Programowanie urządzeń mobilnych

dr inż. Andrzej Grosser na podstawie wykładu dr inż. Juliusza Mikody

SharedPreferences

- Umożliwia przechowywanie małej ilości danych typów podstawowych
- Dane są przechowywane w postaci dostępnego pomiędzy sesjami aplikacji słownika.
- Używane przede wszystkim do zapamiętywania dostosowanych do preferencji użytkownika danych.

SharedPreferences

- Do uzyskiwana obiektu klasy
 SharedPreferences służą dwie metody:
 - Activity.getPreferences(int mode)
 - Context.getSharedPreferences(String nazwa, int mode) – nazwa jest nazwą pliku
- Wartości z obiektu uzyskuje się za pomocą metod getXX() np.: getString(String klucz, String wartDomyslna), getInt(String klucz, int wartDomyslna).

SharedPreferences

- Zapisywanie danych jest wykonywane z wykorzystaniem metody SharedPreferences.edit() - zwraca ona obiekt klasy SharedPreferences.Editor
- Wartości są zapisywane z wykorzystaniem metod klasy edytora np.:
 - putInt(String klucz, int wartość)
 - remove(String klucz)
- Modyfikacje są zatwierdzane za pomocą metody commit()

Baza danych SQLite

- SQLite to system zarządzania bazą danych obsługujący język SQL (ang. Structured Query Language)
- Biblioteka implementuje silnik SQL, dając możliwość używania bazy danych bez konieczności uruchamiania osobnego procesu RDBMS.
- Bazy danych zapisywane są jako pliki binarne (jeden plik do 2TB).
- SQLite obsługuje między innymi: zapytania zagnieżdżone, widoki, klucze obce, transakcje, wyzwalacze (częściowo).

Baza danych SQLite

- Baza udostępnia kilka typów podstawowych:
 - INTEGER (1 do 8 bajtów) INT, INTEGER, TINYINT, SMALLINT, MEDIUMINT, BIGINT, UNSIGNED BIG INT, INT2, INT8,
 - TEXT typ tekstowy VARCHAR(255), CLOB,
 - NONE typ nieokreślony BLOB,
 - REAL typ zmienno-przecinkowy real, double, double precision, float,
 - NUMERIC typ stałoprzecinkowy NUMERIC, DECIMAL(10,5), BOOLEAN, DATE, DATETIME.

Baza danych SQLite

- CREATE TABLE t1(t TEXT, nu NUMERIC, i INTEGER, r REAL, no BLOB);
- INSERT INTO t1 VALUES('500.0', '500.0', '500.0', '500.0', '500.0', '500.0');
- SELECT typeof(t), typeof(nu), typeof(i), typeof(r), typeof(no) FROM t1;
- text|integer|integer|real|text
- INSERT INTO t1 VALUES(500, 500, 500, 500, 500);
- SELECT typeof(t), typeof(nu), typeof(i), typeof(r), typeof(no) FROM t1;
- text|integer|integer|real|integer

Tworzenie bazy danych

- Bazy danych projektu zapisywane są w katalogu: /data/data/*/databases/name.db
- Znak * zastępuje nazwa pakietu programu tworzącego bazę danych,
- Usuniecie pliku db powoduje usuniecie całej bazy danych,
- Bazę danych można utworzyć:
 - bezpośrednio: Context.openOrCreateDatabase
 - z użyciem klasy: SQLiteOpenHelper

Tworzenie bazy danych

```
public class Pojazdy extends SQLiteOpenHelper {
  private static final int version = 1;
  public Pojazdy(Context context) {
 super(context, "pojazdy.db", null, version);
  public void onCreate(SQLiteDatabase baza) {
 try{
 baza.execSQL("CREATE TABLE IF NOT EXISTS Pojazdy "
 + "(marka VARCHAR, model VARCHAR)");
 Log.v("Pojazdy", "Baza została utworzona");
 } catch(SQLiteException e) {
 Log.e("Pojazdy", "Błąd tworzenia lub otwarcia bazy danych");
  public void onUpgrade(SQLiteDatabase baza, int ver1, int ver2) {
 Log.v("Pojazdy", "Zmiana wersji bazy " + ver1 + " " + ver2);
 baza.execSQL("drop table Pojazdy");
 onCreate(baza);
```

Tworzenie obiektu bazy danych:

```
Pojazdy p = new Pojazdy(this);
```

• Otwarcie bazy danych do odczytu:

```
SQLiteDatabase <u>db</u> = p.getReadableDatabase();
```

