

Introducing Realm

for CAU

Eunjoo Im

앱을 만들어 봅시다!

어떤 앱을 만들까요?

Palleto

= 일기 앱

사용자 입력

데이터

저장

보여주기

Mobile Database

Database

MVC

ORM

= Object-relational mapping

CoreData 모델 만들기

Realm 모델 만들기


```
class Diary: Object {  
 dynamic var date = Date()  
 dynamic var text = ""  
 let pictures = List<Picture>()  
}
```

Realm Mobile Database

빠르게 성장하는 모바일 데이터베이스 (오픈소스)

<https://realm.io/kr>

SQLite와 CoreData를 대체할 수 있는 크로스 플랫폼 데이터베이스

2014년 7월 15일 공개

2년 만이 지난 지금 사용 기법

C++ 기반의 크로스 플랫폼

SQLite 기반의 앱이라 고유 C++ 코드를 가짐

장점

빠른 속도

- 모바일을 위해서 만들어졌기 때문에 데이터 읽기/쓰기가 빠르고 효율적

풍부한 기능

- 마이그레이션, 그래프 쿼리, 암호화와 스레드 등의 다양한 기능을 지원

쉬운 사용

- Object를 상속하여 쉬운 사용

빠른 속도

- 모바일을 위해서 만들어졌기 때문에 데이터 읽기/쓰기가 빠르고 효율적

빠른 속도

v.s. SQLite

출처: <http://static.realm.io/downloads/java/android-benchmark.zip>

빠른 속도

Zero-copy

기존 ORM은 Copy 필요 <-> Realm은 불필요

- memory mapped file 사용
- In-memory 처럼 disk 사용
 - 읽을 데이터의 offset 계산
 - mapped file에서 읽어옴
 - property에 access해서 원본값을 반환

Result 자동 업데이트

```
let diaries = realm.objects(Diary.self)
print(diaries.count) // => 아무 객체도 넣지 않아서 결과는 0입니다.
```

```
try! realm.write {
 realm.add(myDiary)
}
```

```
print(diaries.count) // => 1
```


풍부한 기능

- 마이그레이션, 그래프 쿼리, 암호화와 스레드 등의 다양한 기능을 지원

암호화

Realm 생성 시에 설정

```
// Generate a random encryption key
var key = Data(count: 64)
_ = key.withUnsafeMutableBytes { bytes in
 SecRandomCopyBytes(kSecRandomDefault, 64, bytes)
}

// Open the encrypted Realm file
let config = Realm.Configuration(encryptionKey: key)
do {
 let realm = try Realm(configuration: config)
 // Use the Realm as normal
 let dogs = realm.objects(Dog.self).filter("name contains 'Fido'")
} catch let error as NSError {
 // If the encryption key is wrong, `error` will say that it's an invalid database
 fatalError("Error opening realm: \(error)")
}
```

Notification

Realm, Results, List, LinkingObjects 등이 바뀔 때마다 통지
Key-Value Observation

```
// Observe Realm Notifications
let token = realm.addNotificationBlock { notification, realm in
 viewController.updateUI()
}

// later
token.stop()
```

Realm Browser

데이터베이스를 읽고 편집할 수 있는 브라우저 제공

<https://goo.gl/Nnz0SC>

A screenshot of the Realm Browser interface. The title bar says "default". The sidebar shows "Models" with "Diary" and "Picture" selected. The main table has columns: "date" (Date), "text" (String), and "pictures" ([Picture]). There is one entry in the table:

	date	text	pictures
1	2017. 1. 25. 오전 11:24:29	안녕하세요?	Picture

A screenshot of the Realm Browser interface. The title bar says "default". The sidebar shows "Models" with "Diary" and "Picture" selected. The main table has columns: "url" (String). There are two entries in the table:

#	url
0	tempURLone
1	tempURLtwo

Xcode 플러그인

새 Realm 모델을 쉽게 만들 수 있는 플러그인 제공
<https://goo.gl/bVHNhh>

Xcode 애드온

Realm 기반의 앱 개발에 도움이 되는 커뮤니티 애드온
<https://realm.io/kr/addons/>

Featured

Map View

Create clustered maps in minutes
Objective-C Swift Java

Blogs

Realm Java 0.82.0 With In...
We just released a Realm Java update to this website, and to Maven. This release includes new features like in-...

