La persistance des données avec SQLite

Jean-marc Farinone

Remarques sur SQLite

- La base de données FILENAME est stockée dans le smartphone sous /data/data/NOM_PACKAGE_APPLI/databases/FILENAME où NOM_PACKAGE_APPLI est le nom du package de l'application Android (celui indiqué dans AndroidManifest.xml)
- L'exécution des requêtes est effectuée dans le même processus que l'application Android et une BD est réservée à l'application créatrice : seule cette application créatrice peut y accéder. Si on veut des données partageables entre applications Android, voir les ContentProvider
- "Any databases you create will be accessible by name to any class in the application, but not outside the application." source:

```
http://developer.android.com/guide/topics/data/data-
storage.html#db
```

Une BD Android = une

SQLiteDatabase

- Dans le code, une base de données est modélisée par un objet de la classe android.database.sqlite.SQLiteDatabase
- Cette classe permet donc d'insérer des données (insert()), de les modifier (update()), de les enlever (delete()), de lancer des requêtes SELECT (par query()) ou des requêtes qui ne retournent pas de données par execSQL()
- Les requêtes Create, Read, Update, Delete (~ INSERT, SELECT, UPDATE, DELETE de SQL) sont dites des requêtes CRUD

Une classe d'aide (helper)

- Pour créer et/ou mettre à jour une BD, on écrit une classe qui hérite de la classe abstraite android.database.sqlite.SQLiteOpenHelper
- Cela nécessite de créer un contructeur qui appelera un des constructeurs avec argument de SQLiteOpenHelper : il n'y a pas de constructeur sans argument dans SQLiteOpenHelper
- Le constructeur de SQLiteOpenHelper utilisé est public SQLiteOpenHelper (Context context, String name, SQLiteDatabase.CursorFactory factory, int version)
 - context est le contexte de l'application
 - name est le nom du fichier contenant la BD
 - I factory est utilisé pour créer des Cursor. En général on met null
 - version est le numéro de version de la BD (commençant à 1)

Du helper à SQLiteDatabse

- = de la classe d'aide à la base de données
- Le constructeur précédent est un proxy qui est éxécuté rapidement
- La BD sera réellement créée au lancement de getWritableDatabase() (pour une base en lecture et écriture) ou de getReadableDatabase() (pour une base en lecture seule) sur cet objet de la classe d'aide
- Bref on a :

```
private class MaBaseOpenHelper extends SQLiteOpenHelper { ... }

MaBaseOpenHelper leHelper = new MaBaseOpenHelper(...);
SQLiteDatabase maBaseDonnees = leHelper.getXXXableDatabase();
```

et un helper est (évidemment) associé à une base de données. XXX est soit Writ soit Read

Création, mise à jour d'une **BD**: code du helper

- Sur un objet d'une classe héritant de SQLiteOpenHelper (classe d'aide), certaines méthodes sont appelées automatiquement :
 - public void onCreate(SQLiteDatabase db) est appelée automatiquement par l'environnement d'exécution quand la BD n'existe pas. On met le code de création des tables et leurs contenus dans cette méthode
 - public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) quand le numéro de version de la BD a été incrémentée
- Ces deux méthodes sont abstraites dans la classe de base et doivent donc être implémentées dans la classe d'aide
- maBaseDonnees de classe SQLiteDatabase sera obtenu comme retour de getWritableDatabase() ou getReadableDatabase() © JMF (Tous droits réservés) 6

Code de la classe d'aide

MaBaseOpenHelper

```
private class MaBaseOpenHelper extends SQLiteOpenHelper {
 private static final String REOUETE CREATION TABLE = "create table "
 + TABLE PLANETES + " (" + COLONNE ID
 + " integer primary key autoincrement, " + COLONNE NOM
 + " text not null, " + COLONNE RAYON + " text not null);";
 public MaBaseOpenHelper(Context context, String nom,
 CursorFactory cursorfactory, int version) {
 super(context, nom, cursorfactory, version);
 @Override
 public void onCreate(SQLiteDatabase db) {
 db.execSQL(REQUETE CREATION TABLE);
 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 // Dans notre cas, nous supprimons la base et les données pour en
 // créer une nouvelle ensuite. Vous pouvez créer une logique de mise
 // à jour propre à votre base permettant de garder les données à la
 // place.
 db.execSQL("drop table" + TABLE PLANETES + ";");
 // Création de la nouvelle structure.
 onCreate(db);
```