Otwarcie bazy danych do zapisu:

```
SQLiteDatabase db =
p.getWritableDatabase();
```

```
Pojazdy p = new Pojazdy(this);
SQLiteDatabase db = p.getWritableDatabase();
// wstawianie z uwzględnieniem kolumn
db.execSQL("INSERT INTO Pojazdy (marka, model) "
 "VALUES('Toyota', 'Corolla');");
// kolejność pól bazy danych
db.execSQL("INSERT INTO Pojazdy VALUES('Fiat', 'Brava');");
// z użyciem parametrów
db.execSQL("INSERT INTO Pojazdy VALUES(?,?);",
 new String[]{"Karlik", "20"});
// Z użyciem zbioru wartości
ContentValues cv = new ContentValues();
cv.put("marka", "Citroen");
cv.put("model", "C5");
db.insert("Pojazdy", null, cv);
```

Odczyt danych z tabeli:

```
Pojazdy p = new Pojazdy(this);
SQLiteDatabase db = p.getReadableDatabase();
Cursor cursor = db.rawQuery(
 "SELECT marka, model FROM Pojazdy", null);
if(cursor.moveToFirst()){
 do {
 String marka = cursor.getString(
 cursor.getColumnIndex("marka"));
 String model = cursor.getString(
 cursor.getColumnIndex("model"));
 Log.i(marka, model);
 } while(cursor.moveToNext());
cursor.close();
db.close();
p.close();
```

- Odczyt wartości z bazy danych:
 - rawQuery (String sql, String[] selectionArgs)

sql – zapytanie, selectionArgs – dodatkowe argumenty (dla parametrów ?)

 query (String table, String[] columns, String selection, String[] selectionArgs, String groupBy, String having, String orderBy, String limit)

Table – nazwa tabeli, **columns** – wybierane kolumny, **selection** – wybór wartości, **selectionArgs** - dodatkowe argumenty, **groupBy** – elementy grupujące, **having** – selekcja wartości grupowanych, **orderBy** – kolejność wyników, **limit** – górny zakres liczby wierszy wyniku.

Konsola – dostęp zewnętrzny

- android list avd lista dostępnych urządzeń
- adb devices uruchomione urządzenia
- adb shell dostęp do konsoli urządzenia
- ls R /data/data/*/databases
- sqlite3
 /data/data/pl.pojazdy/databases/pojazdy.db
 - .tables
 - .schema
 - .quit

Dostawcy treści

- Opakowują dane, które są dostarczane do aplikacji z wykorzystaniem interfejsu ContentResolver.
- Wymuszają odpowiednie uprawnienia do dostępu do danych.
- Dostawcy treści są wymagani w sytuacji, gdy dane mają być współdzielone pomiędzy różnymi aplikacjami.

ContentResolver

- Udostępnia interfejs podobny do bazodanowego – np. query(), insert(), update() itp.
- Pozwala na korzystanie z dodatkowych serwisów, które pozwalają na powiadomienie zarejestrowanych obserwatorów o zmianie danych dostawcy treści.
- Podział na ContentResolver i ContenProvider pozwala na dostęp do danych w jednym procesie w innym procesie.

Standardowi dostawcy treści

- Browser dane przeglądarki internetowej, np. zakładki
- CallLog historia przeprowadzonych rozmów telefonicznych
- Contact (ContactsContract) dane kontaktowe (numery telefoniczne itd.)
- MediaStore dane multimedialne zdjęcia, filmy itd.

Budowa własnego dostawcy treści

- W celu utworzenia dostawcy treści należy rozszerzyć klasę android.content.ContentProvider oraz zaimplementować metody:
 - query pobieranie danych
 - insert wprowadzanie informacji
 - update zmiana danych
 - delete usuwanie pozycji
 - getType zwraca MIME dla danego URI

Następny przykład pochodzi z książki:

