

Android 部分 ContentProvider 篇

1. 内容提供者是什么？

内容提供者 (Content Provider) 主要用于在不同的应用程序之间实现数据共享的功能，它提供了一套完整的机制，允许一个程序访问另一个程序中的数据，同时还能保证被访数据的安全性。目前，使用内容提供者是Android 实现跨程序共享数据的标准方式。

不同于文件存储和 SharedPreferences 存储中的两种全局可读可写操作模式，内容提供者可以选择只对哪一部分数据进行共享，从而保证我们程序中的隐私数据不会泄露的风险。

2. 内容提供者的使用

我们一般用内容提供者都是用来查询数据的：

```
1 Cursor cursor = getContentResolver().query(final Uri uri, String[] projection, String
 selection, String[] selectionArgs, String sortOrder, CancellationSignal cancellationSignal)
```

- uri，指定查询某一个程序下的某一张表
- projection，指定查询的列名
- selection，指定查询条件，相当于 sql 语句中 where 后面的条件
- selectionArgs，给selection 中的占位符提供具体的值
- orderBy，指定查询结果排序方式
- cancellationSignal，取消正在进行操作信号量

写过SQLite 代码的你一定对此方法非常熟悉吧！等你看完后面 ContentProvider 原理机制的时候，一定会恍然大悟吧！

想要访问内容提供者中共享的数据，就一定要借助 ContentResolver 类，可以通过 Context 中的getContentResolver()方法获取该类的实例。ContentResolver 中提供了一系列的方法用于对数据进行 CRUD（增删改查）操作，其中insert()方法用于添加数据，update()方法用于数据的更新，delete()方法用于数据的删除，query()方法用于数据的查询。这好像SQLite 数据库操作有木有？

不同于 SQLiteDatabase, ContentResolver 中的增删改查方法都是不接收表名参数的，而是使用一个 Uri 的参数代替，这个参数被称作内容 URI。内容 URI 给内容提供者中的数据建立了唯一的标识符，它主要由两部分组成：authority 和 path。authority 是用于对不同的应用程序做区分的，一般为了避免冲突，都会采用程序包名的方式来进行命名。比如某个程序的包名为 com.example.app,那么该程序对应的 authority 就可以命名为

`com.example.app.provider`。`path` 则是用于对同一应用程序中不同的表做区分的，通常都会添加到 `authority` 的后面。比如某个程序的数据库里存在两张表：`table1` 和 `table2`，这时就可以将 `path` 分别命名为 `/table1` 和 `/table2`，然后把 `authority` 和 `path` 进行组合，内容的 URI 就变成了 `com.example.app.provider/table1` 和 `com.example.app.provider/table2`。不过目前还是很难辨认出这两个字符串就是两个内容 URI，我们还需要在字符串的头部加上协议声明。因此，内容 URI 最标准的格式写法如下：

```
2. content://com.example.app.provider/table2
1. content://com.example.app.provider/table1
```

在得到内容 URI 字符串之后，我们还需要将它解析成 `Uri` 对象才可以作为参数传入。解析的方法也相当简单，代码如下所示：

```
1. Uri uri = new Uri.parse("content://com.example.app.provider/table1");
```

只需要调用 `Uri` 的静态方法 `parse()` 就可以把内容 URI 字符串解析成 `Uri` 对象。现在，我们可以通过这个 `Uri` 对象来查询 `table1` 表中的数据了。代码如下所示：

```
1. Cursor cursor = getContentResolver()
2. .query(
3. uri,projection,selection,selectionArgs,sortOrder
4. );
```

`query()` 方法接收的参数跟 `SQLiteDatabase` 中的 `query()` 方法接收的参数很像，但总体来说这个稍微简单一些，毕竟这是在访问其他程序中的数据，没必要构建复杂的查询语句。下标对内容提供者中的 `query` 的接收的参数进行了详细的解释：

查询完成仍然会返回一个 `Cursor` 对象，这时我们就可以将数据从 `Cursor` 对象中逐个读取出来了。读取的思路仍然是对这个 `Cursor` 对象进行遍历，然后一条一条的取出数据即可，代码如下：

```
1. if(cursor != null){//注意这里一定要进行一次判空，因为有可能你要查询的表根本不存在
2. while(cursor.moveToNext()){
3. String column1 = cursor.getString(cursor.getColumnIndex("column1"));
4. int column2 = cursor.getInt(cursor.getColumnIndex("column2"));
5. }
6. }
```