Insérer des données dans une SQLiteDatabase (1/2)

- Ayant obtenu une SQLiteDatabase, on utilise les méthodes de cette classe pour faire des opérations sur la base de données
- public long insert (String table, String nullColumnHack, ContentValues values) insert dans la table table les valeurs indiquées par values
- values, de classe ContentValues, est une suite de couples (clé, valeur) où la clé, de classe String, est le nom de la colonne et valeur, sa valeur
- Bref on prépare tout, la ligne à insérer en remplissant values par des put() successifs puis on lance insert()
- Exemple :

```
/**
 * Insère une planète dans la table des planètes.
*/
public long insertPlanete(Planete planete) {
 ContentValues valeurs = new ContentValues();
 valeurs.put(COLONNE_NOM, planete.getNom());
 valeurs.put(COLONNE_RAYON, planete.getRayon());
 return maBaseDonnees.insert(TABLE_PLANETES, null, valeurs);
}
```

Insérer des données dans une SQLiteDatabase (2/2)

- Le second argument nullColumnHack est le nom de colonne qui aura la valeur NULL si values est vide. Cela est du au fait que SQLite ne permet pas de lignes vides. Ainsi avec cette colonne, au moins un champ dans la ligne aura une valeur (= NULL). Bref cela sert seulement lorsque values est vide!
- Cette méthode insert() retourne le numéro de la ligne insérée ou
 -1 en cas d'erreur
- En fait cette insertion est le Create (C) de CRUD

Récupérer des données dans une SQLiteDatabase

- La méthode la plus simple (!) pour récupérer des données (~ SELECT) est : public Cursor query (String table, String[] columns, String whereClause, String[] selectionArgs, String groupBy, String having, String orderBy)
 - l columns est la liste des colonnes à retourner. Mettre null si on veut toutes les colonnes
 - whereClause est la clause WHERE d'un SELECT (sans le mot WHERE). Mettre null si on veut toutes les lignes
 - selectionArgs est utile si dans whereClause (~ WHERE), il y a des paramêtres notés? Les valeurs de ces paramêtres sont indiqués par selectionArgs. Bref en général on met null
 - groupBy est la clause GROUP BY d'un SELECT (sans les mots GROUP BY). Utile pour des SELECT COUT(*). Bref on général on met null
 - having indique les groupes de lignes à retourner (comme HAVING de SQL = un WHERE sur résultat d'un calcul, pas sur les données)
 - orderBy est la clause ORDER BY d'un SELECT (sans les mots ORDER BY). Mettre null si on ne tient pas compte de l'ordre

 © JMF (Tous droits réservés)

Exemple de requête SELECT pour Android

- Euh, la classe android.database.sqlite.SQLiteQueryBuilder est (semble) faite pour cela
- Voir à http://sqlite.org/lang.html
- Sinon, quelques exemples
- Rappel: SELECT peut être obtenu avec: public Cursor query (String table, String[] columns, String whereClause, String[] selectionArgs, String groupBy, String having, String orderBy)
- db.query(TABLE_CONTACTS, new String[] { KEY_ID, KEY_NAME, KEY_PH_NO }, KEY_ID + "=?", new String[] { String.valueOf(id) }, null, null, null, null, null); est l'équivalent de "SELECT KEY_ID, KEY_NAME, KEY_PH_NO FROM TABLE_CONTACTS WHERE KEY_ID='" + id + "'" © JMF (Tous droits réservés)

rawQuery(): requête SELECT pour Android

- La méthode rawQuery() de SQLiteDatabase permet de lancer des simples requêtes SELECT comme SELECT * FROM " + TABLE_CONTACTS WHERE condition paramétrée
- Sa signature est public Cursor rawQuery (String sql, String[] selectionArgs) où sql est une requête SELECT (qui ne doit pas être terminée par;) et selectionArgs est le tableau qui fixe les valeurs des paramètres (noté?) dans la clause WHERE
- Par exemple:

```
String countQuery = "SELECT * FROM " + TABLE_CONTACTS;
SQLiteDatabase db = this.getReadableDatabase();
Cursor cursor = db.rawQuery(countQuery, null);
```

L'objet Cursor (1/2)

