

6. PERSISTENCE DAT

BI-AND

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti

Obsah

- Databáze
- Content Provider
- Soubory

SQLite

- Nejrozšířenější RDBMS (nejenom) pro embedded zařízení
 - Android, iOS, Symbian, BlackBerry, MeeGo, webOS
- Velmi malá (~275kB) a rychlá
- Public domain licence

- Použítá i ve webových prohlížečích a dalších aplikacích
 - Chrome, Firefox, Opera, standard pro HTML5
 - Adobe Systems, Skype, Solaris

Vlastnosti SQLite

- Transakce jsou atomické, konzistentní a trvanlivé (i po pádu systému) – ACID
- Kompletní databáze uložena v 1 souboru
- Podpora většiny standardů SQL92
- Výjimky a omezení
 - Chybí RIGHT and FULL OUTER JOIN
 - Částečně ALTER TABLE – pouze RENAME a ADD COLUMN
 - Částečná podpora triggerů – chybí FOR EACH STATEMENT
 - VIEWS jsou read-only
 - Chybí GRANT a REVOKE

Některé vlastnosti/kontroly nejsou implicitně zapnuty!

<http://www.sqlite.org/omitted.html>

Datové typy

- **NULL**
- **INTEGER** – hodnota se znaménkem uložená v 1, 2, 3, 4, 6, nebo 8 bytech v závislosti na rozsahu hodnoty
- **REAL** – Hodnota s plovoucí desetinnou čárkou uložená v 8-byte IEEE číslu s plovoucí desetinnou čárkou
- **TEXT** – Řetězec (délka až $2^{31}-1$ bytů) uložen v kódování DB (UTF-8, UTF-16BE nebo UTF-16LE).
- **BLOB** – Binární data

SQLite v Androidu

- Plná podpora pro SQLite databáze
- V různých verzích OS se používá různá verze SQLite
- DB je uložena ve vnitřní paměti zařízení
 - Možnost uložit i na paměťovou kartu – řada nevýhod a problémů
- Doporučené praktiky:
 - Normalizovat data
 - Zapouzdření přístupu k DB do pomocných tříd
 - Neukládat do databáze soubory (obrázky, audio...)
- Po ukončení přístupu k DB je třeba ji uzavřít

SQLiteOpenHelper

- Zajišťuje vytvoření (pokud neexistuje), otevření, upgrade, downgrade databáze

```
1. public class DictionaryOpenHelper extends SQLiteOpenHelper {
2. private static final int DATABASE_VERSION = 2;
3. private static final String DATABASE_NAME = "database";
4.
5. DictionaryOpenHelper(Context context) {
6. super(context, DATABASE_NAME, null, DATABASE_VERSION);
7. }
8.
9. @Override
10. public void onCreate(SQLiteDatabase db) {
11. String create = "CREATE TABLE " + DICTIONARY_TABLE_NAME + " (" +
12. KEY_WORD + " TEXT, " +
13. KEY_DEFINITION + " TEXT);";
14. db.execSQL(create);
15. }
16.
17. @Override
18. public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion) {
19. //Upgrade database - většinou vytvoření dočasných tabulek a překopírování dat
20. //nebo smazání DB a vytvoření nové
21. }
22. }
```

Zavolá se, pokud databáze není vytvořena

Zavolá se, pokud se zvýší `DATABASE_VERSION`

Přístup k databázi

- Pro získání přístupu použijeme náš `DictionaryOpenHelper`
- Samotnou databázi dostaneme pomocí `dbHelper.getWritableDatabase()` ;

```
1. SQLiteOpenHelper dbHelper = new DictionaryOpenHelper(mCtx);  
2. SQLiteDatabase mDb = dbHelper.getWritableDatabase();
```

- Po provedení potřebných úkonů databázi zavřeme

```
1. mDb.close();
```


Vkládání dat do databáze

- Po získání odkazu na databázi, provedeme vložení dat příkazem `insert(table, nullColumnHack, values)` ;
- Metoda `insert` vrací ID právě vloženého řádku nebo -1, pokud nastala chyba

