Firebase Realtime Database

Landon Cox April 6, 2017

Databases so far

- SQLite (store quiz progress locally)
 - User starts app
 - Check database to see where user was
- Say you want info about your friends' quizzes
 - Need to store info in a shared database
 - Can't be on your device
 - Need data to be stored on server
 - Want to be notified when data changes

Relational databases

- Data is organized into tables
 - Tables have named, typed columns
 - Data is stored as rows in a table
 - Can place constraints on columns (e.g., uniqueness)
 - Structure + constraints define the schema
- Read/write the data base with SQL
 - Structured Query Language (SQL)
 - SQL is declarative
 - It describes what result you want, not how to compute it
- Example databases: mysql, postgresql, sqlite

SQLite

SQLite is the primary database for Android apps

- Classes for managing your app's SQLite database
 - Contract class w/ inner BaseColumns class
 - DbHelper class that extends SQLiteOpenHelper
 - Cursor for iterating through answers to queries

Define the contract/schema

- Contract class
 - Place to put all constants related to your database
- BaseColumns inner class
 - Table names
 - Column names
- One BaseColumns class for each table in the db

_id	quiz_title	num_correct	num_wrong	last_question	finished_quiz	timestamp
0	Duke Basketball	0	0	0	0	1488460945

Firebase features

Authentication

- Integrate with identity providers or email
- Google, Twitter, Facebook, others

Storage

- Remote storage for the user
- Can store large files

Messaging

- Send/receive notifications
- Requires app server

Firebase features

Authentication

- Integrate with identity providers or email
- Google, Twitter, Facebook, others

Storage

- Remote storage for the user
- Can store large files

Messaging

- Send/receive notifications
- Requires app server

https://github.com/firebase/FirebaseUI-Android/

Tables vs JSON trees

- SQL databases are stored as tables
 - Use SQL language to access data

_id	quiz_title	num_correct	num_wrong	last_question	finished_quiz	timestamp
0	Duke Basketball	0	0	0	0	1488460945

- Firebase databases are stored as a tree
 - Access via keys (Strings) that map to values (Objects)
 - Objects are stored in JSON format
 - We've seen JSON before ...

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (marshalling)

```
var myObj = { "name":"John", "age":31, "city":"New York" };
var myJSON = JSON.stringify(myObj);
window.location = "demo_json.php?x=" + myJSON;
```

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (marshalling)

Fields: string name + value

```
var myObj = { "name":"John", "age":31, "city":"New York" };
var myJSON = JSON.stringify(myObj);
window.location = "demo_json.php?x=" + myJSON;
```

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (marshalling)

Convert js object to string via stringify

```
var myObj = { "name":"John", "age":3 , "city":"New York" };
var myJSON = JSON.stringify(myObj);
window.location = "demo_json.php?x=" + myJSON;
```

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (marshalling)

Once a string, can print

```
var myObj = { "name":"John", "age":31,
var myJSON = JSON.stringify(myObj);
window.location = "demo_json.php?x=" + myJSON;
```

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (marshalling)

Once a string, can also save to database!

```
var myObj = { "name":"John", "age":31,
var myJSON = JSON.stringify(myObj);
window.location = "demo_json.php?x=" + myJSON;
```

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (marshalling)

Once a string, can also save to database!

```
var myObj = { "name":"John", "age":31,
var myJSON = JSON.stringify(myObj);
window.location = "demo_json.php?x=" + myJSON;
```

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (unmarshalling)

```
var myJSON = '{ "name":"John", "age":31, "city":"New York" }';
var myObj = JSON.parse(myJSON);
document.getElementById("demo").innerHTML = myObj.name;
```

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (unmarshallin

Note that this is a string

```
var myJSON = '{ "name":"John", "age":31, "city":"New York" }';
var myObj = JSON.parse(myJSON);
document.getElementById("demo").innerHTML = myObj.name;
```

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (unmarshallin

Convert string to object via parse

```
var myJSON = '{ "name":"John", "a.e":31, "city":"New York" }';
var myObj = JSON.parse(myJSON);
document.getElementById("demo").innerHTML = myObj.name;
```

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (unmarshallin

Can now access named object fields

```
var myJSON = '{ "name":"John", "age":31,
var myObj = JSON.parse(myJSON);
document.getElementById("demo").innerHTML = myObj.name;
```

- Javascript Object Notation
 - Similar to XML, but more restricted
 - Solved the need to exchange client/server data on web
 - Designed to ease marshalling/unmarshalling
- Example javascript (unmars

