
Tallinna Ülikool

Digitehnoloogiate instituut

Ülevaade andmete hoiustamisest ja

haldamisest Androidi tarkvaraarenduses

Bakalaureusetöö

Autor: Paul Kirspuu

Juhendaja: Jaagup Kippar

Autor: ... ,, ,, 2016

Juhendaja: .. ,, ,, 2016

Instituudi direktor: ... ,, ,, 2016

Tallinn 2016

2

Autorideklaratsioon

Deklareerin, et käesolev bakalaureusetöö on minu töö tulemus ja seda ei ole kellegi teise poolt

varem kaitsmisele esitatud. Kõik töö koostamisel kasutatud teiste autorite tööd, olulised

seisukohad, kirjandusallikatest ja mujalt pärinevad andmed on viidatud.

 ..

 ..

(kuupäev) (autor)

3

Lihtlitsents lõputöö reprodutseerimiseks ja lõputöö üldsusele kättesaadavaks tegemiseks

Mina, Paul Kirspuu (sünnikuupäev: 26.05.1993)

1. annan Tallinna Ülikoolile tasuta loa (lihtlitsentsi) enda loodud teose „Ülevaade

andmete hoiustamisest ja haldamisest Androidi tarkvaraarenduses“, mille juhendaja on

Jaagup Kippar, säilitamiseks ja üldsusele kättesaadavaks tegemiseks Tallinna Ülikooli

Akadeemilise Raamatukogu repositooriumis.

2. olen teadlik, et punktis 1 nimetatud õigused jäävad alles ka autorile.

3. kinnitan, et lihtlitsentsi andmisega ei rikuta teiste isikute intellektuaalomandi ega

isikuandmete kaitse seadusest tulenevaid õigusi.

Tallinnas,

...................................

(kuupäev) (allkiri)

4

Sisukord

Autorideklaratsioon .. 2

Sisukord .. 4

Lühendite loetelu .. 6

Sissejuhatus .. 7

1 Androidi andmekäitlus laiemalt ... 8

1.1. Rakendusesisesed andmed ... 8

1.1.1. Sisemälu ... 8

1.1.2. SQLite andmebaas .. 9

1.2. Rakendustevahelised andmed .. 9

1.2.1. Jagatud eelistused ... 9

1.2.2. Välismälu .. 9

1.2.3. Sisuteenuse pakkuja .. 10

1.3. Võrguülesed andmed ... 10

1.3.1. Analüütilised ja reaalaja-andmed ... 10

1.3.2. Mänguandmed .. 12

1.3.3. Informatiivsed andmed ... 13

2 Võrguandmebaaside platvormid ... 14

2.1. Couchbase .. 15

2.1.1. Couchbase N1QL ... 15

2.1.2. Eelised .. 16

2.1.3. Puudused ... 16

2.2. MongoDB .. 17

2.2.1. Eelised .. 18

2.2.2. Puudused ... 19

2.3. MongoDB vs Couchbase ... 19

2.4. Firebase .. 20

5

2.4.1. Eelised .. 20

2.4.2. Puudused ... 21

2.5. AWS Mobile Hub .. 22

2.5.1. Eelised .. 22

2.5.2. Puudused ... 23

2.6. Firebase vs AWS Mobile Hub ... 23

3 Andmete hoiustamis- ja haldamisvõimaluste kasutamine .. 25

3.1. SQLite .. 25

3.2. Sisuteenuse pakkuja ... 25

3.3. MongoDB Androidis ... 27

3.4. AWS Mobile Hub .. 27

3.5. Firebase .. 27

3.6. Couchbase .. 28

Kokkuvõte .. 29

Summary ... 30

Kasutatud kirjandus .. 31

6

Lühendite loetelu

BaaS – Backend as a Service ehk rakenduse funktsionaalsus teenusena

Cloud Code – arendajapoolne lisafunktsionaalsusloogika võrguserveri raamistikule

JSON – JavaScript Object Notation ehk tekstivormis kirjutatud lihtsustatud andmetüüp, mis

põhineb JavaScripti programmeerimiskeele alamhulgal

NoSQL – Not Only SQL ehk andmebaasi päringukeel, mis põhineb mitterelatsioonilistel

andmetüüpidel, näiteks võtme-väärtuse ning dokumendipõhised andmed

REST – Representional State Transfer ehk võrgurakenduste arhitektuuristruktuuri stiil ühe

põhiomadusena kasutada andmete loomise, lugemise, muutmise ning kustutamise

funktsionaalsusi

SQL – Structured Query Language ehk relatsiooniliste andmebaaside jaoks loodud

struktuurpäringukeel

7

Sissejuhatus

Viimasel dekaadil on ulatuslikult suurenenud andmehulgad, mida mobiilirakendused käitlevad.

