Is the database a solved problem?

Kenneth Geisshirt kg@realm.io

Realm Inc.
@realm
http://github.com/Realm/
http://realm.io/

Disclaimer

I work for Realm

Realm is a database vendor

I am a little biased

Agenda

- What is a database?
- The history of databases
 - Relational databases, the NoSQL revolution
- Mobile platforms
- Mobile database solutions

What is a database?

- According to Wikipedia: A database is an organized collection of data.
- Common components
 - data definition (create the structure/schema)
 - insert, update, delete data
 - query/retrieve data
- Databases are often ACID compliant

The history

- First commercial database: IDS (1964) a network database
- Relational databases were developed in 1970s
 - DB2, Oracle, Ingress
- Moving to the desktops in 1980s: dBASE were popular
- DotCom era or the MySQL era (1995)
- ca. 2009: NoSQL movement

The Victory of The Relational Database

- Relational database model dominates the world
 - DB2 is heavily used by banks
 - Oracle is found in large enterprises
 - MySQL powers almost every web sites
- SQLite is an embedded database: initial release in 2000

SQL

- Structured Query Language is by all relational databases
- Components
 - Data definition (creating tables, ...)
 - Data manipulation (inserting rows, ...)
 - Querying

```
INSERT INTO Person VALUES('Kenneth', 46)
SELECT * FROM Person WHERE name = 'Kenneth'
```

Object-Relation Mappers

 Relational modelling requires normalisation

Z Corporation 64 Hard Drive 1024 Machineville

Object modelling is often a more direct

ORMs try to bridge the gap

Item	Number	Price
CPU	1	2000
RAM	4	4000
Disk	2	6000

End of The Relational Era

- Relational databases don't scale well
 - popular web sites are very popular (think Twitter)
- Schemas are not flexible
 - normalisation leads to complex architecture
- ACID is not always a requirement

Mobile platforms

- Nokia N95 (2007)
 - dual-core @ 322 MHz, 160 MB ram
- OnePlus One (2014)
 - quad-core @ 2.5 GHz, 3 GB ram, 64 GB storage
- iOS and Android dominate the market
 - UNIX like kernels + libraries
 - Java (version 6 + some version 7), Objective C, and Swift

Mobile databases

- Three types of mobile data solutions:
 - Real databases
 - Data storages using SQLite as store engine
 - Object Relation Mappers (ORMs) on top of SQLite

- Library providing a SQL interface to data
 - Most of SQL-92, simplified type system
- Preinstalled on iOS, Android, Windows Phone 8, Blackberry 10
 - 1.8+ billion active devices¹
- Liberal license: public domain

SQLite on Mobile

iOS

- Rarely used directly
- Popular ORMs: Core Data, Magical Record, FMDB

Android

- The Java community is highly object oriented
- Can be used directly
- Popular ORMs:
 ORMLite, GreenDAO,
 SugarORM, DBFlow

Core Data

- Apple's object graph and persistent framework
- Supported under iOS and OS X
- Many storage formats: XML, binary files, SQLite
- Highly integrated into Xcode
- Part of the iOS/Cocoa SDKs

- Inspired by Fowler's active record pattern and Ruby on Rails' Active Record
- Build on-top of Core Data
- Managed Object
- https://github.com/magicalpanda/MagicalRecord

FMDB

- Objective C wrapper around SQLite
- Major classes
 - FMDatabase "connection" to SQLite database
 - FMDatabaseQueue queue of queries and operations
 - FMResultSet results from a query
- License: MIT
- http://ccgus.github.io/fmdb/

FMDB - query

```
FMDatabase *db = [FMDatabase databaseWithPath:@"/tmp/tmp.db"];
[db open];

FMResultSet *s =
 [db executeQuery:@"SELECT * FROM myTable"];
while ([s next]) {
 // ...
}
[db close];
```

YAP

- Key/value store
- Supports iOS (and OS X)
- SQLite is used as storage engine
- License: BSD
- https://github.com/yapstudios/YapDatabase

LevelDB

- Embedded key/value store (in C++)
 - License: BSD
 - https://github.com/google/leveldb
- iOS: https://github.com/matehat/Objective-LevelDB
- Android: SnappyDB uses LevelDB + additional compression