Vytvořit si třídu s konstantami – klíče DB

- `ContentValues`
 - Dvojice klíč/hodnota
 - Používá se při vkládání nebo updatování tabulek
 - Klíč odpovídá jménu sloupce tabulky

```
1. ContentValues initialValues = new ContentValues();
2. initialValues.put(KEY_WORD, "word");
3. initialValues.put(KEY_DEFINITION, "definice slova word -...");
4. mDb.insert(DICTIONARY_TABLE_NAME, null, initialValues);
```

Vyhledávání v DB

Návrhový vzor – Query
Object

- K prohledávání databáze slouží metoda `query`
- Vrací `Cursor`
 - Prostředek pro procházení výsledky dotazu, čtení řádků a sloupců
 - **Po provedení potřebných úkonů je třeba `Cursor` zavřít**

```
1. Cursor c = mDb.query(DICTIONARY_TABLE_NAME,  
2. null, //sloupce  
3. null, //klauzule WHERE  
4. null, //parametry, pokud se vyskytují ? ve WHERE  
5. null, //groupBy  
6. null, //having  
7. null); //orderBy
```

```
query(TABLE_DOCUMENTS, new String[] {KEY_DOCUMENTS_ID,  
KEY_DOCUMENTS_CREATEDBY_ID }, KEY_ID + "=?", new String[] {id});
```

Vyhledávání v DB

- Čtení obsahu DB probíhá až v momentě, kdy zavoláme příslušnou metodu Cursoru (`getString`, `getInt...`)
- Cursor pouze ukazuje na výsledek vyhledávání (šetření paměti)

```
1. Cursor c = mdb.query(DICTIONARY_TABLE_NAME, null, null, null, null, null,
 null);
2. if (c.moveToFirst()) { //posune na začátek, vrátí false, pokud je cursor
 prázdný
3. int colWord = c.getColumnIndex(KEY_WORD); //číslo sloupce "word"
4. int colDef = c.getColumnIndex(KEY_DEFINITION); //číslo sloupce "definition"
5. do {
6. String word = c.getString(colWord);
7. String def = c.getString(colDef);
8. ...
9. } while (c.moveToNext()); //posune cursor na další řádek
10. c.close();
11. }
```

Databáze a životní cyklus activity

- DB je nutné po jejím otevření zavřít
 - Open/close v rámci jednoho požadavku
 - Pomalejší
 - V rámci životního cyklu activity
 - Pozor na správné pořadí open/close
- Nezavírat DB, pokud nejsou uzavřeny i cursory
- Obdobně je nutné zavřít i cursory
- Z důvodů paměťové náročnosti se nevyplácí používat různé formy ORM nebo vytvářet pomocné třídy pro obalení dat z databáze

DB otevřená po celou dobu běhu aplikace?

Další metody Cursoru

- `moveToPrevious()`
- `getCount()`
- `getColumnIndexOrThrow(String columnName)`
- `getColumnName(int columnIndex)`
- `getColumnNames()`
- `getColumnCount()`
- `moveToPosition(int position)`
- `getPosition()`
- `isClosed()`
- ...

Update dat v databázi

- Aktualizace dat se provádí pomocí metody `update(table, values, whereClause, whereArgs)`;
- Metoda vrací počet aktualizovaných řádků

```
1. ContentValues updatedValues = new ContentValues();
2. updatedValues.put(KEY_DEFINITION, "nová definice");
3.
4. mDb.update(DICTIONARY_TABLE_NAME,
5. updatedValues,
6. KEY_WORD+"='word'", //klauzule WHERE
7. null); //parametry, pokud se vyskytují ? ve WHERE
```

