

Abstracting databases access in Titanium Mobile

Xavier Lacot - September 2011

My name is Xavier Lacot

- I live in Paris
- I work at Clever Age, as director of the Expertise Center (http://www.clever-age.com/)
- Open Source convinced and contributor
- Titanium enthusiast and developer since 2009
- Web Frameworks expert
- Vice Pr. of the French PHP Users Association (afup.org)
- http://twitter.com/xavierlacot

- 1. Using databases in Titanium Mobile applications
- 2. Who said "pain"?
- 3. The ORM concept
- 4. Various js ORMs available
 - Titanium Mobile compatibility chart
- 5. A focus on joli.js
 - Main use
 - Joli API extension

Using databases in Titanium Mobile applications

- Titanium provides a complete Database API :
 - Titanium. Database
 - Titanium.Database.DB
 - Titanium.Database.ResultSet

- Access to SQLite databases
- The way to go when manipulating data in mobile applications!

Databases are very common in mobile applications

- Traveling guides (non-connected mode);
- News apps,
- Todo lists,
- Etc.

Using databases in Titanium Mobile applications

```
// create a connection
var db = Titanium.Database.open('database_name');
// execute a SQL query
var rows = db.execute(
  'SELECT short_url FROM urls WHERE long_url = ?',
  Longurl
);
// get a result
if (rows.isValidRow() && rows.fieldByName('short_url')) {
  result = rows.fieldByName('short_url');
// close the resultset
rows.close();
// close the database connection
db.close();
```


Using databases in Titanium Mobile applications

- Some details to care to:
 - Never forget to close() resultsets, or:
 - you will get memory leaks;
 - The app will unexpectedly close
 - You will have to accept the mix of "view code" and "database code"... javascript and SQL in the same code pages...

- 1. Using databases in Titanium Mobile applications
- 2. Who said "pain"?
- 3. The ORM concept
- 4. Various js ORMs available
 - Titanium Mobile compatibility chart
- 5. A focus on joli.js
 - Main use
 - Joli API extension

- Titanium. Database is ok for a few requests
- It is limited in large scale applications:
 - Imagine a 10 tables model, each with 20 fields
- Some questions:
 - Why write SQL queries yourself?
 - How to ensure data consistency / related entries retrieval?
 - How to deal with database migrations in your app?
 - How to avoid writing again and again the same queries?

A pain-in-the-ass sample

- Remove an item from an ordered list
 - Remove the item from the database
 - Update the other items positions

```
// add delete event listener
tableview.addEventListener('delete', function(e) {
  var db = Titanium.Database.open('database_name');

// delete the item
  db.execute(
 'DELETE FROM short_url WHERE id = ?',
 e.row.children[0].text
  );
```


```
var rows = db.execute('SELECT * FROM short_url ORDER BY position ASC');
  var position = 1;
  while (rows.isValidRow()) {
 db.execute(
 'UPDATE short_url SET position = ? WHERE id = ?',
 position,
 rows.fieldByName('id')
 );
 position++;
 rows.next();
  rows.close();
  db.close();
});
```


Wait oh wait

- Our business-code is cluttered with database manipulation code
- Why not simply write:

```
// add delete event listener
tableview.addEventListener('delete', function(e) {
 // assume short_url is an object which represents the short_url table
 short_url.get(e.row.children[0].text).remove();
};
```


A todo-list application

- Only display, count, get stats about the tasks of the currently selected category
- Will you always write the « WHERE category_id = '12' » condition?
- A better idea:

```
category.get(12).listArticles();
category.get(12).countArticles();
// etc
```


- 1. Using databases in Titanium Mobile applications
- 2. Who said "pain"?
- 3. The ORM concept
- 4. Various js ORMs available
 - Titanium Mobile compatibility chart
- 5. A focus on joli.js
 - Main use
 - Joli API extension

Object-Relational Mapper

- Data access and manipulation abstraction
- Classes represent tables, objects represent their content

table Human				
id	integer			
lastname	text			
firstname	text			
city_id	integer			
born_at	timestamp			
is_alive	boolean			
dead_at	timestamp			

```
// say Human is a mapping class
var john = new Human();

john.set('lastname', 'Doe');
john.set('firstname', 'John');

// persist it
john.save();
```


Manipulate records

- Never create or delete a record manually
- Use behaviors (timestampable, taggable, etc.)
- Clean user entries

Execute queries

- Abstract queries as objects
- Pass it to several methods
- Create your data model and manage it with migrations

- 1. Using databases in Titanium Mobile applications
- 2. Who said "pain"?
- 3. The ORM concept
- 4. Various js ORMs available
 - Titanium Mobile compatibility chart
 - 5. A focus on joli.js
 - Main use
 - Joli API extension

- There are lots of javascript ORMs
 - Suited for various Database access APIs
 - Browsers
 - Node
 - Titanium
 - Etc.
 - Not every is convenient for Titanium
 - Leaks, incompatibility, not tested, etc.
 - Not using Titanium.database

Some of them, designed for Titanium

- ActiveJS Titanium fork https://github.com/sr3d/activejs-1584174
- AppceleratorRecord https://github.com/wibblz/AppceleratorRecord
- JazzRecord http://www.jazzrecord.org/
- TiStore https://github.com/jcfischer/TiStore
- yORM https://github.com/segun/yORM
- Joli.js https://github.com/xavierlacot/joli.js
- Maybe others?