查询都会了，那么剩下的增加，删除，修改自然也不在话下了，代码如下所示：

1. //增加数据

淘宝搜《[闵课通商学院](#)》、小白轻松拿高薪offer

```

2. ContentValues values = new ContentValues();
3. values.put("Column1","text");
4. values.put("Column2","1");
5. getContextResolver.insert(uri,values);
6.
7. //删除数据
8. getContextResolver.delete(uri,"column2 = ?",new String[]{ "1" });
9.
10. //更新数据
11. ContentValues values = new ContentValues();
12. values.put("Column1","改数据");
13. getContextResolver.update(uri,values,"column1 = ?
 and column2 = ?",new String[]{"text","1"});
 
```

3. 如何创建属于自己应用的内容提供者？

前面已经提到过，如果要想实现跨程序共享数据的功能，官方推荐的方式就是使用内容提供者，可以新建一个类去继承 `ContentProvider` 类的方式来创建一个自己的内容提供者。 `ContentProvider` 类有 6 个抽象方法，我们在使用子类继承它的时候，需要将这 6 个方法全部重写。新建 `MyProvider` 继承 `ContentProvider` 类，代码如下所示：

```

1. public class MyProvider extends ContentProvider {
2.
3. @Override
4. public boolean onCreate() {
5. return false;
6. }
7.
8. @Override
9. public Cursor query(Uri uri, String[] projection, String selection,
10. String[] selectionArgs, String sortOrder) {
11. return null;
12. }//查询
13.
14. @Override
15. public Uri insert(Uri uri, ContentValues values) {
16. return null;
 
```

```
17. }//添加
18.
19. @Override
20. public int update(Uri uri, ContentValues values, String selection,
21. String[] selectionArgs) {
22. return 0;
```

淘宝搜《[阅课通商学院](#)》、小白轻松拿高薪offer

```
23. }//更新
24.
25. @Override
26. public int delete(Uri uri, String selection, String[] selectionArgs) {
27. return 0;
28. }//删除
29.
30. @Override
31. public String getType(Uri uri) {
32. return null;
33. }
34. }
```

在这6个方法中，相信出来增删改查的方法你知道之外，剩下两个方法你可能不知道，下面就对这些方法进行一一介绍：

1.onCreate()方法：

初始化内容提供者时调用。通常会在这里完成对数据库的创建和升级等操作。返回 true 表示内容提供者初始化成功，返回 false 则表示失败。注意，只有当存在 ContentResolver 尝试访问我们的程序中的数据时，内容提供者才会被初始化。

2.query()方法：

从内容提供者中查询数据。使用 uri 参数来确定查询的哪张表，projection 参数用于确定查询的哪一列，selection 和 selectionArgs 参数用于约束查询哪些行，sortOrder 参数用于对结果进行排序，查询的结果存放在 Cursor 对象中返回。

3.insert()方法：

向内容提供者中添加一条数据。使用 uri 参数来确定要添加的表，待添加的数据保存在 values 参数中。添加完成后，返回一个用于表示这条新纪录的 URI。

4.update()方法：

更新内容提供者中已有的数据。使用 uri 参数来确定更新哪一张表中的数据，新数据保存在 values 参数当中，selection 和 selectionArgs 参数用于约束更新哪些行，受影响的行数将作为返回值返回。

5.delete()方法：

从内容提供者中删除数据。使用 uri 参数来确定删除哪一张表中的数据，selection 和 selectionArgs 参数用于约束删除哪些行，被删除的行数将作为返回值返回。

6.getType()方法：

根据传入的内容 URI 来返回相应的 MIME 类型。

可以看到，几乎每一个方法都会带有 `Uri` 这个参数，这个参数也正是调用 `ContentResolver` 的增删改查方法时传递过来的。而现在，我们需要对传入的 `Uri` 参数进行

淘宝搜《[阅课通商学院](#)》、小白轻松拿高薪offer

解析，从中分析出调用方期望访问的表和数据。

回顾一下，一个标准的内容 URI 写法是这样的：

```
1 content://com.example.app.provider/table1
```

这就表示调用方期望访问的是 `com.example.app` 这个应用的 `table1` 表中的数据。除此之外，我们还可以在这个内容 URI 的后面加上一个 `id`，如下所示：

```
1. content://com.example.app.provider/table1/1
```

这就表示调用方期望访问的是 `com.example.app` 这个应用的 `table1` 表中 `id` 为 1 的数据。

内容 URI 的格式主要有以上两种，以路径结尾就表示期望访问该表中所有的数据，以 `id` 结果就表示期望访问该表中拥有相应 `id` 的数据。我们可以使用通配符的方式来分别匹配这两中格式的内容 URI，规则如下：

