Android

Content Providers

Content-Providers

- Persistencia: Manejar datos y exponerlos a otras aplicaciones.
- Interfaz con un conjunto de métodos estándar.
- Único modo de compartir datos entre aplicaciones.
- Android provee numerosos ContentProviders básicos (audio, video, imágenes, contactos, etc.)
- Paquete android.provider

Content-Providers

- Hacer tus datos públicos:
 - Crear tu propio Content-Provider (extender subclase ContentProvider).
 - Añadir los datos a uno existente:
 - Mismo tipo de datos
 - Permisos para escribir

Content Resolver

- Interfaz común para
 - Hacer consultas
 - Proveer resultados
 - Insertar, modificar y borrar datos.
- ContentResolver: Permite trabajar con los ContentProviders:
 - Se obtiene llamando al método getContentResolver() dentro de la implementación de una Activity u otro componente de la aplicación.
- Android identifica el ContentProvider objetivo de la query y se asegura de que está levantado y ejecutándose.
- El sistema se encarga de instanciar todos los ContentProvider.
- Normalmente, solo hay una instancia para cada tipo de ContentProvider
- El contentProvider puede comunicarse con ContentResolver de otras aplicaciones.
- ContentResolver y ContentProvider se encargan de la comunicación entre procesos

Modelo de datos

_ID	NUMBER	NUMBER_KEY	LABEL	NAME	TYPE
13	(425) 555 6677	425 555 6677	Kirkland office	Bully Pulpit	TYPE_WORK
44	(212) 555-1234	212 555 1234	NY apartment	Alan Vain	TYPE_HOME
45	(212) 555-6657	212 555 6657	Downtown office	Alan Vain	TYPE_MOBILE
53	201.555.4433	201 555 4433	Love Nest	Rex Cars	TYPE_HOME

URI

- URI identifica el conjunto de datos (tabla).
- Una URI distinta para cada tabla
- Un ContentProvider expone varias URIs
- Es buena idea definir una constante para la URI. Ejemplos:
 - android.provider.Contacts.Phones.CONTENT_URI android.provider.Contacts.Photos.CONTENT_URI
- Cada método de ContentResolver lleva como primer argumento la URI. Indica con qué ContentProvider y con qué tabla debe hablar.

URI

- A: Prefijo estándar. Nunca modificar
- B: Authority. Identifca el CP, fully-qualified class name, así se asegura unicidad.
- C: Determina el tipo de datos a manejar. Puede tener cero (si solo maneja un tipo) o más segmentos.
- D: Identificador de la fila (_ID). Va vacío si hace una query a un conjunto de filas.

Content-Provider Query

- Se necesitan tres cosas:
 - URI
 - Nombre de los campos (columnas)
 - Tipo de los campos (columnas)
- ContentResolver.query()
- Activity.managedQuery()
 - La activity controla el ciclo de vida del Cursor
 - Se descarga cuando la activity se pausa
 - Hace "requery" cuando se reinicia.
- Activity.startManagingCursor(Cursor c):

Provoca que la activity maneje el Cursor

Content-Provider Query

- public final Cursor managedQuery (Uri uri, String[] projection, String selection, String[] selectionArgs, String sortOrder)
- uri: La URI del ContentProvider a consultar.
 - Se puede indicar el id de la fila: content://. . . ./23
- projection: Columnas a retornar.
- selection: Cláusula SQL WHERE.
- selectionArgs: Argumentos de la selection para completar ("?" PreparedStatements).
- sortOrder: SQL ORDER BY clause.

Content-Provider Query

- Ejemplo helpers para uris
- Valor null retorna todas las columnas/filas

```
import android.provider.Contacts.People;
import android.content.ContentUris;
import android.net.Uri;
import android.database.Cursor;

// Use the ContentUris method to produce the base URI for the contact with _ID == 23.
Uri myPerson = ContentUris.withAppendedId(People.CONTENT_URI, 23);

// Alternatively, use the Uri method to produce the base URI.
// It takes a string rather than an integer.
Uri myPerson = Uri.withAppendedPath(People.CONTENT_URI, "23");

// Then query for this specific record:
Cursor cur = managedQuery(myPerson, null, null, null, null);
```


[Content-Provider] Query

Interfaz BaseColumns: _ID, _COUNT

```
import android.provider.Contacts.People;
import android.database.Cursor;
// Form an array specifying which columns to return.
String[] projection = new String[] {
 People. ID,
 People. COUNT,
 People.NAME,
 People.NUMBER
 };
// Get the base URI for the People table in the Contacts content provider.
Uri contacts = People.CONTENT URI;
// Make the query.
Cursor managedCursor = managedQuery(contacts,
 projection, // Which columns to return
 null, // Which rows to return (all rows)
 null,  // Selection arguments (none)
 // Put the results in ascending order by name
 People.NAME + " ASC");
```

