

第8章 数据存储与访问

学

习

目

标

AIMS

01

掌握SharedPreferences的使用方法

02

掌握各种文件存储的区别与适用情况

03

了解SQLite数据库的特点和体系结构

04

掌握SQLite数据库的建立和操作方法

05

理解ContentProvider的用途和原理

06

掌握ContentProvider的创建与使用方法

简单存储

• 8.1.1 SharedPreferences

- SharedPreferences是一种轻量级的数据保存方式
- 通过SharedPreferences开发人员可以将NVP (Name/Value Pair, 名称/值对) 保存在Android的文件系统中, 而且SharedPreferences完全屏蔽了对文件系统的操作过程
- 开发人员仅通过调用SharedPreferences中的函数就可以实现对NVP的保存和读取

简单存储

• 8.1.1 SharedPreferences

- SharedPreferences不仅能够保存数据，还能够实现不同应用程序间的数据共享
- SharedPreferences支持三种访问模式
 - 私有 (MODE_PRIVATE)：仅创建SharedPreferences的程序有权限对其进行读取或写入
 - 全局读 (MODE_WORLD_READABLE)：不仅创建程序可以对其进行读取或写入，其它应用程序也具有读取操作的权限，但没有写入操作的权限
 - 全局写 (MODE_WORLD_WRITEABLE)：所有程序都可以对其进行写入操作，但没有读取操作的权限

简单存储

• 8.1.1 SharedPreferences

- 首先，定义SharedPreferences的访问模式，下面的代码将访问模式定义为私有模式
 - `public static int MODE = MODE_PRIVATE;`
- 有的时候需要将SharedPreferences的访问模式设定为既可以全局读，也可以全局写，这就需要将两种模式写成下面的方式
- `public static int MODE = Context.MODE_PRIVATE + Context.MODE_PRIVATE;`

简单存储

• 8.1.1 SharedPreferences

- 除了定义SharedPreferences的访问模式，还要定义SharedPreferences的名称，这个名称也是SharedPreferences在Android文件系统中保存的文件名称
- 一般将SharedPreferences名称声明为字符串常量，这样可以在代码中多次使用
 - 1 `public static final String PREFERENCE_NAME = "SaveSetting";`
- 使用SharedPreferences时需要将访问模式和SharedPreferences名称作为参数传递到getSharedPreferences()函数，则可获取到SharedPreferences实例
 - 1 `SharedPreferences sharedPreferences =
getSharedPreferences(PREFERENCE_NAME, MODE);`

简单存储

• 8.1.1 SharedPreferences

- 在获取到SharedPreferences实例后，可以通过SharedPreferences.Editor类对SharedPreferences进行修改，最后调用commit()函数保存修改内容
- SharedPreferences广泛支持各种基本数据类型，包括整型、布尔型、浮点型和长型等

```
1  SharedPreferences.Editor editor = sharedPreferences.edit();  
2  editor.putString("Name", "Tom");  
3  editor.putInt("Age", 20);  
4  editor.putFloat("Height", 1.81f);  
5  editor.commit();
```


简单存储

• 8.1.1 SharedPreferences

- 如果需要从已经保存的SharedPreferences中读取数据，同样是调用getSharedPreferences()函数，并在函数第1个参数中指明需要访问的SharedPreferences名称，最后通过get<Type>()函数获取保存在SharedPreferences中的NVP
- get<Type>()函数的第1个参数是NVP的名称
- 第2个参数是在无法获取到数值的时候使用的缺省值


```
1  SharedPreferences sharedPreferences =  
 getSharedPreferences(PREFERENCE_NAME, MODE);  
2  String name = sharedPreferences.getString("Name", "Default Name");  
3  int age = sharedPreferences.getInt("Age", 20);  
4  float height = sharedPreferences.getFloat("Height", 1.81f);
```


简单存储

• 8.1.2 示例

- 下面将通过SimplePreferenceDemo示例介绍SharedPreferences的文件保存位置和保存格式
- 下图是SimplePreferenceDemo示例的用户界面

简单存储

• 8.1.2 示例

- 用户在界面上的输入信息，在Activity关闭时通过SharedPreferences进行保存。当应用程序重新开启时，再通过SharedPreferences将信息读取出来，并重新呈现在用户界面上
- SimplePreferenceDemo示例运行并通过“回退键”退出，通过FileExplorer查看/data/data下的数据，Android系统为每个应用程序建立了与包同名的目录，用来保存应用程序产生的数据文件，包括普通文件、SharedPreferences文件和数据库文件等
- SharedPreferences产生的文件就保存在/data/data/<package name>/shared_prefs目录下

简单存储

• 8.1.2 示例

- 在本示例中，shared_prefs目录中生成了一个名为SaveSetting.xml的文件
- 如图8.2所示，保存在
/data/data/edu.hrbeu.SimplePreferenceDemo/shared_prefs目录下
- 这个文件就是保存SharedPreferences的文件，文件大小为170字节，在Linux下的权限为“-rw-rw-rw”

简单存储

• 8.1.2 示例

- 在Linux系统中，文件权限分别描述了创建者、同组用户和其它用户对文件的操作限制。x表示可执行，r表示可读，w表示可写，d表示目录，-表示普通文件
- 因此，“-rw-rw-rw”表示SaveSetting.xml可以被创建者、同组用户和其它用户进行读取和写入操作，但不可执行
- 产生这样的文件权限与程序人员设定的SharedPreferences的访问模式有关，“-rw-rw-rw”的权限是“全局读+全局写”的结果
- 如果将SharedPreferences的访问模式设置为私有，则文件权限将成为“-rw-rw ---”，表示仅有创建者和同组用户具有读写文件的权限

简单存储

• 8.1.2 示例

- SaveSetting.xml文件是以XML格式保存的信息，内容如下：

```
1 <?xml version='1.0' encoding='utf-8' standalone='yes' ?>
2 <map>
3 <float name="Height" value="1.81" />
4 <string name="Name">Tom</string>
5 <int name="Age" value="20" />
6 </map>
```


简单存储

• 8.1.2 示例

- SimplePreferenceDemo示例在onStart()函数中调用loadSharedPreferences()函数，读取保存在SharedPreferences中的姓名、年龄和身高信息，并显示在用户界面上
- 当Activity关闭时，在onStop()函数调用saveSharedPreferences()，保存界面上的信息
- SimplePreferenceDemoActivity.java的完整代码如下：

```
1 package edu.hrbeu.SimplePreferenceDemo;
2
3 import android.app.Activity;
4 import android.content.Context;
5 import android.content.SharedPreferences;
6 import android.os.Bundle;
```


简单存储

• 8.1.2 示例

```
7 import android.widget.EditText;
8
9 public class SimplePreferenceDemoActivity extends Activity {
10
11 private EditText nameText;
12 private EditText ageText;
13 private EditText heightText;
14 public static final String PREFERENCE_NAME = "SaveSetting";
15 public static int MODE = Context.MODE_WORLD_READABLE +
16 Context.MODE_WORLD_WRITEABLE;
17
18 @Override
19 public void onCreate(Bundle savedInstanceState) {
20 super.onCreate(savedInstanceState);
21 setContentView(R.layout.main);
22 nameText = (EditText)findViewById(R.id.name);
```


简单存储

• 8.1.2 示例

```
22 ageText = (EditText)findViewById(R.id.age);
23 heightText = (EditText)findViewById(R.id.height);
24 }
25
26 @Override
27 public void onStart(){
28 super.onStart();
29 loadSharedPreferences();
30 }
31 @Override
32 public void onStop(){
33 super.onStop();
34 saveSharedPreferences();
35 }
36
```


简单存储

• 8.1.2 示例

```
37 private void loadSharedPreferences(){
38 SharedPreferences sharedPreferences = getSharedPreferences(PREFERENCE_NAME,
MODE);
39 String name = sharedPreferences.getString("Name","Tom");
40 int age = sharedPreferences.getInt("Age", 20);
41 float height = sharedPreferences.getFloat("Height",1.81f);
42
43 nameText.setText(name);
44 ageText.setText(String.valueOf(age));
45 heightText.setText(String.valueOf(height));
46 }
47
48 private void saveSharedPreferences(){
49 SharedPreferences sharedPreferences = getSharedPreferences(PREFERENCE_NAME,
MODE);
50 SharedPreferences.Editor editor = sharedPreferences.edit();
```


简单存储

• 8.1.2 示例

```
51  
52 editor.putString("Name", nameText.getText().toString());  
53 editor.putInt("Age", Integer.parseInt(ageText.getText().toString()));  
54 editor.putFloat("Height", Float.parseFloat(heightText.getText().toString()));  
55 editor.commit();  
56 }  
57 }
```


文件存储

- 虽然SharedPreferences能够为开发人员简化数据存储和访问过程，但直接使用文件系统保存数据仍然是Android数据存储中不可或缺的组成部分
- Android使用Linux的文件系统，开发人员可以建立和访问程序自身建立的私有文件，也可以访问保存在资源目录中的原始文件和XML文件，还可以将文件保存在TF卡等外部存储设备中

8.2 文件存储

• 8.2.1 内部存储

- Android系统允许应用程序创建仅能够自身访问的私有文件，文件保存在设备的内部存储器上，在Android系统下的/data/data/<package name>/files目录中
- Android系统不仅支持标准Java的IO类和方法，还提供了能够简化读写流式文件过程的函数
- 这里主要介绍两个函数
 - openFileOutput()
 - openFileInput()

8.2 文件存储

• 8.2.1 内部存储

- `openFileOutput()`函数
 - `openFileOutput()`函数为写入数据做准备而打开文件
 - 如果指定的文件存在，直接打开文件准备写入数据
 - 如果指定的文件不存在，则创建一个新的文件
 - `openFileOutput()`函数的语法格式如下：
 - `public FileOutputStream openFileOutput(String name, int mode)`
 - 第1个参数是文件名称，这个参数不可以包含描述路径的斜杠
 - 第2个参数是操作模式，Android系统支持四种文件操作模式
 - 函数的返回值是`FileOutputStream`类型

8.2 文件存储

• 8.2.1 内部存储

- openFileOutput()函数
 - 两种文件操作模式

模式	说明
MODE_PRIVATE	私有模式，缺陷模式，文件仅能够被创建文件的程序访问，或具有相同UID的程序访问。
MODE_APPEND	追加模式，如果文件已经存在，则在文件的结尾处添加新数据。

8.2 文件存储

• 8.2.1 内部存储

- `openFileOutput()`函数

- 使用`openFileOutput()`函数建立新文件的示例代码如下：

- `1 String FILE_NAME = "fileDemo.txt";`
- `2 FileOutputStream fos = openFileOutput(FILE_NAME,Context.MODE_PRIVATE)`
- `3 String text = "Some data";`
- `4 fos.write(text.getBytes());`
- `5 fos.flush();`
- `6 fos.close();`

- 代码首先定义文件的名称为`fileDemo.txt`

- 然后使用`openFileOutput()`函数以私有模式建立文件，并调用`write()`函数将数据写入文件，调用`flush()`函数将缓冲中的数据写入文件，最后调用`close()`函数关闭`FileOutputStream`

