getColumnName(0));
  Log.v("show", cur.getColumnName(1));
  Log.v("show", cur.getColumnName(2));
  int timeColumn = cur.getColumnIndex(TIME);
  int titleColumn = cur.getColumnIndex(TITLE);
  cur.moveToFirst();
  String eventStr = cur.getString(titleColumn);
```

eventStr += "(" + cur.getLong(timeColumn) + ")";

Log.v("show", eventStr);

break;

Obrigado!

Contato: fagner.silva.martins@gmail.com