Nueva API 2.0

- Tres tipos de tablas: Contact, Raw Contact, Data
- Data:
 - Tabla genérica. Guarda todo tipo de información (Nº Tlf, Email, Foto...)
 - Cada fila indica el tipo a través de MIME type
 - ContactsContract.CommonDataKinds → Subclases para tipos comunes
 - Se pueden definir propios MIME types.
- Una fila de RawContact representa un conjunto de Data's asociada a una fuente de contactos. Ej. Contacto de google, facebook, etc.
- Una fila de Contact representa un conjunto de RawContact's de un mismo contacto

[ContentProvider] Nueva API

```
import android.provider.contactscontract.pata;
import android.provider.ContactsContract.CommonDataKinds.Phone;
import android.widget.ListAdapter;
import android.widget.ListView;
import android.widget.SimpleCursorAdapter;
public class ChoosePhoneActivity extends ListActivity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.list);
 setTitle("Choose a phone");
 // Query: contacts with phone shorted by name
 Cursor mCursor = getContentResolver().query(
 Data. CONTENT URI,
 new String[] { Data. ID, Data.DISPLAY NAME, Phone.NUMBER, Phone.TYPE },
 Data.MIMETYPE + "='" + Phone.CONTENT ITEM TYPE
 + "' AND "+ Phone. NUMBER + " IS NOT NULL", null,
 Data. DISPLAY NAME + " ASC"):
 startManagingCursor(mCursor);
 // Setup the list
 ListAdapter adapter = new SimpleCursorAdapter(this, // context
 android.R.layout.simple list item 2, // Layout for the rows
 mCursor, // cursor
 new String[] { Data.DISPLAY NAME, Phone.NUMBER }, // cursor fields
 new int[] { android.R.id.text1, android.R.id.text2 } // view
 // fields
 );
 setListAdapter(adapter);
```

ContactsContract.Data

- Data es una tabla genérica, según el MIMETYPE, determina el significado de las columnas DATA1 a DATA15.
 - Ej. Phone.CONTENT_ITEM_TYPE → DATA1= Número de teléfono
 - Ej. Email.CONTENT_ITEM_TYPE → DATA1 = email
- Se definen tipos comunes de datos, como ContactsContract.CommonDataKinds.Phone o ContactsContract.CommonDataKinds.Email, y sus alias. Ej:
 - Phone.NUMBER = Data.DATA1
- Data.DATA1 está indexada.
- Data.DATA15 se usa para BLOBs

Leer datos del cursor

- Debes saber el tipo de dato de la columna
- Cursor.getBlob(). Devuelve byte[]
- ContentResolver.openInputStream() leer fichero

```
import android.provider.Contacts.People;
private void getColumnData(Cursor cur){
 if (cur.moveToFirst()) {
 String name;
 String phoneNumber;
 int nameColumn = cur.getColumnIndex(People.NAME);
 int phoneColumn = cur.getColumnIndex(People.NUMBER);
 String imagePath;
 do {
 // Get the field values
 name = cur.getString(nameColumn);
 phoneNumber = cur.getString(phoneColumn);
 // Do something with the values.
 } while (cur.moveToNext());
```

Modificar datos

- Añadir registros
- Añadir nuevos valores a registros existentes
- Batch updating
- Borrar registros

Se necesita tener permisos! Ej.

```
<uses-permission android:name="android.permission.READ_CONTACTS"> </uses-permission> <uses-permission android:name="android.permission.WRITE_CONTACTS"> </uses-permission>
```

Insertar datos Ej. Contactos API 1.x

- Se utiliza un Map (ContentValues) que relacione columna y valor
- Llamar a ContentResolver.insert(URI, ContentValues)
- Devuelve la URI completa, referente al registro insertado
- Con esta URI, puedes pedir un cursor.

```
import android.provider.Contacts.People;
import android.content.ContentResolver;
import android.content.ContentValues;

ContentValues values = new ContentValues();

// Add Abraham Lincoln to contacts and make him a favorite.
values.put(People.NAME, "Abraham Lincoln");

// 1 = the new contact is added to favorites
// 0 = the new contact is not added to favorites
values.put(People.STARRED, 1);

Uri uri = getContentResolver().insert(People.CONTENT_URI, values);
```