8.2 文件存储

• 8.2.1 内部存储

- `openFileOutput()`函数
 - 为了提高文件系统的性能，一般调用`write()`函数时，如果写入的数据量较小，系统会把数据保存在数据缓冲区中，等数据量积攒到一定程度时再将数据一次性写入文件
 - 因此，在调用`close()`函数关闭文件前，务必要调用`flush()`函数，将缓冲区内所有的数据写入文件
 - 如果开发人员在调用`close()`函数前没有调用`flush()`，则可能导致部分数据丢失

8.2

文件存储

• 8.2.1 内部存储

- `openFileInput()` 函数
 - `openFileInput()` 函数为读取数据做准备而打开文件
 - `openFileInput()` 函数的语法格式如下：
 - `public FileInputStream openFileInput (String name)`
 - 第1个参数也是文件名称，同样不允许包含描述路径的斜杠
 - 使用`openFileInput()`函数打开已有文件，并以二进制方式读取数据的示例代码如下：

```
1 String FILE_NAME = "fileDemo.txt";
2 FileInputStream fis = openFileInput(FILE_NAME);
3
4 byte[] readBytes = new byte[fis.available()];
5 while(fis.read(readBytes) != -1){
6 }
```

8.2 文件存储

• 8.2.1 内部存储

- `openFileInput()`函数
 - 上面的两部分代码在实际使用过程中会遇到错误提示，因为文件操作可能会遇到各种问题而最终导致操作失败，因此代码应该使用`try/catch`捕获可能产生的异常

8.2 文件存储

• 8.2.1 内部存储

- InternalFileDemo是用来演示在内部存储器上进行文件写入和读取的示例。
- 用户界面如下图所示，用户将需要写入的数据添加在EditText中，通过“写入文件”按钮将数据写入到
`/data/data/edu.hrbeu.InternalFileDemo/files/fileDemo.txt`文件中
- 如果用户选择“追加模式”，数据将会添加到fileDemo.txt文件的结尾处
- 通过“读取文件”按钮，程序会读取fileDemo.txt文件的内容，并显示在界面下方的白色区域中

8.2 文件存储

■ 8.2.1 内部存储

- InternalFileDemo 用户界面图

8.2 文件存储

• 8.2.1 内部存储

- InternalFileDemo示例的核心代码:

```
1  OnClickListener writeButtonListener = new OnClickListener() {
2 @Override
3 public void onClick(View v) {
4 FileOutputStream fos = null;
5 try {
6 if (appendBox.isChecked()){
7 fos = openFileOutput(FILE_NAME,Context.MODE_APPEND);
8 }else {
9 fos = openFileOutput(FILE_NAME,Context.MODE_PRIVATE);
10 }
11 String text = entryText.getText().toString();
12 fos.write(text.getBytes());
```

8.2

文件存储

• 8.2.1 内部存储

```
13 labelView.setText("文件写入成功, 写入长度: "+text.length());
14 entryText.setText("");
15 } catch (FileNotFoundException e) {
16 e.printStackTrace();
17 }
18 catch (IOException e) {
19 e.printStackTrace();
20 }
21 finally{
22 if (fos != null){
23 try {
24 fos.flush();
25 fos.close();
26 } catch (IOException e) {
27 e.printStackTrace();
```

8.2

文件存储

• 8.2.1 内部存储

```
28 }
29 }
30 }
31 }
32 };
33 OnClickListener readButtonListener = new OnClickListener() {
34 @Override
35 public void onClick(View v) {
36 displayView.setText("");
37 FileInputStream fis = null;
38 try {
39 fis = openFileInput(FILE_NAME);
40 if (fis.available() == 0){
41 return;
42 }
```

8.2

文件存储

• 8.2.1 内部存储

```
43 byte[] readBytes = new byte[fis.available()];
44 while(fis.read(readBytes) != -1){
45 }
46 String text = new String(readBytes);
47 displayView.setText(text);
48 labelView.setText("文件读取成功, 文件长度: "+text.length());
49 } catch (FileNotFoundException e) {
50 e.printStackTrace();
51 }
52 catch (IOException e) {
53 e.printStackTrace();
54 }
55 }
56 };
```

8.2 文件存储

• 8.2.1 内部存储

- 程序运行后，在/data/data/edu.hrbeu.InternalFileDemo/files/目录下，找到了新建立的fileDemo.txt文件，下图所示
- 从文件权限上进行分析fileDemo.txt文件，“-rw-rw-”表明文件仅允许文件创建者和同组用户读写，其它用户无权使用
- 文件的大小为9个字节，保存的数据为“Some data”

└─ edu.hrbeu.InternalFileDemo		2015-04-22	21:13	drwxr-x--x	
├─ cache		2015-04-22	21:13	drwxrwx--x	
├─ files		2015-04-22	21:13	drwxrwx--x	
│ fileDemo.txt	26	2015-04-22	21:14	-rw-rw----	
│ lib		2015-04-22	21:13	lrwxrwxrwx	-> /data/a...

8.2 文件存储

• 8.2.2 外部存储

- Android的外部存储设备一般指Micro SD卡，又称T-Flash，是一种广泛使用于数码设备的超小型记忆卡
- 下图是东芝出品的32G Micro SD卡

8.2 文件存储

• 8.2.2 外部存储

- Micro SD卡适用于保存大尺寸的文件或者是一些无需设置访问权限的文件
- 如果用户希望保存录制的视频文件和音频文件，因为Android设备的内部存储空间有限，所以使用Micro SD卡则是非常适合的选择
- 但如果需要设置文件的访问权限，则不能够使用Micro SD卡，因为Micro SD卡使用FAT（File Allocation Table）文件系统，不支持访问模式和权限控制
- Android的内部存储器使用的是Linux文件系统，则可通过文件访问权限的控制保证文件的私密性

8.2 文件存储

• 8.2.2 外部存储

- Android模拟器支持SD卡的模拟，在模拟器建立时可以选择SD卡的容量，如下图所示，在模拟器启动时会自动加载SD卡

8.2 文件存储

• 8.2.2 外部存储

- 正确加载SD卡后，SD卡中的目录和文件被映射到/mnt/sdcard目录下
- 因为用户可以加载或卸载SD卡，所以在编程访问SD卡前首先需要检测/mnt/sdcard目录是否可用
- 如果不可用，说明设备中的SD卡已经被卸载。如果可用，则直接通过使用标准的java.io.File类进行访问
- SDcardFileDemo示例用来说明如何将数据保存在SD卡中
- 首先通过“生产随机数列”按钮生产10个随机小数，然后通过“写入SD卡”按钮将生产的数据保存在SD卡的根目录下，也就是Android系统的/mnt/sdcard目录下

8.2 文件存储

• 8.2.2 外部存储

- SDcardFileDemo用户界面图

8.2 文件存储

• 8.2.2 外部存储

- SDcardFileDemo示例运行后，在每次点击“写入SD卡”按钮后，都会在SD卡中生产一个新文件，文件名各不相同，如下图所示：

名称	修改日期	类型	大小
data	2021/3/26 14:31	文件夹	
hardware-qemu.ini.lock	2021/4/11 21:02	文件夹	
snapshots	2021/3/26 14:31	文件夹	
AVD.conf	2021/4/11 21:03	CONF 文件	1 KB
cache	2021/3/26 14:32	光盘映像文件	67,584 KB
cache.img.qcow2	2021/4/11 21:00	QCOW2 文件	9,984 KB
config	2021/3/26 14:31	配置设置	2 KB
emulator-user	2021/4/11 21:00	配置设置	1 KB
emu-launch-params	2021/4/11 21:02	文本文件	1 KB
hardware-qemu	2021/4/11 21:02	配置设置	4 KB
multiinstance.lock	2021/4/11 21:02	LOCK 文件	0 KB
quickbootChoice	2021/4/11 21:00	配置设置	1 KB
read-snapshot	2021/4/11 21:02	文本文件	0 KB
sdcards	2021/3/26 14:31	光盘映像文件	524,288 KB
sdcards.img.qcow2	2021/4/11 21:00	QCOW2 文件	577 KB
userdata	2021/3/26 14:26	光盘映像文件	563,200 KB
userdata-qemu	2021/3/26 14:32	光盘映像文件	819,200 KB
userdata-qemu.img.qcow2	2021/4/11 21:00	QCOW2 文件	90,624 KB
version_num.cache	2021/3/26 14:32	CACHE 文件	1 KB

8.2 文件存储

• 8.2.2 外部存储

- SDcardFileDemo示例与InternalFileDemo示例的核心代码比较相似，不同之处在于代码中添加了/mnt/sdcard目录存在性检查（代码第7行），并使用“绝对目录+文件名”的形式表示新建立的文件（代码第8行），并在写入文件前对文件的存在性和可写入性进行检查(代码第12行)
- 为了保证在SD卡中多次写入时文件名不会重复，在文件名中使用了唯一且不重复的标识（代码第5行），这个标识通过调用System.currentTimeMillis()函数获得，表示从1970年00:00:00到当前所经过的毫秒数
- SDcardFileDemo示例的核心代码如下：

8.2 文件存储

• 8.2.2 外部存储

```
1 private static String randomNumbersString = "";
2 OnClickListener writeButtonListener = new OnClickListener() {
3 @Override
4 public void onClick(View v) {
5 String fileName = "SdcardFile-"+System.currentTimeMillis()+".txt";
6 File dir = new File("/sdcard/");
7 if (dir.exists() && dir.canWrite()) {
8 File newFile = new File(dir.getAbsolutePath() + "/" + fileName);
9 FileOutputStream fos = null;
10 try {
11 newFile.createNewFile();
12 if (newFile.exists() && newFile.canWrite()) {
13 fos = new FileOutputStream(newFile);
14 fos.write(randomNumbersString.getBytes());
15 TextView labelView = (TextView)findViewById(R.id.label);
16 labelView.setText(fileName + "文件写入SD卡");
```

8.2

文件存储

• 8.2.2 外部存储

```
17 }  
18 } catch (IOException e) {  
19 e.printStackTrace();  
20 } finally {  
21 if (fos != null) {  
22 try{  
23 fos.flush();  
24 fos.close();  
25 }  
26 catch (IOException e) { }  
27 }  
28 }  
29 }  
30 }  
31 };
```

8.2 文件存储

• 8.2.2 外部存储

- 程序在模拟器中运行前，还必须在AndroidManifest.xml中注册两个用户权限，分别是加载卸载文件系统的权限和向外部存储器写入数据的权限
- AndroidManifest.xml的核心代码如下：

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

8.2 文件存储

• 8.2.3 资源文件

- 开发人员除了可以在内部和外部存储设备上读写文件以外，还可以访问在/res/raw和/res/xml目录中的原始格式文件和XML文件，这些文件是程序开发阶段在工程中保存的文件
- 原始格式文件可以是任何格式的文件，例如视频格式文件、音频格式文件、图像文件或数据文件等等
- 在应用程序编译和打包时，/res/raw目录下的所有文件都会保留原有格式不变。而/res/xml目录下一般用来保存格式化数据的XML文件，则会在编译和打包时将XML文件转换为二进制格式，用以降低存储器空间占用和提高访问效率，在应用程序运行的时候会以特殊的方式进行访问

8.2 文件存储

• 8.2.3 资源文件

- ResourceFileDemo示例演示了如何在程序运行时访问资源文件
- 当用户点击“读取原始文件”按钮时，程序将读取/res/raw/raw_file.txt文件，并将内容显示在界面上，如下图所示：

