

Introducing Realm Mobile Platform

realm

Build Better Apps Faster!

About Realm

- Headquartered in San Francisco, with engineering office in Copenhagen
- ~50 employees
- Series B startup, \$29M raised

khosla ventures

a16z

Realm Mobile Database

- On-device cross-platform **object** database
- Launched July 2014
- Developed in the open, fully open source
- 16K+ GitHub stars, 100K+ active developers

Developers Love Realm for Power, Simplicity, Ease of Use

Apps of Every Type, 1.000.000.000+ installs

Realm Mobile Platform

Demo

Users Expect More of Apps Today

- **Offline first:** They need apps that work well offline and when network connections are intermittent
- **Reactive:** They expect apps that are highly responsive, with all changes immediately reflected in the UI
- **Real-time:** They expect every user and device to stay in sync with each other in real-time
- **Collaborative:** They want highly collaborative features and experiences within their apps
- **Seamless:** They expect to be able to move seamlessly from device to device

Developer priorities

- **Time-to-market:** Your team need to be able to deliver quality apps quickly and on time
- **Ability:** With high user expectations, the team need the ability to easily add advanced features like data sync, messaging and collaboration.
- **Cross-platform:** To reach the full audience, you need to be able to deliver apps for both iOS and Android
- **Standardize:** To manage all the apps and reduce complexity, you want to standardize on a single platform

The Realm Mobile Platform

NEW

Realm Object Server

Realm Mobile

What is it?

Delivers Key Mobile Solutions

- Eliminates network challenges
- Simplifies data architecture
- Unlocks existing infrastructure

The Reality With REST

Eliminate Network Challenges

- Offline-first
- Full database on the device
 - Queries run locally
 - Writes apply immediately
- Reactive architecture keeps UI up-to-date
- Automatic sync happens in the background
- Resilient to any network conditions

Delivers Key Mobile Solutions

- Eliminates network challenges
- Simplifies data architecture
- Unlocks existing infrastructure

Typical Application Data Flow

Simplify Data Architecture

Objects all the way down

- **It's just objects** on the device and on the server
- **Objects are *live*,** they update—automatically and immediately—in response to changes
- **Not an ORM,** the database *is* the data model
- **Easier for developers** to build, change, maintain
- **Reduce code complexity** via unified data format; cross-platform
- **Encrypted at rest & transit**

Delivers Key Mobile Solutions

- Eliminates network challenges
- Simplifies data architecture
- Unlocks existing infrastructure

Legacy Systems Hold Back Mobile

SOAP

XML

REST

JSON

/facilities

```
<?xml version="1.0" encoding="UTF-8" ?>
<root>
  <department>manufacturing</department>
  <facilities>west-1A</facilities>
</root>
```


/departments

```
{"facility": "west-1A",
  "departments": [
 {"type": "manufacturing"},
 {"type": "operations"}]
```


Unlock Existing Infrastructure

- Bridge legacy APIs
 - Shift complexity to backend
- Node.js SDK
 - Identical object interface
 - Full database capabilities
 - Apply changes to push data
- Event framework
 - Listen and respond to changes from clients
 - Pass along data to other systems or databases
- Supports custom authentication

Hard features made easy

Offline First
Experiences

Event
Processing

Real-time
2-Way Data
Sync

API
Mobilization

Presence

Messaging /
Chat

Realtime
Collaboration

Pub/Sub &
Push
Notifications

In-App &
Cross-App
Search

IoT Sensor
Sync

Endpoint
Computing

Scale with server-side support for high-availability clustering*

**Coming Soon*

The code centric view

Realm is an **object** database

Create native objects that map **directly** to the database.

```
// Define your models like regular Swift classes
class Dog: Object {
 dynamic var name = ""
 dynamic var age = 0
}
class Person: Object {
 dynamic var name = ""
 dynamic var picture: NSData? = nil // optionals supported
 let dogs = List<Dog>()
}
```

Perform **complex** queries across your object graph

```
// Query using a predicate string
var tanDogs = realm.objects(Dog.self).filter("color = 'tan' AND name BEGINSWITH 'B'")

// Query using an NSPredicate
let predicate = NSPredicate(format: "color = %@ AND name BEGINSWITH %@", "tan", "B")
tanDogs = realm.objects(Dog.self).filter(predicate)

// Sort tan dogs by name
let sortedDogs = realm.objects(Dog.self).filter("color = 'tan'").sorted("name")
```

All changes occur in transactions offering **ACID** compliance

```
let cheeseBook = Book()  
cheeseBook.title = "Gouda recipes"  
cheeseBook.id = 1  
  
// Add object in write transaction  
try! realm.write {  
 realm.add(cheeseBook)  
}
```

```
// Creating a book with the same primary  
// key as a previously saved book  
let cheeseBook = Book()  
cheeseBook.title = "Cheddar recipes"  
cheeseBook.id = 1  
  
// Updating book with id = 1  
try! realm.write {  
 realm.add(cheeseBook, update: true)  
}
```

But Realm objects have a
special capability...

