Realm Java for Android

Gokhan Arik

Android Developer at Client Resources Inc.

www.gokhanarik.com

What is Realm?

Replacement database for SQLite and CoreData

Cross platform mobile database

Founded by Alexander Stigsen and Bjarne Christiansen (former Nokia emp.)

Known as Tight DB in the past

100 million devices in 9 months

Switching to Realm

Why Realm?

faster than SQLite (up to 10x speed up over raw SQLite)

easy to use

object conversion

it is free

documentation and support

Faster than SQLite (up to 10x speed up over raw SQLite)

Faster than SQLite (up to 10x speed up over raw SQLite)

Faster than SQLite (up to 10x speed up over raw SQLite)

Faster than SQLite (up to 10x speed up over raw SQLite)

Please check out this article about Kevin Galligan's concerns about the performance of Realm

http://kpgalligan.tumblr.com/post/133281929963/my-talk-at-droidcon-uk

Easy to use (not this one, next one)


```
public class DBHelper extends SQLiteOpenHelper {
 public static final String DATABASE_NAME = "MyDBName.db";
 public static final String CONTACTS TABLE NAME = "contacts";
 public static final String CONTACTS COLUMN ID = "id";
 public static final String CONTACTS COLUMN NAME = "name";
 public static final String CONTACTS COLUMN EMAIL = "email";
 public static final String CONTACTS_COLUMN_STREET = "street";
 public static final String CONTACTS COLUMN CITY = "place";
 public static final String CONTACTS COLUMN PHONE = "phone";
 private HashMap hp;
 public DBHelper(Context context)
 super(context, DATABASE NAME , null, 1);
```

Object conversion

```
public class Person extends RealmObject {
 @PrimaryKey
 private long id;
 private String name;
 private RealmList<Dog> dogs; // Declare one-to-many relationships

 // ... Generated getters and setters ...
}
```

It is free

Need additional enterprise products or services around Realm? We're here to help. Email us to get started.

Documentation and Support

How does it work?

No Maven or Ant support

Supports Android since API Level 9 (Android 2.3 Gingerbread & above)

As of version 1.0.0 Eclipse is not supported

No need Proguard configuration. It is included in library

Step 1: Add the following class path dependency to the project level build.gradle file.

```
buildscript {
 repositories {
 jcenter()
 }
 dependencies {
 classpath "io.realm:realm-gradle-plugin:"
 }
}
```

Step 2: Apply the realm-android plugin to the top of application level build.gradle file

```
apply plugin: 'realm-android'
```

Models

```
public class User extends RealmObject {
 private String
 name;
 private int
 age;
 @Ignore
 sessionId;
 private int
 // Standard getters & setters generated by your IDE...
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public int getAge() { return age; }
 public void setAge(int age) { this.age = age; }
 public int getSessionId() { return sessionId; }
 public void setSessionId(int sessionId) { this.sessionId = sessionId; }
```

Models

```
public class Person extends RealmObject {
 @PrimaryKey
 private long id;
 private String name;
 private RealmList<Dog> dogs; // Declare one-to-many relationships

 // ... Generated getters and setters ...
}
```

Models

```
Person john = realm.createObject(Person.class);
john.setName("John");
john.setAge(25);
john.setWeight(73);
Person bill = realm.createObject(Person.class);
bill.setName("Bill");
bill.setAge(41);
bill.setWeight(null);
```

Models - Auto-Update

```
realm.executeTransaction(new Realm.Transaction() {
 @Override
 public void execute(Realm realm) {
 Dog myDog = realm.createObject(Dog.class);
 myDog.setName("Fido");
 myDog.setAge(1);
});
Dog myDog = realm.where(Dog.class).equalTo("age", 1).findFirst();
realm.executeTransaction(new Realm.Transaction() {
 a0verride
 public void execute(Realm realm) {
 Dog myPuppy = realm.where(Dog.class).equalTo("age", 1).findFirst();
 myPuppy.setAge(2);
});
myDog.getAge(); // => 2
```

Models - Notifications

```
public class MyActivity extends Activity {
 private Realm realm;
 private RealmChangeListener realmListener;
 a0verride
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 realm = Realm.getDefaultInstance();
 realmListener = new RealmChangeListener() {
 @Override
 public void onChange(Realm realm) {
 // ... do something with the updates (UI, etc.) ...
 }};
 realm.addChangeListener(realmListener);
 @Override
 protected void onDestroy() {
 super.onDestroy();
 // Remove the listener.
 realm.removeChangeListener(realmListener);
 // Close the Realm instance.
 realm.close();
```

