

Persistência de dados

- Na maioria das aplicações precisamos ter algum tipo de persistência de dados.
- Para guardar informações de forma persistente no Android podemos usar os seguintes recursos:
 - Shared Preferences: Armazena dados primitivos privados em pares chave-valor.
 - ▶ Internal Storage: Armazena dados privados na memória do dispositivo.
 - External Storage: Armazena dados públicos no cartão de memória.
 - ▶ SQLite Databases: Armazena dados estruturados num banco de dados privado.
 - Network Connection: Armazena dados na web no seu servidor de rede.

Parte 04: SQLite Databases

Persistência de dados - SQLite Databases

- O Android fornece suporte completo ao banco de dados SQLite. Qualquer banco de dados será acessível pelo nome por qualquer classe da aplicação, mas não fora da aplicação.
- ▶ O SQLite é uma biblioteca em linguagem C, open source, que implementa um banco de dados SQL embutido, ou seja, não tem processo servidor separado, lendo e escrevendo diretamente no arquivo de banco de dados no disco.
- ▶ O SQLite está disponível em todos os dispositivos Android, utilizá-lo não requer qualquer configuração ou administração de banco de dados, precisamos somente definir os comandos SQL para criar e atualizar o banco.
- ▶ Depois disso, o banco de dados é gerenciado automaticamente para você pela plataforma Android.

Persistência de dados - SQLite Databases

- Quando criado, o banco de dados por padrão é armazenado no diretório /data/data/<nome-do-pacote-utilizado>/databases/nome-doarquivo.sqlite.
- Existem várias formas de acessar uma base de dados SQLite, neste caso, para efeitos didáticos e de simplicidade implementaremos nosso acesso a dados através da criação de métodos específicos na classe MainActivity.
- Uma outra forma muito utilizada de acesso a dados é estender a classe SQLiteOpenHelper que contém uma série de métodos específicos para acesso a dados.

- Nosso banco de dados chamará dados_telefone e contará com uma tabela chamada contato, com os seguintes campos:
 - _id INTEGER PRIMARY KEY AUTOINCREMENT
 - nome varchar(100)
 - ► telefone varchar(10)
- O primeiro passo será criar um objeto do tipo SQLiteDataBase. Este objeto será de acesso global a toda a classe é através dele que criaremos e usaremos um banco de dados do SQLite.

```
public class MainActivity extends Activity
{
 SQLiteDatabase db;
```

- O segundo passo será construir um método privado que será responsável pela criação do banco de dados e da tabela contato.
- Para o desenvolvimento deste método usaremos o objeto db (SQLiteDataBase). Inicialmente usamos o comando operOrCreateDataBase para abrir um banco de dados existente ou criar um novo.

```
//Cria ou abre um banco de dados
db = openOrCreateDatabase("dados_telefone.db", Context.MODE_PRIVATE,
null);
```

Em seguida usamos um objeto do tipo StringBuilder construir um comando SQL, neste caso o comando de criação das tabelas.

```
//Objeto usado para construir a STRING do comando SQL a ser executado
//Neste caso a string SQL conterá o comando de criação de tabelas
StringBuilder sql = new StringBuilder();
//Obrigatoriamente tem que ter uma coluna id no banco SQL Lite
sql.append("CREATE TABLE IF NOT EXISTS contato(");
sql.append("_id INTEGER PRIMARY KEY AUTOINCREMENT,");
sql.append("nome varchar(100),");
sql.append("telefone varchar(10))");
```

▶ OBS: sql.append tem a finalidade de concatenar os comandos escritos.

- Posteriormente acionaremos um comando para executar uma query armazenada em uma string (sql). O método execSQL executa o comando sql definido na query.
- Usaremos a estrutura try...catch para maior consistência de nossa aplicação

```
try
{
//executa um comando SQL, neste caso a StringBuilder SQL
db.execSQL(sql.toString());
}
catch(Exception ex)
{
Toast.makeText(getBaseContext(), "Error = " + ex.getMessage(),
Toast.LENGTH_LONG).show();
}
```

 Por fim, chamaremos o método criado(criarBancoDados) no método OnCreate da MainActivity

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
```

criarBancoDados();

Antes de implementar o código relacionado a inserção de dados, construiremos uma interface gráfica composta por 2 campos (EditText) que será responsável por receber os dados que posteriormente serão armazenado no banco de dados. Além dos campos para entrada de dados, usaremos 2 botões para a realização das ações (INSERIR e MOSTRAR)


Para criação do método INSERIR utilizaremos o mesmo principio apresentando anteriormente. Criaremos um método private chamado INSERIR.

