

Bachelor Degree Project

Synchronization and data merging between iOS, server and database

- Solution for setup of synchronized offline capable **crud** functionality between iOS client and server

Author: Mikael Melander Supervisor: Johan Hagelbäck

Semester: ST 2018

Abstract

Keywords: iOS, crud, Linux, offline synchronization

Contents

1 Introduction		4
1.1	Background	4
1.2	Related work	4
1.3	Problem formulation	5
1.4	Motivation	6
1.5	Objectives	6
1.6	Scope/Limitation	7
1.7	Target group	7
1.8	Outline	8
2 Me	ethod	9
2.3	Reliability and Validity	9
2.4	Ethical Considerations	10
3 Implementation		11
3.1	Goal	11
3.2	Database	12
3.3	Server	12
3.4	iOS	14
3.5	Validation and merge rules	15
3.6	Problematic use cases	17
4 Re	esults	19
4.1	Requirements	19
4.2	Frameworks and platforms	19
4.3	Merge rules	20
5 An	nalysis	23
6 Di	scussion	24
6.1	Validity of results	25
7 Co	onclusion	26
7.1	Future work	26
Refere	ences	27

1 Introduction

This degree project will study and develop a solution for an iOS framework with server integration to handle offline data synchronization and data merging.

The study aims to examine the best way to develop a free self-hosting solution that implements rules or algorithms for data merging as well as data structures that can be handled by both iOS and an online server database solution.

1.1 Background

The world of mobile applications has exploded in the last couple of years. Companies increasingly adopt the functionality of mobile devices to streamline the daily workflow, what used to be done by pen and paper or only by sitting down at a computer is now possible with mobile applications.

Because mobile devices can be taken anywhere, your work should be able to follow, but most applications demand an external database to store data across users, this, in turn, requires a mobile data connection or WIFI by the device itself.

This is a problem when you are in places where cellular reception is limited or unavailable. When this occurs it will greatly limit the productivity in the work being preformed. The solution to this is to be able to add, see and use the data that already exists within the application regardless of available cellular reception.

1.2 Related work

Research around similar solutions have been conducted and there are some big and famous companies that have created some type solutions to the problem. These are solutions that work really well and integrates the solution that this project aims to solve. They have some drawbacks and exactly how they solve it is not disclosed.

Firebase is Googles database service that allows you to create a mobile/web application connected to the database within a couple of easy steps. They have a complete framework for iOS, android, windows phone and web solutions like JavaScript and more. They also have a set of tools to verify data, handle security, analyze usage, send push notifications and many more. Firebase as a Google solution locks you down to their own way of

thinking, you need to use it on their terms or not at all. You can only store data in their database and build your solution around them[1].

Microsoft Azure also supports the ability for offline client sync, but as well as Firebase it relies on you using their cloud services[2]

Within this area, there are a lot of different solutions that solve the problem, but they solve the problem within their particular code language and platform. Examples of this are solutions that work for frameworks such as **Xamarin** that is a cross-platform .NET solution, **React-native** that is a cross-platform JavaScript solution and **Ionic** that is a JavaScript cross-platform solution that works with html5 instead of native as react-native does [3][4].

These solutions aim to solve the problem specifically for their platforms, locking you down to their client and backend framework, and not addressing the merging situations. For companies that want to have a self-hosted environment to be able to protect their own data, either for security reasons or because of laws this will become a problem.

1.3 Problem formulation

The goal is to find a suitable solution that is a reusable starting point for developing a mobile application within iOS that connects to a server and database backend. A project that already has the functionality of connecting the server, database and iOS frameworks together.

The entire solution needs to be self-hosted to address the data privacy perspective of companies, especially since the new GDPR law.

The finished project should be able to query, edit and upload data locally/offline and automatically handle the upload/query to the online server database.

We need to develop and define a database structure that correctly keeps track of data versions. This is required to allow the system to handle different data versions being received and sent by different users/devices that have manipulated data while offline.

To be able to handle these data merges we also have to develop a set of rules or algorithms to handle the merges correctly. The rules need to support multi-tenant usage and should not corrupt any data.

1.4 Motivation

Today it already exists different solutions and platforms for offline data synchronizations.

Many companies want a solution for mobile applications associated with their company that will not allow the data to be stored anywhere other than in their own control. This is to protect any and all company information or users information from a third party.