Mazání dat z databáze

- Mazání dat se provádí pomocí metody `delete(table, whereClause, whereArgs)`;
- Metoda vrací počet smazaných řádků, pokud `whereClause` není `null`, jinak 0
- Pro smazání všech řádků a získání počtu předáme do `whereClause` hodnotu "1"

```
1. mDb.delete(DICTIONARY_TABLE_NAME,  
2. KEY_WORD+"='word'", //klausule WHERE  
3. null); //parametry, pokud se vyskytují ? ve WHERE
```

Zámek databáze

- Defaultně se SQLite stará sám o zamykání DB v kritických sekcích a zabraňuje tak poškození dat při zápisu z více vláken
- Pozor na (ne)vrácené výjimky – použít např. frontu nebo jinou synchronizaci přístupu
- Časově náročné
 - Pokud se k DB přistupuje pouze z jednoho vlákna, je dobré zamykání vypnout

```
1. mDb = dbHelper.getWritableDatabase();  
2. mDb.setLockingEnabled(false);
```


Programy pro práci s SQLite na desktopu

- SQLite Database Browser
 - <http://sqlitebrowser.sourceforge.net>
- Sqliteman
 - <http://sqliteman.com/>
- Pozor na různé verze SQLite a s tím související odlišnosti v syntaxi zápisu – např. NO ACTION

Content Provider

- Prostředek pro poskytování dat
- Data uložena v SQLite DB, souborech, na webu apod.
 - Závisí na konkrétní implementaci
- Jediný možný způsob, jak sdílet data napříč aplikacemi
 - Výjimkou je:
 - Mode - při přístupu k některým souborům
 - IPC - Android Interface Definition Language (AIDL)
- Možné využívat i pro přístup k datům z vlastní aplikace
 - Výhodou je zkrácení kódu

Content Provider

- Každá aplikace může poskytovat svoje data přes `Content Provider` definované pomocí `URI`
- Pro přístup k datům poskytovaným `ContentProviderem` slouží `ContentResolver`
- Příklady (systémových) content providerů
 - Kontakty
 - SMS
 - Zmeškané hovory
 - Multimedia library

Content Provider – URI

- Musí se definovat unikátní URI

`content://com.example.transportationprovider/trains/122`

- A. Scheme - standardní předpona indikující, že data mají být zpracována Content Providerem

Povinná je pouze část A a B

- B. Authority - identifikátor Provideru

- Musí být deklarována v AndroidManifestu
- Měla by obsahovat jméno balíčku, aby se zajistila jedinečnost

- C. Data type path - vymezení obsahu

- Může mít několik úrovní (`land/bus`, `land/train`, `sea/ship...`)

- D. Instance identifier - ID položky, kterou požadujeme

- Pokud chceme více záznamů, vynecháme

Content Provider – URI

- Definice provideru v AndroidManifestu

```
1. <provider
2. android:name=".MyProvider"
3. android:authorities="cz.cvut.exampleprovider" />
```

Privátní CP - android:exported="false"

- Třída MyProvider.java

```
1. public class MyProvider extends ContentProvider{
2. public static final Uri CONTENT_URI =
3. Uri.parse("content://cz.cvut.exampleprovider");
4. ...
5. }
```

Content Provider

- Je potřeba vždy implementovat 6 základních metod
 - `onCreate` – inicializace provideru, nastavení přístupu např. k DB
 - `getType` – vrácení MIME dat u konkrétní URI
 - MIME formát ve tvaru `vnd.X.cursor.dir/Y` nebo `vnd.X.cursor.item/Y`
 - X – název společnosti, projektu apod., Y – název typu oddělený tečkami
 - `query` – výběr dat
 - `insert` – přidání dat
 - `update` – aktualizace dat
 - `delete` – smazání dat