Awesome! But we're building apps in java, not javascript ...

```
var myJSON = '{ "name":"John", "age":> "city":"New York" }';
var myObj = JSON.parse(myJSON);
document.getElementById("demo").innerHTML = myObj.name;
```

- Map String paths to objects
 - "/users/\$uid/" for uid "alovelace" might map to

```
"users": {
 "alovelace": {
 "name": "Ada Lovelace",
 "contacts": { "ghopper": true },
 },
 "ghopper": { ... },
 "eclarke": { ... }
}
```

- Map String paths to objects
 - "/users/\$uid/" for uid "alovelace" might map to

```
"users": {
 "alovelace": {
 "name": "Ada Lovelace",
 "contacts": { "ghopper": true },
 },
 "ghopper": { ... },
 "eclarke": { ... }
}
```

- Map String paths to objects
 - "/users/\$uid/" for uid "alovelace" might map to

- Map String paths to objects
 - "/users/\$uid/" for uid "alovelace" might map to

```
{
 "users":-{
 "alovelace": {
 "name": "Ada Lovelace",
 "contacts": { "ghopper": true },
 },
 "ghopper": { ... },
 "eclarke": { ... }
}
```

- Map String paths to objects
 - "/users/\$uid/" for uid "alovelace" might map to

```
"users": {
 "alovelace": {
 "name": "Ada Lovelace",
 "contacts": { "ghopper": true },
 },
 "ghopper": { ... },
 "eclarke": { ... }
}
```

- Map String paths to objects
 - "/users/\$uid/" for uid "alovelace" might map to

```
What kind of objects can you
 define and store?

"users": {
 "alovelace": {
 "name": "Ada Lovelace",
 "contacts": { "ghopper": true },
 },
 "ghopper": { ... },
 "eclarke": { ... }
}
```

Firebase dat

- Map String paths to objects
 - "/users/\$uid/" for uid "alovelad

Objects can be a:

- String
- Long
- Double
- Boolean
- Map<String, Object>
- List<Object>

```
"users": {
 "alovelace": {
 "name": "Ada Lovelace",
 "contacts": { "ghopper": true },
 },
 "ghopper": { ... },
 "eclarke": { ... }
}
```

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 public String username;
 public String email;

 public User() {
 // Default constructor
 }
 public User(String username, String email) {
 this.username = username;
 this.email = email;
 }
}
```

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 public String username;
 public String email;

 public User() {
 // Default constructor
 }
 public User(String username, String email) {
 this.username = username;
 this.email = email;
 }
}
```

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 public String username;
 public String email;

 public User() {
 // Default constructor
 }
 public User(String username, String email) {
 this.username = username;
 this.email = email;
 }
}
```

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 public String username;
 public String email;

 public User() {
 // Default constructor
 }
 public User(String username, String email) {
 this.username = username;
 this.email = email;
 }
}
```

Firebase documentation

IgnoreExtraProperties

Also: Google Play services

public abstract @interface IgnoreExtraProperties implements Annotation

Properties that don't map to class fields are ignored when serializing to a class annotated with this annotation.

Inherited Method Summary

From interface java.lang.annotation.Annotation

abstract Class extends Annotation	annotationType()
abstract boolean	equals(Object arg0)
abstract int	hashCode()
abstract String	toString()

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 public String username;
 public String email;

 public User() {

 // Default constructor
 }
 public User(String username, String email) {

 this.username = username;
 this.email = email;
 }
}
```

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 private String mUsername;
 private String mEmail;

 public User() {
 // Default constructor
 }

 public String getUsername() { return mUsername;}

 public void setUsername(String username) { mUsername = username; }

 public String getEmail() { return mEmail;}

 public void setEmail(String email) { mEmail = email; }
}
```

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 private String mUsername;
 private String mEmail;

 public User() {
 // Default constructor
 }
 public String getUsername() { return mUsername;}
 public void setUsername(String username) { mUsername = username; }
 public String getEmail() { return mEmail;}
 public void setEmail(String email) { mEmail = email; }
}
```

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 private String mUsername;
 private String mEmail;

 public User() {
 // Default constructor
 }
 public String getUsername() { return mUsername;}
 public void setUsername(String username) { mUsername = username; }
 public String getEmail() { return mEmail;}
 public void setEmail(String email) { mEmail = email; }
}
```

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 public String username;
 public String email;

 Going back to public fields ...

 public User() {
 // Default constructor
 }
}
```

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {
 public String username;
 public String email;

 public User() {
 // Default constructor
 }
}
```

Regardless of which approach you choose, Androd will handle converting your object to and from JSON

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 public String username;
 public String email;

 public User() {

 // Default constructor
 }
}

 "username": "lpcox",
 "email": "lpcox@cs.duke.edu"
}
```

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 public String username;
 public String email;

 public User() {
 // Default construct
 }
}

 "username": "lpcox",
 "email": "lpcox@cs.duke.edu"
}
```

Note that field names have to match exactly.