Populaarne operatsioonisüsteem Android on suuteline hoiustama ja haldama erinevat tüüpi

andmevooge, arendaja valik on seejuures, millist vahendit ühe või teise tarkvara välja

töötamisel kasutusele võtta.

Käesoleva bakalaureusetöö probleemiks on vähene eestikeelse informatsioon andmete

hoiustamisest ja haldamisest Androidi platvormil, mistõttu püütakse see tühimik lahendada

ülevaate koostamisega antud teemal.

Töö tulemusena luuakse emakeelne materjal Androidi tarkvaraarenduses kasutatavatest

andmekäitluse võimalustest ning süsteemidest, mis seda hõlbustavad. Võrreldakse

populaarsemaid vahendeid, mida hetkel teenuseturul pakutakse ja tuuakse välja eelised ühe või

teise raamistiku ees.

Käesoleva bakalaureusetöö käigus otsitakse vastuseid järgnevatele küsimustele:

 Millised tehnilised võimalused on andmeid hoiustada Androidi operatsioonisüsteemis?

 Kuidas hallata erinevaid andmetüüpe antud platvormil?

 Millised on populaarseimad võrguandmebaaside pakkujad ning mis on nende eelised ja

puudused?

 Miks ja millises olukorras eelistada üht andmekäitluse vahendit teise ees?

8

1 Androidi andmekäitlus laiemalt

Androidi tarkvaraarenduses on mitmeid viise andmete käitlemiseks ning need jagunevad

laiemalt kolme suuremasse gruppi. Esimene andmekäitluse variant on rakendusesisene ehk

informatsiooni on võimalik kasutada ilma võrguühenduseta. Teine viis on rakendustevaheline,

mis võimaldab teavet erinevate programmide vahel jagada ja seeläbi üksteisega suhelda.

Kolmas suurem andmehalduse võimaluste grupp on võrguülene ehk andmed on kättesaadavad

nii rakenduses kui ka võrguteenuse kaudu näiteks veebis kuvamiseks ja läbi kasutajaliidese

nende käitlemiseks.

1.1. Rakendusesisesed andmed

Sellesse kategooriasse kuuluvad andmed, mida hoiustatakse vaid seadmes endas. Android

pakub sellist moodust kasutada soovivate rakenduste jaoks lahendusi nagu Shared Preferences

ehk eesti keeles jagatud eelistused, Internal Storage ehk sisemälu ning SQLite Databases ehk

SQLite tüüpi andmebaasid (Android Developers, kuupäev puudub).

1.1.1. Sisemälu

Sisemise mälu kasutamisel salvestatakse failid seadmesse, vaikimisi saab neid andmeid

kasutada vaid konkreetne rakendus ning mitte ükski teine osapool, ei teised rakendused ega ka

kasutaja ise. Programmi eemaldamisel kaovad ka sellega seotud sisemällu salvestatud failid

(Android Developers, kuupäev puudub).

Sisemälul on funktsionaalsus, mis võimaldab salvestada andmeid ka vahemällu. Seda on

mõistlik kasutada juhul, kui andmed on väikese mahuga ja pole rakenduse toimimise

seisukohast hädavajalikud, näiteks logifailid. Vahemälu on võimalik kasutajal endal

ruumipuuduse korral puhastada, kuid arendaja ei tohiks eeldada, et see on vaid seadme omaniku

ülesanne. Tuleb veenduda, et vahemällu salvestatud failide suurused jääksid mõistlikesse

piiridesse, hea tava on umbes 1MB rakenduse kohta. Rakenduse eemaldamisel kaovad ka

vahemällu salvestatud failid (Android Developers, kuupäev puudub).