To create a solution that would function well for work the offline capabilities is essential as no reception should not be in the way of any productivity. This coupled together with the fact that it would be self-hosted, giving the company themselves control over the data, where it is stored, how it is hosted, what firewalls it is behind and how the backups are conducted. This would give strong motivations to support and use a solution like this, in a time when laws regarding data privacy is tightened and more regularly enforced.

If you as a company that creates IT solutions for other companies, can offer a re-useable solution that can be further developed on with more functionality over time and that is both time and cost efficient it will offer you a great new selling point.

1.5 Objectives

01	Research and determine server platform, data structure and		
	language		
O2	Implement connection and crud functionality to the server		
	database		
03	Implement local storage iOS		
O4	Implement automatic synchronization between local and server		
	database		
O 5	Implement methods for querying data given specific arguments		
	that handle both local/server database		
06	Implement functionality to keep track of data versions		
O 7	Determine implementation of data merge rules		

The big goal of the project is to find out if you can create an offline synchronization solution between server and iOS device that is usable instead of the big corporation solutions, a solution where you are in control of all the aspects of the data. As well as find the suitable implementations of merge

rules for the data to be able to build a start point of a solution that is actually usable as a real replacement.

To be able to achieve this we need to find a server framework that is free to use and can handle at least one of the same database languages that Xcode can handle to be able to implement a seamless integration of the server and local database.

With that in place, the implementation of crud functionality on the server side needs to be added. The implementation of the local database can then be implemented to be able to reflect the server database.

After the database structure is created we can begin to implement the functionality to let the framework automatically keep track of the data and update both the local and server database.

When all of this is working the server side implementation of merging data versions should be determined and implemented.

1.6 Scope/Limitation

Within the scope of this project, the solution should include a server implementation as well as an iOS framework implementation. The solution should be a starting point for projects, that is reusable.

The solution should have full crud functionality, meaning to be able to create, read, update and delete data on both the local and server database and be able to keep the databases synchronized as long as the devices has an internet connection.

The solution is to be an open sourced project the dependencies used within the development should all be free, this not including the iOS development certificate needed to deploy applications on the AppStore.

Because of the time limitations of the project, it will not take into consideration the security aspects meaning that it will not have a solution for HTTPS or that it will have any users or data access lists.

The iOS code should be written in Obj-C within Xcode and support iOS latest three versions.

1.7 Target group

This project can be of interest to companies, organizations or persons wanting to be in control of their own data and host their own solutions that integrate with iOS in a cost-efficient way.

The solution should be considered as an open starting point to keep building upon, that already has the important implementations for server integration and offline data support.

1.8 Outline

The next chapter will present the **methods** that are used to execute the different objectives that are presented above.

The **implementation** chapter will be a more detailed explanation of how the project will be implemented and how the solution itself works, how the merge rules will be executed and how the automatic syncing is handled.

The **result** chapter will cover what came of the project, what the resulting structure of the solution became.

The analysis will cover an overall analysis of the concluded results.

The **discussion** will deeper discuss the analysis and results.

Chapter seven will include **conclusions** that are based on the results as well as present future work and recommendations.

2 Method

The method used to conduct this project will be verification and validation.

The project is not created in any collaboration with a company, meaning there is not a given outline from an external source to create these requirements. So to get the requirements for this method, the defined problems for the project will be converted into requirements.

This project does not build upon already existing code or will not use any existing code that will have to be collected (This does not include the frameworks, platforms and dependencies that will have to be used). This means that the functionality of the project will be based upon written code for the functions that need to be implemented, so the requirements will make sure that the implementation and functionality works as intended and in that case are fulfilled.

By using the verification and validation method we can see if the project supports the functionality that is required by verifying and validating the requirements with different manual tests that are connected to the required part of the implementation.

2.3 Reliability and Validity

To be able to use the verification and validation method correctly and be sure that the results are reliable, the requirements we create needs to be measurable and objective. This means that we need to make sure that the requirements can not be subjective if they are subjective different people can interpret the requirements in different ways. If this would happen the reliability of the results could be compromised.

The requirements created from the problem definitions will be broken down in small pieces that will be easier to understand and phrased in a way that should be easy to confirm or deny if it is fulfilled or not. For example "Is the data saved locally if no internet connection is available?", it will be a simple yes or no answer. Conducting it in this way will help to ensure the reliability of the method and that the verification and validity are correct.

The verification and validation method is most often used when you want to confirm the results of a working project to a customer, but because the project is conducted by only one person the validity of the results might be questioned. Therefore, there is an even bigger reason for the requirements to be as simple and direct as possible. This project aims to create a solution that will continuously be developed after this project. There would be no reason for the results of the verification and validity to not be correctly conducted.