Content Provider - UriMatcher

- Pokud Provider poskytuje více typů dat, je potřeba pro každý typ vytvořit proměnnou a nastavit UriMatcher

```
content://cz.cvut.exampleprovider/auta
content://cz.cvut.exampleprovider/auta/3
content://cz.cvut.exampleprovider/lode
content://cz.cvut.exampleprovider/lode/7
```

```
1. private static final int AUTA_ALL_ROWS = 1;
2. private static final int AUTA_SINGLE_ROW = 2;
3. private static final int LODE_ALL_ROWS = 3;
4. private static final int LODE_SINGLE_ROW = 4;
5.
6. private static final UriMatcher uriMatcher;
7. static {
8. uriMatcher = new UriMatcher(UriMatcher.NO_MATCH);
9. uriMatcher.addURI("cz.cvut.exampleprovider", "auta", AUTA_ALL_ROWS);
10. uriMatcher.addURI("cz.cvut.exampleprovider", "auta/#", AUTA_SINGLE_ROW);
11. uriMatcher.addURI("cz.cvut.exampleprovider", "lode", LODE_ALL_ROWS);
12. uriMatcher.addURI("cz.cvut.exampleprovider", "lode/#", LODE_SINGLE_ROW);
13. }
```

Content Provider - getType

- Vrací MIME požadavku v aktuální URI
- Formát:
 - 1 položka: `vnd.<autor>.cursor.item/<typ obsahu>`
 - Všechny položky: `vnd.<autor>.cursor.dir/<typ obsahu>`

```
1.  @Override
2.  public String getType(Uri uri) {
3. switch (uriMatcher.match(uri)) {
4. case AUTA_ALL_ROWS:
5. return "vnd.cvut.cursor.dir/auta";
6. case AUTA_SINGLE_ROW:
7. return "vnd.cvut.cursor.item/auta";
8. case LODE_ALL_ROWS:
9. return "vnd.cvut.cursor.dir/lode";
10. case LODE_SINGLE_ROW:
11. return "vnd.cvut.cursor.item/lode";
12. default:
13. throw new IllegalArgumentException("Unsupported URI: " + uri);
14. }
15. }
```


Content Provider - query

- Vrací Cursor s výsledky dotazu
- Analogicky se chovají ostatní metody (`insert`, `update`, `delete`)

```
1.  @Override
2.  public Cursor query(Uri uri, String[] projection, String selection,
3.  String[] selectionArgs, String sortOrder) {
4. switch (uriMatcher.match(uri)) {
5. case AUTA_ALL_ROWS:
6. return db.fetchAllCars();
7. case AUTA_SINGLE_ROW:
8. String rowNumber = uri.getLastPathSegment();
9. int i = Integer.parseInt(rowNumber);
10. return db.fetchCar(i);
11. ...
12. }
```

Většinou se používá SQLiteQueryBuilder

Content Provider - query

- Získání Cursoru za použití SQLiteQueryBuilderu

```
1.  @Override
2.  public Cursor query(Uri uri, String[] projection, String selection,
3.  String[] selectionArgs, String sortOrder) {
4.  SQLiteQueryBuilder queryBuilder = new SQLiteQueryBuilder();
5.  switch (uriMatcher.match(uri)) {
6.  case AUTA_ALL_ROWS:
7. queryBuilder.setTables(TABLE_CAR);
8. break;
9.  case AUTA_SINGLE_ROW:
10. String rowNumber = uri.getLastPathSegment();
11. queryBuilder.setTables(TABLE_CAR);
12. queryBuilder.appendWhere(ID + "=" + rowNumber);
13. break;
14. ...//přístup do DB atd.
15. return queryBuilder.query(db, projection, selection, selectionArgs,
16. orderBy, null, sortOrder);
16. }
```

Content Resolver

- Slouží k přístupu do ContentProvideru
- Referenci získáme `context.getContentResolver()` ;
- Chová se podobně jako DB
 - Update, insert, delete a query jsou stejné s výjimkou prvního parametru
 - První parametr je URI požadovaného obsahu

```
1. Cursor c = getContentResolver().query(Contacts.CONTENT_URI, null, null, null, null);
2. startManagingCursor(c);
3. int colName = c.getColumnIndex(Contacts.DISPLAY_NAME);
4. int colId = c.getColumnIndex(Contacts._ID);
5. if(c.moveToFirst()){
6. do{
7. String jmeno = c.getString(colName);
8. String id = c.getString(colId);
9. ...
10. }while(c.moveToNext());
11. }
12. stopManagingCursor(c);
```

Content Resolver

Start/StopManagingCursor() je deprecated!