Object-Oriented Function...
If a functional language is essentially a language where you can take a function and assign it to a variable...

Search List View

As-you-type-search makes it easy to search all your objects
Objective-C Swift Java

Top Stories

An Unforgettable Tag n...
While on a hike through the Rif Mountains, a communal meal brings the author closer to her past.

Unlocking Culinary Sec...
Sample exotic foods at a cultural program at the Japan Society in New York; cranberry wreaths; kid-friendly utensils; and more.

Grid View

Grids provide structured layouts that keep your experience seamless
Objective-C Swift Java

All Objective-C Swift Java

쉬운 사용

- Object를 상속하여 쉬운 사용

간결한 코드

모델 정의

Object를 상속하여 모델 정의

속성은 property로 사용하여 정의

관계와 자료구조는 타겟 타입의 속성이나 객체의 List를 포함하여 간단하게 정의


```
class Diary: Object {  
 dynamic var date = NSDate(timeIntervalSince1970: 1)  
 dynamic var text = ""  
 var pictures = List<Picture>()  
}  
  
class Picture: Object {  
 dynamic var url = ""  
}
```

간결한 코드

Insert or update


```
var diary: NSManagedObject

let moc = managedObjectContext
let diaryFetch = NSFetchedResultsController<NSFetchRequestResult>(entityName: "CDDiary")

do {
 diary = managedObjectContext.fetchObject(withIdentifier: objectID)
 diary.setValue("반갑습니다", forKey: "text")
} catch {
 print("Can't find object \(error)")
 let entity =
 NSEntityDescription.entity(forEntityName: "CDDiary",
 in: managedObjectContext)!

 diary = NSManagedObject(entity: entity,
 insertInto: managedObjectContext)
}

do {
 try diary.managedObjectContext?.save()
} catch {
 let saveError = error as NSError
 print(saveError)
}
```


```
let diary = Diary()
diary.text = "반갑습니다"
diary.id = 1

try! realm.write {
 realm.add(diary, update: true)
}
```

간결한 코드

Fetch


```
func fetchFromCoreData() {  
 let moc = managedObjectContext  
 let diaryFetch = NSFetchedResultsController<NSFetchRequestResult>(entityName: "CDDiary")  
  
 do {  
 let fetchedDiaries = try moc.fetch(diaryFetch) as! [CDPicture]  
 print(fetchedDiaries)  
 } catch {  
 fatalError("Failed to fetch diaries: \(error)")  
 }  
}
```


```
let diaries = realm.objects(Diary.self)
```

다양한 쿼리

Chaining이 가능한 다양한 쿼리 지원 (ex. 필터링)


```
let tanDogs = realm.objects(Dog.self).filter("color = 'tan'")  
let tanDogsWithBNames = tanDogs.filter("name BEGINSWITH 'B'")
```

하나 또는 여러 개의 속성으로 정렬 기준이나 순서 설정


```
class Person: Object {  
 dynamic var name = ""  
 dynamic var dog: Dog?  
}  
class Dog: Object {  
 dynamic var name = ""  
 dynamic var age = 0  
}  
  
let dogOwners = realm.objects(Person.self)  
let ownersByDogAge = dogOwners.sorted(byKeyPath: "dog.age")
```

만들어 봅시다!

Single 프로젝트로 시작

Realm 설정

Realm 설치

Realm 설치

Realm 모델 만들기

Realm 모델 만들기

Realm 모델 만들기

Xcode interface showing the 'Diary.swift' file in the 'StartRealm' directory. The file contains the following code:

```
//  
// Diary.swift  
// StartRealm  
//  
// Created by Eunjoo on 2017. 2. 5..  
// Copyright © 2017년 Eunjoo. All rights reserved.  
  
import Foundation  
import RealmSwift  
  
class Diary: Object {  
  
 dynamic var id = 0  
 dynamic var date = Date()  
 dynamic var text = ""  
  
 override static func primaryKey() -> String? {  
 return "id"  
 }  
}
```

