

SPONSORS

Android SQLite Database Tutorial

Android provides several ways to store user and app data. SQLite is one way of storing user data. SQLite is a very light weight database which comes with Android OS. In this tutorial I'll be discussing how to write classes to handle all SQLite operations.

In this tutorial I am taking an example of storing user contacts in SQLite database. I am using a table called Contacts to store user contacts. This table contains three columns id (INT), name (TEXT), phone_number(TEXT).

Following is the structure of contacts table.

Advertise Here

Advertise Here

Writing Contact Class

Before you go further you need to write your Contact class with all getter and setter methods to maintain single contact as an object.

```
Contact.java
package com.androidhive.androidsglite;
public class Contact {
 //private variables
 int id;
 String name;
 String phone number;
 // Empty constructor
 public Contact() {
 // constructor
 public Contact(int id, String name, String phone number) {
 this. id = id;
 this. name = name;
 this. phone number = phone number;
 // constructor
 public Contact(String name, String phone number) {
 this. name = name;
 this. phone number = phone number;
 // getting ID
 public int getID(){
 return this. id;
 // setting id
 public void setID(int id) {
 this. id = id;
 // getting name
 public String getName() {
 return this. name;
 // setting name
 public void setName(String name) {
 this. name = name;
 // getting phone number
 public String getPhoneNumber() {
 return this. phone number;
 // setting phone number
 public void setPhoneNumber(String phone number) {
 this. phone number = phone number;
```


}

Writing SQLite Database Handler Class

We need to write our own class to handle all database CRUD(Create, Read, Update and Delete) operations.

- 1. Create a new project by going to File New Android Project.
- 2. Once the project is created, create a new class in your project src directory and name it as DatabaseHandler.java (Right Click on src/package New Class)
- 3. Now extend your DatabaseHandler.java class from SQLiteOpenHelper.


```
public class DatabaseHandler extends SQLiteOpenHelper {
```

4. After extending your class from SQLiteOpenHelper you need to override two methods onCreate() and onUpgrage()

onCreate() - These is where we need to write create table statements. This is called when database is created.

onUpgrade () - This method is called when database is upgraded like modifying the table structure, adding constraints to database etc.,

```
public class DatabaseHandler extends SQLiteOpenHelper {
 // All Static variables
 // Database Version
 private static final int DATABASE VERSION = 1;
 // Database Name
 private static final String DATABASE NAME = "contactsManager";
 // Contacts table name
 private static final String TABLE CONTACTS = "contacts";
 // Contacts Table Columns names
 private static final String KEY ID = "id";
 private static final String KEY NAME = "name";
 private static final String KEY PH NO = "phone number";
 public DatabaseHandler(Context context) {
 super(context, DATABASE NAME, null, DATABASE VERSION);
 // Creating Tables
 @Override
 public void onCreate(SQLiteDatabase db) {
 String CREATE CONTACTS TABLE = "CREATE TABLE " + TABLE CONTACTS + "("
 + KEY ID + " INTEGER PRIMARY KEY, " + KEY NAME + " TEXT,"
 + KEY PH NO + " TEXT" + ")";
 db.execSQL(CREATE CONTACTS TABLE);
```


```
// Upgrading database
@Override
public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 // Drop older table if existed
 db.execSQL("DROP TABLE IF EXISTS " + TABLE_CONTACTS);

 // Create tables again
 onCreate(db);
}
```

All CRUD Operations (Create, Read, Update and Delete)

Now we need to write methods for handling all database read and write operations. Here we are implementing following methods for our contacts table.

```
// Adding new contact
public void addContact (Contact contact) {}

// Getting single contact
public Contact getContact(int id) {}

// Getting All Contacts
public List<Contact> getAllContacts() {}

// Getting contacts Count
public int getContactsCount() {}

// Updating single contact
public int updateContact(Contact contact) {}

// Deleting single contact
public void deleteContact (Contact contact) {}
```