Realm

- Realm is an object store
 - Data model = classes (inheriting from a Realm object)
- Supports iOS, Android and OS X
- Core is written in C++ and highly portable
- Custom bindings to give "native touch"
- License: Apache 2.0 (binding) + closed (core)

Realm - iOS - store

```
RLMRealm * realm = [RLMRealm defaultRealm];
[realm beginWriteTransaction];
Person *person = [[Person alloc] init];
person.name = @"Kenneth";
person.age = 46;
[realm addObject:person];
[realm commitWriteTransaction];
```

Realm - iOS - query

```
RLMResults *persons =
 [Person objectsWhere:@"name = 'Kenneth'"];
for (Person *person in persons) {
 NSLog(@"Age:", person.age);
}
```

Realm - Android - store

```
Realm realm = Realm.getInstance(context);
realm.beginTransaction();
Person person =
 realm.createObject(Person.class);
person.setName("Kenneth");
person.setAge(46);
realm.commitTransaction();
```

Realm - Android - query

```
RealmResults<Person> persons =
 realm.where(Person.class)
 .equalTo("name", "Kenneth").findAll();

for (Person person : persons) {
 Log.d("REALM", "Age: " + person.getAge());
}
```

CouchBase Mobile

- Three components:
 - CouchBase Lite: embedded database
 - CouchBase Server: backend storage
 - CouchBase Sync: synchronization
- Supports iOS, Android and desktop/server platforms
- Local storage is based on SQLite
- http://www.couchbase.com/nosql-databases/couchbase-mobile

CouchBase - iOS

```
CBLManager *manager = CBLManager sharedInstance];
CBLDatabase *database = [manager databaseNamed: dbname
error: &error];

NSDictiorary *person = @{
 @"name": @"Kenneth",
 @"age": @46
 };

CBLDocument* doc = [database createDocument];
NSString *docID = doc.documentID;
CBLRevision *newRevision = [doc putProperties:
myDictionary error: &error];
```

CouchBase - Android

```
Manager manager = new Manager(new AndroidContext(this),
Manager.DEFAULT_OPTIONS);
Database database = manager.getDatabase("database");

Map<String, Object> docContent = new HashMap<String, Object>();
docContent.put("name", "Kenneth");
docContent.put("age", 46);

Document document = database.createDocument();
document.putProperties(docContent);
String docID = document.getId();
```

Parse

- Cloud database (and local storage)
- Supports iOS, Android, and Windows Phone (and desktop/server platforms)
- Store and retrieve objects in the background
- Payment = requests per second
- https://www.parse.com

Parse - iOS - store

```
PFObject *person = [PFObject
objectWithClassName:@"Person"];

[person setObject:@"Kenneth"
forKey:@"name"];

[person setObject:@"46" forKey:@"age"];

[person saveInBackground];
```

Parse - iOS - query

```
PFQuery *query = [PFQuery
queryWithClassName:@"Person"];
[query whereKey:@"name" equalTo:@"Kenneth"];
[query findObjectsInBackgroundWithBlock: ^(NSArray
*objects, NSError *error) {
  for (PFObject *object in objects) {
 NSLog(@"%@", object[@"age"]);
```

Parse - Android - store

```
ParseObject person = new
ParseObject("Person");

person.put("name", "Kenneth");

person.put("age", 46);


person.saveInBackground();
```

Parse - Android - query

```
ParseQuery<ParseObject> query = ParseQuery.getQuery("Person");
query.whereEqualTo("name", "Kenneth");
query.findInBackground(new FindCallback<ParseObject>() {
 public void done(List<ParseObject> list, ParseException e) {
 for (int i=0; i<list.size(); i++) {
 Log.d("age", "Age: " + list.get(i).getInt("age"));
```

Hot topics

- Synchronisation between devices and back-end
 - Often ReST services are used (with JSON)
 - Parse and CouchBase Lite try to solve it
- Reactive programming
 - RxJava (for Android)
 - ReactiveCocoa (iOS)

Dan Strange, http://bit.ly/1QqQfEe

The database is not a solved problem