9

1.1.2. SQLite andmebaas

Android võimaldab kasutada informatsiooni hoiustamiseks ja haldamiseks andmebaasi tüüpi

SQLite. Sinna salvestatud andmeid on võimalik kasutada rakenduse piires, igal klassil on

teabele ligipääs, kuid teised programmid ning kasutaja ise andmebaasis olevaid kirjeid luua,

lugeda, muuta ega kustutada ei saa. Andmebaasi kasutamine on otstarbekas, kui andmed on

korduvad ehk struktuurilt sarnased, näiteks kontaktinformatsioon või mängu skoor (Android

Developers, kuupäev puudub).

1.2. Rakendustevahelised andmed

Ka siia kategooriasse kuuluvad seadmes hoiustatavad andmed, kuid mida on võimalik

rakenduste vahel jagada. Android pakub sellist viisi kasutada soovivate rakenduste jaoks

lahendusi nagu eelnevaski peatükis mainitud Shared Preferences ehk eesti keeles jagatud

eelistused, External Storage ehk välismälu ja Content Provider ehk sisuteenuse pakkuja

(Android Developers, kuupäev puudub).

1.2.1. Jagatud eelistused

Jagatud eelistused on eelkõige mõeldud rakenduse seadistuste salvestamiseks, kuid tihtipeale

kasutatakse seda ka üksteisega suhtlevate mobiiliprogrammide puhul. Et need andmed

kättesaadavaks teha, on vaja lisada loodavale rakendusele juurde funktsionaalsus, mis teeb

jagatud eelistused loetavaks kõikidele programmidele. See võib kujutada endas aga

potentsiaalset turvariski, kuna pahavaralised rakendused saavad seeläbi võimaluse andmeid

kurjasti ära kasutada. Kui on teada kindel programm, kellega soovitakse andmeid jagada, tuleb

mõlemasse tarkvarasse sisse kirjutada vastav seadistus, et viimased on omavahel niiöelda

„sõber-rakendused“ (Meier, 2012).

1.2.2. Välismälu

Väline mälu kujutab endast andmete salvestamist kas sisemällu või eemaldatavale välismälu

seadmele, näiteks SD kaardile. Informatsioon salvestatud välise mälu funktsionaalsust

kasutades võimaldab vaikimisi andmeid luua, lugeda, muuta ja kustutada ükskõik millise

rakenduse ning ka kasutaja enda poolt. Välisele mälule salvestamiseks tuleb mobiiliprogrammil

saada õigus seda teha ehk enne paigaldust küsitakse kasutajalt, kas viimane on nõus

10

tingimusega, et rakendus toimetab seadme mälus ning saab modifitseerida andmeid.

Keeldumise puhul jääb alla Androidi versiooni Marshmallow jooksutavatele seadmetele

programm paigaldamata, kaasaarvatud ja üle selle versiooni omavatel seadmetel on

funktsionaalsus, mis võimaldab kasutajal ise valida, milliseid õigusi lubada ja milliseid mitte.

Ühe või teise õiguse keelamine võib aga programmi tööd halvata, samas pahavaraliste

rakenduste eest on võimalik ennast kaitsta.

1.2.3. Sisuteenuse pakkuja

Content Provider ehk eesti keelde tõlgituna sisuteenuse pakkuja võimaldab ligipääsu kesksele

operatsioonisüsteemi andmebaasile läbi kasutajaliidese. Peamine kasutusvaldkond antud

vahendil on rakendustevahelise suhtluse loomine ning nendevahelise andmete jagamise

koordineerimine (Meier, 2012).

Sisuteenuse pakkuja kaudu on võimalik õiguste andmisel, mis on näiteks Androidi enda

rakendustel nagu kalender ja kontaktisirvija vaikimisi lubatud, küsida teiste rakenduste poolt

loodud andmeid ning neid ka vajadusel muuta. Seda kõike on mugav läbi viia ilma omapoolse

spetsiaalse serveri- ega rakenduseloogikata (Meier, 2012).