8.2 文件存储

• 8.2.3 资源文件

- 当用户点击“读取XML文件”按钮时，程序将读取/res/xml/people.xml文件，也将内容显示在界面上，如下图所示：

8.2 文件存储

• 8.2.3 资源文件

- 读取原始格式文件首先需要调用`getResource()`函数获得资源实例，然后通过调用资源实例的`openRawResource()`函数，以二进制流的形式打开指定的原始格式文件。在读取文件结束后，调用`close()`函数关闭文件流
- ResourceFileDemo示例中读取原始格式文件的核心代码如下：

```
1 Resources resources = this.getResources();
2 InputStream inputStream = null;
3 try {
4 inputStream = resources.openRawResource(R.raw.raw_file);
5 byte[] reader = new byte[inputStream.available()];
6 while (inputStream.read(reader) != -1) {
```

8.2

文件存储

• 8.2.3 资源文件

```
7 }  
8 displayView.setText(new String(reader,"utf-8"));  
9 } catch (IOException e) {  
10 Log.e("ResourceFileDemo", e.getMessage(), e);  
11 } finally {  
12 if (inputStream != null) {  
13 try {  
14 inputStream.close();  
15 }  
16 catch (IOException e) { }  
17 }  
18 }
```

8.2

文件存储

• 8.2.3 资源文件

- 代码第8行的`new String(reader,"utf-8")`，表示以UTF-8的编码方式从字节数组中实例化一个字符串
- 如果程序开发人员需要新建`/res/raw/raw_file.txt`文件，则需要选择使用UTF-8编码方式，否则程序运行时会产生乱码
- 选择的方法是在`raw_file.txt`文件上点击右键，选择“Properties”打开`raw_file.txt`文件的属性设置框，然后在“Resource”栏下的“Text file encoding”中，选择“Other: UTF-8”，如下图所示：

8.2

文件存储

- 8.2.3 资源文件
 - 选择raw_file.txt文件编码方式

8.2

文件存储

• 8.2.3 资源文件

- /res/xml目录下的XML文件与其它资源文件有所不同，程序开发人员不能够以流的方式直接读取，其主要原因在于Android系统为了提高读取效率，减少占用的存储空间，将XML文件转换为一种高效的二进制格式

8.2

文件存储

• 8.2.3 资源文件

- 如何在程序运行时读取/res/xml目录下的XML文件
 - 首先在/res/xml目录下创建一个名为people.xml的文件
 - XML文件定义了多个<person>元素，每个<person>元素都包含三个属性name、age和height，分别表示姓名、年龄和身高
- /res/xml/people.xml文件代码如下：

```
1 <people>
2 <person name="李某某" age="21" height="1.81" />
3 <person name="王某某" age="25" height="1.76" />
4 <person name="张某某" age="20" height="1.69" />
5 </people>
```

8.2

文件存储

• 8.2.3 资源文件

- 读取XML格式文件
 - 首先通过调用资源实例的getXml()函数，获取到XML解析器XmlPullParser
 - XmlPullParser是Android平台标准的XML解析器，这项技术来自一个开源的XML解析API项目XMLPULL
- ResourceFileDemo示例中关于读取XML文件的核心代码如下：

```
1 XmlPullParser parser = resources.getXml(R.xml.people);
2 String msg = "";
3 try {
4 while (parser.next() != XmlPullParser.END_DOCUMENT) {
5 String people = parser.getName();
6 String name = null;
```

8.2

文件存储

• 8.2.3 资源文件

• 读取XML格式文件

```
7 String age = null;
8 String height = null;
9 if ((people != null) && people.equals("person")) {
10 int count = parser.getAttributeCount();
11 for (int i = 0; i < count; i++) {
12 String attrName = parser.getAttributeName(i);
13 String attrValue = parser.getAttributeValue(i);
14 if ((attrName != null) && attrName.equals("name")) {
15 name = attrValue;
16 } else if ((attrName != null) && attrName.equals("age")) {
17 age = attrValue;
18 } else if ((attrName != null) && attrName.equals("height")) {
19 height = attrValue;
20 }
21 }
 }
```

8.2

文件存储

• 8.2.3 资源文件

• 读取XML格式文件

```
22 if ((name != null) && (age != null) && (height != null)) {
23 msg += "姓名: "+name+", 年龄: "+age+", 身高: "+height+"\n";
24 }
25 }
26 }
27 } catch (Exception e) {
28 Log.e("ResourceFileDemo", e.getMessage(), e);
29 }
30 displayView.setText(msg);
```

8.2

文件存储

• 8.2.3 资源文件

- 读取XML格式文件

- 代码第1行通过资源实例的getXml()函数获取到XML解析器
- 第4行的parser.next()方法可以获取到高等级的解析事件，并通过对比确定事件类型，XML事件类型参考下表

事件类型	说明
START_TAG	读取到标签开始标志
TEXT	读取文本内容
END_TAG	读取到标签结束标志
END_DOCUMENT	文档末尾

8.2

文件存储

• 8.2.3 资源文件

- 读取XML格式文件

- 第5行使用getName()函数获得元素的名称
- 第10行使用getAttributeCount()函数获取元素的属性数量
- 第12行通过getAttributeName()函数得到属性名称
- 最后在第14行到第19行代码中，通过分析属性名获取到正确的属性值，并在第23行将属性值整理成需要显示的信息

数据库存储

• 8.3.1 SQLite数据库

- SQLite是一个2000年由D.Richard Hipp发布的开源嵌入式关系数据库
- 普通数据库的管理系统比较庞大和复杂，会占用了较多的系统资源
- 轻量级数据库SQLite的特点
 - 比传统数据库更适合用于嵌入式系统
 - 占用资源少，运行高效可靠，可移植性强
 - 提供了零配置（zero-configuration）运行模式

数据库存储

• 8.3.1 SQLite数据库

- SQLite数据库的优势

- 可以嵌入到使用它的应用程序中
 - 提高了运行效率
 - 屏蔽了数据库使用和管理的复杂性
- 客户端和服务在同一进程空间运行
 - 完全不需要进行网络配置和管理
 - 减少了网络调用所造成的额外开销
- 简化了数据库的管理过程
 - 应用程序更加易于部署和使用
 - 只需要把SQLite数据库正确编译到应用程序中

8.3

数据库存储

• 8.3.1 SQLite数据库

- SQLite数据库采用了模块化设计，模块将复杂的查询过程分解为细小的工作进行处理
- SQLite数据库由8个独立的模块构成，这些独立模块又构成了三个主要的子系统

数据库存储

• 8.3.1 SQLite数据库

- 接口
 - 由SQLite C API组成，因此无论是应用程序、脚本，还是库文件，最终都是通过接口与SQLite交互
- 编译器
 - 在编译器中，分词器和分析器对SQL语句进行语法检查，然后把SQL语句转化为便于底层处理的分层数据结构，这种分层的数据结构称为“语法树”
 - 然后把语法树传给代码生成器进行处理，生成一种用于SQLite的汇编代码，最后由虚拟机执行

数据库存储

• 8.3.1 SQLite数据库

- 虚拟机

- SQLite数据库体系结构中最核心的部分是虚拟机，也称为虚拟数据库引擎（Virtual Database Engine, VDBE)
- 与Java虚拟机相似，虚拟数据库引擎用来解释并执行字节代码
- 虚拟数据库引擎的字节代码由128个操作码构成，这些操作码主要用以对数据库进行操作，每一条指令都可以完成特定的数据库操作，或以特定的方式处理栈的内容

数据库存储

• 8.3.1 SQLite数据库

- 后端

- 后端由B-树、页缓存和操作系统接口构成，B-树和页缓存共同对数据进行管理
- B-树的主要功能就是索引，它维护着各个页面之间复杂的关系，便于快速找到所需数据
- 页缓存的主要作用是通过操作系统接口在B-树和磁盘之间传递页面

数据库存储

• 8.3.1 SQLite数据库

- 移植性
 - 可以运行在Windows、Linux、BSD、Mac OS和一些商用Unix系统，比如Sun的Solaris或IBM的AIX
 - 嵌入式操作系统下，比如QNX、VxWorks、Palm OS、Symbian和Windows CE
- SQLite的核心大约有3万行标准C代码，因为模块化的设计使这些代码非常易于理解

数据库存储

• 8.3.2 手动建库

- 在Android系统中，每个应用程序的SQLite数据库被保存在各自的 `/data/data/<package name>/databases` 目录下
- 缺省情况下，所有数据库都是私有的，仅允许创建数据库的应用程序访问，如果需要共享数据库则可以使用ContentProvider
- 虽然应用程序完全可以在代码中动态的建立SQLite数据库，但使用命令行手工建立和管理数据库仍然是非常重要的内容，对于调试使用数据库的应用程序非常有用

数据库存储

• 8.3.2 手动建库

- 手动建立数据库指的是使用sqlite3工具，通过手工输入命令行完成数据库的建立过程
- sqlite3是SQLite数据库自带的一个基于命令行的SQL命令执行工具，并可以显示命令执行结果
- Android SDK的tools目录有sqlite3工具，同时，该工具也被集成在Android系统中
- 下面的内容将介绍如何连接到模拟器中的Linux系统，并在Linux系统中启动sqlite3工具，在Android程序目录中建立数据库和数据表，并使用命令在数据表中添加、修改和删除数据

8.3

数据库存储

• 8.3.2 手动建库

- 使用adb shell命令连接到模拟器的Linux系统，在Linux命令提示符下输入sqlite3可启动sqlite3工具
- 启动sqlite3后会显示SQLite的版本信息，显示内容如下：

```
1 # sqlite3
2 SQLite version 3.6.22
3 Enter ".help" for instructions
4 Enter SQL statements terminated with a ";"
5 sqlite>
```

8.3

数据库存储

• 8.3.2 手动建库

- 在启动sqlite3工具后，提示符从“#”变为“sqlite>”，表示用户进入SQLite数据库交互模式，此时可以输入命令建立、删除或修改数据库的内容
- 正确退出sqlite3工具的方法是使用.exit命令

```
1  sqlite> .exit  
2  #
```


8.3

数据库存储

• 8.3.2 手动建库

- 原则上，每个应用程序的数据库都保存在各自的/data/data/<package name>/databases目录下
- 但如果使用手工方式建立数据库，则必须手工建立数据库目录，目前版本无需修改数据库目录的权限

```
1 # mkdir databases
2 # ls -l
3 drwxrwxrwx root root 2011-09-19 15:43 databases
4 drwxr-xr-x system system 2011-09-19 15:31 lib
5 #
```


数据库存储

• 8.3.2 手动建库

- 在SQLite数据库中，每个数据库保存在一个独立的文件中
- 使用“sqlite3+文件名”的方式打开数据库文件，如果指定的文件不存在，sqlite3工具则自动创建新文件
- 下面的代码将创建名为people的数据库，在文件系统中将产生一个名为people.db的数据库文件

```
6 # sqlite3 people.db
7 SQLite version 3.6.22
8 Enter “.help” for instructions
9 Enter SQL statements terminated with a “;”
10 sqlite>
```


数据库存储

• 8.3.2 手动建库

- 下面的代码在数据库中，构造了一个名为peopleinfo的表
- 使用create table命令，关系模式为peopleinfo (_id, name, age, height)
- 表包含四个属性，_id是整型主键；name表示姓名，字符型，not null表示属性值一定要填写，不可以为空值；age表示年龄，整数型；height表示身高，浮点型

```
1  sqlite> create table peopleinfo
2  ...> (_id integer primary key autoincrement,
3  ...> name text not null,
4  ...> age integer,
5  ...> height float);
6  sqlite>
```

