

XI - Provajderi sadržaja

SADRŽAJ

11.1 Deljenje podataka kod Android OS

11.2 Primer aplikacije *Provider*

11.3 Primena ugrađenih konstanti

11.4 Filtriranje podataka

11.5 Kreiranje sopstvenog provajdera

11.1-Uvod u Android deljenje podataka

- Sve Android aplikacije **rade unutar svog vlastitog okruženja** – *sandbox*
- Time je **onemogućeno** da jedna aplikacija pristupa podacima koji pripadaju nekoj drugoj aplikaciji
- Da bi se to omogućilo potrebno je da se **deklarišu potrebna ovlašćenja**
- Android OS predlaže korišćenje **provajdera sadržaja** za deljenje podataka između različitih Android paketa.
- Za **provajder sadržaja** se može reći da predstavlja **određeno skladište podataka** kome paketi pristupaju **primenom odgovarajućeg interfejsa**.
- U većini slučajeva provajder sadržaja se **ponaša slično bazi podataka**.
- Moguće je **postavljati upite, menjati, dodavati ili uklanjati** podatke, itd.
- Međutim, za razliku od baze podataka, provajder sadržaja može da **koristi različite načine skladištenja podataka**.
- Podaci su smešteni u **bazi podataka, datoteku ili dostupni preko mreže**.
- Android poseduje poseban interfejs **ContentProvider** koji služi kao most između dve ili više aplikacija
- On jasno **razdvaja sloj podataka od aplikacije** i omogućava da aplikacije mogu međusobno da **dele i razmenjuju podatke**.

11.1-Uvod u Android deljenje podataka

- Za upotrebu **ContentProvider** potrebno je dati odgovarajuća ovlašćenja u datototeci **AndroidManifest.xml**
- Android ima nekoliko **veoma korisnih ugrađenih provajdera sadržaja**:
 - 1. Browser** – podaci kao što su posećene Web stranice, istorija pregleda stranica ili traženja na Web-u, itd;
 - 2. CallLog** – prikazivanje i ažuriranje istorije telefonskih poziva;
 - 3. Contacts** – čitanje, menjanje i unošenje ličnih kontakta;
 - 4. MediaStore** – čuva multimedijalne datoteke (audio, video, slike);
 - 5. LiveFolders** – specijalan folder kome pristupamo sa **ContentProvider**
 - 6. Settings** – čuva podešavanja uređaja i preferencije korisnika.
 - 7. SearchRecentSuggestions** - podešava se iz **ContentProvider**-a da čuva pojmove koje je korisnik nedavno pretraživao
 - 8. SearchRecentContract** - preko objekta tipa **ContentProvider** povezuje podatke sa nizom podataka iz naloga
 - 9. UserDictionary** – sadrži reči koje daje korisnik a upotrebljavaju ih metode za predviđanje teksta prilikom njegovog unosa
- Pored ugrađenih, Android **podržava rad sa provajderima sadržaja koje su kreirali programeri** prilikom razvoja Android aplikacija.

11.1-Uvod u Android deljenje podataka

- Da bi mogli da radimo sa **provajderom sadržaja** u Android OS, aplikaciji je **potreban objekat tipa ContentResolver**
- Zahvaljujući ovom objektu aplikacija može **učitavati, umetati, brisati i ažurirati** podatke u specificiranom izvoru sadržaja

// Pravljenje instance ContentProvider

```
ContentResolver crInstance = getContentResolver();
```

// Učitavanje podataka/kontakta iz provajdera sadržaja

```
crInstance.query(People.CONTENT_URI, null, null, null, null);
```

```
ContentValues new_Values= new ContentValues();
```

// Ubacivanje novih podataka/kontakta

```
crInstance.insert(People.CONTENT_URI, new_Values);
```

// Brisanje svih podataka/kontakta

```
crInstance.delete(People_URI, null, null);
```

```
ContentValues update_Values= new ContentValues();
```

// Ažuriranje vrednosti u provajderu sadržaja

```
crInstance.update(People_URI, update_Value, null,null);
```

11.1-Uvod u Android deljenje podataka

- U Android OS, **upit nad provajderom sadržaja** koristi formu **URI** (*Uniform Resource Identifier*) identifikatora sa opcionim specifikatorom koji se odnosi na konkretnu vrstu.
- **Opšti oblik upita** nad provajderom sadržaja izgleda ovako:
<standardni_prefiks>://<vlasnik>/<putanja_podataka>/<id>
- Upit je izgrađen iz **sledećih komponentata**:
 - *standardni_prefiks* - za provajdere sadržaja je uvek *content://*.
 - *vlasnik* – predstavlja naziv provajdera sadržaja.
 - *putanja_podataka* – specificira vrstu traženih podataka. Na primer, ukoliko su u aplikaciji neophodni kontakti iz *Contacts* provajdera sadržaja, putanja može da bude označena kao *people*, a **URI** identifikator da glasi: *content://contacts/people*.
 - *id* – specificira zahtevani zapis.

Primer: *Ako se zahteva peti kontakt u **Contacts** provajderu sadržaja, **URI** identifikator može da ima sledeći oblik:*
content://contacts/people/5.

11.1-Uvod u Android deljenje podataka

- Na sledećoj slici predstavljeni su neki od često korišćeni stringova upita nad provajderima sadržaja.