... That's a nice list!

	Iphone	Android	Doc	License	Comments	Watchers (Forks)
ActiveJS Titanium fork	Yes	No	Light	unknown	Migrations not working Not maintained ?	7 (2)
Appcelerator Record	No	No	Light	unknown	Few functionalities Code not clean Not maintained ?	48 (5)
JazzRecord	No	No	Extensive	MIT	Not only for Titanium (Air, etc.) Broken on Titanium since 2010/07 Not maintained ?	75 (11)
TiStore	Yes	No	None	Apache	Not packaged Few functionalities	41 (5)
yORM	Yes	Yes	Light	unknown	Few functionalities Recent project	1 (1)
joli.js	Yes	Yes	Medium	MIT		99 (14)

- 1. Using databases in Titanium Mobile applications
- 2. Who said "pain"?
- 3. The ORM concept
- 4. Various js ORMs available
 - Titanium Mobile compatibility chart
- 5. A focus on joli.js
 - Main use
 - Joli API extension

Why joli.js

- I could not find what I was looking for in the other ORMs
- I wanted an abstract query API
- I wanted something short, simple and efficient

Some facts

- Much inspired by JazzRecord (js) and Doctrine (PHP)
- First release was written in 3 nights

- Models container
- Models declaration
- Abstract query language
- Record lifecycle management
- Performance analysis
- Extensible

- All this in a single ~850 lines file!

- Easy access to the model classes
 - get()
 - has()
 - Etc.

- Able to launch the migrations

Models represent the tables

- Model declaration
- Tables creation
- Mass-records management
- Fast selection methods (aka « Magic getters »)

- Include joli.js
- Declare a connection to your database:

```
joli.connection = new joli.Connection('your_database_name');
```

Describe the model

```
var city = new joli.model({
  table: 'city',
  columns: {
 id: 'INTEGER',
 name: 'TEXT',
 description: 'TEXT'
}
});
```

joli.models.initialize();

- Several models? Put them in a bag!

```
var models = (function() {
  var m = \{\};
  m.human = new joli.model({
 table: 'human',
 columns:
 id:
 'INTEGER PRIMARY KEY AUTOINCREMENT',
 city_id:
 'INTEGER',
 first_name:
 'TEXT',
 last_name:
  });
  m.city = new joli.model({
 table:
 'city',
 columns:
 id:
 'INTEGER PRIMARY KEY AUTOINCREMENT',
 'TEXT'
 name:
  });
  return m;
})();
```


```
var human = new joli.model({
 table: 'human',
 columns: {
 },
 methods: {
 countIn: function(cityName) {
 // do something
 objectMethods: {
 moveTo: function(newCityName) {
 // do something
});
// use a table-method
var habitantsCount = human.countIn('San Francisco');
// use an object-method
john.moveTo('Paris');
```


```
var table = models.human;
 // remove all humans
table.truncate();
table.deleteRecords([1, 7, 12]); // remove some records
table.exists(118);
 // test existance, based on "id"
// count entities
var allCount = table.count();
var DoesCount = table.count({
  where: {
 'last_name = ?': 'Doe',
 'age >= ?': 21
});
// get all the ones matching criterions
var Does = table.all({
 where: {
 'last_name = ?': 'Doe',
 'age >= ?': 21
  limit: 12
});
```


- Goal: Have an easy way to select the records of one table matching a given criteria.
 - findOneById()
 - findOneBy()
 - findBy()

```
var table = models.human;


// returns all the inhabitants of the city n°12
var parisians = table.findBy('city_id', 12);

// returns one "human" record only (not sorted)
var michel = table.findOneBy('first_name', 'Michel');

// returns the human of id "118"
var human = table.findOneById(118);
```


- Update the database layout when updating the application
- Allows to run other operations (callbacks available)

- Records are objects related to a row in the database
 - Record creation
 - Record access
 - Record update

 Records can be used even while not persisted


```
// first method
var john = models.human.newRecord({
  first_name: 'John',
  last_name: 'Doe'
});
// second method
var john = new joli.record(models.human);
john.fromArray({
  first_name: 'John',
  last_name: 'Doe'
});
// third method
var john = new joli.record(models.human);
john.set('first_name', 'John');
john.set('last_name', 'Doe');
```


```
// persist a record
john.save();
// destroy it
john.destroy();
// get a property
var name = john.get('last_name');
// export to an array
var johnArray = john.toArray();
var json = JSON.stringify(johnArray);
// {"id":"110","lastname":"Doe","firstname":"John","company_name":"ACME"}
```


- Abstract the way queries are run against the database
- Stop writing SQL
- Use chained method calls
 « à la jQuery »
- Have hydratation facilities