Inserting new Record

The addcontact() method accepts Contact object as parameter. We need to build ContentValues parameters using Contact object. Once we inserted data in database we need to close the database connection.

```
addContact()
 // Adding new contact
public void addContact(Contact contact) {
 SQLiteDatabase db = this.getWritableDatabase();

 ContentValues values = new ContentValues();
 values.put(KEY_NAME, contact.getName()); // Contact Name
 values.put(KEY_PH_NO, contact.getPhoneNumber()); // Contact Phone Number

 // Inserting Row
 db.insert(TABLE_CONTACTS, null, values);
 db.close(); // Closing database connection
}
```

Reading Row(s)

The following method getContact() will read single contact row. It accepts id as parameter and will return the matched row from the database.

```
getContact()
 // Getting single contact
public Contact getContact(int id) {
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor cursor = db.query(TABLE CONTACTS, new String[] { KEY ID,
 KEY NAME, KEY PH NO }, KEY ID + "=?",
 new String[] { String.valueOf(id) }, null, null, null, null);
 if (cursor != null)
 cursor.moveToFirst();
 Contact contact = new Contact(Integer.parseInt(cursor.getString(0)),
 cursor.getString(1), cursor.getString(2));
 // return contact
 return contact;
```

getAllContacts () will return all contacts from database in array list format of Contact class type. You need to write a for loop to go through each contact.

```
getAllContacts()
 // Getting All Contacts
public List<Contact> getAllContacts() {
  List<Contact> contactList = new ArrayList<Contact>();
 // Select All Ouerv
 String selectQuery = "SELECT * FROM " + TABLE CONTACTS;
 SQLiteDatabase db = this.getWritableDatabase();
 Cursor cursor = db.rawQuery(selectQuery, null);
 // looping through all rows and adding to list
 if (cursor.moveToFirst()) {
 Contact contact = new Contact();
 contact.setID(Integer.parseInt(cursor.getString(0)));
 contact.setName(cursor.getString(1));
 contact.setPhoneNumber(cursor.getString(2));
 // Adding contact to list
 contactList.add(contact);
 } while (cursor.moveToNext());
 // return contact list
 return contactList;
```

getContactsCount() will return total number of contacts in SQLite database.

```
getContactsCount()
// Getting contacts Count
 public int getContactsCount() {
 String countQuery = "SELECT * FROM " + TABLE CONTACTS;
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor cursor = db.rawQuery(countQuery, null);
 cursor.close();
 // return count
 return cursor.getCount();
```

Updating Record

updateContact() will update single contact in database. This method accepts Contact class object as parameter.

```
updateContact()
 // Updating single contact
public int updateContact(Contact contact) {
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValues values = new ContentValues();
 values.put(KEY NAME, contact.getName());
 values.put(KEY PH NO, contact.getPhoneNumber());
 // updating row
 return db.update(TABLE CONTACTS, values, KEY ID + " = ?",
 new String[] { String.valueOf(contact.getID()) });
```

Deleting Record

deleteContact() will delete single contact from database.

```
deleteContact()
 // Deleting single contact
public void deleteContact(Contact contact) {
 SQLiteDatabase db = this.getWritableDatabase();
 db.delete(TABLE CONTACTS, KEY ID + " = ?",
 new String[] { String.valueOf(contact.getID()) });
 db.close();
```