8.3

数据库存储

• 8.3.2 手动建库

- 为了确认数据表是否创建成功，可以使用.tables命令，显示当前数据库中的所有表
- 从下面的代码中可以观察到，当前的数据库中仅有一个名为peopleinfo的表

```
1  sqlite> .tables
2  peopleinfo
3  sqlite>
```

8.3

数据库存储

• 8.3.2 手动建库

- 也可以使用.schema命令查看建立表时使用的SQL命令
- 如果当前数据库中包含多个表，则可以使用[.schema 表名]的形式，显示指定表的建立命令

```
1  sqlite>.schema
2  CREATE TABLE peopleinfo
3  (_id integer primary key autoincrement,
4  name text not null,
5  age integer,
6  height float);
7  sqlite>
```

8.3

数据库存储

• 8.3.2 手动建库

- 下一步是向peopleinfo表中添加数据，使用insert into ... values命令
- 在下面的代码成功运行后，数据库的peopleinfo表将有三条数据，内容如下表所示：

```
1 sqlite> insert into peopleinfo values(null,'Tom',21,1.81);  
2 sqlite> insert into peopleinfo values(null,'Jim',22,1.78);  
3 sqlite> insert into peopleinfo values(null,'Lily',19,1.68);
```

- 因为_id是自动增加的主键，因此在输入null后，SQLite数据库会自动填写该内容

_id	name	age	height
1	Tom	21	1.81
2	Jim	22	1.78
3	Lily	19	1.68

8.3

数据库存储

• 8.3.2 手动建库

- 在数据添加完毕后，使用select命令，显示peopleinfo数据表中的所有数据信息，命令格式为[select 属性 from 表名]
- 下面的代码用来显示peopleinfo表的所有数据

```
8 select * from peopleinfo;
9 1|Tom|21|1.81
10  2|Jim|22|1.78
11  3|Lily|19|1.68
12  sqlite>
```

8.3

数据库存储

• 8.3.2 手动建库

- 上面的查询结果看起来不是很直观，使用表格方式显示更应更符合习惯，因此可以使用.mode命令更改结果输出格式
- .mode命令除了支持常见的column格式外，还支持csv格式、html格式、insert格式、line格式、list格式、tabs格式和tcl格式
- 下面使用column格式显示peopleinfo数据表中的数据信息

```
1  sqlite> .mode column
2  sqlite> select * from peopleinfo;
3  1 Tom 21 1.81
4  2 Jim 22 1.78
5  3 Lily 19 1.68
6  sqlite>
```

8.3

数据库存储

• 8.3.2 手动建库

- 更新数据可以使用update命令，命令格式为[update 表名 set 属性="新值" where 条件]
- 更新数据后，同样使用select命令显示数据，确定数据是否正确更新
- 下面的代码将Lily的身高更新为1.88

```
1  sqlite> update peopleinfo set height=1.88 where name="Lily";
2  sqlite> select * from peopleinfo;
3  select * from peopleinfo;
4  1 Tom 21 1.81
5  2 Jim 22 1.78
6  3 Lily 19 1.88
7  sqlite>
```


8.3

数据库存储

• 8.3.2 手动建库

- 删除数据可以使用delete命令
- 命令格式为[delete from 表名where 条件]
- 下面的代码将_id为3数据从表peopleinfo中删除

```
1  sqlite> delete from peopleinfo where _id=3;
2  sqlite> select * from peopleinfo;
3  select * from peopleinfo;
4  1 Tom 21 1.81
5  2 Jim 22 1.78
6  sqlite>
```


数据库存储

• 8.3.2 手动建库

- sqlite3工具还支持很多命令，可以使用.help命令查询sqlite3的命令列表，也可以参考右表

编号	命令	说明
1	.bail ON OFF	遇到错误时停止，缺省为OFF
2	.databases	显示数据库名称和文件位置
3	.dump ?TABLE? ...	将数据库以SQL文本形式导出
4	.echo ON OFF	开启和关闭回显
5	.exit	退出
6	.explain ON OFF	开启或关闭适当输出模式，如果开启模式将更改为column，并自动设置宽度
7	.header(s) ON OFF	开启或关闭标题显示
8	.help	显示帮助信息
9	.import FILE TABLE	将数据从文件导入表
10	.indices TABLE	显示表中所的列名
11	.load FILE ?ENTRY?	导入扩展库

数据库存储

• 8.3.2 手动建库

编号	命令	说明
12	<code>.mode MODE ?TABLE?</code>	设置输入格式
13	<code>.nullvalue STRING</code>	打印时使用STRING代替NULL
14	<code>.output FILENAME</code>	将输入保存到文件
15	<code>.output stdout</code>	将输入显示在屏幕上
16	<code>.prompt MAIN CONTINUE</code>	替换标准提示符
17	<code>.quit</code>	退出
18	<code>.read FILENAME</code>	在文件中执行SQL语句
19	<code>.schema ?TABLE?</code>	显示表的创建语句
20	<code>.separator STRING</code>	更改输入和导入的分隔符
21	<code>.show</code>	显示当前设置变量值
22	<code>.tables ?PATTERN?</code>	显示符合匹配模式的表名
23	<code>.timeout MS</code>	尝试打开被锁定的表MS毫秒
24	<code>.timer ON OFF</code>	开启或关闭CPU计时器
25	<code>.width NUM NUM ...</code>	设置"column"模式的宽度

数据库存储

8.3.3 代码建库

(1) 利用SQLiteDatabase类创建数据库

- openOrCreateDatabases()
- openDatabases()

(2) 利用SQLiteOpenHelper抽象类辅助建立数据库

- getWritableDatabase(): 返回可写的数据库对象
- getReadableDatabase(): 返回可读的数据库对象

数据库存储

8.3.3 代码建库

操作数据库有两种方法：

1. 执行SQL语句实现增删改查，使用SQLiteDatabase的execSQL()进行操作。
2. 利用ContentValues和HashTable进行操作。前者只能存储基本类型的数据，后者可以存储对象。使用SQLiteDatabase的Insert()、Update()、Delete()、Query()函数进行操作。

数据库存储

8.3.3 代码建库


```
12 private final Context context;  
13 private DBOpenHelper dbOpenHelper;  
14  
15 private static class DBOpenHelper extends SQLiteOpenHelper {}  
16  
17 public DBAdapter(Context _context) {  
18 context = _context;  
19 }  
20  
21 public void open() throws SQLiteException {  
22 dbOpenHelper = new DBOpenHelper(context, DB_NAME, null,  
23 DB_VERSION);  
24 try {  
25 db = dbOpenHelper.getWritableDatabase();  
26 }  
27 }
```

8.3

数据库存储

8.3.3 代码建库


```
25 }catch (SQLiteException ex) {  
26 db = dbOpenHelper.getReadableDatabase();  
27 }  
28 }  
29  
30 public void close() {  
31 if (db != null){  
32 db.close();  
33 db = null;  
34 }  
35 }  
36 }
```


数据库存储

• 8.3.3 代码建库

- 从代码的第2行到第9行可以看出，在DBAdapter类中首先声明了数据库的基本信息，包括数据库的文件名称、表名称和版本号，以及数据库表的属性名称
- 从这些基本信息上不难发现，这个数据库与前一小节手动建立的数据库是完全相同的
- 代码第11行声明了SQLiteDatabase的实例
- SQLiteDatabase类封装了较多的方法，用以建立、删除数据库，执行SQL命令，对数据进行管理等工作

数据库存储

• 8.3.3 代码建库

- 代码第13行声明了一个非常重要的帮助类SQLiteOpenHelper，这个帮助类可以辅助建立、更新和打开数据库
- 虽然在代码第21行定义了open()函数用来打开数据库，但open()函数中没有任何对数据库进行实际操作的代码，而是调用了**SQLiteOpenHelper类的getWritableDatabase()函数和getReadableDatabase()函数**
- 这两个函数会根据数据库是否存在、版本号和是否可写等情况，决定在返回数据库实例前，是否需要建立数据库

数据库存储

• 8.3.3 代码建库

- 在代码第30行的close()函数中，调用了SQLiteDatabase实例的close()方法关闭数据库
- 这是代码中唯一一处直接调用了SQLiteDatabase实例的方法
- SQLiteDatabase中也封装了打开数据库的函数openDatabases()和创建数据库函数openOrCreateDatabases()，因为代码中使用了帮助类SQLiteOpenHelper，从而避免直接调用SQLiteDatabase的打开和创建数据库的方法，简化了数据库打开过程中繁琐的逻辑判断过程

8.3

数据库存储

8.3.3 代码建库

DBOpenHelper继承了帮助类SQLiteOpenHelper，重载了onCreate()函数和onUpgrade()函数，代码如下：


```
1 private static class DBOpenHelper extends SQLiteOpenHelper {
2 public DBOpenHelper(Context context, String name, CursorFactory factory, int
 version){
3 super(context, name, factory, version);
4 }
5 private static final String DB_CREATE = "create table " +
6 DB_TABLE + " (" + KEY_ID + " integer primary key autoincrement, " +
7 KEY_NAME+ " text not null, " + KEY_AGE+ " integer," + KEY_HEIGHT
 + " float);";
8
9 @Override
```


数据库存储

• 8.3.3 代码建库


```
10 public void onCreate(SQLiteDatabase _db) {  
11 _db.execSQL(DB_CREATE);  
12 }  
13  
14 @Override  
15 public void onUpgrade(SQLiteDatabase _db, int _oldVersion, int _newVersion) {  
16 _db.execSQL("DROP TABLE IF EXISTS " + DB_TABLE);  
17 onCreate(_db);  
18 }  
19 }
```


数据库存储

• 8.3.3 代码建库

- 代码的第5行到第7行是创建表的SQL命令
- 代码第10行和第15行分别重载了onCreate()函数和onUpgrade()函数，这是继承SQLiteOpenHelper类必须重载的两个函数
- onCreate()函数在数据库第一次建立时被调用，一般用来创建数据库中的表，并完成初始化工作
- 在代码第11行中，通过调用SQLiteDatabase实例的execSQL()方法，执行创建表的SQL命令
- onUpgrade()函数在数据库需要升级时被调用，一般用来删除旧的数据库表，并将数据转移到新版本的数据库表中
- 在代码第16行和第17行中，为了简单起见，并没有做任何数据转移，而仅仅删除原有的表后建立新的数据表

数据库存储

• 8.3.3 代码建库

- 程序开发人员不应直接调用onCreate()和onUpgrade()函数，而应由SQLiteOpenHelper类来决定何时调用这两个函数
- SQLiteOpenHelper类的getWritableDatabase()函数和getReadableDatabase()函数是可以直接调用的函数
- getWritableDatabase()函数用来建立或打开可读写的数据库实例，一旦函数调用成功，数据库实例将被缓存，在需要使用数据库实例时就可以调用这个方法获取数据库实例，务必在不使用时调用close()函数关闭数据库
- 如果保存数据库文件的磁盘空间已满，调用getWritableDatabase()函数则无法获得可读写的数据库实例，这时可以调用getReadableDatabase()函数，获得一个只读的数据库实例