Realm objects **live-update** in response to changes

```
// Query Realm for all dogs
let puppies = realm.objects(Dog.self).filter("age < 2")
puppies.count // => 0

let myDog = Dog()
myDog.name = "Rex"
myDog.age = 1

try! realm.write {
 realm.add(myDog)
}

puppies.count // => 1
```

Realm is a **live** object database

~~Realm is an object database~~

Listen for live object changes to simplify your architecture

```
let realm = try! Realm()  
notificationToken = realm.objects(Dog.self).filter("age > 5").addNotificationBlock { changes in  
 switch changes {  
 case .initial:  
 tableView.reloadData()  
 break  
 case .update(_, let deletions, let insertions, let modifications):  
 // Update table view to animate deletions, insertions and modifications  
 break  
 case .error(let error):  
 // handle error  
 break  
 }  
}
```

Now imagine if these live-updates
came from **remote** changes?

Realm Object Server **synchronizes** object changes in real-time.

Push object changes server-side instantly via Node.js interface

```
// Open a user's Realm server-side in Javascript
let realm = new Realm({
  schema: [
 {
 name: 'Dog',
 properties: {
 name: {type: 'string'},
 age: {type: 'int'}
 },
 syncUrl: syncUrl,
 syncUserToken: syncToken
 }
  );
}

// Add a Dog object to instantly push change to client
realm.write(() => {
  realm.create('Dog', {name: 'Rex', age: 1});
})
```

Authenticating a user

```
let serverURL = NSURL(string: "http://my.realmServer.com:9080")!
let usernameCredential = Credential.usernamePassword(username: "username",
 password: "password", actions: [.createAccount])

SyncUser.authenticate(with: credential, server: serverURL) { user, error in
 if let user = user {
 // can now open a synchronized Realm with this user
 } else if let error = error {
 // handle error
 }
}
```

Open a Realm instance and get ready for synchronization

```
// Create the configuration
// user and serverURL as before
let config = Realm.Configuration(syncConfiguration: (user, serverURL))

// Open the remote Realm
let realm = try! Realm(configuration: config)
// Any changes made to this Realm will be synced across all devices!
```

Only Additive schema changes

Standalone Realms support automatic migrations

Sync'ed Realms only support additive changes

- Adding class
- Adding property
- Removing property
- Adding and removing search index

Conflicts will occur

Deletes always win: If one side deletes an object it will always stay deleted

Last update wins: If two sides has updated the same property, the value will end up as the last updated.

Inserts in lists are ordered by time: If two items are inserted at the same position, the item that was inserted first will end up before the other item.

Trigger server-side functions based on data changes across Realms

```
var change_notification_callback = function(realm_name, realm) {
 // Get the label scan object to process OCR
 var scan = realm.objects("LabelScan").filtered("status = $0", kUploadingStatus)[0];


 // Update label scan status to push change to client
 realm.write(function() {
 scan.status = kProcessingStatus;
 });

 // Send image to Google Vision API
 var res = request('POST',
 "https://vision.googleapis.com/v1/images:annotate?key=###",
 {json: {"requests": [{"image": {"content": scan.imageBase64String},
 "features": [{"type": "TEXT_DETECTION", "maxResults": 10}]}]}}
 );
 var foundText = textFromJSON(JSON.parse(res.getBody('utf8')));

 // Save the found text to push change to client
 realm.write(function() {
 scan.status = kResultsReadyStatus;
 scan.result = foundText;
 });
}
```


Just to Sum Up

Realm Mobile Database: local object database
Open Source Software (Apache 2 license)

Realm Mobile Platform: synchronize the database
with server and multiple devices

Realm Dashboard: shows you statistics, execute
triggers, ...

Questions?

Try @ realm.io

Build Better Apps Faster!