

Android - Content Providers

A content provider component supplies data from one application to others on request. Such requests are handled by the methods of the ContentResolver class. A content provider can use different ways to store its data and the data can be stored in a database, in files, or even over a network.

ContentProvider

sometimes it is required to share data across applications. This is where content providers become very useful.

Content providers let you centralize content in one place and have many different applications access it as needed. A content provider behaves very much like a database where you can query it, edit its content, as well as add or delete content using insert(), update(), delete(), and query() methods. In most cases this data is stored in an **SQlite** database.

A content provider is implemented as a subclass of **ContentProvider** class and must implement a standard set of APIs that enable other applications to perform transactions.

```
public class My Application extends ContentProvider {
}
```

Content URIs

To query a content provider, you specify the query string in the form of a URI which has following format —

<prefix>://<authority>/<data_type>/<id>

Here is the detail of various parts of the URI -

Sr.No	Part & Description
1	prefix This is always set to content://
2	authority This specifies the name of the content provider, for example contacts, browser etc. For third-party content providers, this could be the fully qualified name, such as com.tutorialspoint.statusprovider
3	data_type This indicates the type of data that this particular provider provides. For example, if you are getting all the contacts from the Contacts content provider, then the data path would be people and URI would look like thiscontent://contacts/people
4	id This specifies the specific record requested. For example, if you are looking for contact number 5 in the Contacts content provider then URI would look like this content://contacts/people/5.

Create Content Provider

This involves number of simple steps to create your own content provider.

- First of all you need to create a Content Provider class that extends the ContentProviderbaseclass.
- Second, you need to define your content provider URI address which will be used to access the content.
- Next you will need to create your own database to keep the content. Usually, Android uses SQLite database and framework needs to override onCreate() method which will use SQLite Open Helper method to create or open the provider's database. When your application is launched, the onCreate() handler of each of its Content Providers is called on the main application thread.

- Next you will have to implement Content Provider queries to perform different database specific operations.
- Finally register your Content Provider in your activity file using <provider> tag.

Here is the list of methods which you need to override in Content Provider class to have your Content Provider working —

ContentProvider

- **onCreate()** This method is called when the provider is started.
- query() This method receives a request from a client. The result is returned as a Cursor object.
- **insert()**This method inserts a new record into the content provider.
- **delete()** This method deletes an existing record from the content provider.
- update() This method updates an existing record from the content provider.
- getType() This method returns the MIME type of the data at the given URI.

Explore our **latest online courses** and learn new skills at your own pace. Enroll and become a certified expert to boost your career.

Example

This example will explain you how to create your own ContentProvider. So let's follow the following steps to similar to what we followed while creating Hello World Example—

Step	Description
------	-------------

1	You will use Android StudioIDE to create an Android application and name it as My Application under a package com.example.MyApplication, with blank Activity.
2	Modify main activity file MainActivity.java to add two new methods onClickAddName() and onClickRetrieveStudents().
3	Create a new java file called StudentsProvider.java under the package com.example.MyApplication to define your actual provider and associated methods.
4	Register your content provider in your AndroidManifest.xml file using <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>
5	Modify the default content of res/layout/activity_main.xml file to include a small GUI to add students records.
6	No need to change string.xml.Android studio take care of string.xml file.
7	Run the application to launch Android emulator and verify the result of the changes done in the application.

Following is the content of the modified main activity file **src/com.example.MyApplication/MainActivity.java**. This file can include each of the fundamental life cycle methods. We have added two new methods onClickAddName() and onClickRetrieveStudents() to handle user interaction with the application.

```
package com.example.MyApplication;

import android.net.Uri;
import android.os.Bundle;
import android.app.Activity;

import android.content.ContentValues;
import android.content.CursorLoader;

import android.database.Cursor;

import android.view.Menu;
import android.view.View;

import android.widget.EditText;
import android.widget.Toast;

public class MainActivity extends Activity {
```

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
public void onClickAddName(View view) {
 // Add a new student record
 ContentValues values = new ContentValues();
 values.put(StudentsProvider.NAME,
 ((EditText)findViewById(R.id.editText2)).getText().toString());
 values.put(StudentsProvider.GRADE,
 ((EditText)findViewById(R.id.editText3)).getText().toString());
 Uri uri = getContentResolver().insert(
 StudentsProvider.CONTENT URI, values);
 Toast.makeText(getBaseContext(),
 uri.toString(), Toast.LENGTH LONG).show();
public void onClickRetrieveStudents(View view) {
 // Retrieve student records
 String URL = "content://com.example.MyApplication.StudentsProvider";
 Uri students = Uri.parse(URL);
 Cursor c = managedQuery(students, null, null, null, "name");
 if (c.moveToFirst()) {
 do{
 Toast.makeText(this,
 c.getString(c.getColumnIndex(StudentsProvider._ID)) +
 ", " + c.getString(c.getColumnIndex( StudentsProvider.NAME))
 ", " + c.getString(c.getColumnIndex( StudentsProvider.GRADE)
 Toast.LENGTH_SHORT).show();
 } while (c.moveToNext());
```

Create new file StudentsProvider.java under com.example.MyApplication package and following is the content of **src/com.example.MyApplication/StudentsProvider.java**