String upita	Opis
<code>content://media/internal/images</code>	Vraća listu svih slika iz interne memorije
<code>content://media/external/images</code>	Vraća listu svih slika iz eksterne memorije
<code>content://call_log/calls</code>	Vraća listu svih poziva koje je registrovao Call Log
<code>content://browser/bookmarks</code>	Vraća listu zapamćenih stranica web čitačem

11.2 – Primer

- Za razumevanje koncepta provajdera sadržaja biće kreiran projekat pod nazivom *Provider*, a njegova **main.xml** datoteka ima sledeći kod:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >

<ListView
 android:id="@+id/android:list"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:stackFromBottom="false"
 android:transcriptMode="normal" />

<TextView
 android:id="@+id/contactName"
 android:textStyle="bold"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

<TextView
 android:id="@+id/contactID"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />
</LinearLayout>
```

11.2 – Primer

- **AndroidManifest.xml** datoteka sa ugrađenom dozvolom pristupa odgovarajućem sadržaju, data je sledećim kodom:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="net.learn2develop.Provider"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="8" />
 <uses-permission android:name="android.permission.READ_CONTACTS"/>

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >
 <activity
 android:label="@string/app_name"
 android:name=".ProviderActivity" >
 <intent-filter >
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```


11.2 – Primer

- **JAVA klasom aktivnosti projekta** obavljaju se **sve aktivnosti** vezane za pristup i manipulaciju sadržajem koji obezbeđuje određeni provajder
- **URI** objekat, koji je odgovoran za izvršavanje stringa upita, **ugrađen je u klasu aktivnosti aplikacije.**
- **Sledećim kodom je predstavljena klasa aktivnosti projekta *Provider*.**

```
package net.learn2develop.Provider;
import android.app.ListActivity;
public class ProviderActivity extends ListActivity {
 /** Poziva se kada se aktivnost kreira. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 Uri allContacts = Uri.parse("content://contacts/people");

 Cursor c;
 if (android.os.Build.VERSION.SDK_INT < 11) {
 //---pre verzije Honeycomb---
 c = managedQuery(allContacts, null, null, null, null);
 //---Dozvoljava da aktivnost upravlja kursorom
 startManagingCursor(c);
 } else {
 //---Honeycomb i novije verzije---
 CursorLoader cursorLoader = new CursorLoader(
 this, allContacts, null, null, null, null);
 c = cursorLoader.loadInBackground();
 }

 import android.app.ListActivity;
 import android.content.CursorLoader;
 import android.database.Cursor;
 import android.net.Uri;
 import android.os.Bundle;
 import android.provider.ContactsContract;
 import android.widget.CursorAdapter;
 import android.widget.SimpleCursorAdapter;
 import android.util.Log;

 String[] columns = new String[] {
 ContactsContract.Contacts.DISPLAY_NAME,
 ContactsContract.Contacts._ID};

 int[] views = new int[] {R.id.contactName, R.id.contactID};

 SimpleCursorAdapter adapter;

 if (android.os.Build.VERSION.SDK_INT < 11) {
 //---pre Honeycomb---
 adapter = new SimpleCursorAdapter(
 this, R.layout.main, c, columns, views);
 } else {
 //---Honeycomb i novije verzije---
 adapter = new SimpleCursorAdapter(
 this, R.layout.main, c, columns, views,
 CursorAdapter.FLAG_REGISTER_CONTENT_OBSERVER);
 }

 this.setAdapter(adapter);
 }
}
```

11.2 – Primer

- **Postojanje podataka** o kontaktima, u mobilnom telefonu ili emulatoru, **uslov je** da bi ti podaci mogli da budu prikazani.
- Iz tog razloga, neophodno je, ukoliko je lista kontakata prazna, **dodati nekoliko kontakata u provajder** sadržaja *Contacts*.
- Aplikacija učitava sve kontakte iz provajdera sadržaja *Contacts*, a zatim ih prikazuje primenom *ListView* pogleda.
- Za pristup provajderu *Contacts*, kreiran je **URI** upit:

```
Uri allContacts = Uri.parse("content://contacts/people");
```

- Dalje se **proverava verzija Androida**, na kome se aplikacija izvršava.
- Ako je OS **stariji od verzije Honeycomb** (*Android API < 11*) moguće je koristiti *menageQuery()* metodu za manipulisanje kursorom koji rukuje svim događajima koji se odnose na pauziranje i restartovanje aplikacija, dok **novije verzije** koriste *CursorLoader* klasu:

```
CursorLoader cursorLoader = new CursorLoader(  
this, allContacts, null, null, null, null);  
c = cursorLoader.loadInBackground();
```


11.2 – Primer

- Ova klasa izvršava upit uz korišćenje kursora u pozadinskoj niti i na taj način ne blokira korisnički interfejs aplikacije.
- Objekat klase *SimpleCursorAdapter* povezuje **TextView** (ili **ImageView**) poglede definisane u **main.xml** datoteci.
- Prikazani kod predstavlja i prevaziđeni stari konstruktor ovog objekat i novi koji se koristi u novijim verzijama Androida (API nivo 11 i veći)
- Novi konstruktor koristi *Fleg* za registrovanje adaptera i na taj način dobija informacije o promenama na strani provajdera sadržaja.
- Takođe, aplikacija zahteva **READ_CONTACTS** privilegiju, u **AndroidManifest.xml** datoteci, da bi mogla da pristupi sadržaju provajdera *Contacts*.

```
//---Honeycomb i novije verzije---  
adapter = new SimpleCursorAdapter(  
 this, R.layout.main, c, columns, views,  
 CursorAdapter.FLAG_REGISTER_CONTENT_OBSERVER);
```


11.2 - Primer

- Klikom na F11, **aplikacija se prevodi i pokreće** emulatorom.
- Ukoliko je lista kontakta prazna, **neophodno je uneti nekoliko kontakta** primenom aplikacije *Contacts*

11.2 – Primer

- Pokretanjem aplikacije emulatorom, ili Android telefonom, prikazuje se lista svih kontakta iz provajdera *Contacts*

11.3 – Primena ugrađenih konstanti

➤ Pored **URI identifikatora upita**, moguće je koristiti i **listu ugrađenih konstanti stringa upita** za specificiranje **URI identifikatora**, za različite **tipove podataka**, u Android aplikacijama.

➤ Na primer, sledeće dve naredbe su ekvivalentne:

```
Uri allContacts = Uri.parse("content://contacts/people");
```

```
Uri allContacts = ContactsContract.Contacts.CONTENT_URI;
```

➤ Slede primeri **najčešće korišćenih konstanti** za obraćanje provajderima sadržaja:

- ***Browser.BOOKMARKS_URI;***

- ***Browser.SEARCHES_URI;***

- ***CallLog.CONTENT_URI;***

- ***MediaStore.Images.Media.INTERNAL_CONTENT_URI;***

- ***MediaStore.Images.Media.EXTERNAL_CONTENT_URI;***

- ***Settings_CONTENT_URI.***

➤ Za očitavanje prvog kontakta, identifikacioni broj se specificira na sledeći način:

```
Uri allContacts = Uri.parse("content://contacts/people/1");
```

11.3 - Primena ugrađenih konstanti

- Kao alternativu, moguće je koristiti predefinisanu konstantu sa metodom *withAppendedID()* klase *ContentUris*:

Uri allContacts=ContentUris.withAppendedID(ContactsContract.Contacts.CONTENT_URI,1)

- Podatke je moguće, umesto **ListView** pogledom, prikazivati i kursorom:

```
package net.learn2develop.Provider;
import android.app.ListActivity; //ovde je uključeno i android.util.log
public class ProviderActivity extends ListActivity {
 /** Poziva se kada se aktivnost kreira. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 Uri allContacts = ContactsContract.Contacts.CONTENT_URI;

 Cursor c;
 *****
 }
 this.setAdapter(adapter);
 PrintContacts(c);
 }

 private void PrintContacts(Cursor c)
 {
 if (c.moveToFirst()) {
 do{
 String contactID = c.getString(c.getColumnIndex(
 ContactsContract.Contacts._ID));
 String contactDisplayName =
 c.getString(c.getColumnIndex(
 ContactsContract.Contacts.DISPLAY_NAME));
 Log.v("Content Providers", contactID + ", " +
 contactDisplayName);
 } while (c.moveToNext());
 }
 }
}
```

11.3 - Primena ugrađenih konstanti

- Prethodnim primerom, preuzete su informacije koje se odnose na **identifikacioni broj i naziv svakog kontakta** iz aplikacije *Contacts*.
- Ukoliko se želi **preuzimanje još neke informacije**, telefonskog broja, **neophodno je još jednom izvršiti upit** nad provajderom sadržaja

```
private void PrintContacts(Cursor c) {
 if (c.moveToFirst()) {
 do{
 String contactID = c.getString(c.getColumnIndex(
 ContactsContract.Contacts._ID));
 String contactDisplayName =
 c.getString(c.getColumnIndex(
 ContactsContract.Contacts.DISPLAY_NAME));
 Log.v("Content Providers", contactID + ", " +
 contactDisplayName);
 //učitavanje broja telefona
 int hasPhone=
 c.getInt(c.getColumnIndex(
 ContactsContract.Contacts.HAS_PHONE_NUMBER));
 if (hasPhone==1) {
 Cursor phoneCursor =
 getContentResolver().query(
 ContactsContract.CommonDataKinds.Phone.CONTENT_URI, null,
 ContactsContract.CommonDataKinds.Phone.CONTACT_ID + " = " +
 contactID, null, null);
 while (phoneCursor.moveToNext()) {
 Log.v("Provajderi sadržaja ", phoneCursor.getString(
 phoneCursor.getColumnIndex(
 ContactsContract.CommonDataKinds.Phone.NUMBER));
 }
 phoneCursor.close();
 }
 } while (c.moveToNext());
 }
}
```


11.3 – Primena ugrađenih konstanti

- Prethodni kod, sadržan u proširenoj metodi *PrintContacts()*, prvo proverava da li kontakt sadrži telefonski broj primenom polja *ContactsContract.Contacts.HAS_PHONE_NUMBER*.
- Ukoliko kontakt sadrži bar jedan telefonski broj, **upit nad provajderom sadržaja *Contacts*** biće ponovo izvršen i preuzeće se brojevi telefona

Search for messages. Accepts Java regexes. Prefix with pid; app; tag; or text: to limit search. verbose

	PID	TID	Application	Tag	Text
08:54:1...	4315	4315	net.learn2deve...	Content...	1, Vlada
08:54:1...	4315	4315	net.learn2deve...	Provajd...	1111-111-1111
08:54:1...	4315	4315	net.learn2deve...	Content...	2, Maja
08:54:1...	4315	4315	net.learn2deve...	Provajd...	(555) 555-5555

11.3 - Primena ugrađenih konstanti

- U oba načina, primena metode *manageQuery()* je prevaziđena i koristi se aktuelna klasa *CursorLoader*, koja koristi parametre kojim se određuje **koliko kolona se vraća prilikom izvršavanja upita**.
- Ovaj parametar se naziva **projekcija**.
- U prikazanom primeru, njegova vrednost iznosi **null** :


```
Cursor c;
if (android.os.Build.VERSION.SDK_INT < 11) {
 //---pre verzije Honeycomb---
 c = managedQuery(allContacts, null, null, null, null);
 //---Dozvoljava da aktivnost upravlja kursorom
 startManagingCursor(c);
} else {
 //---Honeycomb i novije verzije---
 CursorLoader cursorLoader = new CursorLoader(
 this, allContacts, null, null, null, null);
 c = cursorLoader.loadInBackground();
}
```

11.3 - Primena ugrađenih konstanti

- Ovakva manipulacija podacima, omogućava da se tačno specificira broj kolona koje se vraćaju kada kreiramo polja sa nazivima kolona:

```
Cursor c;
String[] columns = new String[] {
 ContactsContract.Contacts.DISPLAY_NAME,
 ContactsContract.Contacts._ID,
 ContactsContract.Contacts.HAS_PHONE_NUMBER,
};

if (android.os.Build.VERSION.SDK_INT < 11) {
 //---pre verzije Honeycomb---
 c = managedQuery(allContacts, columns, null, null, null);
 //---Dozvoljava da aktivnost upravlja kursorom
 startManagingCursor(c);
} else {
 //---Honeycomb i novije verzije---
 CursorLoader cursorLoader = new CursorLoader(
 this, allContacts, columns, null, null, null);
 c = cursorLoader.loadInBackground();
}
```

A red box labeled "projekcija" is positioned at the top right of the code block. A red line extends from the box to the left, underlining the entire 'columns' array definition. Another red line extends from the box diagonally down and to the left, pointing to the 'columns' parameter in the 'managedQuery' call within the 'if' block.

11.4 – Filtriranje podataka

➤ Filtriranje je omogućeno kroz izvršavanje SQL klauzule **WHERE**, a to je određeno **trećim i četvrtim parametrom** prevaziđene stare metode **manageQuery** i **četvrtim i petim parametrom** aktuelnog pristupa koji podrazumeva korišćenje klase **CursorLoader**.

Primer: *sledeći kod čita samo one kontakte koji počinu slovom v.*