数据库存储

• 8.3.3 代码建库

- 如果不希望使用SQLiteOpenHelper类，也可以直接使用SQL命令建立数据库，方法是：
 - 先调用openOrCreateDatabases()函数创建数据库实例
 - 然后调用execSQL()函数执行SQL命令，完成数据库和数据表的建立过程，其示例代码如下：


```
1 private static final String DB_CREATE = "create table " +
2 DB_TABLE + " (" + KEY_ID + " integer primary key autoincrement, " +
3 KEY_NAME+ " text not null, " + KEY_AGE+ " integer," + KEY_HEIGHT + "
4 float);";
5 public void create() {
6 db.openOrCreateDatabases(DB_NAME, context.MODE_PRIVATE, null)
7 db.execSQL(DB_CREATE);
8 }
```


数据库存储

• 8.3.4 数据操作

- 数据操作指的是对数据的添加、删除、查找和更新操作
- 虽然程序开发人员完全可以通过执行SQL命名完成数据操作，但这里仍然推荐使用Android提供的专用类和方法，这些类和方法的使用更加简洁、方便
- 为了使DBAdapter类支持数据添加、删除、更新和查找等功能，在DBAdapter类中增加下面的函数：
 - insert(People people)用来添加一条数据
 - queryAllData()用来获取全部数据
 - queryOneData(long id)根据id获取一条数据
 - deleteAllData()用来删除全部数据
 - deleteOneData(long id)根据id删除一条数据
 - updateOneData(long id , People people)根据id更新一条数据

数据库存储

• 8.3.4 数据操作

- deleteAllData()用来删除全部数据
- deleteOneData(long id)根据id删除一条数据
- updateOneData(long id , People people)根据id更新一条数据

```
1 public class DBAdapter {  
2 public long insert(People people) {}  
3 public long deleteAllData() { }  
4 public long deleteOneData(long id) { }  
5 public People[] queryAllData() {}  
6 public People[] queryOneData(long id) { }  
7 public long updateOneData(long id , People people){ }  
8  
9 private People[] ConvertToPeople(Cursor cursor){ }  
10 }
```


8.3

数据库存储

• 8.3.4 数据操作

- ConvertToPeople(Cursor cursor)是私有函数，作用是将查询结果转换为自定义的People类实例
- People类包含四个公共属性，分别为ID、Name、Age和Height，对应数据库中的四个属性值
- 重载toString()函数，主要是便于界面显示的需要
- People类的代码如下：


```
1 public class People {  
2 public int ID = -1;  
3 public String Name;  
4 public int Age;  
5 public float Height;  
6 }
```


数据库存储

• 8.3.4 数据操作


```
7 @Override
8 public String toString(){
9 String result = "";
10 result += "ID: " + this.ID + ", ";
11 result += "姓名: " + this.Name + ", ";
12 result += "年龄: " + this.Age + ", ";
13 result += "身高: " + this.Height + ", ";
14 return result;
15 }
16 }
```


数据库存储

• 8.3.4 数据操作

- SQLiteDatabase类的公有函数insert()、delete()、update()和query(), 封装了执行添加、删除、更新和查询功能的SQL命令
- 下面分别介绍如何使用SQLiteDatabase类的公有函数, 完成数据的添加、删除、更新和查询等操作

数据库存储

• 8.3.4 数据操作

- 添加功能
 - 首先构造一个ContentValues实例，然后调用ContentValues实例的put()方法，将每个属性的值写入到ContentValues实例中，最后使用SQLiteDatabase实例的insert()函数，将ContentValues实例中的数据写入到指定的数据表中
 - insert()函数的返回值是新数据插入的位置，即ID值。ContentValues类是一个数据承载容器，主要用来向数据库表中添加一条数据

8.3

数据库存储

• 8.3.4 数据操作

- 第4行代码向Content Values对象new Values中添加一个名称/值对，put()函数的第1个参数是名称，第2个参数是值
- 在第8行代码的insert()函数中，第1个参数是数据表的名称，第2个参数是在NULL时的替换数据，第3个参数是需要向数据库表中添加的数据

数据库存储

■ 8.3.4 数据操作

```
1 public long insert(People people) {  
2 ContentValues newValues = new ContentValues();  
3  
4 newValues.put(KEY_NAME, people.Name);  
5 newValues.put(KEY_AGE, people.Age);  
6 newValues.put(KEY_HEIGHT, people.Height);  
7  
8 return db.insert(DB_TABLE, null, newValues);  
9 }
```


数据库存储

• 8.3.4 数据操作

- 删除功能

- 删除数据比较简单，只需要调用当前数据库实例的delete()函数，并指明表名称和删除条件即可

```
1 public long deleteAllData() {  
2 return db.delete(DB_TABLE, null, null);  
3 }  
4  
5 public long deleteOneData(long id) {  
6 return db.delete(DB_TABLE, KEY_ID + "=" + id, null);  
7 }
```


数据库存储

• 8.3.4 数据操作

• 删除功能

- delete()函数的第1个参数是数据表名称，第2个参数是删除条件
- 在第2行代码中，删除条件为null，表示删除表中的所有数据
- 代码第6行则指明需要删除数据的id值，因此deleteOneData()函数仅删除一条数据，此时delete()函数的返回值表示被删除的数据数量

数据库存储

• 8.3.4 数据操作

- 更新功能

- 更新数据同样要使用ContentValues实例，首先构造ContentValues实例，然后调用put()函数将属性值写入到ContentValues实例中，最后使用SQLiteDatabase的update()函数，并指定数据的更新条件

```
1 public long updateOneData(long id , People people){
2 ContentValues updateValues = new ContentValues();
3 updateValues.put(KEY_NAME, people.Name);
4 updateValues.put(KEY_AGE, people.Age);
5 updateValues.put(KEY_HEIGHT, people.Height);
6
7 return db.update(DB_TABLE, updateValues, KEY_ID + "=" + id, null);
8 }
```


数据库存储

• 8.3.4 数据操作

- 更新功能

- 在代码的第7行中，`update()`函数的第1个参数表示数据表的名称，第2个参数是更新条件。`update()`函数的返回值表示数据库表中被更新的数据数量

数据库存储

• 8.3.4 数据操作

- 查询功能
 - 介绍查询功能前，先要介绍一下Cursor类
 - 在Android系统中，数据库查询结果的返回值并不是数据集合的完整拷贝，而是返回数据集的指针，这个指针就是Cursor类
 - Cursor类支持在查询结果的数据集合中以多种方式移动，并能够获取数据集的属性名称和序号，具体的方法和说明可以参考下表

数据库存储

• 8.3.4 数据操作

- Cursor类的公有方法

函数	说明
moveToFirst	将指针移动到第一条数据上
moveToNext	将指针移动到下一条数据上
moveToPrevious	将指针移动到上一条数据上
getCount	获取集合的数据数量
getColumnIndexOrThrow	返回指定属性名称的序号，如果属性不存在则产生异常
getColumnName	返回指定序号的属性名称
getColumnNames	返回属性名称的字符串数组
getColumnIndex	根据属性名称返回序号
moveToPosition	将指针移动到指定的数据上
getPosition	返回当前指针的位置

数据库存储

• 8.3.4 数据操作

- 从Cursor中提取数据可以参考ConvertToPeople()函数的实现方法
- 在提取Cursor数据中的数据前，推荐测试Cursor中的数据数量，避免在数据获取中产生异常，例如下面代码的第3行到第5行
- 从Cursor中提取数据使用类型安全的get<Type>()函数，函数的参数是属性的序号，为了获取属性的序号，可以使用getColumnIndex()函数获取指定属性的序号

数据库存储

■ 8.3.4 数据操作

```
1 private People[] ConvertToPeople(Cursor cursor){
2 int resultCounts = cursor.getCount();
3 if (resultCounts == 0 || !cursor.moveToFirst()){
4 return null;
5 }
6 People[] peoples = new People[resultCounts];
7 for (int i = 0 ; i<resultCounts; i++){
8 peoples[i] = new People();
9 peoples[i].ID = cursor.getInt(0);
10 peoples[i].Name = cursor.getString(cursor.getColumnIndex(KEY_NAME));
11 peoples[i].Age = cursor.getInt(cursor.getColumnIndex(KEY_AGE));
12 peoples[i].Height = cursor.getFloat(cursor.getColumnIndex(KEY_HEIGHT));
13 cursor.moveToNext();
14 }
15 return peoples;
16 }
```


数据库存储

• 8.3.4 数据操作

- 要进行数据查询就需要调用SQLiteDatabase类的query()函数，query()函数的语法如下：
- **Cursor**
`android.database.sqlite.SQLiteDatabase.query(String table, String[] columns, String selection, String[] selectionArgs, String groupBy, String having, String orderBy)`
- query()函数的参数说明

位置	类型+名称	说明
1	String table	表名称
2	String[] columns	返回的属性列名称
3	String selection	查询条件
4	String[] selectionArgs	如果在查询条件中使用通配符(?), 则需要在这里定义替换符的具体内容
5	String groupBy	分组方式
6	String having	定义组的过滤器
7	String orderBy	排序方式

8.3

数据库存储

• 8.3.4 数据操作

- 根据id查询数据的代码

```
1 public People[] getOneData(long id) {  
2 Cursor results = db.query(DB_TABLE, new String[] { KEY_ID, KEY_NAME,  
 KEY_AGE, KEY_HEIGHT}, KEY_ID + "=" + id, null, null, null, null);  
3 return ConvertToPeople(results);  
4 }
```


8.3

数据库存储

• 8.3.4 数据操作

- 查询全部数据的代码

```
1 public People[] getAllData() {  
2 Cursor results = db.query(DB_TABLE, new String[] { KEY_ID, KEY_NAME,  
 KEY_AGE, KEY_HEIGHT }, null, null, null, null, null);  
3 return ConvertToPeople(results);  
4 }
```


数据库存储

• 8.3.4 数据操作

- SQLiteDemo用户界面

The screenshot shows the SQLiteDemo application interface. At the top, the title "SQLiteDemo" is displayed. Below the title, there are three input fields: "姓名:" (Name) with the value "king", "年龄:" (Age) with the value "19", and "身高:" (Height) with the value "1.82". Below the input fields, there are four buttons: "添加数据" (Add Data), "全部显示" (Show All), "清除显示" (Clear Display), and "全部删除" (Delete All). Below the buttons, there is an "ID:" field followed by three buttons: "ID删除" (Delete ID), "ID查询" (Query ID), and "ID更新" (Update ID). At the bottom, the text "数据库:" (Database:) is followed by a list of data entries: "ID : 1, 姓名 : tom , 年龄 : 21 , 身高 : 1.81 ,", "ID : 2, 姓名 : jim , 年龄 : 24 , 身高 : 1.76 ,", and "ID : 3, 姓名 : king , 年龄 : 19 , 身高 : 1.82 ,".