```
private void Inserir()
{
}
```

Inicialmente nosso método buscará os dados digitados pelo usuário nos campos do tipo EditText definidos no layout da interface gráfica.

```
EditText txtNome, txtTelefone;
String nome, telefone;

txtNome = (EditText) findViewById(R.id.txtNome);
txtTelefone = (EditText) findViewById(R.id.txtTelefone);

nome = txtNome.getText().toString();
telefone = txtTelefone.getText().toString();
```

Em seguida usamos um objeto do tipo StringBuilder construir um comando SQL, neste caso o comando INSERT para registar os dados na tabela.

```
StringBuilder sql = new StringBuilder();
sql.append("INSERT INTO contato(nome, telefone) VALUES (");
sql.append("'" + nome + "'");
sql.append(",");
sql.append("'" + telefone+ "'");
sql.append(")");
```

▶ OBS: No comando INSERT não é necessário incluir o campo _id, uma vez que este é um campo autoincrement, ou seja, gerado sequencialmente pelo próprio SQLite.

- Posteriormente acionaremos um comando para executar uma query armazenada em uma string (sql). O método execSQL executa o comando sql definido na query.
- Usaremos a estrutura try...catch para maior consistência de nossa aplicação


```
try
{
 db.execSQL(sql.toString());
 Toast.makeText(getBaseContext(), "OK - Inserido",
 Toast.LENGTH_SHORT).show();
}
catch(SQLException ex)
{
 Toast.makeText(getBaseContext(), sql.toString() + "Erro = " + ex.getMessage(), Toast.LENGTH_LONG).show();
}
```

Por fim, para a chamada do método INSERIR criaremos um listener do tipo OnClick para o botão inserir, de forma que o usuário ao clicar(tocar) no botão inserir o código de inserção seja realizado.

```
View.OnClickListener inserir = new View.OnClickListener() {
@Override
public void onClick(View v) {
// TODO Auto-generated method stub

Inserir(); //CHAMADA DO MÉTODO INSERIR
}
};
```

- Os dados a serem exibidos serão apresentados como itens de um ListView, sendo que um item de lista pode ser um texto simples (um TextView) ou , por exemplo, dois TextView, um contendo o nome de uma pessoa e outro o seu telefone.
- Para apresentação de dados iremos criar um ListView customizado, ou seja, criaremos um layout especifico para apresentação dos dados. Este layout deverá ser criado dentro do diretório res -> layout e chamará dados.


 O layout será composto por duas TextView para apresentação dos dados(nome, telefone). Como este layout não se trata de uma activity, não faz-se necessário registra-lo no arquivo AndroidManifest.xml

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
<TextView
 android:layout width="match parent"
 android:layout height="match parent"
 android:id="@+id/tvId"
 android:visibility="invisible"/>
<TextView
 android:layout width="match parent"
 android:layout height="match parent"
 android:id="@+id/tvNome"/>
<TextView
 android:layout width="match parent"
 android:layout height="match parent"
 android:id="@+id/tvTelefone"/>
</LinearLayout>
```

Da mesma forma dos códigos anteriores, definimos um método PRIVATE para obter os dados armazenados nas tabelas do banco de dados.

```
private void Buscar()
{
}
```

Em seguida usamos um objeto do tipo StringBuilder construir um comando SQL, neste caso o comando SELECT para retornar dados na tabela. Usaremos um cursor para armazenar os dados obtidos.

```
StringBuilder sql = new StringBuilder();
sql.append("SELECT * FROM contato");

Cursor dados = db.rawQuery(sql.toString(), null);
```

- Posteriormente faremos a conexão com os dados armazenados no Cursor e os campos criados no laytout da ListView, ou seja, a TextView nome deverá receber os dados da coluna nome, e a TextView telefone deverá receber os dados da coluna telefone.
- Para isto usaremos um SimpleCursorAdapter. Antes de realizar a conexão dos dados através do Adapter, criaremos 2 vetores. O primeiro do tipo INT que armazenará os ID dos campos definidos no layout da ListView; e o segundo com os nomes dos campos da consulta que serão exibidos.

```
//Array com os ID dos campos do layout dados
int[] to = {R.id.tvId,R.id.tvNome,R.id.tvTelefone};
//Array com o nome dos campos da tabela que serão mostrados
String[] from = {"_id", "nome", "telefone"};
```