```
package com.example.MyApplication;
import java.util.HashMap;
import android.content.ContentProvider;
import android.content.ContentUris;
import android.content.ContentValues;
import android.content.Context;
import android.content.UriMatcher;
import android.database.Cursor;
import android.database.SQLException;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;
import android.database.sqlite.SQLiteQueryBuilder;
import android.net.Uri;
import android.text.TextUtils;
public class StudentsProvider extends ContentProvider {
 static final String PROVIDER_NAME = "com.example.MyApplication.StudentsProvide"
 static final String URL = "content://" + PROVIDER_NAME + "/students";
 static final Uri CONTENT URI = Uri.parse(URL);
 static final String ID = " id";
 static final String NAME = "name";
 static final String GRADE = "grade";
 private static HashMap<String, String> STUDENTS PROJECTION MAP;
 static final int STUDENTS = 1;
 static final int STUDENT ID = 2;
 static final UriMatcher uriMatcher;
 static{
 uriMatcher = new UriMatcher(UriMatcher.NO MATCH);
 uriMatcher.addURI(PROVIDER_NAME, "students", STUDENTS);
 uriMatcher.addURI(PROVIDER_NAME, "students/#", STUDENT_ID);
 * Database specific constant declarations
```

```
private SQLiteDatabase db;
static final String DATABASE NAME = "College";
static final String STUDENTS TABLE NAME = "students";
static final int DATABASE VERSION = 1;
static final String CREATE_DB_TABLE =
 " CREATE TABLE " + STUDENTS_TABLE_NAME +
 " ( id INTEGER PRIMARY KEY AUTOINCREMENT, " +
 " name TEXT NOT NULL, " +
 " grade TEXT NOT NULL);";
 * Helper class that actually creates and manages
 * the provider's underlying data repository.
private static class DatabaseHelper extends SQLiteOpenHelper {
 DatabaseHelper(Context context){
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
 }
 @Override
 public void onCreate(SQLiteDatabase db) {
 db.execSQL(CREATE_DB_TABLE);
 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 db.execSQL("DROP TABLE IF EXISTS " + STUDENTS_TABLE_NAME);
 onCreate(db);
@Override
public boolean onCreate() {
 Context context = getContext();
 DatabaseHelper dbHelper = new DatabaseHelper(context);
 * Create a write able database which will trigger its
 * creation if it doesn't already exist.
 db = dbHelper.getWritableDatabase();
 return (db == null)? false:true;
```

```
@Override
public Uri insert(Uri uri, ContentValues values) {
 * Add a new student record
 */
 long rowID = db.insert( STUDENTS_TABLE_NAME, "", values);
 /**
 * If record is added successfully
 */
 if (rowID > 0) {
 Uri _uri = ContentUris.withAppendedId(CONTENT_URI, rowID);
 getContext().getContentResolver().notifyChange( uri, null);
 return _uri;
 }
 throw new SQLException("Failed to add a record into " + uri);
@Override
public Cursor query(Uri uri, String[] projection,
 String selection,String[] selectionArgs, String sortOrder) {
 SQLiteQueryBuilder qb = new SQLiteQueryBuilder();
 qb.setTables(STUDENTS_TABLE_NAME);
 switch (uriMatcher.match(uri)) {
 case STUDENTS:
 qb.setProjectionMap(STUDENTS PROJECTION MAP);
 break;
 case STUDENT_ID:
 qb.appendWhere( _ID + "=" + uri.getPathSegments().get(1));
 break;
 default:
 if (sortOrder == null | sortOrder == ""){
 * By default sort on student names
 sortOrder = NAME;
```

```
Cursor c = qb.query(db, projection, selection,
 selectionArgs, null, null, sortOrder);
 * register to watch a content URI for changes
 c.setNotificationUri(getContext().getContentResolver(), uri);
 return c;
@Override
public int delete(Uri uri, String selection, String[] selectionArgs) {
 int count = 0;
 switch (uriMatcher.match(uri)){
 case STUDENTS:
 count = db.delete(STUDENTS_TABLE_NAME, selection, selectionArgs);
 break;
 case STUDENT ID:
 String id = uri.getPathSegments().get(1);
 count = db.delete( STUDENTS TABLE NAME, ID + " = " + id +
 (!TextUtils.isEmpty(selection) ? "
 AND (" + selection + ')' : ""), selectionArgs);
 break;
 default:
 throw new IllegalArgumentException("Unknown URI " + uri);
 getContext().getContentResolver().notifyChange(uri, null);
 return count:
@Override
public int update(Uri uri, ContentValues values,
 String selection, String[] selectionArgs) {
 int count = 0;
 switch (uriMatcher.match(uri)) {
 case STUDENTS:
 count = db.update(STUDENTS TABLE NAME, values, selection, selectionA
 break;
 case STUDENT_ID:
 count = db.update(STUDENTS_TABLE_NAME, values,
 _ID + " = " + uri.getPathSegments().get(1) +
 (!TextUtils.isEmpty(selection) ? "
 AND (" +selection + ')' : ""), selectionArgs);
```

