

Android

Gestion des données

Rémi Forax

Types de stockage

Android fourni plusieurs types de stockage

Données actives d'une activité (Bundle)

Fichier ressources read-only (répertoire res)

Préférence partageable (SharedPreferences)

Le presse papier (ClipboardManager)

Systeme de fichiers

- Donnée interne de l'application (mémoire flash)
ou données en cache (résultat calcul intermédiaire)
- Donnée externe partagée (carte SD)
- En ligne sur le cloud

Base de donnée (SQLite3)

Préférences Partageables

Lire des couples clé (String)/valeur

Récupère les préférences de l'application

- `SharedPreferences context.getSharedPreferences(mode)`

Récupère les préférences partagée

- `SharedPreferences context.getSharedPreferences(name,mode)`

mode: `MODE_[PRIVATE|WORD_READABLE|WORD_WRITABLE]`

Récupère les valeurs

- `get[Boolean|Float|Int|Long|String](String key, X defaultValue)`

Préférences Partageables

Ecrire des couples clé (String)/valeur

Modification transactionnelle des données

- On récupère un editeur avec `SharedPreferences.Editor edit()`
- On fait des `editor.putX(key, value)`
- On valide atomiquement les changement `editor.commit()`

ATTENTION: `commit` peut renvoyer `false` !

Listener sur les modifications

(même celles faite par une autre application

- `registerOnSharedPreferenceChangeListener()`

Exemple avec des préférences

```
public class MainActivity3 extends Activity {
 private transient Data data;
 static class Data {
 private String emailAddress;
 private String message;
 }
 ...
 @Override protected void onCreate(Bundle savedInstanceState) {
 ...
 Data data = new Data();
 SharedPreferences preference = getPreferences(MODE_PRIVATE);
 data.load(preference);
 this.data = data;
 EditText emailAddressEdit = (EditText)findViewById(R.id.editText1);
 emailAddressEdit.setText(data.emailAddress);
 ...
 }
 @Override protected void onStop() {
 super.onStop();
 EditText emailAddressEdit = (EditText)findViewById(R.id.editText1);
 data.emailAddress = emailAddressEdit.getText().toString();
 ...
 data.store(getPreferences(MODE_PRIVATE));
 }
}
```

Exemple avec des préférences

```
public class MainActivity3 extends Activity {
 private transient Data data;

 static class Data {
 private String emailAddress;
 private String message;

 public void load(SharedPreferences preferences) {
 emailAddress = preferences.getString("emailAddress", null);
 message = preferences.getString("message", null);
 }

 public void store(SharedPreferences preferences) {
 Editor editor = preferences.edit();
 editor.putString("emailAddress", emailAddress);
 editor.putString("message", message);
 editor.commit(); // apply() if API level >= 9
 }
 }
}
```

Presse papier & copier/coller

Un ClipboardManager représente le presse papier

```
getSystemService(Context.CLIPBOARD_SERVICE)
```

Copier dans le presse papier

Crée un ClipData.Item que l'on met dans un ClipData

- `ClipData.Item item = ClipData.new*`
- `new ClipData(ClipDescription, ClipData.Item)`

Mettre dans le presse papier

- `clipboardManager.setPrimaryClip(ClipData data)`

Coller du presse papier

On récupère le ClipData du presse papier

- `ClipData clipData = ClipboardManager.getPrimaryClip()`

On regarde la description

- `ClipData.getDescription()`

On récupère l'item

- `ClipData.Item item = ClipData.get(0)`

Différent type de donnée

Il est possible de transmettre autre chose que du texte

Un `ClipData.Item` est de type:

- Texte ou HTML
 - `ClipData.Item ClipData.new[Plain|Html]Text(label, CharSequence text)`
 - `Item.get[Plain|Html]Text()`
- URI
 - `ClipData.Item ClipData.newUri(ContentResolver resolver, label, URI uri)`
 - `ClipData.Item ClipData.newRawUri(label, URI uri)`
- Intent
 - `ClipData.newIntent(label, Intent intent)`

Fichiers internes de l'application

Android sandbox les fichiers de l'application

1 seul répertoire contient tous les fichiers propre à l'application `File context.getFilesDir()`

- Les fichiers ne sont accessibles que par l'application
- Le répertoire est créé à l'installation de l'application
- Le répertoire est détruit à la désinstallation de l'application

Systeme de fichiers interne est en UTF8 et peut être crypté donc impossible d'y accéder hors de l'API

Fichiers internes de l'application

Opérations sur un Context (relatif à l'application)

FileInputStream openFileInput(String name)

FileOutputStream openFileOutput(String name, int mode)

File deleteFile(String name)

File getDir(String name, int mode)

- création du répertoire si nécessaire (avec mode)

String[] fileList()

- Listes de tous les fichiers

Flag pour les modes de créations

- MODE_PRIVATE: accessible par l'application uniquement
(ou autre application ayant le même user ID)
- MODE_APPEND: ajout à la fin (par défaut, écrasement du fichier)

Repertoire cache

Utile pour stocker les données temporaires

Résultat de calcul, donnée en cache accessible si serveur indisponible, etc...