Models - Primary Keys

```
final MyObject obj = new MyObject();
obj.setId(42);
obj.setName("Fish");
realm.executeTransaction(new Realm.Transaction() {
 a0verride
 public void execute(Realm realm) {
 // This will create a new object in Realm or throw an exception if the
 // object already exists (same primary key)
 // realm.copyToRealm(obj);
 // This will update an existing object with the same primary key
 // or create a new object if an object with no primary key = 42
 realm.copyToRealmOrUpdate(obj);
```

Relationships - Composition

```
public class Email extends RealmObject {
 private String address;
 private boolean active;
 // ... setters and getters left out
public class Contact extends RealmObject {
 private String name;
 private Email email;
 // ... setters and getters left out
```

Relationships - Many to Many

```
public class Contact extends RealmObject {
 public String name;
 public RealmList<Email> emails;
}

public class Email extends RealmObject {
 public String address;
 public boolean active;
}
```

```
realm.executeTransaction(new Realm.Transaction() {
 a0verride
 public void execute(Realm realm) {
 Contact contact = realm.createObject(Contact.class);
 contact.name = "John Doe";
 Email email1 = realm.createObject(Email.class);
 email1.address = "john@example.com";
 email1.active = true:
 contact.emails.add(email1);
 Email email2 = realm.createObject(Email.class);
 email2.address = "jd@example.com";
 email2.active = false:
 contact.emails.add(email2);
});
```

Writes

```
// Obtain a Realm instance
Realm realm = Realm.getDefaultInstance();
realm.beginTransaction();
//... add or update objects here ...
realm.commitTransaction();
```

```
realm.beginTransaction();
User user = realm.createObject(User.class);
// ...
realm.cancelTransaction();
```

```
realm.beginTransaction();
User user = realm.createObject(User.class); // Create a new object
user.setName("John");
user.setEmail("john@corporation.com");
realm.commitTransaction();
```

```
User user = new User("John");
user.setEmail("john@corporation.com");

// Copy the object to Realm. Any further changes must happen on realmUser
realm.beginTransaction();
User realmUser = realm.copyToRealm(user);
realm.commitTransaction();
```

```
realm.executeTransaction(new Realm.Transaction() {
 @Override
 public void execute(Realm realm) {
 User user = realm.createObject(User.class);
 user.setName("John");
 user.setEmail("john@corporation.com");
 }
});
```

```
realm.executeTransactionAsync(new Realm.Transaction() {
 a0verride
 public void execute(Realm bgRealm) {
 User user = bgRealm.createObject(User.class);
 user.setName("John");
 user.setEmail("john@corporation.com");
 }, new Realm.Transaction.OnSuccess() {
 @Override
 public void onSuccess() {
 // Transaction was a success.
 }, new Realm.Transaction.OnError() {
 @Override
 public void onError(Throwable error) {
 // Transaction failed and was automatically canceled.
 });
```

```
public void onStop () {
 if (transaction != null && !transaction.isCancelled()) {
 transaction.cancel();
 }
}
```

Oueries

All fetches (including queries) are lazy in Realm, and the data is never copied.

```
// Build the query looking at all users:
RealmQuery<User> query = realm.where(User.class);
// Add query conditions:
query.equalTo("name", "John");
query.or().equalTo("name", "Peter");
// Execute the query:
RealmResults<User> result1 = query.findAll();
// Or alternatively do the same all at once (the "Fluent interface"):
RealmResults<User> result2 = realm.where(User.class)
 .equalTo("name", "John")
 .or()
 .equalTo("name", "Peter")
 .findAll():
```

Queries - Conditions

- between(), greaterThan(), lessThan(), greaterThanOrEqualTo() & lessThanOrEqualTo()
- equalTo() & notEqualTo()
- contains(), beginsWith() & endsWith()
- isNull() & isNotNull()
- isEmpty() & isNotEmpty()

Queries - Sorting

```
RealmResults<User> result = realm.where(User.class).findAll();
result = result.sort("age"); // Sort ascending
result = result.sort("age", Sort.DESCENDING);
```

```
RealmResults<User> result = realm.where(User.class).findAll();
result.sort("age"); // Sort ascending
result.sort("age", RealmResults.SORT_ORDER_DESCENDING);
```

Queries - Chaining Queries

```
RealmResults<User> teenagers = realm.where(User.class).between("age", 13, 20).findAll();
User firstJohn = teenagers.where().equalTo("name", "John").findFirst();
```

Queries - Async Queries

```
private RealmChangeListener callback = new RealmChangeListener() {
 @Override
 public void onChange(RealmResults<User> results) {
 // called once the query complete and on every update
 }
};

public void onStart() {
 RealmResults<User> result = realm.where(User.class).findAllAsync();
 result.addChangeListener(callback);
}
```