Android 2 – Tworzenie aplikacji

Sayed Hashimi, Satya Komatineni, Dave MacLean

```
public class BookProviderMetaData
 public static final String AUTHORITY = "pl.books.BookProvider";
 public static final String DATABASE_NAME = "book.db";
 public static final int DATABASE_VERSION = 1;
 public static final String BOOKS_TABLE_NAME = "books";
 private BookProviderMetaData() {}
 // wewnętrzna klasa opisująca obiekt BookTable
 // dzięki BaseColumns uzyskana jest kolumna _ID
 public static final class BookTableMetaData implements BaseColumns
 private BookTableMetaData() {}
 public static final String TABLE_NAME = "books";
 // definicje identyfikatora URI oraz typu MIME
 public static final Uri CONTENT_URI =
 Uri.parse("content://" + AUTHORITY + "/books");
```

```
public static final String CONTENT_TYPE =
 "vnd.android.cursor.dir/vnd.books";
public static final String CONTENT_ITEM_TYPE =
 "vnd.android.cursor.item/vnd.books";
public static final String DEFAULT_SORT_ORDER = "name DESC";
// Tu rozpoczynają się dodatkowe kolumny.
// typ string
public static final String BOOK_NAME = "name";
// typ string
public static final String BOOK_ISBN = "isbn";
// typ string
public static final String BOOK_AUTHOR = "author";
```

```
public class BookProvider extends ContentProvider
 // Tworzy mapę projekcji kolumn.
 private static HashMap<String, String> sBooksProjectionMap;
 static
 sBooksProjectionMap = new HashMap<String, String>();
 sBooksProjectionMap.put(BookTableMetaData._ID,
 BookTableMetaData._ID);
 // kolumny name, isbn, author
 sBooksProjectionMap.put(BookTableMetaData.BOOK_NAME,
 BookTableMetaData.BOOK_NAME);
 sBooksProjectionMap.put(BookTableMetaData.BOOK_ISBN,
 BookTableMetaData.BOOK_ISBN);
 sBooksProjectionMap.put(BookTableMetaData.BOOK_AUTHOR,
 BookTableMetaData.BOOK_AUTHOR);
```

```
// Mechanizm umożliwiający identyfikowanie wzorców wszystkich
// przychodzących identyfikatorów URI.
 private static final UriMatcher sUriMatcher;
 private static final int
 INCOMING_BOOK_COLLECTION_URI_INDICATOR = 1;
 private static final int
 INCOMING_SINGLE_BOOK_URI_INDICATOR = 2;
 static {
 sUriMatcher = new UriMatcher(UriMatcher.NO_MATCH);
 suriMatcher.addURI(BookProviderMetaData.AUTHORITY,
 "books",
 INCOMING_BOOK_COLLECTION_URI_INDICATOR);
 suriMatcher.addURI(BookProviderMetaData.AUTHORITY,
 "books/#",
 INCOMING_SINGLE_BOOK_URI_INDICATOR);
```

```
// Zajmuje się kwestią wywoływania zwrotnego metody OnCreate
 private DatabaseHelper mOpenHelper;
 public boolean onCreate() {
 mOpenHelper = new DatabaseHelper(getContext());
 return true;
 private static class DatabaseHelper
 extends SQLiteOpenHelper {
 DatabaseHelper(Context context) {
 super(context, BookProviderMetaData.DATABASE_NAME,
 null, BookProviderMetaData.DATABASE_VERSION);
 }
```

```
// Tworzy bazę danych
 public void onCreate(SQLiteDatabase db) {
 db.execSQL("CREATE TABLE "
 + BookTableMetaData.TABLE_NAME + " ("
 + BookProviderMetaData.BookTableMetaData._ID
 + " INTEGER PRIMARY KEY, "
 + BookTableMetaData.BOOK_NAME + " TEXT,"
 + BookTableMetaData.BOOK_ISBN + " TEXT,"
 + BookTableMetaData.BOOK_AUTHOR + " TEXT"
 + ");");
 }
 // Zajmuje się kwestią zmiany wersji
 public void onUpgrade(SQLiteDatabase db,
 int oldVersion, int newVersion) {
 Log.w("BookProvider", "Aktualizacja " + oldVersion
 + " do wersji " + newVersion);
 db.execSQL("DROP TABLE IF EXISTS "
 + BookTableMetaData.TABLE_NAME);
 onCreate(db);
```

```
@Override
public String getType(Uri uri) {
 switch (sUriMatcher.match(uri)) {
 case INCOMING_BOOK_COLLECTION_URI_INDICATOR:
 return BookTableMetaData.CONTENT_TYPE;
 case INCOMING_SINGLE_BOOK_URI_INDICATOR:
 return BookTableMetaData.CONTENT_ITEM_TYPE;
 default:
 throw new IllegalArgumentException(
 "Nieznany ident. URI " + uri);