Répertoire de cache propre à l'application

File context.getCacheDir()

Les données peuvent être effacées par le système

- En cas de désinstallation de l'application
- En cas de pénurie de mémoire de stockage
 - Le système vire en priorité les données des gros consommateurs :)

Fichiers externes

Les fichiers externes sont

publique visible par tout le monde

- Habituellement, FAT non crypté sur carte SD (par USB ou non)

Les fichiers sont

soit organisés par application

soit organisés par type de donnée (music, pictures, etc)

Fichiers externes de l'application

Obtenir un répertoire racine externe

peut être null si pas de carte SD par exemple !

Global à toutes les applications

```
context.getExternalStoragePublicDirectory()
```

par type de donnée

```
context.getExternalStoragePublicDirectory(String type)
```

Spécifique à l'application

```
context.getExternalFilesDir(String type) (type peut être null)
```

En cache

```
context.getExternalCacheDir()
```

type de fichiers organisés par sous-répertoire

```
DIRECTORY_* ([MUSIC|MOVIES|PICTURES|...])
```

Sur le cloud !

Possibilité de spécifier un agent de sauvegarde des données vers le cloud

L'utilisateur du téléphone indique le cloud à utiliser
souvent Google Drive

Balise <application> au niveau du fichier
AndroidManifest.xml

android:allowBackup

android:backupAgent: classe Java qui hérite de
BackupAgent

BackupAgent

La classe BackupAgent appel pour

réaliser une sauvegarde **incrémentale** de oldState vers newState en écrivant les données binaires dans data

- onBackup(ParcelFileDescriptor oldState, BackupDataOutput data, ParcelFileDescriptor newState)

restaurer une sauvegarde

- onRestore(BackupDataInput data, int appVersion, ParcelFileDescriptor newState)

Il existe des BackupAgentHelpers pour chaque type de données courantes (fichier, préférence, etc)

BackupAgent

De plus, l'application peut elle même demander un backup incrémental

- BackupManager.dataChanged()

Attention à ne pas appelée cette méthode trop souvent !

SQLite3

- Moteur de base de données relationnel sur fichier sans support de concurrence
- Persistence de structure de donnée en tables
 - Habituellement, 1 ligne 1 objet, un champ par colonne
- Jointure, index de tri, etc.

Gestions des tables

- Création

```
CREATE TABLE IF NOT EXISTS gpstrace(date  
INTEGER PRIMARY KEY, latitude REAL NOT NULL,  
longitude REAL NOT NULL, altitude REAL) ;
```

- Création d'index

```
CREATE INDEX IF NOT EXISTS latitude ON  
gpstrace (latitude)
```

- Effacement de table

```
DROP TABLE gpstrace
```

Requêtes

- Selection

SELECT col1,col2,...,coln FROM table WHERE expr GROUP BY expr
HAVING expr {UNION, INTERSECT, EXCEPT} SELECT ...

- Insertion

INSERT INTO table (col1,col2,...,coln) VALUES (val1,val2,...,valn)

- Mise à jour

UPDATE table SET col1=val1, col2=val2, ...,coln=valn WHERE expr

- Suppression

DELETE FROM table WHERE expr

Expressions

- Opérateurs classiques : || * / % + - << >> & | < <= > >= == != NOT
- Like et regex: colname LIKE x: (% pour .* et _ pour ?) ou colname REGEXP r

SQLiteOpenHelper

Helper dont on hérite pour ouvrir une base

1 constructeur

- SQLiteOpenHelper(context, dbName, null, version)

2 méthodes à redéfinir

- exécuter le scripte de création de la base (table + index)
 - onCreate(SQLiteDatabase) pour
- Mettre à jour une base de la version v1 à la version v2
 - onUpgrade(SQLiteDatabase, int v1, int v2)

Obtenir la base en lecture ou lecture/écriture

- get[Readable|Writable]Database()

SQLiteDatabase

Executer une requête

- Cursor rawQuery(String query, String[] selectionArgs)
- Cursor query(String table, String[] columns, String selection, String[] selectionArgs, String groupBy, String having, String orderBy, String limit)
 - Bien séparer sélection et selectionArgs pour éviter l'injection de commande SQL
- Exemple:
 - Cursor c = db.rawQuery("SELECT date, latitude, longitude FROM gpstraces WHERE latitude > ? ORDER BY date DESC limit 100", new String[] {"45"})
 - Cursor cursor = db.query("gpstraces", new String[] {"date", "latitude", "longitude"}, "latitude > ?", new String[]{"45"}, null, null, "date DESC", 100)

Cursor

On parcourt les résultats d'une requête avec un Cursor (pas thread safe)

Méthodes usuelles

- nombre de lignes
 - int getCount()
- Valeur de la colonne à l'index de la ligne courante
 - X get[Short|Int|Long|Float|Double|String|Blob](index)
- Bouger à l'élément prochain ou renvoie false
 - boolean moveToNext()

Ecriture

- Insertion
 - `db.insert(String table, String nullColumnHack, ContentValues values)`
- Mise à jour
 - `db.update(String table, ContentValues values, String whereClause, String[] whereArgs)`
- Suppression
 - `db.delete(String table, String whereClause, String[] whereArgs)`

avec `ContentValues` est une `Map` (column name -> value)