- La méthode query() retourne un android.database.Cursor (~ java.sql.ResultSet). android.database.Cursor est une interface. Ce qui est retourné est un objet d'une classe qui implémente cette interface
- C'est similaire à JDBC. Le Cursor représente un ensemble de "lignes" contenant le résultat de la requête SELECT
- public int getCount() retourne le nombre de lignes contenues dans le Cursor
- On se positionne au début du Cursor (= avant la première ligne)
 par la méthode public boolean moveToFirst() (qui retourne
 false si le Cursor est vide
- On teste si on a une nouvelle ligne à lire par la méthode public boolean moveToNext() (qui retourne false si on était positionné après la dernière ligne)

L'objet Cursor (2/2)

- On récupère la columnIndex cellule de la ligne par la méthode : public XXX getXXX(int columnIndex). columnIndex est (évidemment) le numéro de la cellule dans la requête. XXX est le type retourné (String, short, int, long, float, double)
 - Il n'y a pas de getXXX(String nomDeColonne) contrairement à JDBC
- On referme le Cursor (et libère ainsi les ressources) par public void close ()
- On peut avoir des renseignements sur le résultat de la requête SELECT (* FROM ...) (Méta données) à l'aide du Cursor comme :
 - public int getColumnCount() qui retourne le nombre de colonnes contenues dans le Cursor
 - public String getColumnName(int columnIndex) qui retourne le nom de la columnIndex ième colonne

L'accès aux données : un DAO

- Manipuler le Cursor, c'est bien. C'est "un peu" de la programmation "bas niveau"
- Bref un DAO (= Data Access Object), voire une façade s'impose!
- Pour accéder aux données, on masque les bidouilles sous jacentes (requête SQL, etc.) par un objet d'une classe DAO: un bon design pattern!
- Les bidouilles SQL masquées par le DAO sont :
 - insérer des données dans la BD par la méthode insert() de la classe SQLiteDatabase
 - retourner toutes les données d'une table par la méthode query() de la classe SQLiteDatabase

Les constantes de l'application

Ce sont :

```
private static final int BASE_VERSION = 1;
private static final String BASE_NOM = "planetes.db";

private static final String TABLE_PLANETES = "table_planetes";

public static final String COLONNE_ID = "id";
public static final int COLONNE_ID_ID = 0;
public static final String COLONNE_NOM = "nom";
public static final int COLONNE_NOM_ID = 1;
public static final String COLONNE_RAYON = "rayon";
public static final int COLONNE_RAYON_ID = 2;
```

Le code du DAO (1/4)

```
public class PlanetesDB DAO {
 private SQLiteDatabase maBaseDonnees;
 private MaBaseOpenHelper baseHelper;
 public PlanetesDB DAO(Context ctx) {
 baseHelper = new MaBaseOpenHelper(ctx, BASE NOM, null, BASE VERSION);
 public SQLiteDatabase open() {
 maBaseDonnees = baseHelper.getWritableDatabase();
 return maBaseDonnees;
 public void close() {
 maBaseDonnees.close();
 /**
 * Récupère une planète en fonction de son nom.
 * @param nom
 Le nom de la planète à retourner.
 * @return La planète dont le nom est égale au paramètre 'nom'.
 * /
 public Planete getPlanete(String nom) {
 Cursor c = maBaseDonnees.query(TABLE PLANETES, new String[] {
 COLONNE ID, COLONNE NOM, COLONNE RAYON }, null, null, null,
 COLONNE NOM + " LIKE " + nom, null);
 return cursorToPlanete(c);
```

Le code du DAO (2/4)

```
private Planete cursorToPlanete(Cursor c) {
 // Si la requête ne renvoie pas de résultat
 if (c.getCount() == 0)
 return null;
 Planete retPlanete = new Planete();
 // Extraction des valeurs depuis le curseur
 retPlanete.setId(c.getInt(COLONNE ID ID));
 retPlanete.setNom(c.getString(COLONNE NOM ID));
 retPlanete.setRayon(c.getFloat(COLONNE RAYON ID));
 // Ferme le curseur pour libérer les ressources
 c.close();
 return retPlanete;
```