1.3. Võrguülesed andmed

See grupp kätkeb endas lugematul arvul teenusepakkujaid, kes võimaldavad andmete

hoiustamist serveris ja nende haldamist kasutajaliideses. Android ise võrguandmebaaside

loomisesse suuresti panustanud ei ole, küll aga on teinud koostööd, et teenusepakkujad saaksid

mugavalt oma rakendusi operatsioonisüsteemiga integreerida. Androidi tarkvaraarenduses

kasutatavad põhilisemad võrguülesed andmed võib jagada laiemalt nelja suuremasse gruppi:

Real-Time ehk reaalaja-, Big Data ehk analüütilise suunitlusega, Leaderboards ehk mänguga

seotud ning informatiivse väärtusega andmed.

1.3.1. Analüütilised ja reaalaja-andmed

Big Data ja Real-Time andmevood käivad küll enamjaolt käsikäes, kuid antud töös võetakse

need luubi alla kui kaks eraldiseisvat andmetüüpi.

11

Reaal-aja andmed on Androidi tarkvaraarenduses võrdlemisi uus nähe, mistõttu on ka

teenusepakkujaid antud valdkonnas vähe. Reaalajas muutuvaid andmeid kasutavad näiteks

mitme kasutajaga mängud, sotsiaalmeedia- ning vestlusrakendused. Relatsioonilise

struktuuriga andmebaasid sellist võimekust ei oma, seega kasutatakse nimetatud rakenduste

väljatöötamisel NoSQL tüüpi andmekandjaid.

Big Data on lihtsamalt öeldes termin kirjeldamaks võimet saada aru ja kasulikult ära kasutada

üha suurenevat andmemassi, mida tänapäeval genereeritakse. On hulk andmeid, mille

analüüsimisel on võimalik parandada ja edasi viia oma ettevõtmist, olgu see siis näiteks äri,

tööstuse või teadusuuringu valdkonnas (Marr, kuupäev puudub).

Informatsiooni genereeritakse täna suuremal hulgal kui kunagi varem. Kui võtta andmed, mis

tekitati kuni aastani 2000 ning tuua need tänapäevasesse mastaapi, siis võib öelda, et sama hulk

toonast teavet luuakse täna iga mõne minuti järel. Andmete mahust ja selle muutumisest ajas

annab hea ülevaate veel see, et kogu maailmas olevast informatsioonist 90% on tekitatud paari

aasta eest (Marr, kuupäev puudub).

Uute andmete loomine ja millisel kiirusel need liiguvad, pidades silmas, millised olid vastavad

näitajad dekaad tagasi, on fenomenaalne. Igal minutil saadetakse üle maailma 200 miljonit

elektroonilist kirja, vajutatakse pea 2 miljonit laiki sotsiaalmeedia keskkonnas Facebook,

saadetakse üle 300 000 lühisõnumit Twitteris, laetakse üles 100 tundi videomaterjali YouTube

keskkonda ning 200 000 pilti Facebooki. Samal ajal tehakse miljarditesse küündivaid päringuid

otsingumootorites, ainuüksi 3,5 miljardit antud valdkonna maailma juhtivas Google

internetikeskkonnas (Marr, kuupäev puudub). Järgneval illustratsioonil võib näha veel

huvitavaid näitajaid aastal 2016 toimuvas interneti minutis (vt Joonis 1).

12

Joonis 1. Mis juhtub internetiminutis aastal 2016? (LeBoeuf, 2016).

1.3.2. Mänguandmed

Nutiseadmetele mõeldud mängude andmevood on kontseptsioonilt sarnased kõikide teiste

platvormide mängudele. Järgnevalt nimekiri peamistest osadest, mida mängu juures on

võimalik talletada (Google Developers, kuupäev puudub):

 Leaderboards ehk skooride pingeread

 Achievements ehk saavutused

 Real-time Multiplayer ehk reaalajas mitme kasutajaga mängude andmed

 Events and Quests ehk mänguspetsiifilised sündmused ning ülesanded

 Saved Games ehk salvestatud mänguseisud

 Turn-based Multiplayer ehk korrapõhiste mitme kasutajaga mängude andmed

13

Kõikide nende andmevoogude hoiustamiseks ja haldamiseks pakub Google omalt poolt Play

Games Services teeki, mis integreerub nii veebipõhiste mängudega kui ka rakendustega muu

hulgas platvormidel Android ning iOS.

1.3.3. Informatiivsed andmed

Informatiivse teabe alla võib liigitada kõik muu, mis eelnevate alapealkirjade alla ei kuulu.