2.4 Ethical Considerations

The project goal is to create an deployable server, iOS and offline data synchronization solution. The solution should be open sourced and has a potential to be worked on more to create extra functionality and widen the scope.

By conducting this project there should not be any reason for any ethical issues to come to light.

3 Implementation

This chapter will explain how the solution was implemented and conducted. It aims to explain a bit of the technicality surrounding the project.

3.1 Goal

The plan for the complete solution is an iOS client application working with the built framework, the framework needs to be able to have full CRUD functionality with the local database, to return the result when saved locally to the user for faster loads and offline capability. Then depending on internet access send the CRUD request to the server.

The server then validates the data version and executes the merge rules, saves the **correct** data to the database and sends a response back to the framework, the framework now updates the local database if needed and sends the final response back to the client. An overall design of the framework and the server can be seen in Figure 3.1.1.

Figure 3.1.1 Design

3.2 Database

Before the server framework could be determined the database language had to be decided. The choice was set between MySQL and MongoDB and decided based on the pros and cons in Table 3.2.1 below[7].

MySQL	Pros:		
	Mature		
	Support Join		
	Privilege and password		
	Native iOS support		
	Cons:		
	Stability concerns		
	None community driven		
MongoDB	Pros:		
	Integrated storage engines		
	Dynamic schemas		
Cons:			
	No native iOS support		
	Young solution		

Table 3.2.1 Relational database

The decision for this solution landed on MySQL. MySQL has been around for a long time and a lot of people are familiar with it, but the biggest reason for the choice was that the native support already exists within iOS which would grant better integration and only require dependencies from Xcode and apple themsevles.

3.3 Server

To determine the server framework to use, there were some restraints. The framework had to be free, and support the database type that was decided earlier in Table 3.2.1.

Below in Table 3.3.1 are the considerations and the important pros and cons of the server framework [6]:

Node js	Pros:	
	Fast	
	Full Stack	
	Lightweight	
	Big open source library	
	Cons:	
	Unstable API	
	Less fitting for CPU intensive tasks	
Ruby on rails	Pros:	
rus on runs	11050	
rus on runs	Flexible	
Tuoy on Tuns	Flexible	
ruoy on runs	Flexible High quality (because of set standards)	
Tuoy on Tuns	Flexible High quality (because of set standards) Evolved framework with a lot of tools	
	Flexible High quality (because of set standards) Evolved framework with a lot of tools Consistent	
	Flexible High quality (because of set standards) Evolved framework with a lot of tools Consistent Cons:	

Table 3.3.1 Server framework

The decision landed on Node js. Node js is a free solution written with JavaScript and is widely used across the world and supports NPM. Npm is used as a collaborative community that gives you free access to libraries and components of re-usable code. This in term is optimal for this project since the goal is to make it open source, that gives the possibility for people to keep building upon it.

The complete server solution is built as a REST API with full CRUD functionality, integrated with the MySQL database. The server receives an http call with the CRUD request from the client and compares the data received with the data currently in the database, if it exists, then updates the database according to the merge rules. It then sends back a response to the client framework as seen in Figure 3.3.2 below.

Figure 3.3.2 Server framework

3.4 iOS

The goal of the iOS framework is to more or less work as a middle hand that handles all the logic between the server/databases and the user.

It provides a set of ready to use functions to query, save, update and delete data, meaning full CRUD functionality.

The framework should always query the local database first, to keep the query as fast as possible. The client is served with the local database data that can be used while offline and for example to pre-render the UI, then the framework should check the online database and return the response data to the client.

The same goes for when the framework saves data, the data is saved locally first and returned to the user, then in the background sent to be saved to the server. If there is no connection available, the background request will be paused until a connection returns, then it is sent to the server. This process is shown in figure 3.4.1 below.

Figure 3.4.1 iOS framework data query

3.5 Validation and merge rules

The validation and merge rules are the rules the server applies to decide what data is the correct one to keep in the online database. Because several users or the same user with different devices might manipulate, update and delete the same data while some are offline and some are online the data might exist in several versions at the same time on different devices. To decide what data is the one to keep in the database there needs to be some rules the server can use. The rules considered and implemented follows in the Table 3.5.1 below.