Xcode interface showing the 'Picture.swift' file in the 'StartRealm' directory. The file contains the following code:

```
//  
// Picture.swift  
// StartRealm  
//  
// Created by Eunjoo on 2017. 2. 5..  
// Copyright © 2017년 Eunjoo. All rights reserved.  
  
import Foundation  
import RealmSwift  
  
class Picture: Object {  
 dynamic var url = ""  
}
```

데이터 쓰기(1)

```
func addDiary() {
 // 기본 Realm을 가져옵니다.
 let realm = try! Realm()

 // Picture 객체를 만들고 값을 넣습니다.
 let testPicture1 = Picture(value:["01.jpg"])
 let testPicture2 = Picture(value:["02.jpg"])

 // Diary 객체를 만들고 값을 넣습니다.
 let myDiary = Diary(value: [incrementID(), Date(), "안녕하세요?", [testPicture1, testPicture2]])

 // 트랜잭션 안에서 Realm에 Diary 객체를 추가합니다.
 try! realm.write {
 realm.add(myDiary)
 }

 // Realm 경로를 찾습니다.
 print(Realm.Configuration.defaultConfiguration.fileURL!)
}
```

데이터 쓰기(2)


```
class ViewController: UIViewController {

 override func viewDidLoad() {
 super.viewDidLoad()
 addDiary()
 }

 func addDiary() {
 //
 }

 // ID 값을 증가시킵니다.
 func incrementID() -> Int {
 let realm = try! Realm()
 return (realm.objects(Diary.self).max(ofProperty: "id") as Int? ?? 0) + 1
 }
}
```

데이터 확인(1)

데이터 확인(2)

The screenshot shows two separate windows of the Realm browser, each displaying a table of data.

Top Window (Default Schema):

- Models:** Diary, Picture
- Diary Table:**

	id Int, Primary Key	date Date	text String	pictures [Picture]
1	1	2017. 2. 5. 오후...	안녕하세요?	Picture 2
2				
3				
- Picture Table:**

	url String
1	01.jpg
2	02.jpg
3	
4	
5	
6	
7	
8	
9	
10	

Bottom Window (Default Schema):

- Models:** Diary, Picture
- Picture Table:**

	url String
1	01.jpg
2	02.jpg
3	
4	
5	
6	
7	
8	
9	
10	

데이터 읽기

```
func readDiary() {  
 // 기본 Realm을 가져옵니다.  
 let realm = try! Realm()  
  
 // 모든 Diary 데이터를 읽습니다. 반환값: Result  
 let diaries = realm.objects(Diary.self)  
  
 // 결과값에 들어있는 각 객체를 읽고 텍스트를 출력합니다.  
 for diary in diaries {  
 let text = diary.text  
 print(text)  
 }  
}
```

Diary 저장 UI 만들기(1)

The screenshot shows the Xcode interface with the storyboard editor open. On the left, the **Object Library** is visible, containing various UI components like View Controller, View, Stack View, Text View, Table View, and others. On the right, the **Document Outline** shows the hierarchy of the storyboard scene:

- View Controller Scene
- View Controller
- View
- Stack View
 - B 1
 - B 2
 - B 3
 - B 4
 - B 5
 - B 6
 - B 7
 - B 8
 - B 9
 - B 10
- Text View
- 저장
- Table View
- Constraints
- First Responder
- Exit
- Storyboard Entry Point

The **Prototype Cells** section shows a table view with 10 cells, each containing a blue square icon labeled with a number from 1 to 10. A callout bubble points to the last cell with the text "저장". Below the table view, there is a **Title** field and a right-pointing arrow.

The **Table View** section shows the table view component itself with the prototype content.

Diary 저장 UI 만들기(2)

```
@IBAction func saveButton(_ sender: Any) {
 // picturesArray 대로 Picture 객체를 만들고 프로퍼티 값을 넣습니다.

 let photos = List<Picture>()
 for fileName in picturesArray {
 let picture = Picture()
 picture.url = fileName as! String
 photos.append(picture)
 }

 // Diary 객체를 만들고 사용자가 입력한 프로퍼티 값을 넣습니다.
 let myDiary = Diary(value: [incrementID(), Date(), textView.text ??
 "", photos]);

 // Realm에 Diary 객체를 저장합니다.
 addDiary(diary: myDiary)

 // 사용자 입력 정보를 초기화합니다.
 textView.text = ""
 picturesArray = NSMutableArray()
 self.tableView.reloadData()

}


@IBAction func picOneButton(_ sender: Any) {
 picturesArray.add("01.jpg")
}

@IBAction func picTwoButton(_ sender: Any) {
 picturesArray.add("02.jpg")
}

func addDiary(diary: Diary) {
 // 기본 Realm을 가져옵니다.
 let realm = try! Realm()

 // 트랜잭션 안에서 Realm에 Diary 객체를 추가합니다.
 try! realm.write {
 realm.add(diary)
 }
}
```

