

Author: Do Phu Quy

Email: phuquycntt@gmail.com

Phone: 0935 366 007

Realm

Buildinga mobile database

Why a new database?


```
SELECT owner.name, dog.name, city.name
FROM owner
```

INNER JOIN dog ON owner.dog_id = dog.id

INNER JOIN city **ON** owner.city_id = city.id

WHERE owner.name = 'Frank'

```
String query = "SELECT" + Owner.NAME + ", " + Dog.NAME + ", " + City.NAME

+ "FROM" + Owner.TABLE_NAME

+ "INNER JOIN" + Dog.TABLE_NAME + "ON" + Owner.DOG_ID + " = " + Dog.ID

+ "INNER JOIN" + City.TABLE_NAME + "ON" + Owner.CITY_ID + " = " + City.ID

+ "WHERE" + Owner.NAME = "" + escape(queryName) + "";
```

Abstract the problem away

"All non-trivial abstractions, to some degree, are leaky."

Why a new database?

What is Realm?

Zero-copy object store

Designed for mobile devices

Object Store

Object Store references

References in SQL

SELECT table1.x, table2.y, table3.z

FROM table1

```
INNE JOI table2 ON table1.table2_id = table1.id

R N
INNE JOI table3 ON table1.table3_id = table3.id
R N
```

What is zero-copy?

```
public class MyCursorAdapter extends CursorAdapter {
 // ...


@Override
public void bindView(View view, Context context, Cursor cursor) {
 ViewHolder holder = (ViewHolder) view.getTag();
 String foo = cursor.getString(cursor.getColumnIndexOrThrow("foo")); int bar = cursor.getInt(cursor.getColumnIndexOrThrow("bar"));
 holder.fooView.setText(foo); holder.barView.setText(Integer.toString(bar));
}
```

What is zero-copy?

CursorAdapter

```
public long id() {
 int o =__offset(4);
 return o != 0 ? bb.getLong(o + bb_pos) : 0;
}

public String name() {
 int o =__offset(6);
 return o != 0 ?__string(o + bb_pos) : null;
}
```


```
ByteBuffer bb = ByteBuffer.wrap(bytes);
obj = MyObject.getRootAsMyObject(bb);
long id
obj.id();
String name = obj.name();
```


Zero-copy in Realm

Zero-copy in Realm

```
// Objects
Person javaPerson = new Person(); // Standard Java POJO
Person proxyPerson = realm.copyToRealm(javaPerson); // Convert POJO to Proxy
proxyPerson = realm.createObject(Person.class); // Proxy
// Query results are lazy
RealmResults < Person > queryResults = realm.allObjects(Person.class);
queryResults.get(0) != queryResults.get(0); // Different Java objects
queryResults.get(0).equals(queryResults.get(0)); // Same data
```

Benchmarks

Implementing Realm Android

Architecture

Realm Object Store API

Realm Internal API

JNI

Realm Core

Zero copy

```
public class Pojo {
 private String foo;
 private int bar;
 public Pojo() {
 public String getFoo() {
 return foo;
 public void setFoo(String foo) {
 this.foo = foo;
 public int getBar() {
 return bar;
 public void setBar(int bar) {
 this.bar = bar;
```

```
public class Pojo extends RealmObject {
 private String foo;
 private int bar;
 public Pojo(String foo, int bar) {
 this.foo = foo;
 this.bar = bar;
 public String getFoo() {
 return foo;
 public void setFoo(String foo) {
 this.foo = foo;
 public int getBar() {
 return bar;
 public void setBar(int bar) {
 this.bar = bar;
```

```
@RealmClass
public abstract class RealmObject {
 protected Row row;
 protected Realm realm;
 // ...
}
```

Proxy classes

```
public class PojoRealmProxy extends Pojo
 @Override
 implements RealmObjectProxy {
 public String toString() {
 // ..
 long INDEX_FOO;
 private static

@Override
 long INDEX_BAR;
 @Override
 public int hashCode() {
 public String getFoo() {
 // ...
 realm.checkIfValid();
 return (java.lang.String) row.getString(INDEX_FOO);
 @Override
 0)
 public
 equals(Object
 @Override
 public void setFoo(String value) {
 realm.checkIfValid();
 row.setString(INDEX_FOO, (String)
 value);
 @Override
 public void setBar(int value) {
 realm.checkIfValid();
 row.setLong(INDEX_BAR, (long) value);
```

Standard Java objects

```
public class NormalObject extends RealmObject {
 public String foo; public int bar;

@Override
 public String toString() {
 return "[" + foo + ";" + bar + "]";
 }
}

NormalObject obj = new NormalObject(); obj.foo =
"DroidCon";
```

Byte code manipulation

Create proxy classes

Compile *.java

Bytecode: Replace field access with accessors

Dex

Succes

Byte code manipulation

```
public class Pojo extends RealmObject {
 public String foo;
 public int bar;
 @Override
 public String toString() {
 return "[" + foo + ";" + bar + "]";
 public String realm$$getFoo() {
 return foo;
 public void realm$$setFoo(String s) { foo
 = s;
 public int realm$$getBar() {
 return bar;
 public int realm$$setBar(int i) {
 return bar = i;
```

```
public class Pojo extends RealmObject {
 public String foo;
 public int bar;
 @Override
 public String toString() {
 return "[" + realm$$getFoo() + ";" + realm$$getBar() + "]";
 public String realm$$getFoo() {
 return foo;
 public void realm$$setFoo(String s) { foo
 = s;
 public int realm$$getBar() {
 return bar;
 public int realm$$setBar(int i) {
 return bar = i;
```

```
Pojo pojo = new Pojϕ();
pojo.realm$$setFoo("DroidCon")
```

ints

Method count

Picasso: ~600

GSON: ~950

OrmLite: ~2400

RxJava: ~3500

Support library: ~12300

What does consistency mean?

Ul consistency: Visible data should represent one valid state.

Consistency today

Consistency today

ContentProvider

MVCC

Multiversion concurrency control

Multiple read transactions

Data is versioned

One write transaction

UI thread queue.next();

queue.next();

UI thread

Background thread

```
thread.start();
queue.next();
 realm.executeTransaction(new Realm.Transaction() {
 @Override
 public void execute(Realm realm) {
 //...
 });
queue.next();
```

UI thread

Background thread


```
queue.next();

@OnClick
public void buttonClicked() {
 Person p = realm.where(Person.class).findFirst(); int
 ager = p.getAge();

String name = p.getName();
}

queue.next();
```

Background thread thread thread.start(); queue.next(); handler.sendEmptyMessage(*REALM_CHANGED*) new RealmChangeListener() { @Override public void onChange() { //...


```
new RealmChangeListener() {
 @Override
 public void onChange() {
 invalidateViews();
 }
}
```


Realm today

- Moving towards 1.0
- Used in well more than 500M installations.
- Still need to solve hard problems: Interprocess cursors, move objects across threads, Parcelable.