

Couchbase

[The Future of Mobile]

J. Chris Anderson – Mobile Architect

JSON Anywhere

- **JSON on the device**
 - Developers increasingly prefer NoSQL database
- **JSON on the wire**
 - No need for data transformation
- **JSON in the cloud**
 - Flexible data model
 - High performance
 - Easy scalability

Couchbase Lite

The only
Native NoSQL
Database for
Mobile

The Complete Mobile Solution

Architecture

Couchbase Lite for iOS and Android

Couchbase Lite

The only NoSQL Database for Mobile Devices

- **Features**

- Ultra-lightweight, secure JSON database
- Native support for iOS, Android and REST/HTML5
- Full document, index and querying and sync capabilities
- Powerful conflict resolution

[Lite]

What you get

- Enable new class of rich data intensive local applications
- Rapid development using native JSON data
- Highly responsive interactive applications
- Always available - online or offline

[Lite]

Sync via Channels

Collaborate using Channels

- For each document, you specify a set of channels it belongs to
- For each user or device, you control which channels they can access
- Replicate only a subset of documents down to the device
 - User-defined filter functions
 - Simply lets you know whether a document should be replicated
- And you can authenticate users

Data Routing

Data Routing

 Couchbase

Data Routing

Data Routing

Couchbase

Data Routing

Couchbase

Data Routing

Couchbase

**Zero to sync in
5 minutes !!!**

How do I get started?

Look at the code

JSON / REST interface

- CRUD operations use HTTP verbs
- Works with libraries like jQuery and Backbone

```
function toggleChecked(id) {
  log("toggle", id)
  config.db.get(id, function(doc) {
 doc.checked = !doc.checked;
 doc.updated_at = Date.now();
 config.db.put(id, doc);
  });
}
```

Live Query UI Updates

- UI updated to reflect database changes, even for remote changes
- HTTP long poll API to support quick redraw

```
window.dbChanged = function() {
  config.views(["tasks"], {
 startkey : [id, DH],
 endkey : [id],
 descending : true
  }, function(err, view) {
 log("tasks", view.rows)
 $( "#scrollable" ).html(config.t.listItems(view));
 swipeToDelete("#scrollable li");
  })
};
```

Collaborate via Cloud

- social network login

- programmable sync function for update validation and channel routing

```
function(doc, oldDoc) {
  if (doc.type == "task") {
 if (!doc.list_id) {
 throw([forbidden : "Items must have a list_id"]);
 }
 channel("list-"+doc.list_id);
  } else if (doc.type == "list") {
 channel("list-"+doc._id);
 if (!doc.owner) {
 throw([forbidden : "List must have an owner"]);
 }
 if (!oldDoc) {
 requireUser(oldDoc.owner);
 }
 access(doc.owner, "list-"+doc._id);
 if (Array.isArray(doc.members)) {
 access(doc.members, "list-"+doc._id);
 }
  } else if (doc.type == "profile") {
 channel("profiles");
 var user = doc._id.substring(doc._id.indexOf(":")+1);
 if (user != doc.user_id) {
 throw([forbidden : "profile user_id must match doc.id"]);
 }
 requireUser(user);
 access(user, "profiles");
  }
}
```

JSON Document Schema

```
// lists
{
  "_id" : "243am6i0shf1h5t4uihj2of578a29162jim",
  "type" : "list",
  "created_at" : "2013-09-04T21:10:07.738Z",
  "title" : "My Grocery List",
  "owner" : "jchris@couchbase.com",
  "members" : ["wife@example.com", "kid@example.com"]
}


// tasks
{
  "type" : "task",
  "created_at" : "2013-09-04T21:20:07.738Z",
  "title" : "Pomegranates",
  "checked" : true,
  "list_id" : "243am6i0shf1h5t4uihj2of578a29162jim"
}
```


Couchbase

All Todo Lists

- Rendered with HTML and JavaScript
- View query to show all the lists on a device.
- Form submit event creates a document representing a list.