- Easy marshalling/unmarshalling is the point
 - Need to define Java objects for easy conversion
 - Two ways to do this ...

```
@IgnoreExtraProperties
public class User {

 public String username;
 public String email;

 public User() {
 // Default constructor
 }
}

 "username": "lpcox",
 "email": "lpcox@cs.duke.edu"
}
```

Note that field names have to match exactly.

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayName();
String email = mAuth.getCurrentUser().getEmail();
writeNewUser(uid, name, email);
// ...
private void writeNewUser(String userId, String name, String email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).setValue(user);
```

Note the interplay between the

```
authentication framework and
private DatabaseReference mDatabase;
 our user database
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayName();
String email = mAuth.getCurrentUser().getEmail();
writeNewUser(uid, name, email);
// ...
private void writeNewUser(String userId, String name, String email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).setValue(user);
```

```
Why store same data in
private DatabaseReference mDatabase;
 authentication and database?
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayName();
String email = mAuth.getCurrentUser().getEmail();
writeNewUser(uid, name, email);
// ...
private void writeNewUser(String userId, String name, String email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).setValue(user);
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayName();
String email = mAuth.getCurrentUser().getEmail().
 Note this is the same User
writeNewUser(uid, name, email);
 class defined earlier
// ...
private void writeNewUser(String userId, String name, String email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).setValue(user);
}
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayName();
String email = mAuth.getCurrentUser().getEmail()
 To access the database we
writeNewUser(uid, name, email);
 walk the tree with child()
// ...
private void writeNewUser(String userId, String email) {
 User user = new User(name, email)
 mDatabase.child("users").child(userId).setValue(user);
}
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayName();
String email = mAuth.getCurrentUser().getEmail()
writeNewUser(uid, name, email);
 Top key is "users"
// ...
private void writeNewUser(String userId, String email) {
 User user = new User(name, email)
 mDatabase.child("users").child(userId).setValue(user);
}
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayName();
String email = mAuth.getCurrentUser().getEmail().
writeNewUser(uid, name, email);
 Next key is the user id
// ...
private void writeNewUser(String userId, Strip
 me, String email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).setValue(user);
}
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayName();
String email = mAuth.getCurrentUser().getEmail
 What does each all to child
writeNewUser(uid, name, email);
 return?
// ...
private void writeNewUser(String userId, Strip
 me, String email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).setValue(user);
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayName();
String email = mAuth.getCurrentUser().getEmail().
 Then we map the user id to an
writeNewUser(uid, name, email);
 instance of the User class
// ...
private void writeNewUser(String userId, String name
 cring email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).setValue(user);
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplawName()
String email = mAuth.getCurrentUser().getEmai
 Firebase will convert this
 Object into a string and then a
writeNewUser(uid, name, email);
 JSON object
// ...
private void writeNewUser(String userId, String name
 ring email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).setValue(user);
}
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplawName()
String email = mAuth.getCurrentUser().getEmai
 This code will overwrite
 whatever was previously
writeNewUser(uid, name, email);
 mapped to by the user id
// ...
private void writeNewUser(String userId, String name
 ring email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).setValue(user);
}
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayVare()
String email = mAuth.getCurrentUser().getEmai
 Might want to update a field
writeNewUser(uid, name, email);
 within the object
// ...
private void writeNewUser(String userId, String name
 ring email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).setValue(user);
}
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplayVare()
String email = mAuth.getCurrentUser().getEmai
 Might want to update a field
writeNewUser(uid, name, email);
 within the object
// ...
private void writeNewUser(String userId, String name
 ring email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).child("username").setValue(name);
}
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplanMama()
String email = mAuth.getCurrentUser().getEmai
 Maybe you don't want to
 name your objects, like for
writeNewUser(uid, name, email);
 messages. Use push().
// ...
private void writeNewUser(String userId, String
 String email) {
 User user = new User(name, email);
 mDatabase.child("users").child(userId).child("username").setValue(name);
}
```