数据库存储

• 8.3.4 数据操作

- SQLiteDemo是对SQLite数据库进行操作的示例
- 在这个示例中，用户可以在界面的上方输入数据信息，通过“添加数据”按钮将数据写入数据库
- “全部显示”相当于查询数据库中的所有数据，并将数据显示在界面下方
- “清除显示”仅是清除界面下面显示数据，而不对数据库进行任何操作
- “全部删除”是数据库操作，将删除数据库中的所有数据
- 在界面中部，以“ID+功能”命名的按钮，分别是根据ID删除数据、查询数据和更新数据，而这个ID值就取自本行的EditText控件

8.4 数据分享

• 8.4.1 ContentProvider

- Android应用程序运行在不同的进程空间中，因此不同应用程序的数据是不能够直接访问的
- 为了增强程序之间的数据共享能力，Android系统提供了像SharedPreferences这类简单的跨越程序边界的访问方法，但这些方法都存在一定的局限性
- ContentProvider（数据提供者）是应用程序之间共享数据的一种接口机制，是一种更为高级的数据共享方法，可以指定需要共享的数据，而其它应用程序则可在不知道数据来源、路径的情况下，对共享数据进行查询、添加、删除和更新等操作

8.4

数据分享

• 8.4.1 ContentProvider

- 在Android系统中，许多Android系统内置的数据也是通过ContentProvider提供给用户使用，例如通讯录、音视频文件和图像文件等
- 在创建ContentProvider前，首先要实现底层的数据源，数据源包括数据库、文件系统或网络等，然后继承ContentProvider类中实现基本数据操作的接口函数，包括添加、删除、查找和更新等功能

8.4

数据分享

• 8.4.1 ContentProvider

- 调用者不能直接调用ContentProvider的接口函数，而需要使用ContentResolver对象，通过URI间接调用ContentProvider，调用关系如下图所示：

8.4

数据分享

• 8.4.1 ContentProvider

- 在ContentResolver对象与ContentProvider进行交互时，通过URI确定要访问的ContentProvider数据集
- 在发起一个请求的过程中，Android系统根据URI确定处理这个查询的ContentProvider，然后初始化ContentProvider所有需要的资源，这个初始化的工作是Android系统完成的，无需程序开发人员参与
- 一般情况下只有一个ContentProvider对象，但却可以同时与多个ContentResolver进行交互

8.4

数据分享

• 8.4.1 ContentProvider

- ContentProvider完全屏蔽了数据提供组件的数据存储方法
- 在程序开发人员看来，数据提供者通过ContentProvider提供了一组标准的数据操作接口，但却无需知道数据提供者的内部数据的存储方法
- 数据提供者可以使用SQLite数据库存储数据，也可以通过文件系统或SharedPreferences存储数据，甚至是使用网络存储的方法，这些数据的存储方法和存储设备对数据使用者都是不可见的
- 同时，也正是这种屏蔽模式，很大程度上简化的ContentProvider的使用方法，使用者只要调用ContentProvider提供的接口函数，即可完成所有的数据操作，而数据存储方法则是ContentProvider设计者需要考虑的问题

8.4

数据分享

• 8.4.1 ContentProvider

- ContentProvider的数据集类似于数据库的数据表，每行是一条记录，每列具有相同的数据类型
- 如下表所示。每条记录都包含一个长型的字段_ID，用来唯一标识每条记录
- ContentProvider可以提供多个数据集，调用者使用URI对不同数据集的数据进行操作
- ContentProvider数据集

_ID	NAME	AGE	HEIGHT
1	Tom	21	1.81
2	Jim	22	1.78

8.4

数据分享

• 8.4.1 ContentProvider

- URI是通用资源标志符（Uniform Resource Identifier），用来定位远程或本地的可用资源
- ContentProvider使用的URI语法结构如下：
 - **1 content://<authority>/<data_path>/<id>**
 - content://是通用前缀，表示该URI用于ContentProvider定位资源，无需修改
 - <authority>是授权者名称，用来确定具体由哪一个ContentProvider提供资源
 - 因此，一般<authority>都由类的小写全称组成，以保证唯一性。<data_path>是数据路径，用来确定请求的是哪个数据集

8.4

数据分享

• 8.4.1 ContentProvider

- 如果ContentProvider仅提供一个数据集，数据路径则是可以省略的
- 但如果ContentProvider提供多个数据集，数据路径则必须指明具体是哪一个数据集
 - 数据集的数据路径可以写成多段格式，例如people/girl和/people/boy。<id>是数据编号，用来唯一确定数据集中的一条记录，用来匹配数据集中_ID字段的值
- 如果请求的数据并不只限于一条数据，则<id>是可以省略，例如
 - 请求整个people数据集的URI应写为
 - **1 content://edu.hrbeu.peopleprovider/people**
 - 请求people数据集中第3条数据的URI则应写为
 - **1 content://edu.hrbeu.peopleprovider/people/3**

8.4

数据分享

• 8.4.2 创建数据提供者

- 程序开发人员通过继承ContentProvider类可以创建一个新的数据提供者，过程可以分为三步
 - 继承ContentProvider，并重载六个函数
 - 声明CONTENT_URI，实现UriMatcher
 - 注册ContentProvider

8.4

数据分享

• 8.4.2 创建数据提供者

- 继承ContentProvider，并重载六个函数
 - 新建的类继承ContentProvider后，共有六个函数需要重载，分别是
 - delete():删除数据集
 - insert(): 添加数据集
 - query(): 查询数据集
 - update(): 更新数据集
 - onCreate(): 初始化底层数据集和建立数据连接等工作
 - getType(): 返回指定URI的MIME数据类型
 - 如果URI是单条数据，则返回的MIME数据类型应以vnd.android.cursor.item开头
 - 如果URI是多条数据，则返回的MIME数据类型应以vnd.android.cursor.dir/开头

8.4

数据分享

• 8.4.2 创建数据提供者

- 继承ContentProvider，并重载六个函数
- 新建的类继承ContentProvider后，Eclipse会提示程序开发人员需要重载部分的代码，并自动生成需要重载的代码框架
- 下面的代码是Eclipse自动生成的代码框架

```
1  import android.content.*;
2  import android.database.Cursor;
3  import android.net.Uri;
4
5  public class PeopleProvider extends ContentProvider{
6
7 @Override
8 public int delete(Uri uri, String selection, String[] selectionArgs) {
9 // TODO Auto-generated method stub
10
11 return 0;
12 }
13 }
```

8.4

数据分享

• 8.4.2 创建数据提供者

- 继承ContentProvider，并重载六个函数

```
11 }
12
13 @Override
14 public String getType(Uri uri) {
15 // TODO Auto-generated method stub
16 return null;
17 }
18
19 @Override
20 public Uri insert(Uri uri, ContentValues values) {
21 // TODO Auto-generated method stub
22 return null;
23 }
24
25 @Override
26 public boolean onCreate() {
27 // TODO Auto-generated method stub
```

8.4 数据分享

• 8.4.2 创建数据提供者

- 继承ContentProvider，并重载六个函数

```
28 return false;
29 }
30
31 @Override
32 public Cursor query(Uri uri, String[] projection, String selection,
33 String[] selectionArgs, String sortOrder) {
34 // TODO Auto-generated method stub
35 return null;
36 }
37
38 @Override
39 public int update(Uri uri, ContentValues values, String selection,
40 String[] selectionArgs) {
41 // TODO Auto-generated method stub
42 return 0;
43 }
44 }
```

8.4

数据分享

• 8.4.2 创建数据提供者

- 声明CONTENT_URI, 实现UriMatcher
 - 在新构造的ContentProvider类中, 经常需要判断URI是单条数据还是多条数据, 最简单的方法是构造一个UriMatcher
 - 为了便于判断和使用URI, 一般将URI的授权者名称和数据路径等内容声明为静态常量, 并声明CONTENT_URI

8.4

数据分享

• 8.4.2 创建数据提供者

- 声明CONTENT_URI和构造UriMatcher的代码如下:

```
1 public static final String AUTHORITY = "edu.hrbeu.peopleprovider";
2 public static final String PATH_SINGLE = "people/#";
3 public static final String PATH_MULTIPLE = "people";
4 public static final String CONTENT_URI_STRING = "content://" + AUTHORITY + "/" +
  PATH_MULTIPLE;
5 public static final Uri CONTENT_URI = Uri.parse(CONTENT_URI_STRING);
6 private static final int MULTIPLE_PEOPLE = 1;
7 private static final int SINGLE_PEOPLE = 2;
8
9 private static final UriMatcher uriMatcher;
10 static {
11 uriMatcher = new UriMatcher(UriMatcher.NO_MATCH);
12 uriMatcher.addURI(AUTHORITY, PATH_SINGLE, MULTIPLE_PEOPLE);
13 uriMatcher.addURI(AUTHORITY, PATH_MULTIPLE, SINGLE_PEOPLE);
14 }
```

8.4

数据分享

• 8.4.2 创建数据提供者

- 声明CONTENT_URI, 实现UriMatcher
 - 第1行声明了URI的授权者名称
 - 第2行声明了单条数据的数据路径
 - 第3行声明了多条数据的数据路径
 - 第4行声明了CONTENT_URI的字符串形式
 - 第5行则正式声明了CONTENT_URI
 - 第6行声明了多条数据的返回代码
 - 第7行声明了单条数据的返回代码
 - 第9行声明了UriMatcher
 - 第10行到第13行的静态构造函数中, 声明了UriMatcher的匹配方式和返回代码

8.4

数据分享

• 8.4.2 创建数据提供者

- 声明CONTENT_URI, 实现UriMatcher
 - 在第11行UriMatcher的构造函数中, UriMatcher.NO_MATCH是URI无匹配时的返回代码
 - 第12行的addURI()函数用来添加新的匹配项, 语法如下:
 - **1 public void addURI (String authority, String path, int code)**
 - authority表示匹配的授权者名称
 - path表示数据路径
 - #可以代表任何数字
 - code表示返回代码

8.4

数据分享

• 8.4.2 创建数据提供者

- 声明CONTENT_URI, 实现UriMatcher
- 使用UriMatcher时, 则可以直接调用match()函数, 对指定的URI进行判断, 示例代码如下:

```
1  switch(uriMatcher.match(uri)){
2 case MULTIPLE_PEOPLE:
3 //多条数据的处理过程
4 break;
5 case SINGLE_PEOPLE:
6 //单条数据的处理过程
7 break;
8 default:
9 throw new IllegalArgumentException("不支持的URI:" + uri);
10 }
```

8.4

数据分享

• 8.4.2 创建数据提供者

- 注册ContentProvider

- 在完成ContentProvider类的代码实现后，需要在AndroidManifest.xml文件中进行注册

- 注册ContentProvider使用<provider>标签，示例代码如下：

- 1 <application android:icon="@drawable/icon" android:label="@string/app_name">
 - 2 <provider android:name = ".PeopleProvider"
 - 3 android:authorities = "edu.hrbeu.peopleprovider"/>
 - 4 </application>

- 在上面的代码中，注册了一个授权者名称为edu.hrbeu.peopleprovider的ContentProvider，其实现类是PeopleProvider

8.4

数据分享

• 8.4.3 使用数据提供者

- 使用ContentProvider并不需要直接调用类中的数据操作函数，而是通过Android组件都具有的ContentResolver对象，通过URI进行数据操作
- 程序开发人员只需要知道URI和数据集的数据格式，则可以进行数据操作，解决不同应用程序之间的数据共享问题
- 每个Android组件都具有一个ContentResolver对象，获取ContentResolver对象的方法是调用getContentResolver()函数

```
3 ContentResolver resolver = getContentResolver();
```