Diary 테이블뷰 만들기(1)


```
override func viewDidLoad() {
 super.viewDidLoad()
 self.tableView.delegate = self
 self.tableView.dataSource = self
}

func tableView(_ tableView: UITableView, numberOfRowsInSection section: Int) -> Int {
 print(diaries.count)
 return diaries.count
}

func tableView(_ tableView: UITableView, cellForRowAt indexPath: IndexPath) -> UITableViewCell {
 let cell = UITableViewCell(style: UITableViewCellStyle.default,
 reuseIdentifier: "tableCell")
 cell.textLabel?.text = diaries[indexPath.row].text
 return cell
}

func tableView(_ tableView: UITableView, didSelectRowAt indexPath: IndexPath) {
 print(indexPath.row)
}
```

Diary 테이블뷰 만들기(2)


```
import UIKit
import RealmSwift

class DetailViewController: UIViewController, UITableViewDelegate, UITableViewDataSource {

 var myDiary: Diary!
 var photos = List<Picture>()

 @IBOutlet weak var diaryDate: UILabel!
 @IBOutlet weak var diaryText: UILabel!
 @IBOutlet weak var diaryTableView: UITableView!

 override func viewDidLoad() {
 super.viewDidLoad()
 self.diaryDate.text = dateAsString(date: self.myDiary.date)
 self.diaryText.text = self.myDiary.text
 self.photos = self.myDiary.pictures

 self.diaryTableView.delegate = self
 self.diaryTableView.dataSource = self
 }

 func tableView(_ tableView: UITableView, numberOfRowsInSection section: Int) -> Int {
 print(photos.count)
 return photos.count
 }
}
```

Diary 테이블뷰 만들기(3)

```
func tableView(_ tableView: UITableView, cellForRowAt indexPath: IndexPath) -> UITableViewCell {
 let cell = UITableViewCell(style: UITableViewCellStyle.default, reuseIdentifier:
 "detailTableViewCell")
 cell.imageView?.image = UIImage(named: photos[indexPath.row].url)
 print(photos[indexPath.row].url)

 return cell
}

func dateAsString(date: Date) -> String {

 let date = NSDate()
 let dateFormatter = DateFormatter()
 dateFormatter.dateFormat = "yyyy-MM-dd HH:mm"
 let str = dateFormatter.string(from: date as Date)
 return str
}

@IBAction func clossButton(_ sender: Any) {
 self.dismiss(animated: true)
}
```

간단 실습

1. 삭제 버튼을 만들고, 데이터를 업데이트하세요.
2. 수정 버튼을 만들고, 데이터를 삭제하세요.

```
func deleteDiary() {  
 // 기본 Realm을 가져옵니다.  
 let realm = try! Realm()  
  
 // 트랜잭션 안에서 Realm의 Diary 객체를 지웁니다.  
 try! realm.write {  
 realm.delete(myDiary)  
 }  
}
```

```
func editDiary() {  
 // 기본 Realm을 가져옵니다.  
 let realm = try! Realm()  
  
 // 트랜잭션 안에서 Realm의 Diary 객체를 업데이트합니다.  
 try! realm.write {  
 myDiary.text = ""  
 }  
}
```

+ a

1. 임시로 만든 그림 파일을 실제로 Photo Library와 Camera에서 받아 보세요.
2. Realm에 직접 data를 넣을 수 있습니다. Photo에 url 대신 data를 넣을 수 있어요.

```
let jpgData = NSData(data: UIImageJPEGRepresentation(yourImage, 0.9))
let pngData = NSData(data: UIImagePNGRepresentation(yourImage))
```

Questions?

Eunjoo Im

eunjoo.im@realm.io

www.realm.io/kr

<https://www.facebook.com/realmkr>