```
Cursor c;
String[] columns = new String[] {
 ContactsContract.Contacts.DISPLAY_NAME,
 ContactsContract.Contacts._ID,
 ContactsContract.Contacts.HAS_PHONE_NUMBER,
};

if (android.os.Build.VERSION.SDK_INT < 11) {
 //---pre verzije Honeycomb---
 c = managedQuery(allContacts, columns,
 ContactsContract.Contacts.DISPLAY_NAME + " LIKE ?",
 new String[] {"V%"}, null);
 //---Dozvoljava da aktivnost upravlja kursorom
 startManagingCursor(c);
} else {
 //---Honeycomb i novije verzije---
 CursorLoader cursorLoader = new CursorLoader(
 this, allContacts, columns, ContactsContract.Contacts.DISPLAY_NAME +
 " LIKE ?",
 new String[] {"V%"}, null);
 c = cursorLoader.loadInBackground();
}
```

11.4 - Filtriranje podataka

- Poslednji parametar, kod oba pristupa, omogućava specificiranje SQL klauzule **ORDER BY** kojom se realizuje sortiranje rezultata i izvršavanja upita koje je prikazano kodom na donjoj slici:

```
Cursor c;
String[] columns = new String[] {
 ContactsContract.Contacts.DISPLAY_NAME,
 ContactsContract.Contacts._ID,
 ContactsContract.Contacts.HAS_PHONE_NUMBER,

};

if (android.os.Build.VERSION.SDK_INT <11) {
 //---pre verzije Honeycomb---
 c = managedQuery(allContacts, columns,
 ContactsContract.Contacts.DISPLAY_NAME + " LIKE ?",
 new String[] {"V%"},
 ContactsContract.Contacts.DISPLAY_NAME + " ASC");
 //---Dozvoljava da aktivnost upravlja kursorom
 startManagingCursor(c);
} else {
 //---Honeycomb i novije verzije---
 CursorLoader cursorLoader = new CursorLoader(
 this, allContacts, columns, ContactsContract.Contacts.DISPLAY_NAME +
 " LIKE ?",
 new String[] {"V%"},
 ContactsContract.Contacts.DISPLAY_NAME + " ASC");
 c = cursorLoader.loadInBackground();
}
```

11.5 - Kreiranje sopstvenog provajdera

- Kreiranje **vlastitog provajdera sadržaja** je u osnovi veoma jednostavno.
- Neophodno je **implementirati novu klasu**, koja nasleđuje iz apstraktne klase ***ContentProvider*** i zatim **definisati različite metode te klase**:
 - ***query()*** - Omogućava spoljašnjim aplikacijama da učitavaju sadržaj;
 - ***insert()***-Omogućava spoljašnjim aplikacijama da ubacuju novi sadržaj;
 - ***update()*** - Omogućava spoljašnjim aplikacijama da ažuriraju sadržaj;
 - ***delete()*** - Omogućava spoljašnjim aplikacijama da brišu sadržaj;
 - ***getType()*** - Omogućava spoljašnjim aplikacijama da učitavaju sve podržane URI strukture;
 - ***onCreate()*** - Pravi instancu na bazu podataka iz koje se učitavaju podaci(sadržaj);
- Kao primer, biće **kreiran novi provajder sadržaja koji skladišti knjige** u tabeli baze podataka.
- Tabela će sadržati **samo tri polja** i to: ***_id***, ***naslov*** i ***isbn***.
- Sledećom slikom prikazana je **tabela baze podataka** u kojoj će novo kreirani **provajder sadržaja** skladištiti knjige.

11.5 - Kreiranje sopstvenog provajdera

DB Browser for SQLite - C:/Users/Vladimir Milicevic/Desktop/ContentProvider.db

File Edit View Help

New Database Open Database Write Changes Revert Changes

Database Structure Browse Data Edit Pragmas Execute SQL

SQL 1

```
1 select * from knjige
```

	_id	naslovi	isbn
1	1	JAVA 7 - Kompletan prirucnik	1111
2	2	Android 4 - Razvoj aplikacija	2222

2 rows returned in 3ms from: select * from knjige

DB Sche&ma

Name Type

- Tables (2)
 - knjige
 - sqlite_sequence
- Indices (0)
- Views (0)
- Triggers (0)

SQL Log Plot DB Schema

UTF-8

11.5 - Kreiranje sopstvenog provajdera

- U prvom koraku biće **kreirana klasa** provajdera sadržaja sa **pomoćnom klasom *DataBaseHelper*** i **mehanizmima** za kreiranje baze podataka:

```
package net.learn2develop.ContentProviders;
import android.content.ContentProvider;
public class BooksProvider extends ContentProvider{
 static final String PROVIDER_NAME =
 "net.learn2develop.provider.Books";

 static final Uri CONTENT_URI =
 Uri.parse("content://" + PROVIDER_NAME + "/books");

 static final String _ID = "_id";
 static final String TITLE = "naslovi";
 static final String ISBN = "isbn";

 static final int BOOKS = 1;
 static final int BOOK_ID = 2;

 private static final UriMatcher uriMatcher;
 static{
 uriMatcher = new UriMatcher(UriMatcher.NO_MATCH);
 uriMatcher.addURI(PROVIDER_NAME, "books", BOOKS);
 uriMatcher.addURI(PROVIDER_NAME, "books/#", BOOK_ID);
 }
}
```

```
import android.content.ContentProvider;
import android.content.ContentUris;
import android.content.ContentValues;
import android.content.Context;
import android.content.UriMatcher;
import android.database.Cursor;
import android.database.SQLException;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;
import android.database.sqlite.SQLiteQueryBuilder;
import android.net.Uri;
import android.text.TextUtils;
import android.util.Log;
```