*：表示匹配任意长度的任意字符。

#：表示匹配任意长度的任意数字。

所以，一个能够匹配任意表的内容 URI 格式就可以写成：

```
1. content://com.example.app.provider/*
```

而一个能够匹配 `table` 表中任意一行数据的内容 URI 格式就可以写成：

```
1. content://com.example.app.provider/table1/#
```

接着，我们再借助 `UriMatcher` 这个类就可以轻松地实现匹配内容 URI 的功能。

`UriMatcher` 中提供了一个 `addURI()` 方法，这个方法接收三个参数，可以分别把 `authority`、`path` 和一个自定义代码传进去，这个自定义代码其实就是一个 `final` 的 `int` 类型的具值。这样，当调用 `UriMatcher` 的 `match()` 方法时，就可以将一个 `Uri` 对象传入，返回值是某个能够匹配这个 `Uri` 对象所对应的自定义代码，利用这个代码，我们就可以判断出调用方期望访问的是哪张表中的数据了。修改上述的 `MyProvider` 代码如下所示：

```
1. public class MyProvider extends ContentProvider {
2.
3. public static final int TABLE1_DIR = 0;
4.
5. public static final int TABLE1_ITEM = 1;
6. }
```

7. `public static final int TABLE2_DIR = 2;`

8.

9. `public static final int TABLE2_ITEM = 3;`

10.

11. `private static UriMatcher uriMatcher;`

12.

淘宝搜《[阅课通商学院](#)》、小白轻松拿高薪offer

```

13.
14. static {
15. uriMatcher = new UriMatcher(UriMatcher.NO_MATCH);
16. uriMatcher.addURI("com.example.app.provider", "table1", TABLE1_DIR);
17. uriMatcher.addURI("com.example.app.provider", "table1/#", TABLE1_ITEM)
18. ;
19. uriMatcher.addURI("com.example.app.provider", "table2", TABLE2_DIR);
20. uriMatcher.addURI("com.example.app.provider", "table2/#", TABLE2_ITEM)
21. ;
22. }
23.
24. ...
25.
26. @Override
27. public Cursor query(Uri uri, String[] projection, String selection,
28. String[] selectionArgs, String sortOrder) {
29. switch(uriMatcher.match(uri)){
30. case TABLE1_DIR:
31. //查询table1中的数据
32. break;
33.
34. case TABLE1_ITEM:
35. //查询table1中的单条数据
36. break;
37.
38. case TABLE2_DIR:
39. //查询table2中的数据
40. break;
41.

```

```
42. case TABLE2_ITEM:
43. //查询table2中的单条数据
44. break;
45.
46. }
47.
48.
49. return null; 50.
51. }//查询
52.
53. ...
54. }
```

淘宝搜《[闵课通商学院](#)》、小白轻松拿高薪offer

上述代码只是以 query()方法为例做了个示范，其实 insert()方法， update(),delete()方法的实现也是跟 query()方法是差不多的，它们都会携带 Uri 这个参数，然后同样利用 UriMatcher 的match()方法判断出调用方期望访问的是哪张表，再对该表中的数据进行相应的操作就可以了。

除此之外，还有个方法你比较陌生，这个方法就是 getType()方法。它是所有的内容提供者都必须提供的一个方法，用于获取 Uri 对象所对应的 MIME 类型。一个内容 URI 所对应的 MIME 字符串主要由 3 部分组成，Android 对这 3 个部分做了如下格式规定：

- 必须以 vnd 开头
- 如果内容 URI 以路径结尾，则后接 android.cursor.dir/,如果内容 URI 以id 结尾，则后接 android.cursor.item/。
- 最后接 vnd.< authority >.< path >

所以，对于 content://com.example.app.provider/table1 这个内容 URI,它所对应的 MIME 类型就可以写成：

```
1. vnd.android.cursor.dir/vnd.com.example.app.provider.table1
```

对于 content://com.example.app.provider/table1/1 这个内容 URI,它所对应的 MIME 类型就可以写成：

```
1. vnd.android.cursor.dir/vnd.com.example.app.provider.table1
```