Le code du DAO (3/4)

```
/**
 * Retourne toutes les planètes de la base de données.
 * @return Un ArrayList<Planete> contenant toutes les planètes de la BD
 * /
public ArrayList<Planete> getAllPlanetes() {
 Cursor c = maBaseDonnees.query(TABLE PLANETES, new String[] {
 COLONNE ID, COLONNE NOM, COLONNE RAYON }, null, null, null,
 null, null);
 return cursorToPlanetes(c);
private ArrayList<Planete> cursorToPlanetes(Cursor c) {
 // Si la requête ne renvoie pas de résultat
 if (c.getCount() == 0)
 return new ArrayList<Planete>(0);
 ArrayList<Planete> retPlanetes = new ArrayList<Planete>(c.getCount());
 c.moveToFirst();
 do {
 Planete planete = new Planete();
 planete.setId(c.getInt(COLONNE ID ID));
 planete.setNom(c.getString(COLONNE_NOM_ID));
 planete.setRayon(c.getFloat(COLONNE RAYON ID));
 retPlanetes.add(planete);
 } while (c.moveToNext());
 // Ferme le curseur pour libérer les ressources
 c.close();
 return retPlanetes;
```

Le code du DAO (4/4)

```
/**
 * Insère une planète dans la table des planètes.
 * @param planete
 La planète à insérer.
 * /
public long insertPlanete(Planete planete) {
 ContentValues valeurs = new ContentValues();
 valeurs.put(COLONNE NOM, planete.getNom());
 valeurs.put(COLONNE_RAYON, planete.getRayon());
 return maBaseDonnees.insert(TABLE PLANETES, null, valeurs);
public void videLaBase() {
 // Dans notre cas, nous supprimons la base et les données pour en
 // créer une nouvelle ensuite. Vous pouvez créer une logique de mise
 // à jour propre à votre base permettant de garder les données à la
 // place.
 maBaseDonnees.execSQL("drop table " + TABLE_PLANETES + ";");
 // Création de la nouvelle structure.
 maBaseDonnees.execSQL(REQUETE_CREATION_TABLE);
```

Démonstration

Projet ProgAndroidBDJMFProjet dans ...\Travail

Retour sur l'IHM: le

TableLayout

- Pour afficher des enregistrements, une table est appropriée
- Android propose le TableLayout calqué sur l'attribut table de HTML :

a pour équivalent dans les fichiers d'IHM d'Android:

Néanmoins, il faut souvent construire cette TableLayout dynamiquement (on ne connait pas le nombre d'articles à afficher) :

```
TableLayout table = (TableLayout) findViewById(R.id.tableLayoutLesContacts);
Iterator<Contact> it = arContacts.iterator();
while (it.hasNext()) {
 Contact ct = (Contact)it.next();
 // création d'une nouvelle TableRow
 TableRow row = new TableRow(this);
 TextView tNom = new TextView(this);
 tNom.setText(ct.getName());
 row.addView(tNom);
 TextView tNumTel = new TextView(this);
 tNumTel.setText(ct.getPhoneNumber());
 row.addView(tNumTel);
 table.addView(row,new TableLayout.LayoutParams(LayoutParams.WRAP_CONTENT,
LayoutParams.WRAP_CONTENT));
}
```

Modifier une table : UPDATE de SQL pour Android

- Pour mettre à jour des lignes dans une table, la méthode utilisée (de la classe SQLiteDatabase) est public int update (String table, ContentValues values, String whereClause, String[] whereArgs) Où:
 - table est la table qui doit être mise à jour
 - Values est une suite de couples (clé, valeur) où la clé, de classe String, est le nom de la colonne et valeur, sa valeur
 - whereClause est la clause WHERE filtrant les lignes à mettre à jour. Si la valeur est null, toutes les lignes sont mises à jour
 - whereArgs indiquent les valeurs à passer aux différents arguments de la clause WHERE qui sont notés ? dans whereClause
- Cette méthode retourne le nombre de ligne qui ont été affectées
- Exemple :

Supprimer des lignes dans une table : DELETE

- Pour supprimer des lignes dans une table, la méthode utilisée (de la classe SQLiteDatabase) est public int delete (String table, String whereClause, String[] whereArgs)
 - I table est la table à manipuler
 - whereClause est la clause WHERE filtrant les lignes à supprimer. Si la valeur est null, toutes les lignes sont détruites
 - whereArgs indiquent les valeurs à passer aux différents arguments de la clause WHERE qui sont notés ? dans whereClause
- Cette méthode retourne le nombre de ligne qui ont été supprimées
- Exemple :

Bibliographie pour ce chapitre

- Programmation Android, De la conception au déploiement avec lee SDK Google Android 2, *Damien Guignard, Julien Chable, Emmanuel Robles*; editions Eyrolles, chapitre 6
- Un tutorial sur SQLite :

```
http://www.androidhive.info/2011/11/android-sqlite-database-tutorial/
```

Fin