```
///---kreiranje baze podataka---
SQLiteDatabase booksDB;
static final String DATABASE_NAME = "Books";
static final String DATABASE_TABLE = "knjige";
static final int DATABASE_VERSION = 1;
static final String DATABASE_CREATE =
 "create table " + DATABASE_TABLE +
 " (_id integer primary key autoincrement, "
 + "naslovitext not null, isbn text not null);";
private static class DatabaseHelper extends SQLiteOpenHelper{
 DatabaseHelper(Context context) {
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
 }
 @Override
 public void onCreate(SQLiteDatabase db){
 db.execSQL(DATABASE_CREATE);
 }
 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion,
 int newVersion) {
 Log.w("Baza podataka provajera sadržaja",
 "Ažuriranje verzije sa " +
 oldVersion + " na verziju " + newVersion +
 ", stari podaci biće uništeni");
 db.execSQL("DROP TABLE IF EXISTS titles");
 onCreate(db);
 }
}
```


11.5 - Kreiranje sopstvenog provajdera

- Pored podrške za **kreiranje baze podataka**, u klasu **provajdera** sadržaja je neophodno uneti **metode koje obezbeđuju izvođenje operacija** nad bazom podataka: ***getType()***, ***onCreate()*** i ***query()***.

```
@Override
public String getType(Uri uri) {
 switch (uriMatcher.match(uri)){
 //---get all books---
 case BOOKS:
 return "vnd.android.cursor.dir/vnd.learn2develop.books ";

 //---get a particular book---
 case BOOK_ID:
 return "vnd.android.cursor.item/vnd.learn2develop.books ";

 default:
 throw new IllegalArgumentException("Unsupported URI: " + uri);
 }
}
```

```
@Override
public boolean onCreate() {
 Context context = getContext();
 DatabaseHelper dbHelper = new DatabaseHelper(context);
 booksDB = dbHelper.getWritableDatabase();
 return (booksDB == null)? false:true;
}
```

```
@Override
public Cursor query(Uri uri, String[] projection, String selection,
 String[] selectionArgs, String sortOrder) {
 SQLiteQueryBuilder sqlBuilder = new SQLiteQueryBuilder();
 sqlBuilder.setTables(DATABASE_TABLE);

 if (uriMatcher.match(uri) == BOOK_ID)
 //---ako se pruzima konkretna knjiga---
 sqlBuilder.appendWhere(
 _ID + " = " + uri.getPathSegments().get(1));

 if (sortOrder==null || sortOrder=="")
 sortOrder = TITLE;

 Cursor c = sqlBuilder.query(
 booksDB,
 projection,
 selection,
 selectionArgs,
 null,
 null,
 sortOrder);

 //---registrovanje praćenja promena URI identifikatora---
 c.setNotificationUri(getContext().getContentResolver(), uri);
 return c;
}
```

11.5 - Kreiranje sopstvenog provajdera

➤ Neophodno je dodati i metode *insert()*, *delete()* i *update()*.

```
@Override
public int delete(Uri arg0, String arg1, String[] arg2) {
 int count=0;
 switch (uriMatcher.match(arg0)){
 case BOOKS:
 count = booksDB.delete(
 DATABASE_TABLE,
 arg1,
 arg2);
 break;
 case BOOK_ID:
 String id = arg0.getPathSegments().get(1);
 count = booksDB.delete(
 DATABASE_TABLE,
 _ID + " = " + id +
 (!TextUtils.isEmpty(arg1) ? " AND (" +
 arg1 + ')' : ""),
 arg2);
 break;
 default: throw new IllegalArgumentException("Unknown URI " + arg0);
 }
 getContext().getContentResolver().notifyChange(arg0, null);
 return count;
}

@Override
public Uri insert(Uri uri, ContentValues values) {
 //---dodaje novu knjigu---
 long rowID = booksDB.insert(DATABASE_TABLE,
 "", values);
 //---ako je dodavanje uspešno---
 if (rowID>0){
 Uri _uri = ContentUris.withAppendedId(CONTENT_URI, rowID);
 getContext().getContentResolver().notifyChange(_uri, null);
 return _uri;
 }
 throw new SQLException("Dodavanje u vrstu nije uspeo " + uri);
}

@Override
public int update(Uri uri, ContentValues values, String selection,
 String[] selectionArgs) {
 int count = 0;
 switch (uriMatcher.match(uri)){
 case BOOKS:
 count = booksDB.update(
 DATABASE_TABLE,
 values,
 selection,
 selectionArgs);
 break;
 case BOOK_ID:
 count = booksDB.update(
 DATABASE_TABLE,
 values,
 _ID + " = " + uri.getPathSegments().get(1) +
 (!TextUtils.isEmpty(selection) ? " AND (" +
 selection + ')' : ""),
 selectionArgs);
 break;
 default: throw new IllegalArgumentException("Nepoznat URI " + uri);
 }
 getContext().getContentResolver().notifyChange(uri, null);
 return count;
}
```

11.5 - Kreiranje sopstvenog provajdera

- Da bi rad sa provajderom sadržaja bio omogućen, pored kreiranja klase provajdera sadržaja i dodavanja metoda, neophodno je napraviti i izvesne modifikacije u datoteci *AndroidManifest.xml*.
- Koristeći XML tag `<provider> ... </provider>`, ovom XML datotekom se uključuje novi provajder sadržaja.

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="net.learn2develop.ContentProviders"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="14" />

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name" >
 <activity
 android:label="@string/app_name"
 android:name=".ContentProvidersActivity" >
 <intent-filter >
 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <provider android:name="BooksProvider"
 android:authorities="net.learn2develop.provider.Books">
 </provider>
 </application>
</manifest>
```

11.5 – Kreiranje sopstvenog provajdera

- Nakon prvog koraka, kreiranja klase naslednice osnovne klase ***ContentProvider***, predefinisano je nekoliko metoda bazne klase:
 - ***getType()*** – vraća MIME tip sa odgovarajućim URI;
 - ***onCreate()*** – izvršava se sa pokretanjem provajdera;
 - ***query()*** – učitava zahtev klijenta i vraća ***Cursor*** objekat;
 - ***insert()*** – unosi novi zapis u provajder sadržaja;
 - ***delete()*** – briše zapis pomoću provajdera sadržaja;
 - ***update()*** – koristi provajder sadržaja za ažuriranje zapisa.
- U inicijalnom kodu klase moguće je primetiti da je korišćen objekat ***UriMatcher*** za analiziranje sadržaja URI identifikatora koji je prosleđen provajderu objektom ***ContentResolver***.