8.4

数据分享

• 8.4.3 使用数据提供者

- 查询操作

- 在获取到ContentResolver对象后，程序开发人员则可以使用query()函数查询目标数据

- 下面的代码是查询ID为2的数据

```
1 String KEY_ID = "_id";
2 String KEY_NAME = "name";
3 String KEY_AGE = "age";
4 String KEY_HEIGHT = "height";
5
6 Uri uri = Uri.parse(CONTENT_URI_STRING + "/" + "2");
7 Cursor cursor = resolver.query(uri,
8 new String[] {KEY_ID, KEY_NAME, KEY_AGE, KEY_HEIGHT}, null, null,
null);
```

8.4

数据分享

• 8.4.3 使用数据提供者

- 查询操作

- 从上面的代码不难看出，在URI中定义了需要查询数据的ID后，在query()函数中则没有必要再加入其他的查询条件
- 如果需要获取数据集中的全部数据，则可直接使用CONTENT_URI，此时ContentProvider在分析URI时将认为需要返回全部数据

- ContentResolver的query()函数与SQLite数据库的query()函数非常相似，语法结构如下：

- 1 Cursor query(Uri uri, String[] projection, String selection, String[] selectionArgs, String sortOrder)
 - uri定义了查询的数据集，projection定义了从应返回数据的哪些属性，selection定义了返回数据的查询条件

8.4

数据分享

• 8.4.3 使用数据提供者

- 添加操作
 - 向ContentProvider中添加数据有两种方法
 - 一种是使用insert()函数，向ContentProvider中添加一条数据
 - 另一种是使用bulkInsert()函数，批量的添加数据
 - 下面的代码说明了如何使用insert()函数添加单条数据

```
1 ContentValues values = new ContentValues();  
2 values.put(KEY_NAME, "Tom");  
3 values.put(KEY_AGE, 21);  
4 values.put(KEY_HEIGHT, 1.81f);  
5  
6 Uri newUri = resolver.insert(CONTENT_URI, values);
```

8.4

数据分享

• 8.4.3 使用数据提供者

- 添加操作

- 下面的代码说明了如何使用**bultInsert()**函数添加多条数据

```
1 ContentValues[] arrayValues = new ContentValues[10];  
2 //实例化每一个ContentValues  
3 int count = resolver.bultInsert(CONTENT_URI, arrayValues);
```

8.4

数据分享

• 8.4.3 使用数据提供者

- 删除操作

- 删除操作需要使用delete()函数

- 如果需要删除单条数据，则可以在URI中指定需要删除数据的ID

- 如果需要删除多条数据，则可以在selection中声明删除条件

- 下面代码说明了如何删除ID为2的数据

- 1 Uri uri = Uri.parse(CONTENT_URI_STRING + "/" + "2");

- 2 int result = resolver.delete(uri, null, null);

- 也可以在selection将删除条件定义为ID大于4的数据

- 1 String selection = KEY_ID + ">4";

- 2 int result = resolver.delete(CONTENT_URI, selection, null);

8.4

数据分享

• 8.4.3 使用数据提供者

- 更新操作

- 更新操作需要使用update()函数，参数定义与delete()函数相同，同样可以在URI中指定需要更新数据的ID，也可以在selection中声明更新条件
- 下面代码说明了如何更新ID为7的数据

```
1 ContentValues values = new ContentValues();
7 values.put(KEY_NAME, "Tom");
8 values.put(KEY_AGE, 21);
9 values.put(KEY_HEIGHT, 1.81f);
2
3 Uri uri = Uri.parse(CONTENT_URI_STRING + "/" + "7");
4 int result = resolver.update(uri, values, null, null);
```

8.4

数据分享

• 8.4.4 示例

- ContentProviderDemo是一个无界面的示例，仅提供一个ContentProvider组件，供其它应用程序进行数据交换
 - 底层使用SQLite数据库，支持数据的添加、删除、更新和查询等基本操作
 - ContentResolverDemo是调用ContentProvider的示例，自身不具有任何数据存储功能，仅是通过URI访问ContentProviderDemo示例提供的ContentProvider,所以在运行ContentResolverDemo之前要确保已经安装了ContentProviderDemo界面如下图所示，该界面基本与示例界面相同

8.4 数据分享

• 8.4.4 示例

ContentResolverDemo

姓名 : jimmy

年龄 : 8

身高 : 1.5

添加数据 全部显示 清除显示 全部删除

ID : _____ ID删除 ID查询 ID更新

添加成功, URI:content://edu.hrbeu.peopleprovider/people/1

8.4

数据分享

• 8.4.4 示例

- 从下图的文件结构上可以发现，两个示例都包含一个相同的文件 `People.java`，两个示例中的这个文件的内容也完全相同，定义了数据提供者和数据调用者都必须知道的信息。这些信息包括授权者名称、数据路径、MIME数据类型、`CONTENT_URI`和数据项名称等。

8.4 数据分享

• 8.4.4 示例

- 左图为ContentProviderDemo，右图为ContentResolverDemo

8.4 数据分享

• 8.4.4 示例

- 下面分别给出People.java文件、PeopleProvider.java文件和ContentResolverDemoActivity.java文件的完整代码，最后分别给出ContentProviderDemo示例和ContentResolverDemo示例的AndroidManifest.xml文件内容
- People.java文件的完整代码如下：

```
1 package edu.hrbeu.ContentResolverDemo;
2 import android.net.Uri;
3
4 public class People{
5
6 public static final String MIME_DIR_PREFIX = "vnd.android.cursor.dir";
7 public static final String MIME_ITEM_PREFIX = "vnd.android.cursor.item";
8
9 public static final String MINE_ITEM = "vnd.hrbeu.people";
```

8.4

数据分享

• 8.4.4 示例

• People.java文件代码

```
9
10 public static final String MINE_TYPE_SINGLE = MIME_ITEM_PREFIX + "/" + MINE_ITEM;
11 public static final String MINE_TYPE_MULTIPLE = MIME_DIR_PREFIX + "/" + MINE_ITEM;
12
13 public static final String AUTHORITY = "edu.hrbeu.peopleprovider";
14 public static final String PATH_SINGLE = "people/#";
15 public static final String PATH_MULTIPLE = "people";
16 public static final String CONTENT_URI_STRING = "content://" + AUTHORITY + "/" +
PATH_MULTIPLE;
17 public static final Uri CONTENT_URI = Uri.parse(CONTENT_URI_STRING);
18
19 public static final String KEY_ID = "_id";
20 public static final String KEY_NAME = "name";
21 public static final String KEY_AGE = "age";
22 public static final String KEY_HEIGHT = "height";
23 }
```

8.4

数据分享

• 8.4.4 示例

- PeopleProvider.java文件的完整代码如下:

```
1 package edu.hrbeu.ContentProviderDemo;
2
3 import android.content.ContentProvider;
4 import android.content.ContentUris;
5 import android.content.ContentValues;
6 import android.content.Context;
7 import android.content.UriMatcher;
8 import android.database.Cursor;
9 import android.database.SQLException;
10 import android.database.sqlite.SQLiteDatabase;
11 import android.database.sqlite.SQLiteOpenHelper;
12 import android.database.sqlite.SQLiteQueryBuilder;
13 import android.database.sqlite.SQLiteDatabase.CursorFactory;
14 import android.net.Uri;
```

8.4

数据分享

• 8.4.4 示例

• PeopleProvider.java文件代码

```
15  
16 public class PeopleProvider extends ContentProvider{  
17  
18 private static final String DB_NAME = "people.db";  
19 private static final String DB_TABLE = "peopleinfo";  
20 private static final int DB_VERSION = 1;  
21  
22 private SQLiteDatabase db;  
23 private DBOpenHelper dbOpenHelper;  
24  
25 private static final int MULTIPLE_PEOPLE = 1;  
26 private static final int SINGLE_PEOPLE = 2;  
27 private static final UriMatcher uriMatcher;
```

8.4

数据分享

• 8.4.4 示例

• PeopleProvider.java文件代码

```
28
29 static {
30 uriMatcher = new UriMatcher(UriMatcher.NO_MATCH);
31 uriMatcher.addURI(People.AUTHORITY, People.PATH_MULTIPLE,
MULTIPLE_PEOPLE);
32 uriMatcher.addURI(People.AUTHORITY, People.PATH_SINGLE,
SINGLE_PEOPLE);
33 }
34
35 @Override
36 public String getType(Uri uri) {
37 switch(uriMatcher.match(uri)){
38 case MULTIPLE_PEOPLE:
39 return People.MINE_TYPE_MULTIPLE;
```

8.4

数据分享

• 8.4.4 示例

• PeopleProvider.java文件代码

```
40 case SINGLE_PEOPLE:
41 return People.MINE_TYPE_SINGLE;
42 default:
43 throw new IllegalArgumentException("Unkown uri:"+uri);
44 }
45 }
46
47 @Override
48 public int delete(Uri uri, String selection, String[] selectionArgs) {
49 int count = 0;
50 switch(uriMatcher.match(uri)){
51 case MULTIPLE_PEOPLE:
52 count = db.delete(DB_TABLE, selection, selectionArgs);
53 break;
```

8.4

数据分享

• 8.4.4 示例

• PeopleProvider.java文件代码

```
54 case SINGLE_PEOPLE:
55 String segment = uri.getPathSegments().get(1);
56 count = db.delete(DB_TABLE, People.KEY_ID + "=" + segment,
57 selectionArgs);
58 break;
59 default:
60 throw new IllegalArgumentException("Unsupported URI:" + uri);
61 }
62 getContext().getContentResolver().notifyChange(uri, null);
63 return count;
64 }
65 @Override
66 public Uri insert(Uri uri, ContentValues values) {
```

8.4

数据分享

• 8.4.4 示例

• PeopleProvider.java文件代码

```
67 long id = db.insert(DB_TABLE, null, values);
68 if ( id > 0 ){
69 Uri newUri = ContentUris.withAppendedId(People.CONTENT_URI, id);
70 getContext().getContentResolver().notifyChange(newUri, null);
71 return newUri;
72 }
73 throw new SQLException("Failed to insert row into " + uri);
74 }
75
76 @Override
77 public boolean onCreate() {
78 Context context = getContext();
79 dbOpenHelper = new DBHelper(context, DB_NAME, null, DB_VERSION);
80 db = dbOpenHelper.getWritableDatabase();
```

8.4

数据分享

• 8.4.4 示例

• PeopleProvider.java文件代码

```
81
82 if (db == null)
83 return false;
84 else
85 return true;
86 }
87
88 @Override
89 public Cursor query(Uri uri, String[] projection, String selection,
90 String[] selectionArgs, String sortOrder) {
91 SQLiteQueryBuilder qb = new SQLiteQueryBuilder();
92 qb.setTables(DB_TABLE);
93 switch(uriMatcher.match(uri)){
94 case SINGLE_PEOPLE:
```

8.4

数据分享

• 8.4.4 示例

• PeopleProvider.java文件代码

```
95 qb.appendWhere(People.KEY_ID + "=" + uri.getPathSegments().get(1));
96 break;
97 default:
98 break;
99 }
100 Cursor cursor = qb.query(db,
101 projection,
102 selection,
103 selectionArgs,
104 null,
105 null,
106 sortOrder);
107 cursor.setNotificationUri(getContext().getContentResolver(), uri);
108 return cursor;
```