```

```
public Cursor query(Uri uri, String[] projection,
 String selection, String[] selectionArgs,
 String sortOrder)
{
 SQLiteQueryBuilder qb = new SQLiteQueryBuilder();
 qb.setTables(BookTableMetaData.TABLE_NAME);
 qb.setProjectionMap(sBooksProjectionMap);
 switch (sUriMatcher.match(uri)) {
 case INCOMING_BOOK_COLLECTION_URI_INDICATOR:
 break;
 case INCOMING_SINGLE_BOOK_URI_INDICATOR:
 qb.appendWhere(BookTableMetaData.__ID
 + "=" + uri.getPathSegments().get(1));
 break;
 default
 throw new IllegalArgumentException(
 "Nieznany ident. URI" + uri);
```

```
// Jeżeli kolejność sortowania nie jest określona,
// należy skorzystać z domyślnej wartości
String orderBy;
if (TextUtils.isEmpty(sortOrder)) {
 orderBy = BookTableMetaData.DEFAULT_SORT_ORDER;
} else {
 orderBy = sortOrder;
// Otwiera bazę danych i uruchamia kwerendę
SQLiteDatabase db = mOpenHelper.getReadableDatabase();
Cursor c = qb.query(db, projection, selection,
 selectionArgs, null, null, orderBy);
// Mówi kursorowi, który identyfikator URI ma być
// obserwowany na wypadek zmiany źródła danych.
c.setNotificationUri(
 getContext().getContentResolver(), uri);
return c;
```

```
@Override
public Uri insert(Uri uri, ContentValues values) {
 // Sprawdza żądany identyfikator Uri
 if (sUriMatcher.match(uri) !=
 INCOMING_BOOK_COLLECTION_URI_INDICATOR) {
 throw new IllegalArgumentException(
 "Nieznany ident. URI " + uri);
 }
 if (values.containsKey(BookTableMetaData.BOOK_NAME) == false) {
 throw new SQLException(" Nieudana próba wstawienia wiersza "
 + "z powodu braku nazwy książki " + uri);
 if (values.containsKey(BookTableMetaData.BOOK_ISBN) == false) {
 values.put(BookTableMetaData.BOOK_ISBN,
 "Nieznany numer ISBN");
 (values.containsKey(BookTableMetaData.BOOK_AUTHOR) == false) {
 values.put(BookTableMetaData.BOOK_ISBN, "Nieznany autor");
```

```
SQLiteDatabase db = mOpenHelper.getWritableDatabase();
long rowId = db.insert(BookTableMetaData.TABLE_NAME,
 BookTableMetaData.BOOK_NAME, values);
if (rowId > 0) {
 Uri insertedBookUri = ContentUris.withAppendedId(
 BookTableMetaData.CONTENT_URI, rowId);
 getContext().getContentResolver().
 notifyChange(insertedBookUri, null);
 return insertedBookUri;
throw new SQLException(
 "Nieudana próba umieszczenia wiersza w " + uri);
```

```
public int update(Uri uri, ContentValues values, String where,
 String[] whereArgs){
 SQLiteDatabase db = mOpenHelper.getWritableDatabase();
 int count;
 switch (sUriMatcher.match(uri)) {
 case INCOMING_BOOK_COLLECTION_URI_INDICATOR:
 count = db.update(BookTableMetaData.TABLE_NAME,
 values, where, whereArgs);
 break;
 case INCOMING_SINGLE_BOOK_URI_INDICATOR:
 String rowId = uri.getPathSegments().get(1);
 count = db.update(BookTableMetaData.TABLE_NAME,
 Values, BookTableMetaData.__ID + "=" + rowId
 + (!TextUtils.isEmpty(where) ? " AND (" + where + ')' : ""),
 whereArgs);
 break;
 default:
 throw new IllegalArgumentException(
 "Nieznany ident. URI " + uri);
 getContext().getContentResolver().notifyChange(uri, null);
 return count;
```

```
public int delete(Uri uri, String where, String[] whereArgs) {
 SQLiteDatabase db = mOpenHelper.getWritableDatabase();
 int count;
 switch (sUriMatcher.match(uri)) {
 case INCOMING_BOOK_COLLECTION_URI_INDICATOR:
 count = db.delete(BookTableMetaData.TABLE_NAME,
 where, whereArgs);
 break;
 case INCOMING_SINGLE_BOOK_URI_INDICATOR:
 String rowId = uri.getPathSegments().get(1);
 count = db.delete(BookTableMetaData.TABLE_NAME,
 BookTableMetaData.__ID + "=" + rowId
 + (!TextUtils.isEmpty(where) ? " AND (" + where + ')' : ""),
 whereArgs);
 break;
 default:
 throw new IllegalArgumentException(
 "Nieznany ident. URI " + uri);
 getContext().getContentResolver().notifyChange(uri, null);
 return count;
```