Primer: sledećim URI identifikatorima su zatraženi zahtevi za učitavanje svih knjiga i knjige čiji identifikator ima vrednost 1, respektivno.

```
Uri.parse("content://" + PROVIDER_NAME + "/books");  
Uri.parse("content://" + PROVIDER_NAME + "/books/1");
```

11.5 - Kreiranje sopstvenog provajdera

- Provajder koristi *SQLite* bazu podataka pa je iskorišćena *SQLiteHelper* pomoćna klasa za lakše upravljanje bazom podataka.
- Predefinisanjem metode *getType()* tako što mu se predaje *URI* objekat, dobijen je unikatna način za opisivanje tipa podataka za provajdera.
- Primenom *UriMatcher* objekta više knjiga se učitava pomoću: *vnd.android.cursor.dir/vnd.learn2develop.books*, a pojedinačne knjige pomoću: *vnd.android.cursor.item/vnd.learn2develop.books*
- U sledećem koraku predefinisana je *onCreate()* metoda sa ciljem omogućavanja konekcije sa bazom podataka nakon pokretanja provajdera sadržaja.
- Takođe, predefinisana je i *query()* metoda kojom je omogućeno klijentima da postavljaju upite za knjige.
- Metoda je podešena tako da se rezultat upita vraća kao tip *Cursor*, sortiran po polju *TITLE*.

11.5 - Kreiranje sopstvenog provajdera

- Da bi nov podatak bio unešen u bazu podataka, primenom provajdera sadržaja, **neophodno je koristiti predefinisanu metodu *insert()*** koja preuzima kao argumente dva objekta *Uri* i *ContentValues*.
- Kao rezultat, metoda vraća tip podataka *Uri*.
- Nakon obavljenog dodavanja, novog zapisa u bazu, **izvršava se metoda *notifyChange()*** objekta klase *ContentResolver*.
- **Za uklanjanje zapisa**, u konkretnom slučaju knjige, iz baze podataka, a primenom provajdera sadržaja, **predefinisana je i upotrebljena metoda *delete()***.
- Metoda *delete()*, **omogućava da se izvrši i metoda *notifyChange()*** objekta klase *ContentResolver* nakon izvršenog uklanjanja podataka.
- Na ovaj način se **obaveštavaju registrovani posmatrači** da je obrisana odgovarajuća vrsta.
- U nastavku je predefinisana i iskorišćena metoda *update()* koja, slično kao i prethodne dve metode, **izvršava metodu *notifyChange()*** objekta klase *ContentResolver*.

11.5 - Kreiranje sopstvenog provajdera

- Kroz ovu akciju obaveštavaju se registrovani posmatrači da je **ažurirana odgovarajuća vrsta**.
- Na samom kraju, da bi provajder sadržaja bio registrovan i angažovan u Android sistemu, **modifikovana je datoteka `AndroidManifest.xml`** dodavanjem **XML elementa/taga `<provider>`**.
- Za primenu kreiranog provajdera sadržaja, u Android aplikaciji, **neophodno je kreirati klasu aktivnosti i korisnički interfejs aplikacije preko koga će korisnik i aplikacija komunicirati**.
- Na sledećim slajdovima dat je **kod odgovarajuće klase aktivnosti** koja omogućava angažovanje našeg novo kreiranog provajdera sadržaja.
- Takođe, u folderu projekta, podfolder **`res/layout`**, **potrebno je izvršiti promene** u datoteci **`main.xml`**
- Ovde treba dodati kod **koji odgovara elementima korisničkog interfejsa** i njihovom rasporedu na ekranu.
- Novom definicijom ove datoteke, **kompletirana je aplikacija za demonstraciju primene** vlastitog provajdera sadržaja.

11.5 - Kreiranje sopstvenog provajdera

```
package net.learn2develop.ContentProviders;
import android.app.Activity;
public class ContentProvidersActivity extends Activity {
 /** Poziya se kada se aktivnost kreira. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }

 public void onClickAddTitle(View view) {
 /*
 //---add a book---
 ContentValues values = new ContentValues();
 values.put(BooksProvider.TITLE, ((EditText)
 findViewById(R.id.txtTitle)).getText().toString());
 values.put(BooksProvider.ISBN, ((EditText)
 findViewById(R.id.txtISBN)).getText().toString());
 Uri uri = getContentResolver().insert(
 BooksProvider.CONTENT_URI, values);
 */
 ContentValues values = new ContentValues();
 values.put("naslovi", ((EditText)
 findViewById(R.id.txtTitle)).getText().toString());
 values.put("isbn", ((EditText)
 findViewById(R.id.txtISBN)).getText().toString());
 Uri uri = getContentResolver().insert(
 Uri.parse("content://net.learn2develop.provider.Books/books"),
 values);

 Toast.makeText(getBaseContext(), uri.toString(),
 Toast.LENGTH_LONG).show();
 }

 public void onClickRetrieveTitles(View view) {
 /*---vraća naslov---
 Uri allTitles = Uri.parse("content://net.learn2develop.provider.Books/books");
 Cursor c;
```

```
import android.app.Activity;
import android.content.ContentValues;
import android.content.CursorLoader;
import android.database.Cursor;
import android.net.Uri;
import android.os.Bundle;
import android.provider.ContactsContract;
import android.view.View;
import android.widget.EditText;
import android.widget.Toast;
```

```
CursorLoader cursorLoader = new CursorLoader(this, allTitles, null, null,
 null, "naslovi desc");
 c = cursorLoader.loadInBackground();
 if (c.moveToFirst()) {
 do {
 Toast.makeText(this,
 c.getString(c.getColumnIndex(
 BooksProvider._ID)) + ", " +
 c.getString(c.getColumnIndex(
 BooksProvider.TITLE)) + ", " +
 c.getString(c.getColumnIndex(
 BooksProvider.ISBN)),
 Toast.LENGTH_SHORT).show();
 } while (c.moveToNext());
 }
}

public void updateTitle() {
 ContentValues editedValues = new ContentValues();
 editedValues.put(BooksProvider.TITLE, "Android Tipovi i trikovi.");
 getContentResolver().update(
 Uri.parse("content://net.learn2develop.provider.Books/books/2"),
 editedValues, null, null);
}

public void deleteTitle() {
 /*---brisanje naslova---
 getContentResolver().delete(
 Uri.parse("content://net.learn2develop.provider.Books/books/2"),
 null, null);
 /*---brisanje svih naslova---
 getContentResolver().delete(
 Uri.parse("content://net.learn2develop.provider.Books/books"),
 null, null);
 */
}
```