8.4

数据分享

• 8.4.4 示例

• PeopleProvider.java文件代码

```
109 }
110
111 @Override
112 public int update(Uri uri, ContentValues values, String selection,
113 String[] selectionArgs) {
114 int count;
115 switch(uriMatcher.match(uri)){
116 case MULTIPLE_PEOPLE:
117 count = db.update(DB_TABLE, values, selection, selectionArgs);
118 break;
119 case SINGLE_PEOPLE:
120 String segment = uri.getPathSegments().get(1);
121 count = db.update(DB_TABLE, values, People.KEY_ID+"="+segment,
 selectionArgs);
```

8.4

数据分享

• 8.4.4 示例

• PeopleProvider.java文件代码

```
122 break;
123 default:
124 throw new IllegalArgumentException("Unknow URI:" + uri);
125 }
126 getContext().getContentResolver().notifyChange(uri, null);
127 return count;
128 }
129
130
131 private static class DBOpenHelper extends SQLiteOpenHelper {
132
133 public DBOpenHelper(Context context, String name, CursorFactory factory, int
version) {
134 super(context, name, factory, version);
```

8.4

数据分享

• 8.4.4 示例

• PeopleProvider.javar文件代码

```
135 }
136
137 private static final String DB_CREATE = "create table " +
138 DB_TABLE + " (" + People.KEY_ID + " integer primary key autoincrement, "
+
139 People.KEY_NAME+ " text not null, " + People.KEY_AGE+ " integer," +
People.KEY_HEIGHT + " float);";
140
141 @Override
142 public void onCreate(SQLiteDatabase _db) {
143 _db.execSQL(DB_CREATE);
144 }
145
146 @Override
```

8.4

数据分享

- **8.4.4 示例**

- PeopleProvider.java文件代码

```
147 public void onUpgrade(SQLiteDatabase _db, int _oldVersion, int _newVersion) {  
148 _db.execSQL("DROP TABLE IF EXISTS " + DB_TABLE);  
149 onCreate(_db);  
150 }  
151 }  
152 }
```

8.4

数据分享

■ 8.4.4 示例

□ ContentResolverDemoActivity.java文件的完整代码如下:

```
1 package edu.hrbeu.ContentResolverDemo;
2
3
4 import android.app.Activity;
5 import android.content.ContentResolver;
6 import android.content.ContentValues;
7 import android.database.Cursor;
8 import android.net.Uri;
9 import android.os.Bundle;
10 import android.view.View;
11 import android.view.View.OnClickListener;
12 import android.widget.Button;
13 import android.widget.EditText;
14 import android.widget.TextView;
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
15  
16 public class ContentResolverDemoActivity extends Activity {  
17  
18 private EditText nameText;  
19 private EditText ageText;  
20 private EditText heightText;  
21 private EditText idEntry;  
22  
23 private TextView labelView;  
24 private TextView displayView;  
25  
26 private ContentResolver resolver;  
27  
28 @Override
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
29 public void onCreate(Bundle savedInstanceState) {
30 super.onCreate(savedInstanceState);
31 setContentView(R.layout.main);
32
33 nameText = (EditText)findViewById(R.id.name);
34 ageText = (EditText)findViewById(R.id.age);
35 heightText = (EditText)findViewById(R.id.height);
36 idEntry = (EditText)findViewById(R.id.id_entry);
37
38 labelView = (TextView)findViewById(R.id.label);
39 displayView = (TextView)findViewById(R.id.display);
40
41
42
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
43 Button addButton = (Button)findViewById(R.id.add);
44 Button queryAllButton = (Button)findViewById(R.id.query_all);
45 Button clearButton = (Button)findViewById(R.id.clear);
46 Button deleteAllButton = (Button)findViewById(R.id.delete_all);
47
48 Button queryButton = (Button)findViewById(R.id.query);
49 Button deleteButton = (Button)findViewById(R.id.delete);
50 Button updateButton = (Button)findViewById(R.id.update);
51
52
53 addButton.setOnClickListener(addButtonListener);
54 queryAllButton.setOnClickListener(queryAllButtonListener);
55 clearButton.setOnClickListener(clearButtonListener);
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
56 deleteAllButton.setOnClickListener(deleteAllButtonListener);
57
58 queryButton.setOnClickListener(queryButtonListener);
59 deleteButton.setOnClickListener(deleteButtonListener);
60 updateButton.setOnClickListener(updateButtonListener);
61
62 resolver = this.getContentResolver();
63
64 }
65
66
67 OnClickListener addButtonListener = new OnClickListener() {
68 @Override
69 public void onClick(View v) {
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
70 ContentValues values = new ContentValues();
71
72 values.put(People.KEY_NAME, nameText.getText().toString());
73 values.put(People.KEY_AGE, Integer.parseInt(ageText.getText().toString()));
74 values.put(People.KEY_HEIGHT,
75 Float.parseFloat(heightText.getText().toString()));
76
77 Uri newUri = resolver.insert(People.CONTENT_URI, values);
78
79 labelView.setText("添加成功， URI:" + newUri);
80 }
81 };
82
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
83 OnClickListener queryAllButtonListener = new OnClickListener() {
84 @Override
85 public void onClick(View v) {
86 Cursor cursor = resolver.query(People.CONTENT_URI,
87 new String[] { People.KEY_ID, People.KEY_NAME, People.KEY_AGE,
88 People.KEY_HEIGHT},
89 null, null, null);
90 if (cursor == null){
91 labelView.setText("数据库中没有数据");
92 return;
93 }
94 labelView.setText("数据库: " + String.valueOf(cursor.getCount()) + "条记录");
95 String msg = "";
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
96 if (cursor.moveToFirst()){
97 do{
98 msg += "ID: " + cursor.getInt(cursor.getColumnIndex(People.KEY_ID)) + ",
";
99 msg += "姓名: " +
cursor.getString(cursor.getColumnIndex(People.KEY_NAME))+ ", ";
100 msg += "年龄: " + cursor.getInt(cursor.getColumnIndex(People.KEY_AGE))
+ ", ";
101 msg += "身高: " +
cursor.getFloat(cursor.getColumnIndex(People.KEY_HEIGHT)) + "\n";
102 }while(cursor.moveToNext());
103 }
104 displayView.setText(msg);
105 }
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
106 };  
107  
108 OnClickListener clearButtonListener = new OnClickListener() {  
109  
110 @Override  
111 public void onClick(View v) {  
112 displayView.setText("");  
113 }  
114 };  
115  
116 OnClickListener deleteAllButtonListener = new OnClickListener() {  
117 @Override  
118 public void onClick(View v) {  
119 resolver.delete(People.CONTENT_URI, null, null);
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
120 String msg = "数据全部删除" ;
121 labelView.setText(msg);
122 }
123 };
124
125 OnClickListener queryButtonListener = new OnClickListener() {
126 @Override
127 public void onClick(View v) {
128 Uri uri = Uri.parse(People.CONTENT_URI_STRING + "/" +
129 idEntry.getText().toString());
129 Cursor cursor = resolver.query(uri,
130 new String[] { People.KEY_ID, People.KEY_NAME, People.KEY_AGE,
131 People.KEY_HEIGHT},
132 null, null, null);
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
132 if (cursor == null){
133 labelView.setText("数据库中没有数据");
134 return;
135 }
136
137 String msg = "";
138 if (cursor.moveToFirst()){
139 msg += "ID: " + cursor.getInt(cursor.getColumnIndex(People.KEY_ID)) + ",
";
140 msg += "姓名: " +
cursor.getString(cursor.getColumnIndex(People.KEY_NAME))+ ", ";
141 msg += "年龄: " + cursor.getInt(cursor.getColumnIndex(People.KEY_AGE))
+ ", ";
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
142 msg += "身高: " +  
 cursor.getFloat(cursor.getColumnIndex(People.KEY_HEIGHT)) + "\n";  
143 }  
144  
145 labelView.setText("数据库: ");  
146 displayView.setText(msg);  
147 }  
148 };  
149  
150 OnClickListener deleteButtonListener = new OnClickListener() {  
151 @Override  
152 public void onClick(View v) {  
153
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
154 Uri uri = Uri.parse(People.CONTENT_URI_STRING + "/" +
 idEntry.getText().toString());
155 int result = resolver.delete(uri, null, null);
156 String msg = "删除ID为"+idEntry.getText().toString()+"的数据" + (result>0?"成
 功":"失败");
157 labelView.setText(msg);
158 }
159 };
160
161 OnClickListener updateButtonListener = new OnClickListener() {
162 @Override
163 public void onClick(View v) {
164 ContentValues values = new ContentValues();
165
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemoActivity.java文件代码

```
166 values.put(People.KEY_NAME, nameText.getText().toString());
167 values.put(People.KEY_AGE, Integer.parseInt(ageText.getText().toString()));
168 values.put(People.KEY_HEIGHT, Float.parseFloat(heightText.getText().toString()));
169
170 Uri uri = Uri.parse(People.CONTENT_URI_STRING + "/" +
idEntry.getText().toString());
171 int result = resolver.update(uri, values, null, null);
172
173 String msg = "更新ID为"+idEntry.getText().toString()+"的数据" + (result>0?"成功":"
失败");
174 labelView.setText(msg);
175 }
176 };
177 }
```

8.4

数据分享

• 8.4.4 示例

- ContentProviderDemo示例的AndroidManifest.xml文件内容

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
3 package="edu.hrbeu.ContentProviderDemo"
4 android:versionCode="1"
5 android:versionName="1.0">
6 <application android:icon="@drawable/icon" android:label="@string/app_name">
7 <provider android:name = ".PeopleProvider"
8 android:authorities = "edu.hrbeu.peopleprovider"/>
9 </application>
10 <uses-sdk android:minSdkVersion="3" />
11 </manifest>
```

8.4

数据分享

• 8.4.4 示例

• ContentResolverDemo示例的AndroidManifest.xml文件内容

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <manifest xmlns:android="http://schemas.android.com/apk/res/android"
3 package="edu.hrbeu.ContentResolverDemo"
4 android:versionCode="1"
5 android:versionName="1.0">
6 <application android:icon="@drawable/icon" android:label="@string/app_name">
7 <activity android:name=".ContentResolverDemo"
8 android:label="@string/app_name">
9 <intent-filter>
10 <action android:name="android.intent.action.MAIN" />
11 <category android:name="android.intent.category.LAUNCHER" />
12 </intent-filter>
13 </activity>
14 </application>
15 <uses-sdk android:minSdkVersion="3" />
16 </manifest>
```

习题：

- 1.应用程序一般允许用户自己定义配置信息，如界面背景颜色、字体大小和字体颜色等，尝试使用SharedPreferences保存用户的自定义配置信息，并在程序启动时自动加载这些自定义的配置信息。
- 2.尝试把第1题的用户自己定义配置信息，以INI文件的形式保存在内部存储器上。
- 3.简述在嵌入式系统中使用SQLite数据库的优势。
- 4.分别使用手动建库和代码建库的方式，创建名为test.db数据库，并建立staff数据表，表内的属性值如下表所示：

属性	数据类型	说明
_id	integer	主键
name	text	姓名
sex	text	性别
department	text	所在部门
salary	float	工资

习题:

5.利用第4题所建立的数据库和staff表，为程序提供添加、删除和更新等功能，并尝试将下表中的数据添加到staff表中。

_id	name	sex	department	salary
1	Tom	male	computer	5400
2	Einstein	male	computer	4800
3	Lily	female	1.68	5000
4	Warner	male		
5	Napoleon	male		

6.建立一个ContentProvider，用来共享第4题所建立的数据库。