- No more SQL queries
- Let's introduce an OOP querying model
 - Queries are objects
 - They can be execute() 'd

```
// create the query object
var q = new joli.query()
 .select()
 .from('human')
 .where('last_name = ?', 'Doe');

// let's execute it
var humans = q.execute();
```


A complete SQL-like vocabulary

- Several methods for building queries:

- count()
- destroy()
- from()
- groupBy()
- insertInto()
- join()
- limit()
- order()

- set()
- update()
- values()
- where()
- whereIn()


```
api.getActiveQuery = function(q) {
  if (!a) {
 q = new joli.query()
 .from('news');
  q.where('active = ?', true);
  return q;
};
api.getLastPublished = function() {
  return api
 .getActiveQuery()
 .limit(1)
 .orderBy('created_at desc')
 .execute();
api.getPublished = function() {
  return api
 .getActiveQuery()
 .orderBy('created_at desc')
 .execute();
```

- Queries as objects are easy to handle
- No matter the order in which you call the query methods!

- Calling execute() will:
 - Build the query string;
 - Send it to joli.Connection() for its execution;
 - And create a bunch of record objects (one per result).
- This last step is called « hydration »
- It can cost time. A lot.

 Joli.js offers a way to hydrate plain arrays, not complete joli.js records.


```
var people = new joli.query()
 .select()
 .from('people')
 .execute();
// people is an array of objects

var people = new joli.query()
 .select()
 .from('people')
 .execute('array');
// people is a simple plain array
```

- An ORM as a cost, sure, but you can make it invisible to the user
- Save you app, take care to the performances

 getSqlQuery() returns the string that will be generated when executing the query

```
var q = new joli.query()
 .select()
 .from('view_count')
 .where('nb_views between ? And ?', [1000, 2000]);

var queryString = q.getSqlQuery();
// select * from view_count where nb_views between "1000" and "2000"
```

- All the queries go through joli. Connection. execute (). Possibility to log things here and see what is happening.

Joli.js is unit-tested using titanium-jasmine

90+ tests and growing

See https://github.com/xavierlacot/joli.js-demo for the test

suite

- 1. Using databases in Titanium Mobile applications
- 2. Who said "pain"?
- 3. The ORM concept
- 4. Various js ORMs available
 - Titanium Mobile compatibility chart
- 5. A focus on joli.js
 - Main use
 - Joli API extension

- We often need to synchronize data from/to the Web
- Case sample : an online address book
 - We want the contacts to be available on the phone even when not connected
 - The contacts list must also be available online

- Here comes joli.api.js, the little brother to joli.js

 joli.api.js is a wrapper to joli.js, which makes synchronization to REST web services easy

 All CRUD operations are available : GET / POST / PUT / DELETE

- A Titanium-powered synchronized AddressBook
- Code will be available at https://github.com/xavierlacot/joli.api.js-app-demo
- Uses REST APIs built in PHP with the Symfony framework

API synchronized model declaration

joli.apimodel

```
var people = new joli.apimodel({
  table: 'people',
  columns: {
 id:
 'INTEGER PRIMARY KEY AUTOINCREMENT',
 'TEXT',
 firstname:
 lastname:
 'TEXT',
 'TEXT',
 company_name:
 email:
 'TEXT',
 phone:
 'TEXT',
 picture_url:
 'TEXT'
  updateTime:
 86400,
 'http://local.example.com/api/people.json'
  url:
});
```

The REST endpoint url

Minor changes compared to joli.js

The exact same method

```
// selects from the database
// if no result and the updateTime is gone, checks the API
var peoples = joli.models.get('people').all({
  order: ['lastname asc', 'firstname asc']
});

// creates the record and saves it to the REST endpoint
joli.models.get('people')
  .newRecord(values, true)
  .save();
```

Should the record be synchronized?

This is Free and Open Source Software...

All the code is here:

- joli.js https://github.com/xavierlacot/joli.js
- joli.api.js https://github.com/xavierlacot/joli.api.js
- joli.js test suite https://github.com/xavierlacot/joli.js-demo
- joli.api.js demo application https://github.com/xavierlacot/joli.api.js-app-demo

 This app was built completely while I was in the plane. Less than 4 hours coding!


```
// persist the values of the form
button.addEventListener('click', function() {
 // extractValues() builds an associative array of the form values
 save(extractValues(container));
 win.close();
});

var save = function(values) {
 joli.models.get('people').newRecord(values, true).save();
};
```

```
[INFO] POST request to url http://local.example.com/api/people.json
[INFO] Received from the service:
[INFO] {"id":"111","lastname":"Lacot","firstname":"Xavier", ...}
[INFO] 1 new record(s), 0 record(s) updated.
[DEBUG] fire app event: joli.records.saved
```


Joli.js:

- Abstract the configuration
 - Logging enabled or not, default hydration model
 - Easy support for several databases
- Improve migrations, add more unit tests

Joli.api.js

- Support for all the HTTP methods
- Make it possible to map the Data model to different REST services formats

Keep all this fun, short and efficient