Nendeks võivad olla lihtsad päringud andmebaasist ühekordseks kasutamiseks, näiteks kasutaja

registreerimiseks ning autentimiseks või kirjeldava väärtusega rakenduste andmed, mis võivad

olla nii lokaalsed kui ka uuendamise eesmärgil võrguülesed.

Andmekäitlusvahendid informatiivse teabega tegelemiseks ei pea olema nišitooted, mis

omavad suurejoonelisi funktsionaalsuseid. Samuti pole nõudlust kindla struktuuri järele, seega

sobivad nii relatsioonilised kui ka mitterelatsioonilised NoSQL tüüpi andmebaasid, arendaja

saab teha valiku vastavalt konkreetse tarkvaralahenduse vajadustele. Selliste andmevoogudega

rakenduste puhul soovitatakse eelkõige kasutada dokumendipõhiseid hoidlaid, kuna need on

paindlikud ning struktuuri muutuste suhtes vastuvõtvamad kui võtme-väärtuse põhised või

relatsioonilised andmebaasid.

14

2 Võrguandmebaaside platvormid

Käesolevas peatükis tehakse ülevaade populaarsematest Androidi andmehalduse ja -

hoiustamisega tegelevatest teenusepakkujatest võrdluse vormis. Juttu tuleb peamiselt NoSQL

tüüpi andmebaasidele keskenduvatest teenustest, kuid mainimata ei jää ka relatsioonilise

struktuuriga hoidlad. Valikusse võetakse hetkeseisuga kõige populaarsematest platvormidest

kaks dokumendipõhist ning kaks võtme-väärtuse tüübile keskenduvat võrguandmebaasi

platvormi.

NoSQL määratlusse kuuluvatest andmebaasidest võib pidada kõige populaarsemaks

dokumendipõhist infokandjat ning siinkohal ei tähenda mõiste dokument mitte tekstiformaati,

vaid andmestruktuuri. Andmed ladustatakse üldjuhul XML või JSON kujul ning platvorm on

võimeline täitma funktsioone nagu informatsiooni lugemine, loomine, kirjutamine ja

kustutamine. Dokumendipõhine andmebaas on midagi vahepealset relatsioonilisi ja võtme-

väärtuse andmekandjaid silmas pidades – esimene neist olles range struktuuriga, teine

põhimõtteliselt struktuuritu (Harrison, 2015).

Teise NoSQL määratlusena võetakse ette võtme-väärtuse tüüpi andmebaasid. Andmed on

kujutatud paaridena, on olemas võti ning sellele vastav väärtus. Üldiselt on informatsioon

taolistes andmebaasides hoiustatud primitiivsete programmeerimiskeeltest tuntud tüüpidena,

näiteks tekstiliste, numbriliste või massiividena. Võtme-väärtuse kujul andmete hoidmise puhul

on märksõnadeks kiirus ja andmete pärimise lihtsus, tahaplaanile jääb relatsioonilistest

andmebaasidest tuntud range struktureeritus (Seeger, 2009).

Parse oli ja mõningal puhul veel on üks suurima tarbijaskonnaga andmebaasiteenuseid.

Arendajate kurvastuseks teatas Facebook 2016. aasta jaanuaris, et sulgeb nimetatud

veebiraamistiku. Samal ajal teatati, et ei jäeta oma kasutajaid lageda taeva alla, vaid käivitatakse

projekt nimega Parse Server. Teenust kirjeldatakse kui avatud lähtekoodiga versiooni Parse

rakendusest, mida on võimalik käivitada igas Node.js rakendust joosta suutval platvormil.

Arendajad on nüüd sunnitud üritama olemasolevad rakendused migreerida uute vahenditega

või liikuda sootuks uue teenusepakkuja juurde – kuna asi on segane ning hetkel väga kiires

arengus, siis antud bakalaureusetöös Parse järeltulijat Parse Server ei käsitleta.

15

2.1. Couchbase

Mitterelatsiooniliste andmebaaside järsk populaaruse kasv toimus pisut enne dekaadivahetust,

CouchDB oli selleks ajaks juba arendanud ja üles ehitanud kasutusvalmis NoSQL

baasiraamistiku. Membase, samade andmetüüpidega tegelev konkureeriv teenus tegutses samal

ajal oma andmebaasiga, mis kujutas endast Memcached rakendusraamistikku. Memcached

baseerub andmete lugemiseks mõeldud vahemälu komponendist, seda kasutatakse näiteks

MySQL andmebaasides vähendamaks informatsiooni käitlemisel tekkivaid andmemahte.