Queries - Async Queries

```
public void onStop () {
 result.removeChangeListener(callback); // remove a particular listener
 // or
 result.removeChangeListeners(); // remove all registered listeners
}
```

```
RealmResults<User> result = realm.where(User.class).findAllAsync();
if (result.isLoaded()) {
 // Results are now available
}
```

Realms - Default Configuration

```
public class MyApplication extends Application {
 @Override
  public void onCreate() {
 super.onCreate();
 // The Realm file will be located in Context.getFilesDir() with name "default.realm"
 RealmConfiguration config = new RealmConfiguration.Builder(this).build();
 Realm.setDefaultConfiguration(config);
public class MyActivity extends Activity {
 a0verride
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Realm realm = Realm.getDefaultInstance();
 // ... Do something ...
 realm.close();
```

Realms - Multiple Configuration

```
RealmConfiguration myConfig = new RealmConfiguration.Builder(context)
  .name("myrealm.realm")
  .schemaVersion(2)
  .modules(new MyCustomSchema())
  .build();
RealmConfiguration otherConfig = new RealmConfiguration.Builder(context)
  .name("otherrealm.realm")
  .schemaVersion(5)
  .modules(new MyOtherSchema())
  .build();
Realm myRealm = Realm.getInstance(myConfig);
Realm otherRealm = Realm.getInstance(otherConfig);
```

Realms - Closing Instances

For the UI thread the easiest way is to execute realm.close() in the onDestroy() method.

```
public class MyThread extends Thread {
 private Realm realm;
 a0verride
 public void run() {
 Looper.prepare();
 try {
 realm = Realm.getDefaultInstance();
 //... Setup the handlers using the Realm instance ...
 Lopper.loop();
 } finally {
 if (realm != null) {
 realm.close();
```

JSON

```
// A RealmObject that represents a city
public class City extends RealmObject {
 private String city;
 private int id;
 // getters and setters left out ...
// Insert from a string
realm.executeTransaction(new Realm.Transaction() {
 @Override
 public void execute(Realm realm) {
 realm.createObjectFromJson(City.class, "{ city: \"Copenhagen\", id: 1 }");
```

Android - Intents

```
// Assuming we had a person class with a @PrimaryKey on the 'id' field ...
Intent intent = new Intent(getActivity(), ReceivingService.class);
intent.putExtra("person_id", person.getId());
getActivity().startService(intent);
```

```
// in onCreate(), onHandleIntent(), etc.
String personId = intent.getStringExtra("person_id");
Realm realm = Realm.getDefaultInstance();
Person person = realm.where(Person.class).equalTo("id", personId).findFirst();
// do something with the person ...
realm.close();
```

Android - Async Task

```
private class DownloadOrders extends AsyncTask<Void, Void, Long> {
 protected Long doInBackground(Void... voids) {
 // Now in a background thread.
 // Open the Realm
 Realm realm = Realm.getDefaultInstance();
 // Work with Realm
 realm.createAllFromJson(Order.class, api.getNewOrders());
 Order firstOrder = realm.where(Order.class).findFirst();
 long orderId = firstOrder.getId(); // Id of order
 realm.close();
 return orderId;
 protected void onPostExecute(Long orderId) {
 // Back on the Android mainThread
 // do something with orderId such as query Realm
 // for the order and perform some operation with it.
```

Android - Debugging

```
Watches
  person = {io.realm.PersonRealmProxy@4048} "Person = [[name:Senior Person],[age:99],[dog:Dog],(cats:RealmList<Cat>[0]],[id:0]]*
 = catsRealmList = (io.realm.RealmList@4087) size = 0
  columninfo = (io.realm.PersonRealmProxy$PersonColumninfo@4088)
 # age = 0
 = cats = null
 Fields show incorrect values.
 dog = null
 W Id = 0
 mame = null
 tempReference = 0
 III currentTableVersion = 7
 isCompleted = false
 Isteners = (Java.util.concurrent.CopyOnWriteArrayList@4089) size = 0
 = pendingQuery = null
 = realm = (io.realm.Realm@4047)
 row = (lo.realm.internal.UncheckedRow@4090)
  shadows_klass_ = (java.lang.Class@4025) "class lo.realm.PersonRealmProxy"
 shadow$ monitor = -2062198062
@ person.getName() = [java.lang.String@4133] Senior Person -
person.getAge() = 99  Accessors show correct values.
```

Final Notes

perform all Realm write operations on a background thread (not Android's main thread)

RealmObjects and **RealmResults** access all the data they refer to lazily. For this reason it is important to keep the Realm instance open for as long as you want to access your Realm objects or query results

References

http://kpgalligan.tumblr.com/post/133281929963/my-talk-at-droidcon-uk

http://realm.io

https://gist.github.com/cmelchior/1a97377df0c49cd4fca9