Name	Description	Comment
Newest wins	The most recent data timestamp	This might become a
	always wins.	problem because the
		updated time will be set
		on the device. If the
		user decides to change
		the time manually on
		the phone. Example if
		the user locally changes
G :	G 1: CG: 1 / (1 / 11	Year, month or day.
Server wins	Synching offline data (data older	For applications
	than current time) to the server	wanting to use the
	will be disregarded.	framework without the
C1: 4 :	T (1 (1: 4 1 1	offline update version.
Client wins	Ignores the conflict and changes	This approach might
	are overwriting any value in the	lead to the loss of
TT 1 1	online database.	important data changes
User decides	The user is told about the	This approach was
	conflict and gets to decide	removed from
		consideration because
		the framework should
		work with as little
		effort as possible from
		users.

Table 3.5.1 Validation and merge rules table

The validation and merge rules are implemented on the server side before the save occurs, the choice of what rules to choose is set as parameters on the server.

Some columns in the data structure is required for the server to be able to handle the rules, this is implemented on all the data by the framework on the client side before it is sent to the server. These can be seen in Table 3.5.2 below.

Column	Description
createdAt	Locally creates a timestamp when creating a object
[timestamp]	
updatedAt	When the object is created the timestamp is the same as
[timestamp]	createdAt but this is the one that updates on each change
synced	Only saved in the local database to keep track of what data is
[BOOL]	saved online and what is not

Table 3.5.2 Required object data

3.6 Problematic use cases

Whit regard to offline capabilities and synchronization, to not corrupt any data by accident, some rarer use cases need to be take in to consideration. Below in Table 3.6.1 use cases related to this is listed.

Use case	Cause
Application is terminated by user	The none sent local data have not
before the data is sent to the server	been synchronized to the server and
Application device losing internet	will be overwritten when the
connection in the middle of	applications fetches server data,
synchronisation	causing corruption.
Local changes have not been	
synchronized to the server when the	
application was terminated. On start-	
up the application fetches new data	
from the server database.	

Table 3.6.1 Problematic use cases

To be able to solve these problems XCode has some delegate methods that can help the framework address this issue, and can be seen in Table 3.6.2 below.

Method	Action
applicationDidEnterBackground	Notifies when the application did become
	inactive
applicationDidBecomeActive	Notifies when the application did become
	active
applicationWillTerminate	Notifies when the application is about to
	terminate

Table 3.6.2 Delegate methods

By implementing this, the framework will know when the application is about to be deactivated, terminated or started and can push the none synchronized changes to the server before doing anything else, removing the risk of overwriting the local changes.

4 Results

The result chapter is based on the tests of the final product.

4.1 Requirements

The results are based on tests that are conducted in an iOS simulator on a Mac with the server running on the same computer within a Docker environment. The following requirements are converted from the projects Problem description and can be seen in Table 4.1.1 below.

Requirement	Description	Test
1	Connection to the server by only IP	Manual
2	Saves data offline	Manual
3	Query data offline	Manual
4	Edit data offline	Manual
5	Remove data offline	Manual
6	Save data online	Manual
7	Query data online	Manual
8	Edit data online	Manual
9	Remove data online	Manual
10	A working set of merge rules	Manual
11	Synchronize local database change to	Manual
	an online database	

Table 4.1.1 Requirements

All the requirements passed and the examples will be presented below.

4.2 Frameworks and platforms

The frameworks that were selected to run as the server and database can be seen in the Table 4.2.1 below.

Platform	Framework chosen
Database	MySQL
Server	Node js

Table 4.2.1 Frameworks results

4.3 Merge rules

The results below will be shown for the different merge rules implemented.

The framework will convert the input data to a MySQL insert. The Table 4.3.1 below is based on the example user input of for a save action (The test was conducted with more than one example, but with results accordingly). The framework will automatically add two columns, as seen in the response, the columns represent timestamps for createdAt and updatedAt as well as the ID column that will always be represented as a 1 in these examples for simplicity.

The Table 4.3.2 and Table 4.3.3 will show the different responses for an update example according to the merge rules, the server response is always the **winning** data, that **always** will be saved as local as well.