 O SimpleCursorAdapter fará a ligação entre os campos retornados da consulta e os campos (TextView) definidos no layout da ListView.

```
try
SimpleCursorAdapter ad = new SimpleCursorAdapter(getBaseContext(), R.layout.dados, dados,
from, to,0);
ListView lvDados:
lvDados = (ListView) findViewById(R.id.lvDados);
lvDados.setAdapter(ad);
catch(Exception ex)
Toast.makeText(getBaseContext(), sql.toString() + " Erro = " + ex.getMessage(),
Toast.LENGTH LONG).show();
```

Por fim, para a chamada do método Buscar criaremos um botão com o nome Mostrar e um listener do tipo OnClick para o botão mostrar, de forma que o usuário ao clica-lo o código de inserção seja realizado.

```
View.OnClickListener mostrar = new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 Buscar(); // Chamada do método BUSCAR
}
}
```

Apresentação dos resultados após clicar no botão Mostrar

🟮 Telefone	
Nome:	
Digite s	eu nome aqui
Telefone:	
Digite s	eu telefone aqui
	Inserir
	Mostrar
CBA	
321	
ghi	
789	
def	
456	

- Para criação do código referente aos comandos EDITAR e EXCLUIR, construiremos uma nova activity, de forma que o usuário ao clicar(tocar) em um dos itens exibidos na ListView seja carregado uma nova janela com os dados selecionado e as opções de EDITAR e EXCLUIR.
- Como se trata de uma nova activity é necessário definir o Layout e em seguida criar uma classe para associar ao layout e também registrá-la no arquivo AndroidManifest.xml
- A activity que receberá os dados para edição e/ou exclusão será carregada a partir do Listener OnltemClickListener
- Neste listener será buscado os dados selecionados e enviados para a nova Activity que exibirá os dados com as opções de EDITAR e EXCLUIR

Programação do Listener relacionado ao clique do item selecionado na ListView.

```
OnItemClickListener itemClicado = new OnItemClickListener() {

@Override
public void onItemClick(AdapterView<?> arg0, View arg1, int arg2,
long arg3) {

// TODO Auto-generated method stub

//A listview criada tem vários itens e é necessário saber
//o item selecionado e buscar o id, nome e telefone relacionado ao item
//O comando getChildAt pega os filhos da listview clicada.
//Arg2 refere-se ao item selecionado
View view = lvDados.getChildAt(arg2);
```

 Continuação da programação do Listener relacionado ao clique do item selecionado na ListView

```
String id, nome, telefone;

TextView tvId = (TextView) view.findViewById(R.id.tvId);
id = tvId.getText().toString();

TextView tvNome = (TextView) view.findViewById(R.id.tvNome);
nome = tvNome.getText().toString();

TextView tvTelefone = (TextView)
view.findViewById(R.id.tvTelefone);
telefone = tvTelefone.getText().toString();
```

 Continuação da programação do Listener relacionado ao clique do item selecionado na ListView

```
//cria uma intenção para carregar uma nova activity
Intent dados = new
Intent(MainActivity.this,DadosActivity.class);
//envia os dados para a activity que será carregada
dados.putExtra("id", id);
dados.putExtra("nome", nome);
dados.putExtra("telefone", telefone);
//inicia a activity
startActivity(dados);
};
```

A Activity criada para receber os dados e mostrar as opções de EDITAR e EXCLUIR deve conter os widgets: TextView, EditText e Button. Sua apresentação visual é mostrada a seguir:


No método OnCreate abrimos o banco de dados, associamos os widgets do layout e pegamos os dados enviado pela activity anterior.

```
//Cria ou abre um banco de dados
db = openOrCreateDatabase("dados telefone.db", Context.MODE PRIVATE, null);
//associa os campos criados na activity
tvIdEditar = (TextView)findViewById(R.id.tvIdEditar);
txtNomeEditar = (EditText) findViewById(R.id.txtNomeEditar);
txtTelefoneEditar = (EditText) findViewById(R.id.txtTelefoneEditar);
//cria uma nova intenção para buscar os dados enviados pela activity anterior
Intent valores = getIntent();
//pega os valores enviados da activity anterior e preenche os campos
tvIdEditar.setText(valores.getStringExtra("id"));
txtNomeEditar.setText(valores.getStringExtra("nome"));
txtTelefoneEditar.setText(valores.getStringExtra("telefone"));
```

