

Realm(.io) of the Mobile Database

(an introduction to Realm)

<http://realm.io/>

by Martin Grider
@livingtech - <http://chesstris.com>

Contents of the Realm

- What is Realm?
- Why would you use it?
- Some examples (& code)
- Demo: A trivia app I made with Realm
- Q&A

What is
Realm?

What is
Realm?

Realm is
MAGIC!!!

- modern database written for mobile constraints
 - replacement for SQLite and/or Core Data
 - (also supports Android)
- Fast & Scalable
- Object-based
 - queries return objects & relationships to other objects
- Open Source
- CocoaPod

How fast?

How? bit-packing, caching, vectorization and a zero-copy architecture

* Source: realm.io, though their benchmark code is available for download and scrutiny.

Why
should you
use it?

- Nice documentation*
- Almost no boilerplate code needed
- Incredibly easy to use
- Cross Platform
- Thread Safe
- Supports encryption**
- It's OMG FREE!!!

* Documentation is available in Objective-C or Swift

** Encryption adds ~10% overhead

General Mobile Database Use Cases

- Local Storage
 - Ex: grocery list, health tracker
- Cache for remote data
 - Ex: search history, RSS reader
- Pre-loaded Data
 - Ex: Recipe book, trivia game

Realm Use Case Advantages

- Local Storage
 - define your objects, save them in 3 lines of code, from anywhere (thread independent)
- Cache for remote data
 - instantiate objects from NSDictionary, easy insert-or-update methods (using primary keys)
- Pre-loaded Data
 - Realm files are small, migrating schema (making changes to your db objects) is easy

Realm Browser

- desktop app
- functional

Code Examples

Tables are Objects ≠ Rows are Instances

- Objects are subclasses of RLMObject
- Supported property types:
 - NSString
 - NSInteger, CGFloat, int, long, float, and double
 - BOOL or bool
 - NSDate
 - NSData
 - RLMObject subclasses, so you can have many-to-one relationships.
 - RLMArray<X>, where X is an RLMObject subclass, so you can have many-to-many relationships.

Class Examples

AB_Dog.h

```
#import <Realm/Realm.h>

@class AB_Person;

// Dog model
@interface AB_Dog : RLMObject
@property NSString *name;
@property AB_Person *owner;
@end

RLM_ARRAY_TYPE(AB_Dog) ← → required for arrays // defines RLMArray<AB_Dog>
```

AB_Dog.m

```
#import "AB_Dog.h"

@implementation AB_Dog
@end // none needed
```

AB_Person.h

```
#import <Realm/Realm.h>

@class AB_Dog;

// Person model
@interface AB_Person : RLMObject
@property NSString *name;
@property NSDate *birthdate;
@property RLMArray<AB_Dog> *dogs;
@end
```

AB_Person.m

```
#import "AB_Person.h"

@implementation AB_Person
@end // none needed
```

Note that realm objects ignore property attributes – (nonatomic, strong, etc)

Optional Class Methods

```
@interface Book : RLMObject  
@property float price;  
@property NSString *title;  
@end
```

default values

```
@implementation Book  
+ (NSDictionary *)defaultPropertyValues {  
 return @{@"price" : @0, @"title": @""};  
}  
@end
```

```
@interface Person : RLMObject  
@property NSInteger id;  
@property NSString *name;  
@end
```

primary key

```
@implementation Person  
+ (NSString *)primaryKey {  
 return @"id";  
}  
@end
```

See also:
ignoredProperties, and
indexedProperties.

Inserting objects

```
// Create object
Person *author = [[Person alloc] init];
author.name = @"David Foster Wallace";

// Get the default Realm
RLMRealm *realm = [RLMRealm defaultRealm];
// You only need to do this once (per thread)

// Add to Realm with transaction
[realm beginWriteTransaction];
[realm addObject:author];
[realm commitWriteTransaction];
```

write transactions

```
// Create object
Person *author = [[Person alloc] init];
author.name = @"David Foster Wallace";

// Get the default Realm
RLMRealm *realm = [RLMRealm defaultRealm];
// You only need to do this once (per thread)

// Add to Realm with asynchronous write transaction
[realm transactionWithBlock:^{
 [realm addObject:author];
}];
```

asynchronous, even

Updates

```
// Update an object with a transaction  
[realm beginWriteTransaction];  
author.name = @"Thomas Pynchon";  
[realm commitWriteTransaction];
```

note that all changes
MUST be in a write
transaction

```
//Creating a book with the same primary key as a previously saved book  
Book *cheeseBook = [[Book alloc] init];  
cheeseBook.title = @"Cheese recipes";  
cheeseBook.price = @9000;  
cheeseBook.id = @1;  
  
//Updating book with id = 1  
[realm beginWriteTransaction];  
[Book createOrUpdateInRealm:realm withObject:cheeseBook];  
[realm commitWriteTransaction];
```

insert or update
(based on primary key)

DESTRUCTION!

```
Book *cheeseBook = ... //Book we made previously  
  
// Update an object with a transaction  
[realm beginWriteTransaction];  
[realm deleteObject:cheeseBook];  
[realm commitWriteTransaction];
```

so easy!

Querying

```
// Query the default Realm  
RLMResults *dogs = [Dog allObjects];
```

query using class methods

```
// Query using a predicate string  
RLMResults *tanDogs = [Dog objectsWhere:@"color = 'tan' AND name BEGINSWITH 'B'"];
```


WHERE clause is essentially
an NSPredicate string

```
// Query using an NSPredicate object  
NSPredicate *pred = [NSPredicate predicateWithFormat:@"color = %@ AND name BEGINSWITH %@",  
 @"tan", @"B"];  
tanDogs = [Dog objectsWithPredicate:pred];
```

```
// Sort tan dogs with names starting with "B" by name  
RLMResults *sortedDogs = [[Dog objectsWhere:@"color = 'tan' AND name BEGINSWITH 'B'"]  
 sortedResultsUsingProperty:@"name" ascending:YES];
```

sorting is also easy!

Memory Matters Trivia APP DEMO

- pre-loaded data
- data conversion from .plist
- encapsulation of Realm access
- editing UI

Sources

- Realm.io
 - Nice introduction: <http://realm.io/news/introducing-realm/>
 - Obj-C/Swift Documentation: <http://realm.io/docs/cocoa/>
 - Obj-C API: <http://realm.io/docs/cocoa/0.91.1/api/>
 - github: <https://github.com/realm/realm-cocoa>
- NSHipster - <http://nshipster.com/nspredicate/>
- Images*
 - Magic Realm: <https://www.boardgamegeek.com/boardgame/22/magic-realm>
 - Defenders of the Realm: <https://www.boardgamegeek.com/boardgame/65532/defenders-realm>
 - Realm of Wonder: <https://www.boardgamegeek.com/boardgame/162580/realm-wonder>
 - Realm: <https://www.boardgamegeek.com/boardgame/3024/realm>
 - Realm of Heroes: <https://www.boardgamegeek.com/boardgame/139401/realm-heroes>

* (I make no promises that any of these games are any good.)

Thank you.

Martin Grider

@livingtech

blog: <http://chesstris.com/>

business: <http://abstractpuzzle.com/>