现在，我们可以继续完善 MyProvider 类中的内容，这次实现 getType()方法的逻辑，代码如下：

```
1. public class MyProvider extends ContentProvider{
2.
3. ...
4.
5. @Override
6. public String getType(Uri uri){
7. switch(uriMatcher.match(uri)){
8. case TABLE1_DIR:
9. return "vnd.android.cursor.dir/vnd.com.example.app.provider.
table1"
10. break;
11.
12. case TABLE1_ITEM:
13. return "vnd.android.cursor.item/vnd.com.example.app.provider
.table1 "
14. break;
15.
16. case TABLE2_DIR:
17. return "vnd.android.cursor.dir/vnd.com.example.app.provider
.table2"
```

```

18. break;
19.
20. case TABLE2_ITEM:
21. return "vnd.android.cursor.item/vnd.com.example.app.provider
 .table2 "
22. break;
23. }
24. }
25.
26. ...
27.
28. }
 
```

到这里，一个完整的内容提供者就创建完成了，现在任何一个应用程序都可以使用 `ContentResolver` 来访问我们程序中的数据。那么前面所提到的，如何才能保证隐私数据不会泄漏出去呢？其实多亏了内容提供器的良好机制，这个问题在不知不觉中已经被解决了。因为所有的 `CRUD` 操作都一定要匹配到相应内容 `URI` 格式才能进行的，而我们当然不可能向 `UriMatcher` 中添加隐私数据的 `URI`，所以这部分数据根本无法被外部程序访问到，安全问题也就不存在了。

好了，创建内容提供器的步骤你也已经清楚了，下面就来实战一下，真正体验一回跨程序数据共享的功能。

还没有结束呢？我们都知道 4 大组件都需要在 `AndroidManifest.xml` 文件中进行注册，既然完成的内容提供者写好了，那么下一步就是去 `AndroidManifest.xml` 文件中进行注册，然后这个内容提供者就可以使用了。我们就来拿一个例子进行讲解，一个标准的内容提供者的封装代码如下所示：

```

1. public class DatabaseProvider extends ContentProvider {
2.
3. public static final int BOOK_DIR = 0;
4.
5. public static final int BOOK_ITEM = 1;
6.
7. public static final int CATEGORY_DIR = 2;
8.
9. public static final int CATEGORY_ITEM = 3;
10.
11. public static final String AUTHORITY = "com.example.databasetest.provide
 r";
12.
13. private static UriMatcher uriMatcher;
14.
15. private MyDatabaseHelper dbHelper;//内容提供者数据库支持
 
```

```

16.
17. static {
18. uriMatcher = new UriMatcher(UriMatcher.NO_MATCH);
19. uriMatcher.addURI(AUTHORITY, "book", BOOK_DIR);
20. uriMatcher.addURI(AUTHORITY, "book/#", BOOK_ITEM);
21. uriMatcher.addURI(AUTHORITY, "category", CATEGORY_DIR);
22. uriMatcher.addURI(AUTHORITY, "category/#", CATEGORY_ITEM);
23. }
24.
25. @Override
26. public boolean onCreate() {
27. dbHelper = new MyDatabaseHelper(getContext(), "BookStore.db", null,
28. 2); // 创建内容提供者要使用的数据库
29. return true; // 这里一定返回 true, 不然内容提供者无法被使用
30. }
31.
32. @Override
33. public Cursor query(Uri uri, String[] projection, String selection,
34. String[] selectionArgs, String sortOrder) {
35. // 查询数据
36. SQLiteDatabase db = dbHelper.getReadableDatabase();
37. Cursor cursor = null;
38. switch (uriMatcher.match(uri)) {
39. case BOOK_DIR:
40. cursor = db.query("Book", projection, selection, selectionArgs,
41. null, null, sortOrder);
42. break;
43. case BOOK_ITEM:
44. String bookId = uri.getPathSegments().get(1);
45. cursor = db.query("Book", projection, "id = ?", new String[]
46. { bookId }, null, null, sortOrder);
47. break;
48.
49. case CATEGORY_DIR:
50. cursor = db.query("Category", projection, selection,

```

```
51. selectionArgs, null, null, sortOrder);
52. break;
53.
54. case CATEGORY_ITEM:
55. String categoryId = uri.getPathSegments().get(1);
56. cursor = db.query("Category", projection, "id = ?", new String[
 ]
```

淘宝搜《[阅课通商学院](#)》、小白轻松拿高薪offer

```

57. { categoryId }, null, null, sortOrder);
58. break;
59.
60. default:
61. break;
62. }
63.
64. return cursor;
65. }
66.
67. @Override
68. public Uri insert(Uri uri, ContentValues values) {
69. // 添加数据
70. SQLiteDatabase db = dbHelper.getWritableDatabase();
71. Uri uriReturn = null;
72. switch (uriMatcher.match(uri)) {
73. case BOOK_DIR:
74.
75. case BOOK_ITEM:
76. long newBookId = db.insert("Book", null, values);
77. uriReturn = Uri.parse("content://" + AUTHORITY + "/book/" +
78. newBookId);
79. break;
80.
81. case CATEGORY_DIR:
82.
83. case CATEGORY_ITEM:
84. long newCategoryId = db.insert("Category", null, values);
85. uriReturn = Uri.parse("content://" + AUTHORITY + "/category/"
86. +
87. newCategoryId);
88. break;
89. default:

```

```
90. break;
91. }
92.
93. return uriReturn;
94. }
95.
96. @Override
97. public int update(Uri uri, ContentValues values, String selection,
98. String[] selectionArgs) {
```

淘宝搜《[阅课通商学院](#)》、小白轻松拿高薪offer

```

99. // 更新数据
100. SQLiteDatabase db = dbHelper.getWritableDatabase();
101. int updatedRows = 0;
102. switch (uriMatcher.match(uri)) {
103.
104. case BOOK_DIR:
105. updatedRows = db.update("Book", values, selection, selectionArgs);
106. break;
107.
108. case BOOK_ITEM:
109. String bookId = uri.getPathSegments().get(1);
110. updatedRows = db.update("Book", values, "id = ?", new String[]
111. { bookId });
112. break;
113.
114. case CATEGORY_DIR:
115. updatedRows = db.update("Category", values, selection,
116. selectionArgs);
117. break;
118.
119. case CATEGORY_ITEM:
120. String categoryId = uri.getPathSegments().get(1);
121. updatedRows = db.update("Category", values, "id = ?", new String[]
122. { categoryId });
123. break;
124.
125. default:
126. break;
127. }
128.
129. return updatedRows;
130.
131. }
132.

```

```
133. @Override
134. public int delete(Uri uri, String selection, String[] selectionArgs) {
135. // 删除数据
136. SQLiteDatabase db = dbHelper.getWritableDatabase();
137. int deletedRows = 0;
138. switch (uriMatcher.match(uri)) {
```

淘宝搜《[阅课通商学院](#)》，小白轻松拿高薪offer

```

139.
140. case BOOK_DIR:
141. deletedRows = db.delete("Book", selection, selectionArgs);
142. break;
143.
144. case BOOK_ITEM:
145. String bookId = uri.getPathSegments().get(1);
146. deletedRows = db.delete("Book", "id = ?", new String[] { bookId });
147. break;
148.
149. case CATEGORY_DIR:
150. deletedRows = db.delete("Category", selection, selectionArgs);
151. break;
152.
153. case CATEGORY_ITEM:
154. String categoryId = uri.getPathSegments().get(1);
155. deletedRows = db.delete("Category", "id = ?", new String[]
156. { categoryId });
157. break;
158.
159. default:
160. break;
161. }
162.

```

```
163. return deletedRows;
164. }
165.
166. @Override
167. public String getType(Uri uri) {
168.
169. switch (uriMatcher.match(uri)) {
170.
171. case BOOK_DIR:
172. return "vnd.android.cursor.dir/vnd.com.example.databasetest.
173. provider.book";
174.
175. case BOOK_ITEM:
176. return "vnd.android.cursor.item/vnd.com.example.databasetest.
177. provider.book";
178.
179. case CATEGORY_DIR:
180. return "vnd.android.cursor.dir/vnd.com.example.databasetest.
```

淘 宝 搜 《[阅课通商学院](#)》、小白轻松拿高薪offer

```

181. provider.category";
182.
183. case CATEGORY_ITEM:
184. return "vnd.android.cursor.item/vnd.com.example.databasetest.
185. provider.category";
186.
187. }
188.
189. return null;
190.
191. }
192. }
```

AndroidManifest.xml 文件中对内容提供者进行注册，标签为< provider >…< /provider >

```

1. <manifest xmlns:android="http://schemas.android.com/apk/res/android"
2. package="com.example.databasetest"
3. android:versionCode="1"
4. android:versionName="1.0" >
5. ...
6. <application
7. android:allowBackup="true"
8. android:icon="@drawable/ic_launcher"
9. android:label="@string/app_name"
10. android:theme="@style/AppTheme" >
11. ...
12. <provider
13. android:name="com.example.databasetest.DatabaseProvider"
14. android:authorities="com.example.databasetest.provider" >
15. </provider>
16. </application>
17.</manifest>
```

这样一个完整的内容提供器的创建流程就讲完了。

4. ContentProvider 的原理机制

其实内容提供者可跨程序访问，这可以认为是一种进程间通信的方式，其实它原理核心就是 Binder。