Input	Local response	Server response
(Växjö-Kalmar, 0,0)	(1, Växjö-Kalmar, 0, 0,	(1, Växjö-Kalmar, 0, 0,
	2018-04-29 11:21:01,	2018-04-29 11:21:02,
	2018-04-29 11:21:01)	2018-04-29 11:21:02)
		,

Table 4.3.1 Save data responses. Requirements 2 and 6 (No merge rules on save data)

Examples for >updatedAt data All input data sent 11:30:00			
Current data in database online and offline	(1, Växjö-Kalmar, 0, 0, 2018-04-29 11:21:02, 2018-04-29 11:21:02)		
Input data	(1, Växjö-Kalmar, 1,0, 2018-04-29 11:21:02, 2018-04-29 11:30:00)		
Rule Local response Server response			
Newest wins	Local response (1, Växjö-Kalmar, 1, 0, 2018-04-29 11:21:02, 2018-04-29 11:30:00)	Server response (1, Växjö-Kalmar, 1, 0, 2018-04-29 11:21:02, 2018-04-29 11:30:01)	
Server wins	(1, Växjö-Kalmar, 1, 0, 2018-04-29 11:21:02, 2018-04-29 11:30:00)	(1, Växjö-Kalmar, 0, 0, 2018-04-29 11:21:02, 2018-04-29 11:21:02)	
Client Wins	(1, Växjö-Kalmar, 1, 0, 2018-04-29 11:21:02, 2018-04-29 11:30:00)	(1,Växjö-Kalmar, 1, 0, 2018-04-29 11:21:02, 2018-04-29 11:30:01)	

Table 4.3.2 Edit data responses.. Requirements 4, 8 and 9

Examples for >updatedAt data All input data sent 11:30:00					
Current data in database online and offline	(1,Växjö-Kalmar, 0, 0, 2018-04-29 11:21:02, 2018-04-29 11:45:05)				
Input data	(1,Växjö-Kalmar, 1,0, 2018-04-29 11:21:02, 2018-04-29 11:30:00)				
Rule	Local response	Server response			
Newest wins	(1,Växjö-Kalmar, 1, 0, 2018-04-29 11:21:02, 2018-04-29 11:30:00)	(1,Växjö-Kalmar, 0, 0, 2018-04-29 11:21:02, 2018-04-29 11:45:05)			
Server wins	(1,Växjö-Kalmar, 1, 0, 2018-04-29 11:21:02, 2018-04-29 11:30:00)	(1,Växjö-Kalmar, 0, 0, 2018-04-29 11:21:02, 2018-04-29 11:45:05)			
Client Wins	(1,Växjö-Kalmar, 1, 0, 2018-04-29 11:21:02, 2018-04-29 11:30:00)	(1,Växjö-Kalmar, 1, 0, 2018-04-29 11:21:02, 2018-04-29 11:30:01)			

Table 4.3.3 Update data responses for offline data edited earlier than server stored data. Requirements 4, 8 and 9

Table 4.3.4 below will show and explain some alternative scenarios and the result of the situation.

Rule	Scenario	Local response	Server response
Newest wins/	Attempting to	Removes object	Returns the
Server wins	remove a local		updated object
	object that has		
	been updated		
	more recently on		
	the server.		
Client Wins	Attempting to	Removes object	Removes object
	remove a local		
	object that has		
	been updated		
	more recently on		
	the server.		
All	Attempting to	Updates object	Returns error,
	update an object		object still
	that has already		removed
	been deleted		
	from the server		

Table 4.3.4 Alternative scenarios. Requirements 5 and 9

5 Analysis

The goal of the project was to create a server, online database and iOS framework to handle automatic synchronization between data and support offline capabilities within the application. When looking at the results in chapter 4 of the report they support the knowledge that this is feasible within the scope of the project that was created. The result shows that the solution supports the main use cases that the merging rules are designed for.

The local data will always first conform to the users' input data, it will be able to edit, save and delete data so that the framework is always usable even if the device does not have any reception. But because the createdAt/updatedAt local data sent to the server will conform to the devices own time settings this can become somewhat of a problem. If you would to manually change the time on your device the data sent to the server would be handled with that timestamp, this could become a problem.

Then depending on the selected merge rules the data change accordingly when an internet connection and data synchronization is initialized. This shows that the project would be able to replace the bigger cloud solutions if you need an offline synchronized capability for iOS but still want control of all your data yourself. And even if you do not want the offline capabilities it will still be an open sourced project that already implements a functioning database solution for iOS.

Because it is running on a Node js server and is open source this project could expand in the open source community and create several additional functions and purposes which was one of the final goals of the project.

6 Discussion

The biggest reason for this project, was the possibility to show that having an open sourced backend to handle the situations for when companies and individuals normally would turn to the big companies for their ready to go solutions is not as needed as most people think. The biggest reasons to use their backends is the functionality that they have ready to go, stability, scalability, continues updates, and simplicity.