Task List - Items

- Toggle a checkbox
- Add a photo
- Live update

Toggle a Task Checkbox by updating the JSON Document

Uses a familiar REST paradigm. GET and PUT used here.

```
function toggleChecked(id) {  
 log("toggle", id)  
 config.db.get(id, function(err, doc){  
 doc.checked = !doc.checked  
 doc.updated_at = new Date()  
 config.db.put(id, doc, function(){}))  
 })  
}
```

Live Update UI

Local and remote updates both trigger a database event, used for redraw.

```
window.dbChanged = function() {
 config.views(["tasks", {
 startkey : [id, {}],
 endkey : [id],
 descending : true
 }), function(err, view) {
 log("tasks", view.rows)
 $("#scrollable").html(config.t.listItems(view))
 swipeToDelete("#scrollable li")
 })
}
```

Sign-in to sync and collaborate

- Example uses Facebook, we support a wide variety of authentication options
- Pick from the list of signed in users when sharing

Photo Attachment

```
navigator.camera.getPicture(function(imageData) {  
 config.db(id, function(err, doc){  
 doc._attachments = {  
 "image.jpg" : {  
 content_type : "image/jpg",  
 data : imageData  
 }  
 }  
 config.db.post(doc, function(err, ok) {})  
 })  
, function(message) {  
 console.log("camera error", message)  
, {  
 quality: 50,  
 targetWidth : 1000,  
 targetHeight : 1000,  
 destinationType: Camera.DestinationType.DATA_URL  
});
```


Sync Function

Your cloud in one page of code.

- Application code run in the cloud
- Access control
- Channel routing
- Update Validation

```
function(doc, oldDoc) {
  if (doc.type == "task") {
 if (!doc.list_id) {
 throw({forbidden : "items must have a list_id"})
 }
 channel("list-"+doc.list_id);
  } else if (doc.type == "list") {
 channel("list-"+doc._id);
 if (!doc.owner) {
 throw({forbidden : "list must have an owner"})
 }
 if (oldDoc) {
 requireUser(oldDoc.owner)
 }
 access(doc.owner, "list-"+doc._id);
 if (Array.isArray(doc.members)) {
 access(doc.members, "list-"+doc._id);
 }
  } else if (doc.type == "profile") {
 channel("profiles");
 var user = doc._id.substring(doc._id.indexOf(":")+1);
 if (user !== doc.user_id) {
 throw({forbidden : "profile user_id must match docid"})
 }
 requireUser(user);
 access(user, "profiles");
  }
}
```


Couchbase

Task documents routed to channels

- Must have a `list_id`
- Routed to a channel based on `list_id`


```
if (doc.type == "task") {
  if (!doc.list_id) {
 throw({forbidden : "tasks must have a list_id"})
  }
  channel("list-"+doc.list_id);
}
```

List documents grant channel access

- Must have an owner
- Owner can't change
- Owner and members can access channel
- List is on it's own channel


```
if (doc.type == "list") {  
 if (!doc.owner) {  
 throw({forbidden : "list must have an  
 }  
 if (oldDoc) {  
 requireUser(oldDoc.owner)  
 }  
 access(doc.owner, "list-"+doc._id);  
 if (Array.isArray(doc.members)) {  
 access(doc.members, "list-"+doc._id);  
 }  
 channel("list-"+doc._id);  
}
```

Data Structures for Conflict Detection and Management

Vector Clocks

- Scale with the # of processes updating an item

Never Throw Data Away

Revision Trees

{counter, content hash}

1
winner

2 2 2
3 3 3
4 4 4

4-3a14f7d8
5-d7ad89bd

1
conflicting
version

Revision Trees

1

Revision Trees

1

2
1

Revision Trees

Revision Trees

Revision Trees

Revision Trees

Revision Trees

Revision Trees

Revision Trees

Revision Trees

Revision Trees

Revision Trees

Revision Trees

Revision Trees

Revision Trees

Conflict Detection and Management

- Vector Clocks

Revision Trees

Get Started

<http://mobile.couchbase.com>