```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplanMana
String email = mAuth.getCurrentUser().getEmai
 Maybe you don't want to
 name your objects, like for
writeNewUser(uid, name, email);
 messages. Use push().
// ...
private void writeNewUser(String userId, String
 String email) {
 User user = new User(name, email);
 mDatabase.child("users").push(user);
}
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplawName()
String email = mAuth.getCurrentUser().getEmai
 push() generates a random
writeNewUser(uid, name, email);
 path name
// ...
private void writeNewUser(String userId, String
 string email) {
 User user = new User(name, email);
 mDatabase.child("users").push().setValue(user);
}
```

```
private DatabaseReference mDatabase;
private FirebaseAuth mAuth;
// ...
mDatabase = FirebaseDatabase.getInstance().getReference();
mAuth = FirebaseAuth.getInstance();
String uid = mAuth.getCurrentUser().getUid();
String name = mAuth.getCurrentUser().getDisplawName()
String email = mAuth.getCurrentUser().getEmai
 Hmm, there's setValue, maybe
writeNewUser(uid, name, email);
 we can use getValue to read?
// ...
private void writeNewUser(String userId, String
 String email) {
 User user = new User(name, email);
 mDatabase.child("users").push().setValue(user);
}
```

DatabaseReference API

Public Method Summary


```
DatabaseReference mPostReference = FirebaseDatabase.getInstance()
 .qetReference()
 .child("posts");
// ...
ValueEventListener postListener = new ValueEventListener() {
 @Override
 public void onDataChange(DataSnapshot dataSnapshot) {
 // Get Post object and use the values to update the UI
 Post post = dataSnapshot.getValue(Post.class);
 // ...
 @Override
 public void onCancelled(DatabaseError databaseError) {
 // Getting Post failed, log a message
 Log.w(TAG, "loadPost:onCancelled", databaseError.toException());
 // ...
};
mPostReference.addValueEventListener(postListener);
```

```
DatabaseReference mPostReference = FirebaseDatabase.getInstance()
 .qetReference()
 .child("posts");
// ...
ValueEventListener postListener = new ValueEventListener() {
 @Override
 public void onDataChange(DataSnapshot dataSnapshot) {
 // Get Post object and use the values to update the UI
 Post post = dataSnapshot.getValue(Post.class);
 // ...
 Register for a callback when
 @Override
 subtree changes.
 public void onCancelled(DatabaseError da
 // Getting Post failed, log a message
 Log.w(TAG, "loadPost:onCancelled", data
 _rror.toException());
 // ...
};
mPostReference.addValueEventListener(postListener);
```

```
DatabaseReference mPostReference = FirebaseDatabase.getInstance()
 .qetReference()
 .child("posts");
// ...
ValueEventListener postListener = new ValueEventListener() {
 @Override
 public void onDataChange(DataSnapshot dataSnapshot) {
 // Get Post object and use the values to update the UI
 Post post = dataSnapshot.getValue(Po class);
 // ...
 @Override
 public void onCancelled(DatabaseError d
 When subtree changes you get
 // Getting Post failed, log a messa
 Log.w(TAG, "loadPost:onCancelled",
 a snapshot of the database
 // ...
};
mPostReference.addValueEventListener(postListener);
```

```
DatabaseReference mPostReference = FirebaseDatabase.getInstance()
 .qetReference()
 .child("posts");
// ...
ValueEventListener postListener = new ValueEventListener() {
 @Override
 public void onDataChange(DataSnapshot dataSnapshot) {
 // Get Post object and use the values to update the UI
 Post post = dataSnapshot.getValue(Post.class);
 // ...
 @Override
 public void onCancelled(DatabaseError d
 // Getting Post failed, log a messa
 And then ... getValue()!!
 Log.w(TAG, "loadPost:onCancelled",
 // ...
};
mPostReference.addValueEventListener(postListener);
```

```
DatabaseReference mPostReference = FirebaseDatabase.getInstance()
 .qetReference()
 .child("posts");
// ...
ValueEventListener postListener = new ValueEventListener() {
 @Override
 public void onDataChange(DataSnapshot dataSnapshot) {
 // Get Post object and use the values to update the UI
 Post post = dataSnapshot.getValue(Post.class);
 // ...
 @Override
 public void onCancelled(DatabaseError d
 // Getting Post failed, log a messa
 Why pass in a class reference?
 Log.w(TAG, "loadPost:onCancelled",
 // ...
};
mPostReference.addValueEventListener(postListener);
```