The functionality aspect is why the project chose to use be open sourced and run on Node js, this in turn would give the project a chance to have functions continuously implemented. At the same time Node js npm already has a big library of components that are able to be integrated to give this functionality without any to big investments of time.

The stability and scalability might be seen as a trade of for having control of your own data, but at the same time having a self-hosted solution gives you the choice of where the server are placed and what hardware the servers are run on. This is obviously more work than to just set up the solution within a couple of steps, the way the big companies solutions more commonly works, but it gives you the power of how it is done. This also means that you are able to create all the code and implementation and when it is done, you can handle it off. Letting customers or individuals handle the hosting themselves. This is one of the biggest reasons for this project to get tracktion in the open sourced community, the self-hosting and full control of data is in this time, with the new GDPR law (General Data Protection Regulation[8]) essential for a lot of companies handling and storing personal data.

The simplicity of the big companies is hard to compete with, you can by logging in to their website be up and running within moments. Their solutions give you some chances to manipulate the built in functionality but far from everything. Firebase for example has a real-time database with offline capabilities but no chance to directly change the merging rules, although this can be managed by adding a self-hosted server, or one from googles app engine. Then the simplicity is not as simple anymore. Because this project gives you full access it is easy use one of the already implemented merge rules or almost as easy to implement your own. It gives you more control at the cost of simplicity.

6.1 Validity of results

The test comes from the requirements of the project and is seen in chapter 4. They were conducted by manually inputting the requests in the code on the iOS client side and running it. It was tested several times and with different data structures and the results was as expected.

The part that can compromise this data is that it has only been tested on a Node js Docker enviorment, running on the same computer as the iOS simulator. Although the result should not vary because of this, but the solution has not been tested on a self-hosted server.

7 Conclusion

In the thesis, the goal was to try to find out if it was possible to create a possible self-hosted replacement for the current solutions like Firebase or Azure. The reason is to keep your data in-house and not give it to big third party companies. The scope of the project did not for obvious reasons include all the possibilities that these big expanded solutions already have, but more to build an open source project that handles the part of offline synchronization and merge rule handling, to prove the fact that over time it can become a valid replacement. This functionality has been implemented and tested according to the set requirements and within the scope, the project has been proven possible. And because the project is running on an Node js backend the possibilities to keep implementing open source libraries makes it fairly easy to keep implementing functionalities.

I would like to think that the project came to the appropriate result according to the set goal. It is proven that it is possible to build an offline synchronized solution that is reusable and is a good start to keep building on in future work.

7.1 Future work

The time limitations of the project made the scope narrow against what is possible.

The big picture of this project would include an Android framework to integrate with the backend, continues functionality to the backend as for example Push notifications, file upload/download, analytics, remote config, a/b testing and the list can go on forever. The implementation possibilities of the backend and is almost endless.

In the more current picture, the security aspect of the backend would be implemented, user sessions/login and database protection for injection attacks for example. I would also like to see a more script-based setup to improve usability.

References

[1] Firebase: Offline capabilities on iOS

https://firebase.google.com/docs/database/ios/offline-capabilities

Accessed: 2018-02-29

[2] Azure: Enable offline syncing with iOS mobile apps

https://docs.microsoft.com/en-us/azure/app-service-mobile/app-service-mobile-ios-get-started-offline-data

Accessed: 2018-02-29

[3] OpenSoure: Does your app work without an internet connection

http://opensourceforu.com/2017/01/mobile-app-without-internet/

Accessed: 2018-03-01

[4] Github: SQlite-Sync.com version 3

https://github.com/sqlite-sync/SQLite-sync.com

Accessed: 2018-03-18

[5] Frontmag: Offline data synchronization in Ionic

https://frontmag.no/artikler/utvikling/offline-data-synchronization-ionic

Accessed: 2018-03-18

[6] Medium: NodeJS vs Ruby on Rails...

https://medium.com/@TechMagic/nodejs-vs-ruby-on-rails-comparison-2017-which-is-the-best-for-web-development-9aae7a3f08bf

Accessed: 2018-04-10

[7] MongoDB vs MySql

https://hackernoon.com/mongodb-vs-mysql-comparison-which-database-is-better-e714b699c38b

Accessed: 2018-04-09

[8] General Data Protection Regulation

https://en.wikipedia.org/wiki/General Data Protection Regulation

Accessed: 2018-05-16