11.5 - Kreiranje sopstvenog provajdera

➤ Sledećim kodom data je main.xml datoteka:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="ISBN" />
<EditText
 android:id="@+id/txtISBN"
 android:layout_height="wrap_content"
 android:layout_width="fill_parent" />
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Naslov" />
<EditText
 android:id="@+id/txtTitle"
 android:layout_height="wrap_content"
 android:layout_width="fill_parent" />
<Button
 android:text="Dodaj naslov"
 android:id="@+id/btnAdd"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:onClick="onClickAddTitle" />
<Button
 android:text="Preuzmi naslove"
 android:id="@+id/btnRetrieve"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:onClick="onClickRetrieveTitles" />
</LinearLayout>
```

11.5 - Kreiranje sopstvenog provajdera

- Klikom na F11, **program je preveden i pokrenut emulatorom.**
- Pokreće se aktivnost koja je modifikovana tako da **korisniku omogućava da unese ISBN broj i naslov knjige** pomoću prethodno kreiranog provajdera sadržaja.

11.5 - Kreiranje sopstvenog provajdera

- Da bi provajder sadržaja dodao novu knjigu, neophodno je kreirati, u metodi *onClickAddTitle()*, objekat tipa *ContentValues* u koji se pakuju informacije koje se odnose na konkretnu knjigu
- Kada se pogleda priloženi kod klase aktivnosti, za navedenu metodu moguće je uočiti da se **jedan deo koda pojavljuje obeležen oznakom za komentare**, a ispod njega je aktivan kod.
- Oba koda imaju zadatak da **ukažu na polja ISBN i naslovi** sa razlikom da prvi blok koda koristi konstante *BooksProvider.ISBN* i *BooksProvider.TITLE*, respektivno, za pristupanje poljima, **ukoliko je provajder sadržaja kreiran u istom paketu kao aplikacija**
- Drugi blok koda omogućava pristupanje provajderu sadržaja, **koji ne mora da se nalazi u paketu aplikacije**, direktnim navođenjem naziva polja i kompletnog URI identifikatora sadržaja.

11.5 - Kreiranje sopstvenog provajdera

➤ Razlike su prikazane sledećom kodom:

```
/* provajder je u istom paketu
//---add a book---
ContentValues values = new ContentValues();
values.put(BooksProvider.TITLE, ((EditText)
 findViewById(R.id.txtTitle)).getText().toString());
values.put(BooksProvider.ISBN, ((EditText)
 findViewById(R.id.txtISBN)).getText().toString());
Uri uri = getContentResolver().insert(
 BooksProvider.CONTENT_URI, values); */
```

```
//provajder ne mora da bude u istom paketu
ContentValues values = new ContentValues();
values.put("naslovi", ((EditText)
 findViewById(R.id.txtTitle)).getText().toString());
values.put("isbn", ((EditText)
 findViewById(R.id.txtISBN)).getText().toString());
Uri uri = getContentResolver().insert(
 Uri.parse("content://net.learn2develop.provider.Books/books"),
 values);
```

11.5 - Kreiranje sopstvenog provajdera

- Angažovanjem metode *onClickRetrieveTitles()*, omogućeno je učitavanje knjiga koje su prethodno definisane provajderom sadržaja.
- Takođe, u metodu je ugrađen upit koji kao rezultat vraća niz knjiga sortiran po polju *title* u opadajućem poretku (*naslovi desc*).

```
public void onClickRetrieveTitles(View view) {
 //---vraća naslov---
 Uri allTitles = Uri.parse("content://net.learn2develop.provider.Books/books");
 Cursor c;
 CursorLoader cursorLoader = new CursorLoader(this, allTitles, null, null,
 null, "naslovi desc");
 c = cursorLoader.loadInBackground();
 if (c.moveToFirst()) {
 do{
 Toast.makeText(this,
 c.getString(c.getColumnIndex(
 BooksProvider._ID)) + ", " +
 c.getString(c.getColumnIndex(
 BooksProvider.TITLE)) + ", " +
 c.getString(c.getColumnIndex(
 BooksProvider.ISBN)),
 Toast.LENGTH_SHORT).show();
 } while (c.moveToNext());
 }
}
```


11.5 - Kreiranje sopstvenog provajdera

- Preuzete knjige prikazuju se na ekranu uređaja (na sledećem slajdu).
- Takođe, aplikacija omogućava **da se ažuriraju detalji**, koji se odnose na konkretnu knjigu, primenom metode *update()* klase aktivnosti aplikacije.
- Navođenjem **URI** identifikatora sadržaja **ukazuje se na identifikator konkretne knjige** (obeleženo crvenom bojom na sledećem slajdu).
- Takođe, primenom URI identifikatora sadržaja, metodom *delete()*, **omogućeno je brisanje pojedinačnih ili svih knjiga** (obeleženo crnom bojom na sledećem slajdu).

11.5 - Kreiranje sopstvenog provajdera

```
public void updateTitle() {  
 ContentValues editedValues = new ContentValues();  
 editedValues.put(BooksProvider.TITLE, "Android Tipovi i trikovi.");  
 getResolver().update(  
 Uri.parse("content://net.learn2develop.provider.Books/books/2"),  
 editedValues, null, null);  
}
```

```
public void deleteTitle() {  
  
 //---brisanje naslova---  
 getResolver().delete(  
 Uri.parse("content://net.learn2develop.provider.Books/books/2"),  
 null, null);  
  