Añadir datos Ej. Contactos API 2.x

```
ArrayList<ContentProviderOperation> ops = new ArrayList<ContentProviderOperation>();
 ops.add(ContentProviderOperation.newInsert(ContactsContract.RawContacts.CONTENT_URI)
 .withValue(ContactsContract.RawContacts.ACCOUNT TYPE, "accountname@gmail.com")
 .withValue(ContactsContract.RawContacts.ACCOUNT NAME, "com.google")
 .build());
 ops.add(ContentProviderOperation.newInsert(ContactsContract.Data.CONTENT_URI)
 .withValueBackReference(ContactsContract.Data.RAW CONTACT ID, 0)
 .withValue(ContactsContract.Data.MIMETYPE,
 ContactsContract.CommonDataKinds.StructuredName.CONTENT ITEM TYPE)
 .withValue(ContactsContract.CommonDataKinds.StructuredName.DISPLAY_NAME, name)
 .build());
 ops.add(ContentProviderOperation.newInsert(ContactsContract.Data.CONTENT_URI)
 .withValueBackReference(ContactsContract.Data.RAW CONTACT ID, 0)
 .withValue(ContactsContract.Data.MIMETYPE,
 ContactsContract.CommonDataKinds.Phone.CONTENT ITEM TYPE)
 .withValue(ContactsContract.CommonDataKinds.Phone.NUMBER, phone)
 .withValue(ContactsContract.CommonDataKinds.Phone.TYPE,
 ContactsContract.CommonDataKinds.Phone.TYPE HOME)
 .build());
 try {
 cr.applyBatch(ContactsContract.AUTHORITY, ops);
 } catch (RemoteException e) {
 e.printStackTrace();
 } catch (OperationApplicationException e) {
 e.printStackTrace():
```

Update y Delete

- public final int update (Uri uri, ContentValues values, String where, String[] selectionArgs)
 - Devuelve el número de filas actualizadas
- public final int delete (Uri url, String where, String[] selectionArgs)
 - Devuelve el número de filas borradas.
 - Si el ContentProvider permite transacciones, la operación es atómica.

Crear un ContentProvider!!! Pasos

- Instalar un sistema para guardar datos:
 - SQLite: Viene la librería en Android
- Extender la clase ContentProvider
 - query()
 - insert()
 - update()
 - delete()
 - getType()
 - onCreate()
- Declarar el ContentProvider en el Manifest

Subclase ContentProvider

query()

Retorna un Cursor. Android provee Cursores prefabricados, como SQLiteCursor, Matrix Cursor.

- Deben programarse de modo Thread-safe, ya que un CP puede llamarse desde varios CR
- ContentResolver.notifyChange() avisa a los listener de que han cambiado los datos

Subclase ContentProvider Consejos

- Definir la URI como constante:
 - public static final Uri CONTENT_URI =
 Uri.parse("content://com.example.codelab.transportationprovider");
- Definir URIs para subtablas si tiene, con el mismo authority content://com.example.codelab.transportationprovider/train content://com.example.codelab.transportationprovider/air/domestic
- Definir constantes para las columnas
 - Consejo: Mismo nombre que las columnas de las tablas
 - Definir una columna "_id" con la constante "_ID"
 - Si usas SQLite: INTEGER PRIMARY KEY [AUTOINCREMENT]
 - Con AUTOINCREMENT Al insertar fila, coge el valor como si fuera una seq
 - Sin AUTOINCREMENT Al insertar file, coge el maximo de los _ID
- Documentar el tipo de dato de cada columna (para los clientes)

Subclase ContentProvider Consejos

- Si defines un nuevo tipo de datos, define un MIME implementando ContentProvider.getType().
- El MIME depende de la URI, no es lo mismo pedir un registro que varios registros.
- Para saber el MIME que tienes que devolver, ayúdate de la URI para distinguir si lo que piden.

ContentResolver Subclase Consejos

Definir un dato binario muy grande como para poner en tabla:

- El campo de ese dato debería devolver una content URI
- El CP debería también definir un campo _data con la ruta del fichero
- Con la URI obtenida, el cliente llama a ContentResolver.openInputStream()
- Entonces, internamente el CP hace una petición al campo data.
- ¿Porque? El CP tiene más permisos y solamente ofrece un wrapper al cliente.

Declarar el ContentProvider

- Etiqueta <provider> en el AndroidManifest.xml
 - name: nombre de la subclase CP
 - authorities: Parte authority de la URI, omitiendo la parte "content://"
 - Especificar permisos
 - multiprocess: true → Permite una instancia del CP en cada cliente. Se ahorra IPC.

ContentProvider

SQLite!

SQLite

- Cualquier BD que crees será accesible solo dentro de tu aplicación.
- Para crear una BD en SQLite se recomienda extender subclase de SQLiteOpenHelper y sobreescribir onCreate(), incluyendo el código de creación de BD.
- Instance objeto SQLiteOpenHelper y ...
 - Para escribir en BD: helper.getWritableDatabase()
 - Para leer de BD: getReadableDatabase()
- Devuelven objeto SQLiteDatabase, con métodos para operar con BD:
 - public Cursor query (boolean distinct, String table, String[] columns, String selection, String[] selectionArgs, String groupBy, String having, String orderBy, String limit)
 - public long insert (String table, String nullColumnHack, ContentValues values)
 - public int delete (String table, String whereClause, String[] whereArgs)
 - public int update (String table, ContentValues values, String whereClause, String[] whereArgs)

SQLite

Implementación de ejemplo:

http://thinkandroid.wordpress.com/2010/01/13/writing-your-own-conte ntpr

ORM

http://ormlite.com/sqlite_java_android_orm.shtml