

- Dalvik virtual machine
 - Registermaschine anstelle einer Stackmaschine
 - Optimiert für geringen Speicherverbrauch
 - Umwandlung von .class Dateien in .dex-Format mit Hilfe von *dx*
 - Jedes Programm läuft als eigener Prozess mit eigener Dalvik VM
 - Sprachumfang mindestens Java 1.5
- Programmierempfehlungen für hohe Geschwindigkeit
 - Möglichst wenig Objekte erzeugen
 - Enums, getter und setter vermeiden
 - Kein float verwenden
 - Siehe: <http://d.android.com/guide/practices/design/performance.html>

- Vier Möglichkeiten um Anwendungsdaten zu speichern
 - *Preferences*
 - Lesen und Schreiben von Schlüssel-Wert-Paaren
 - Kein Zugriff für fremde Programme
 - Dateien
 - Intern im Gerät oder auf externem Speichermedium
 - Standardmäßig kein Zugriff für fremde Programme
 - Datenbanken
 - SQLite – Untermenge von SQL
 - Zugriff auf Datenbank nur für erzeugendes Programm
 - Network
 - Siehe Networking-Gruppe

- Das *SharedPreferences*-Interface

- public abstract SharedPreferences **getSharedPreferences**(String name, int mode)
 - *name*: beliebiger Text zur Identifikation
 - *mode*: MODE_PRIVATE, MODE_WORLD_READABLE oder MODE_WORLD_WRITEABLE
 - Preferences-Datei wird automatisch erzeugt falls nicht vorhanden
- Zugriff auf Werte über verschiedene Methoden
 - abstract boolean **getBoolean**(String key, boolean defValue)
 - abstract int **getInt**(String key, int defValue)
 - ...
- Für Änderungen Objekt vom Typ SharedPreferences.Editor notwendig
 - abstract SharedPreferences.Editor **edit**()
 - abstract SharedPreferences.Editor **putBoolean**(String key, boolean value)
 - abstract SharedPreferences.Editor **putInt**(String key, int value)
 - ...
- Am Ende Aufruf zum Speichern nötig
 - abstract boolean **commit**()

Einfaches Beispiel ohne Exception-Behandlung:

```
...  
// Preferences auslesen  
SharedPreferences settings = Context.getSharedPreferences("MyPreferences",  
 MODE_PRIVATE);  
boolean silent = settings.getBoolean("silentMode", false);  
...  
// Preferences speichern  
SharedPreferences.Editor editor = settings.edit();  
editor.putBoolean("MyPreferences", true);  
editor.commit();  
...
```

- Zugriff auf Dateien
 - Context.openFileInput() zum Öffnen einer Datei
 - public abstract FileInputStream **openFileInput** (String name)
 - name: Name und Pfad der gewünschten Datei
 - Context.openFileOutput() zum Schreiben in eine Datei
 - public abstract FileOutputStream **openFileOutput** (String name, int mode)
 - name: Name und Pfad der gewünschten Datei
 - mode: MODE_PRIVATE, MODE_APPEND, MODE_WORLD_READABLE oder MODE_WORLD_WRITEABLE
 - Kein Zugriff auf Dateien anderer Programme

Einfaches Beispiel ohne Exception-Behandlung:

```
...
// Datei auslesen
FileInputStream fis = Context.openFileInput("MyFile");
while (fis.available() > 0) {
 System.out.println(fis.read());
}
fis.close();

...
// Datei abspeichern
FileOutputStream fos = Context.openFileOutput("MyFile", MODE_PRIVATE);
fos.write("foobar".getBytes());
fos.close();

...
```

- Zugriff auf Datenbanken mit SQLiteDatabase-Objekt
 - Temporäre Datenbank erzeugen
 - public static SQLiteDatabase **create**(SQLiteDatabase.CursorFactory factory)
 - Datenbank wird im Speicher gehalten und beim Schließen gelöscht
 - Persistente Datenbank öffnen
 - public static SQLiteDatabase **openDatabase**(String path, SQLiteDatabase.CursorFactory factory, int flags)
 - SQL-Befehle (CREATE, DELETE, INSERT)
 - public void **execSQL**(String sql)
 - Nur ein Statement pro Aufruf möglich
 - SQL-Abfragen (zwei Möglichkeiten)
 - public Cursor **query**(String table, String[] columns, String selection, String[] selectionArgs, String groupBy, String having, String orderBy, String limit)
 - public Cursor **rawQuery**(String sql, String[] selectionArgs)
 - Transaktionen und viele weitere Funktionen vorhanden

Einfaches Beispiel ohne Exception-Behandlung:

```
...
// Wert in Datenbank einfügen
SQLiteDatabase db = openDatabase("MyDB", null, OPEN_READWRITE);
db.execSQL("INSERT INTO myTable (foo) VALUES ('bar');");
...
// Wert aus Datenbank lesen
Cursor cur = rawQuery("SELECT foo FROM myTable WHERE foo='bar';", null);
int columnIndex = cur.getColumnIndexOrThrow("foo");
cur.moveToFirst();
for (int i = 0; i < cs.getCount(); ++i) {
 System.out.println(cur.getString(columnIndex));
 cur.moveToNext();
}
cur.close();
db.close();
...
```