Complete DatabaseHandler.java Code:


```
DatabaseHandler.java
package com.androidhive.androidsglite;
import java.util.ArrayList;
import java.util.List;
import android.content.ContentValues;
import android.content.Context;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;
public class DatabaseHandler extends SQLiteOpenHelper {
 // All Static variables
 // Database Version
 private static final int DATABASE VERSION = 1;
 // Database Name
 private static final String DATABASE NAME = "contactsManager";
 // Contacts table name
 private static final String TABLE CONTACTS = "contacts";
 // Contacts Table Columns names
 private static final String KEY ID = "id";
 private static final String KEY NAME = "name";
 private static final String KEY PH NO = "phone number";
 public DatabaseHandler(Context context) {
 super(context, DATABASE NAME, null, DATABASE VERSION);
 // Creating Tables
 @Override
 public void onCreate(SQLiteDatabase db) {
 String CREATE CONTACTS TABLE = "CREATE TABLE " + TABLE CONTACTS + "("
 + KEY ID + " INTEGER PRIMARY KEY," + KEY NAME + " TEXT,"
 + KEY PH NO + " TEXT" + ")";
 db.execSQL(CREATE CONTACTS TABLE);
 // Upgrading database
 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
 // Drop older table if existed
 db.execSQL("DROP TABLE IF EXISTS " + TABLE CONTACTS);
 // Create tables again
 onCreate (db);
 * All CRUD(Create, Read, Update, Delete) Operations
 // Adding new contact
 void addContact(Contact contact) {
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValues values = new ContentValues();
 values.put(KEY NAME, contact.getName()); // Contact Name
```


```
values.put(KEY PH NO, contact.getPhoneNumber()); // Contact Phone
 // Inserting Row
 db.insert(TABLE CONTACTS, null, values);
 db.close(); // Closing database connection
// Getting single contact
Contact getContact(int id) {
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor cursor = db.query(TABLE CONTACTS, new String[] { KEY ID,
 KEY NAME, KEY PH NO }, KEY ID + "=?",
 new String[] { String.valueOf(id) }, null, null, null, null);
 if (cursor != null)
 cursor.moveToFirst();
 Contact contact = new Contact(Integer.parseInt(cursor.getString(0)),
 cursor.getString(1), cursor.getString(2));
 // return contact
 return contact;
// Getting All Contacts
public List<Contact> getAllContacts() {
 List<Contact> contactList = new ArrayList<Contact>();
 // Select All Query
 String selectQuery = "SELECT * FROM " + TABLE CONTACTS;
 SQLiteDatabase db = this.getWritableDatabase();
 Cursor cursor = db.rawQuery(selectQuery, null);
 // looping through all rows and adding to list
 if (cursor.moveToFirst()) {
 do {
 Contact contact = new Contact();
 contact.setID(Integer.parseInt(cursor.getString(0)));
 contact.setName(cursor.getString(1));
 contact.setPhoneNumber(cursor.getString(2));
 // Adding contact to list
 contactList.add(contact);
 } while (cursor.moveToNext());
 // return contact list
 return contactList;
// Updating single contact
public int updateContact(Contact contact) {
 SQLiteDatabase db = this.getWritableDatabase();
 ContentValues values = new ContentValues();
 values.put(KEY NAME, contact.getName());
 values.put(KEY PH NO, contact.getPhoneNumber());
 // updating row
 return db.update(TABLE CONTACTS, values, KEY ID + " = ?",
 new String[] { String.valueOf(contact.getID()) });
// Deleting single contact
public void deleteContact(Contact contact) {
```

```
SQLiteDatabase db = this.getWritableDatabase();
 db.delete(TABLE CONTACTS, KEY ID + " = ?",
 new String[] { String.valueOf(contact.getID()) });
 db.close();
// Getting contacts Count
public int getContactsCount() {
 String countQuery = "SELECT * FROM " + TABLE CONTACTS;
 SQLiteDatabase db = this.getReadableDatabase();
 Cursor cursor = db.rawQuery(countQuery, null);
 cursor.close();
 // return count
 return cursor.getCount();
```

Usage:

```
AndroidSQLiteTutorialActivity
package com.androidhive.androidsqlite;
import java.util.List;
import android.app.Activity;
import android.os.Bundle;
import android.util.Log;
import android.widget.TextView;
public class AndroidSQLiteTutorialActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 DatabaseHandler db = new DatabaseHandler(this);
 * CRUD Operations
 // Inserting Contacts
 Log.d("Insert: ", "Inserting ..");
 db.addContact(new Contact("Ravi", "9100000000"));
 db.addContact(new Contact("Srinivas", "9199999999"));
 db.addContact(new Contact("Tommy", "9522222222"));
 db.addContact(new Contact("Karthik", "9533333333"));
 // Reading all contacts
 Log.d("Reading: ", "Reading all contacts..");
 List<Contact> contacts = db.getAllContacts();
 for (Contact cn : contacts) {
 String log = "Id: "+cn.getID()+" , Name: " + cn.getName() + " , Phone: " + c
 // Writing Contacts to log
 Log.d("Name: ", log);
```


Add New Comment

Login

Type your comment here.

