Gotta Persist 'Em All: Realm as Replacement for SQLite

Siena Aguayo

Indiegogo @dotheastro

Overview

- What Realm Is
- Pros and cons
- Compare and contrast with SQLite
- What Realm Isn't

But First, Hello!

What Realm Is

Realm

- "embedded mobile database"
- Core is written in C++
- Available for Android and iOS
- Second most-deployed mobile database in the world

Pros

Pros for Realm

- Easy to use
- Object conversion handled for you
- Convenient for creating and storing data on the fly
- Faster than SQLite
- Very responsive team

Tests run on an Galaxy S3, using the latest available version of each library as of Sept 28, 2014.

Source: https://realm.io/news/realm-for-android/#realm-for-android

Tests run on an Galaxy S3, using the latest available version of each library as of Sept 28, 2014.

Source: https://realm.io/news/realm-for-android/#realm-for-android

Tests run on an Galaxy S3, using the latest available version of each library as of Sept 28, 2014.

Source: https://realm.io/news/realm-for-android/#realm-for-android

Cons

Cons for Realm

- No importing
- Still under active development
- Have to create with Java on the device
- Not a lot of content online
- Can't access objects across threads

Missing Features

- Null support
- Auto-incrementing ids
- Map<K, V> support
- Easy migrations (exist, but are painful)
- Notifications on specific data changed
- Compound primary keys
- Testing with Robolectric

Compare and Contrast with SQLite

Database Connection and Setup

Shipping with Existing Database

SQLite: SQLiteAssetHelper

Realm: Sample migration app

Shipping with Existing Database

SQLite:

```
dbHelper.getReadableDatabase() or
dbHelper.getWritableDatabase()
```

Realm:

Realm.getInstance(context)

Creating Schema

SQLite

```
CREATE TABLE `pokemon` (
 `id` INTEGER NOT NULL,
 `identifier` VARCHAR(79) NOT NULL,
 `species_id` INTEGER,
 `height` INTEGER NOT NULL,
 `weight` INTEGER NOT NULL,
 `base_experience` INTEGER NOT NULL,
 `order` INTEGER NOT NULL,
 `is_default` BOOLEAN NOT NULL,
 PRIMARY KEY(id),
 FOREIGN KEY(`species_id`) REFERENCES pokemon_species ( id )
);
```

Creating Schema

Realm

```
public class Pokemon extends RealmObject {
 @PrimaryKey private int id;
 private String identifier;
 private int speciesId, height, weight, baseExperience, order;
 private boolean isDefault;
 private RealmList<PokemonType> types;
 private RealmList<Encounter> encounters;
  // constructors, getters, setters
```

```
public class Pokemon extends RealmObject {
 @PrimaryKey private int id;
  private String identifier;
  private int speciesId, height, weight, baseExperience, order;
  private boolean isDefault;
  private RealmList<PokemonType> types;
  private RealmList<Encounter> encounters;
 No args constructor
  public Pokemon() { }
  public void setId(int id) {
 this.id = id;
  public String getIdentifier() {
 return identifier;
  public void setIdentifier(String identifier) {
 this.identifier = identifier;
 Completely vanilla
  public int getSpeciesId() {
 getters and setters
 return speciesId;
  public void setSpeciesId(int speciesId) {
 this.speciesId = speciesId;
  public int getHeight() {
 return height;
 NO custom logic in your models
  public void setHeight(int height) {
 this height = height;
```

In Realm, your models ARE your schema.

Reading Data

Java with SQLite

```
public List<Integer> getPokemonTypeData(int id) {
 String intString = Integer.toString(id);
 Cursor = getData(
 "SELECT type_id FROM pokemon_types WHERE pokemon_id = " + intString +
 " ORDER BY slot");
 cursor.moveToFirst();
 ArrayList<Integer> types = new ArrayList<Integer>();
 while (!cursor.isAfterLast()) {
 types.add(cursor.getInt(0)); // this is the real killer
 cursor moveToNext();
 cursor.close();
  return types;
```

Java with Realm

Find All

```
RealmResults<PokemonType> types =
  realm.where(PokemonType.class)
  .equalTo("pokemonId", pokemon.getId())
  .findAll();
```

Find First

```
PokemonType pokemonType =
  realm.where(PokemonType.class)
  .equalTo("pokemonId", pokemon.getId())
  .findFirst();
```

Writing Data

Java with SQLite

```
public void addBulbasaur() {
 SQLiteDatabase db = dbHelper.getWriteableDatabase();

 ContentValues values = new ContentValues();
 values.put("id", 1);
 values.put("identifier", 'bulbasaur');
 values.put("height", 7);
 values.put("weight", 69);

 db.insert("pokemon", null, values);
 db.close();
}
```

Java with Realm

```
public void addBulbasaur() {
 Realm realm = Realm.getInstance();
 realm.beginTransaction();

 Pokemon bulbasaur = realm.createObject(Pokemon.class);
 bulbasaur.setId(1);
 bulbasaur.setIdentifier('bulbasaur');
 bulbasaur.setHeight(7);
 bulbasaur.setWeight(69);

 realm.commitTransaction();
 realm.close();
}
```

Java with Realm


```
public void addBulbasaur() {
 Realm realm = Realm.getInstance();


realm.executeTransaction(new Realm.Transaction() {
 @Override public void execute(Realm realm) {
 Pokemon bulbasaur = realm.createObject(Pokemon.class);
 bulbasaur.setId(1);
 bulbasaur.setIdentifier('bulbasaur');
 bulbasaur.setHeight(7);
 bulbasaur.setWeight(69);
 }
});

realm.close();
}
```

Adding Relationships and Complex Queries

Encounter has a LocationArea LocationArea has a Location

Raw SQL

```
SELECT encounters.version_id, location_names.name, location_area_prose.name,
  encounters.min_level, encounters.max_level, encounters.id FROM encounters
  INNER JOIN location_areas ON encounters.location_area_id = location_areas.id
  INNER JOIN locations ON locations.id = location_names.location_id
  INNER JOIN location_names ON locations.id = location_names.location_id
  INNER JOIN location_area_prose ON encounters.location_area_id =
 location_area_prose.location_area_id
  WHERE encounters.pokemon_id = 322 AND location_names.local_language_id = 9
  AND location_area_prose.local_language_id = 9;
```


Java with Realm

```
public class Encounter extends RealmObject {
 @PrimaryKey private long id;
 private int versionId, encounterSlotId, minLevel, maxLevel, pokemonId;
 private LocationArea locationArea;
 private EncounterSlot encounterSlot;
 private int encounterConditionId;

// constructors, getters, setters
}
```

What Realm Isn't

Realm says they are not an ORM because your data is not copied.

An ORM or not?

Typical ORM usage

SQLite >> pragma table_info(pokemon) 0|id|INTEGER|1||1 1|identifier|VARCHAR(79)|1||0 2|height|INTEGER|1||0 3|weight|INTEGER|1||0

Java

```
public class Pokemon {
  private int id;
  private String identifier;
  private int height;
  private int weight;
  // constructor(s),
  // getters, setters
}
```

Data from Realm in the toString()...

Member variables are all uninitialized...

Shout-Out to Other ORMs

- greenDAO
- Active Android
- Sugar ORM
- ORMLite (Java)
- Cupboard

Michael Pardo's <u>Android Data</u> talk

Conclusion

Acknowledgments

- Realm: http://realm.io/
- SQLite db from veekun's Pokémon repo: https://github.com/veekun/pokedex

Questions?

Twitter: @dotheastro