- `startManagingCursor` & `stopManagingCursor`
 - Metody které prováží životní cyklus `Cursor` s životním cyklem `Activity`
 - Pokud se aktivita zastaví, `Cursor` se deaktivuje
 - Když se aktivita opět obnoví, zavolá se `requery()` ;
 - Po skončení activity se `Cursor` uzavře
- Pro přístup k systémovému `ContentProvideru` je většinou zapotřebí oprávnění

Oprávnění pro přístup ke kontaktům (`AndroidManifest.xml`)

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

Soubory

- Podpora standardních `java.io` tříd a metod

```
1. // Vytvorime nový File s adresarem, kde chceme mít soubor
2. File wallpaperDirectory = new File("/sdcard/myDirectory/");
3. // Vytvorime adresare, pokud neexistují
4. wallpaperDirectory.mkdirs();
5. // Vytvorime nový File se cestou a jménem souboru
6. File outputFile = new File(wallpaperDirectory,
 "newFile.txt");
7. // Získáme OutputStream
8. FileOutputStream fos = new FileOutputStream(outputFile);
9. // Zapišeme požadovaný obsah
10.fos.write(new String("text").getBytes());
11.// Zavřeme outputStream
12.fos.close();
```

Pokud zapisujeme do externího úložiště, potřebujeme oprávnění v AndroidManifestu

```
1. <uses-permission
2. android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
```

Soubory

- Jsou 2 základní umístění, kam můžeme ukládat soubory

- Interní úložiště

- Umístění ve složce: /data/data/<jméno aplikace>/files/
- IOStreamy získáme pomocí :

```
1. os = openFileOutput("soubor", MODE_PRIVATE);  
2. is = openFileInput("soubor");
```

- Vhodné pro ukládání malých souborů

- Externí úložiště

Zkontrolovat jestli je
externí úložiště připojeno!

- Doporučené umístění souborů aplikace:

/sdcard/Android/data/<jméno aplikace>/files/

- IOStreamy získáme pomocí :

```
1. //null = ./, Environment.DIRECTORY_MUSIC = ./Music, ...  
2. File dir = getExternalFilesDir(null);  
3. File f = new File(dir, "soubor");  
4. os = new FileOutputStream(f);  
5. is = new FileInputStream(f);
```

Soubory - cache

- Pokud potřebujeme uložit soubory, jejichž smazáním nepříjdeme o žádná důležitá data, použijeme cache
- Umístění bude `/data/data/<jméno aplikace>/cache/`
nebo `/sdcard/Android/data/<jméno aplikace>/cache/`
- Pokud bude docházet místo v úložišti, systém automaticky smaže tyto soubory

```
1. File dir = getCacheDir(); // popr. getExternalCacheDir();
2. File f = new File(dir, "souborCache");
3. os = new FileOutputStream(f);
4. is = new FileInputStream(f);
```

Soubory – další užitečné metody

- `getFilesDir()`
 - vrátí absolutní cestu složky vašeho interního úložiště
- `getDir(String name, int mode)`
 - vytvoří(nebo otevře existující) složku ve vašem interním úložišti
- `deleteFile()` – smaže soubor ve vašem interním úložišti
- `fileList()` – vrátí pole aktuálně uložených souborů

Soubory

- Složky `/data/data/<jméno aplikace>/` a `/sdcard/Android/data/<jméno aplikace>/` budou po odinstalování aplikace automaticky smazány
- Uživatel může v nastavení aplikace dané soubory smazat ručně!
- Částečně se ustupuje od používání externího úložiště
- Shared Preferences – 7. přednáška

Další zdroje

- <http://www.ibm.com/developerworks/xml/library/x-androidstorage/index.html>
- <http://kagii.com/post/6828016869/android-sqlite-locking>