Showing 20 of 233 comments

Sort by popular now

A guest

Hello

Good example :) like that all the db handling is in one single file.

Some question tho about closing for db and cursor.

1 - For e.g. "addContact" you open a db for writing so you close it in the end [db.close();].

But for "updateContact" you don't, why?

Is the db closed "automatically" when it is "return:ed" [return db.update(...);] or something?

2a - When should the cursor be closed?

Why is it only closed in "getContactsCount" but not in the other methods that reads from the db?

2b - and why could a closed cursor be return:ed [return cursor.getCount();]?

3 - why are the db.update(...); return:ed in "updateContact" but db.insert(...); is not in "addContact"? What do the return do here? Isn't the "result" type the same, just data "added" in both?

Thanks in advance

9 months ago 6 Likes

Like Reply

Jonathan Bruce

Thanks for this tutorial, it's helped a lot, but I'd also like to know these answers. Logcat reports

close() was never explicitly called on database ...

android.database.sqlite.DatabaseObjectNotClosedException: Application did not close the cursor or database object that was opened here

Which I believe is related. Thanks.

7 months ago in reply to A guest 1 Like

Like Reply

Ravi Tamada

I forgot to close database connection in one function. Check the code in Sqlite hanlder class. You need to use .close() method.

7 months ago in reply to Jonathan Bruce 3 Likes

Like Reply

Vlad Turbuleasa

to close the DB we must get a int variable and store the row affected by the db.update(), am i right? Thanks for the tutorial!

4 months ago in reply to Ravi Tamada

Like Reply

Kyle Beckman43

Great examples, they helped a TON, but I was also curious about these same issue.

8 months ago in reply to A guest

Like Reply

Guest

Why is "get all contacts" writing data, instead of reading? 12 months ago 5 Likes Like Reply **Ravi Tamada** Ya it is wrong . It should be readable. 11 months ago in reply to Guest 3 Likes Like Reply **Eric Itzhak** I think you should change the code and fix the stuff that's wrong, for future copy-pasters. 7 months ago in reply to Ravi Tamada 5 Likes Like Reply Guest I think he shouldn't !:)) 4 months ago in reply to Eric Itzhak 1 Like Like Reply Karan Great tutorial! Clear cut. Although, has the code been updated with the correct version? 5 months ago in reply to Ravi Tamada 1 Like Like Reply Guest It's because the SQLite DB isn't storing the objects directly, just their information. So when you return the data, you have to reconstruct the objects before you return them. I think... 10 months ago in reply to Guest Like Reply A guest how to do a upgrade??

open in browser PRO version

Are you a developer? Try out the HTML to PDF API

6 months ago 4 Likes Like Reply guest change the database version 3 months ago in reply to A guest 2 Likes Like Reply Roger Thanks for helpful tutorial! may this will be also helpful http://www.enterrainc.com/tec... 6 months ago 3 Likes Like Reply **Momin Ayesha** what are the controls i have to put it on the emulator 7 months ago 1 Like Like Reply newbie sometimes I see people return value without 'this' public long getId() { return id; from http://www.vogella.de/articles... what is the difference between them, if we add 'this' and if we didn't add 'this' 10 months ago 1 Like Like Reply **David Crow** See here: http://en.wikipedia.org/wiki/T... 3 days ago in reply to newbie Like Reply **Ravi Tamada**

© 2011 www.androidhive.info | All Rights Reserved.

02799882