 //---brisanje svih naslova---  
 getResolver().delete(  
 Uri.parse("content://net.learn2develop.provider.Books/books"),  
 null, null);  
}
```


Hvala na pažnji !!!

Pitanja

? ? ?

Lab4: Izrada sopstvenog izvora sadržaja

- Prikazaćemo kako možemo kreirati svoje izvore podataka koji će biti dostupni i drugim aplikacijama da ih koriste
- Kreiraćemo namenski izvor podataka tako što ćemo proširiti Android klasu `ContentProvider` koja sadrži šest metoda koje možemo menjati:
 - ***query()***- Omogućava spoljašnjim aplikacijama da učitavaju sadržaj;
 - ***insert()***- Omogućava spoljašnjim aplikacijama da ubacuju novi sadržaj;
 - ***update()*** - Omogućava spoljašnjim aplikacijama da ažuriraju sadržaj;
 - ***delete()*** – Omogućava spoljašnjim aplikacijama da brišu sadržaj;
 - ***getType()*** – Omogućava spoljašnjim aplikacijama da učitavaju sve podržane URI strukture;
 - ***onCreate()*** – Pravi instancu na bazu podataka iz koje se učitavaju podaci(sadržaj);
- U zavisnosti od aplikacije vrši se modifikacija potrebnih metoda
- U našem primeru izvršena je modifikacija metoda `onCreate()` kako bi pristupili bazi `MyDB` kao i metode `query()` kako bi učitali te podatke
- Objektu **`UriMatcher`** dodajemo **URI** koji se formira od imena projekta (***com.cookbook.datastorage***) i imena tabele u bazi podataka **`diaries`**

Lab4:Izrada sopstvenog izvora sadržaja

```
package com.cookbook.datastorage;

import android.content.ContentProvider;
import android.content.ContentValues;
import android.content.UriMatcher;
import android.database.Cursor;
import android.database.sqlite.SQLiteQueryBuilder;
import android.net.Uri;
import com.cookbook.data.Constants;
import com.cookbook.data.MyDB;
public class DiaryContentProvider extends ContentProvider {
private MyDB dba;
private static final UriMatcher sUriMatcher;
//the code returned for URI match to components
private static final int DIARIES=1;
public static final String AUTHORITY = "com.cookbook.datastorage";
static {
 sUriMatcher = new UriMatcher(UriMatcher.NO_MATCH);
 sUriMatcher.addURI(AUTHORITY, Constants.TABLE_NAME, DIARIES);
}
```

Lab4:Izrada sopstvenog izvora sadržaja

```
@Override
public int delete(Uri uri, String selection, String[] selectionArgs) {
return 0;
}
public String getType(Uri uri) {return null;}
public Uri insert(Uri uri, ContentValues values) {return null;}
public int update(Uri uri, ContentValues values, String selection,
String[] selectionArgs) {return 0;}
```

```
@Override
public boolean onCreate() {
 dba = new MyDB(this.getContext());
 dba.open();
 return false;
}
```

```
@Override
public Cursor query(Uri uri, String[] projection, String selection,
String[] selectionArgs, String sortOrder) {
 Cursor c=null;
 switch (sUriMatcher.match(uri)) {
 case DIARIES:
 c = dba.getdiaries();
 break;
 default:
 throw new IllegalArgumentException("Unknown URI " + uri);
 }
 c.setNotificationUri(getContext().getContentResolver(), uri);
 return c;
}
```

Lab4: Fajl AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.cookbook.datastorage"
 android:versionCode="1"
 android:versionName="1.0">
<application android:icon="@drawable/icon"
 android:label="@string/app_name">
<activity android:name=".DataStorage"
 android:label="@string/app_name">
<intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
</intent-filter>
</activity>
<activity android:name=".MyPreferences" />
<activity android:name=".Diary"/>
<activity android:name=".DisplayDiaries"/>
<provider android:name="DiaryContentProvider"
 android:authorities="com.cookbook.datastorage" />
</application>
<uses-sdk android:minSdkVersion="7" />
</manifest>
```

Lab4: Izrada sopstvenog izvora sadržaja

- Sada je provajder sadržaja spreman da ga koriste i druge aplikacije
- Da bi to testirali napravićemo novu Android aplikaciju DataStorage Tester koja će imati samo jednu aktivnost DataStorageTester
- Podatke ćemo učitati iz provajdera sadržaja koristeći objekat tipa ContentResolver
- Nakon što formiramo objekat tipa Cursor, funkcija koja testira provajder sadržaja izvršiće izdvajanje svakog drugog polja iz svakog učitanoog zapisa
- Pomoću objekta StringBuilder taj izdvojeni podatak dodaće na kraj novoformiranog znakovnog niza koji će prikazati na ekranu

```
package com.cookbook.datastorage_tester;  
import android.app.Activity;  
import android.content.ContentResolver;  
import android.database.Cursor;  
import android.net.Uri;  
import android.os.Bundle;  
import android.widget.TextView;  
public class DataStorageTester extends Activity {
```

Lab4:Izrada sopstvenog izvora sadržaja

```
TextView tv;  
@Override  
public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 tv = (TextView) findViewById(R.id.output);  
 String myUri = "content://com.cookbook.datastorage/diaries";  
 Uri CONTENT_URI = Uri.parse(myUri);  
 //get ContentResolver instance  
 ContentResolver crInstance = getContentResolver();  
 Cursor c = crInstance.query(CONTENT_URI, null, null, null, null);  
 startManagingCursor(c);  
 StringBuilder sb = new StringBuilder();  
 if(c.moveToFirst()){  
 do{  
 sb.append(c.getString(1)).append("\n");  
 }while(c.moveToNext());  
 }  
 tv.setText(sb.toString());  
}
```

Lab4: Sadržaj fajla `res/layout/main.xml`

- U datoteku sadržaja glavnog ekrana, `main.xml`, treba dodati ID natpisa koji će prikazivati rezultate na ekranu:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
android:orientation="vertical"
android:layout_width="fill_parent"
android:layout_height="fill_parent"
>
<TextView
android:id="@+id/output"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:text="@string/hello"
/>
</LinearLayout>
```

Lab4: Izrada sopstvenog izvora sadržaja