```
break;
 default:
 throw new IllegalArgumentException("Unknown URI " + uri );
 }
 getContext().getContentResolver().notifyChange(uri, null);
 return count;
}
@Override
public String getType(Uri uri) {
 switch (uriMatcher.match(uri)){
 * Get all student records
 case STUDENTS:
 return "vnd.android.cursor.dir/vnd.example.students";
 /**
 * Get a particular student
 */
 case STUDENT ID:
 return "vnd.android.cursor.item/vnd.example.students";
 default:
 throw new IllegalArgumentException("Unsupported URI: " + uri);
```

Following will be the content of res/layout/activity_main.xml file-

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity vertical margin"
 tools:context="com.example.MyApplication.MainActivity">
 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Content provider"
 android:layout_alignParentTop="true"
 android:layout centerHorizontal="true"
 android:textSize="30dp" />
 <TextView
 android:id="@+id/textView2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Tutorials point "
 android:textColor="#ff87ff09"
 android:textSize="30dp"
 android:layout below="@+id/textView1"
 android:layout centerHorizontal="true" />
 <ImageButton</pre>
 android:layout width="wrap content"
 android:layout_height="wrap_content"
```

```
android:id="@+id/imageButton"
  android:src="@drawable/abc"
  android:layout below="@+id/textView2"
  android:layout centerHorizontal="true" />
<Button
  android:layout width="wrap content"
  android:layout_height="wrap_content"
  android:id="@+id/button2"
  android:text="Add Name"
  android:layout below="@+id/editText3"
  android:layout alignRight="@+id/textView2"
  android:layout_alignEnd="@+id/textView2"
  android:layout alignLeft="@+id/textView2"
  android:layout_alignStart="@+id/textView2"
  android:onClick="onClickAddName"/>
<EditText
  android:layout width="wrap content"
  android:layout_height="wrap_content"
  android:id="@+id/editText"
  android:layout below="@+id/imageButton"
  android:layout alignRight="@+id/imageButton"
  android:layout_alignEnd="@+id/imageButton" />
<EditText
  android:layout width="wrap content"
  android:layout height="wrap content"
  android:id="@+id/editText2"
  android:layout alignTop="@+id/editText"
  android:layout_alignLeft="@+id/textView1"
  android:layout_alignStart="@+id/textView1"
  android:layout alignRight="@+id/textView1"
  android:layout_alignEnd="@+id/textView1"
  android:hint="Name"
  android:textColorHint="@android:color/holo blue light" />
<EditText
  android:layout width="wrap content"
  android:layout_height="wrap_content"
  android:id="@+id/editText3"
  android:layout_below="@+id/editText"
  android:layout alignLeft="@+id/editText2"
  android:layout_alignStart="@+id/editText2"
  android:layout_alignRight="@+id/editText2"
```

```
android:layout_alignEnd="@+id/editText2"
android:hint="Grade"
android:textColorHint="@android:color/holo_blue_bright" />


<Button

android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Retrive student"
android:id="@+id/button"
android:layout_below="@+id/button2"
android:layout_alignRight="@+id/editText3"
android:layout_alignEnd="@+id/editText3"
android:layout_alignLeft="@+id/button2"
android:layout_alignStart="@+id/button2"
android:layout_alignStart="@+id/button2"
android:onClick="onClickRetrieveStudents"/>
</RelativeLayout>
```


Make sure you have following content of **res/values/strings.xml** file:

Let's try to run our modified **My Application** application we just created. I assume you had created your **AVD** while doing environment set-up. To run the app from Android Studio IDE, open one of your project's activity files and click Run

icon from the tool bar. Android Studio installs the app on your AVD and starts it and if everything is fine with your set-up and application, it will display following Emulator window, be patience because it may take sometime based on your computer speed —

Now let's enter student **Name** and **Grade** and finally click on **Add Name** button, this will add student record in the database and will flash a message at the bottom showing ContentProvider URI along with record number added in the database. This operation makes use of our **insert()** method. Let's repeat this process to add few more students in the database of our content provider.

Once you are done with adding records in the database, now its time to ask
ContentProvider to give us those records back, so let's click **Retrieve Students** button
which will fetch and display all the records one by one which is as per our the
implementation of our **query()** method.

You can write activities against update and delete operations by providing callback functions in **MainActivity.java** file and then modify user interface to have buttons for update and deleted operations in the same way as we have done for add and read operations.

This way you can use existing Content Provider like Address Book or you can use Content Provider concept in developing nice database oriented applications where you can perform all sort of database operations like read, write, update and delete as explained above in the example.