Para criação do método INSERIR utilizaremos o mesmo principio apresentando nos com<mark>andos</mark> INSERIR e MOSTRAR. Criaremos um método private chamado EDITAR.

```
private void Editar()
{
}
```

 Inicialmente nosso método buscará os dados digitados pelo usuário nos campos do tipo EditText definidos no layout da interface gráfica.

```
//associa os campos criados na activity
tvIdEditar = (TextView) findViewById(R.id.tvIdEditar);
txtNomeEditar = (EditText) findViewById(R.id.txtNomeEditar);
txtTelefoneEditar = (EditText) findViewById(R.id.txtTelefoneEditar);

//pega os valores de cada campo e coloca em variáveis
id = tvIdEditar.getText().toString();
nome = txtNomeEditar.getText().toString();
telefone = txtTelefoneEditar.getText().toString();
```

Em seguida usamos um objeto do tipo StringBuilder construir um comando SQL, neste caso o comando UPDATE para atualizar os dados na tabela.

```
//cria uma string SQL para atualizar o contato selecionado
 StringBuilder sql = new StringBuilder();
sql.append("UPDATE contato SET nome = '" + nome + "'");
sql.append(",telefone = '" + telefone + "'");
sql.append(" WHERE _id = " + id );
Toast.makeText(getBaseContext(), sql, Toast.LENGTH_LONG).show();
```

▶ OBS: No comando UPDATE é necessário incluir o campo _id, uma vez que deve-se apenas atualizar o registro solicitado.

- Posteriormente acionaremos um comando para executar uma query armazenada em uma string (sql). O método execSQL executa o comando sql definido na query.
- Usaremos a estrutura try...catch para maior consistência de nossa aplicação

```
try
{
 db.execSQL(sql.toString());
Toast.makeText(getBaseContext(), "OK - Editado", Toast.LENGTH_SHORT).show();
//volta para a janela anterior
Intent Main = new Intent(DadosActivity.this,MainActivity.class);
startActivity(Main);
}
catch(SQLException ex)
{
Toast.makeText(getBaseContext(), sql.toString() + "Erro = " + ex.getMessage(), Toast.LENGTH_LONG).show();
}
```

Por fim, para a chamada do método EDITAR criaremos um listener do tipo OnClick para o botão EDITAR, de forma que o usuário ao clicar(tocar) no botão EDITAR o código de atualização dos dados seja realizado.

```
View.OnClickListener editar = new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 Editar();
 }
} :
```

Para criação do método EXCLUIR utilizaremos o mesmo principio apresentando nos comandos anteriores. Criaremos um método private chamado EXCLUIR.

```
private void Excluir()
{
}
```

Inicialmente nosso método buscará o _id relacionado ao item a ser excluído.

```
String id;

//associa os campos criados na activity
tvIdEditar = (TextView)findViewById(R.id.tvIdEditar);

//pega o Id e coloca na variável id
id = tvIdEditar.getText().toString();
```

Em seguida usamos um objeto do tipo StringBuilder construir um comando SQL, neste caso o comando DELETE para excluir os dados na tabela.

```
//cria uma string SQL para excluir o contato selecionado
StringBuilder sql = new StringBuilder();
sql.append("DELETE FROM contato WHERE _id = " + id);
```

▶ OBS: No comando DELETE é necessário incluir o campo _id, uma vez que deve-se apenas excluir o registro solicitado.

- Posteriormente acionaremos um comando para executar uma query armazenada em uma string (sql). O método execSQL executa o comando sql definido na query.
- Usaremos a estrutura try...catch para maior consistência de nossa aplicação

```
try
{
 db.execSQL(sql.toString());
Toast.makeText(getBaseContext(), "OK - Excluído", Toast.LENGTH_LONG).show();
//volta para a janela anterior
Intent Main = new Intent(DadosActivity.this,MainActivity.class);
startActivity(Main);
}
catch(SQLException ex)
{
Toast.makeText(getBaseContext(), sql.toString() + "Erro = " + ex.getMessage(),
Toast.LENGTH_LONG).show();
}
```

Por fim, para a chamada do método EXCLUIR criaremos um listener do tipo OnClick para o botão EXCLUIR, de forma que o usuário ao clicar(tocar) no botão EXCLUIR o código de exclusão dos dados seja realizado.

```
View.OnClickListener excluir = new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 Excluir();
 }
}:
```

Resultado da exclusão


Na próxima aula...

Persistência de dados: networking connection - acessando a uma base de dados de um servidor