Membase võttis Memcached tehnoloogia ning ehitas sinna peale funktsionaalsuse, mis

võimaldaks andmeid lisaks lugemisele ka lisada, muuta ja kustutada. Üheks näiteks Membase

kasutusest on omaaegne populaarne mäng Farmville (Harrison, 2015).

Vaatamata CouchDB tehnilistele saavutustele olla üks esimesi suuri tegijaid NoSQL

andmebaaside maastikul tuli ühel hetkel tunnistada, et neil puudub turul ellujäämiseks oma nišš.

Aasta 2011 esimesel poolel kuulutati välja Membase ja CouchDB ühinemine. Tegevuse käigus

sündis firma nimega Couchbase ning esimese asjana annetati selleks hetkeks valmis kirjutatud

serveritarkvara CouchDB Apache kogukonnale. Seeläbi pandi alus projektile Couchbase, mis

nüüdseks sisaldab endas CouchDB poolt pärandatud andmetüübile JSON põhinevat

raamistikku ning sellega integreeritud Memcached funktsionaalsustega võtme-väärtuse kihti

(Harrison, 2015).

Couchbase sobib hästi rakendustele, mis tegelevad analüütiliste või informatiivsete andmete

käitlemisega.

2.1.1. Couchbase N1QL

NoSQL operatsioonilised andmebaasid pole tuntud koostööd tegema SQL keelega, kuniks

aastani 2015, mil Couchbase tutvustas enda poolt arendatud omasuguste seas esmakordselt

nähtud lahendust. N1QL, Non-First Normal Form Query Language eesti keelde otsetõlgituna

palju ei ütle, kuid antud mõiste võiks defineerida järgmiselt – esimene andmepäringu keel, mis

seob omavahel kogu andmetüübi JSON paindlikkuse ning keele SQL võimsuse (Couchbase,

kuupäev puudub).

16

2.1.2. Eelised

 Avatud lähtekood

Couchbase on Apache Licence, Version 2.0 alla kuuluv avatud lähtekoodiga serveriteenus

(DB-Engine, kuupäev puudub).

 N1QL

Arendajatel on variant vajadusel kasutada Couchbase poolt kohandatud SQL

andmepäringuvormi võimaluste rohkust. (Couchbase, kuupäev puudub).

 Dokument / võtme-väärtus

Couchbase pakub varianti kasutada andmetüübina nii dokumendi kui ka võtme-väärtuse

funktsionaalsust (Harrison, 2015).

 XDCR

Couchbase omab funktsionaalsust cross datacenter replication ehk eestikeeli andmete

duplikeerimine teisele serverisüsteemile varundamise eesmärgil (Couchbase, kuupäev

puudub).

 Andmete killustatus

Sharding funktsionaalsus võimaldab rakenduse laienemisel kasutada andmevoogude

käitlemiseks mitut masinat (DB-Engine, kuupäev puudub).

 Võrguühenduseta oleku toetus

Kasulik funktsionaalsus rakendustele, mis soovivad töötada ka ilma võrguühenduseta, kuid

samal ajal selle olemasolul andmeid sünkroniseerida (Harrison, 2015).

2.1.3. Puudused

 Puudub tugi konsoolis andmetega töötamiseks

Couchbase serveris hoiustatavaid andmeid on võimalik käidelda vaid läbi nende poolt

loodud kasutajaliidese (Harrison, 2015).

 N1QL

Couchbase poolt kohandatud SQL andmepäringu vorm on nii eelis kui ka puudus.

Raamistiku lisafunktsionaalsus päringute kaudu informatsiooni kättesaamiseks võib

osutuda esialgu keeruliseks, kuna on mõnevõrra erinev traditsioonilistest SQL lausetest.

Seda võib eriti valusalt tunda suuremahuliste andmepäringute koostamisel (G2 Crowd,

kuupäev puudub).

17

 Turvalisusseadistuste paindlikkus

Couchbase ei paku kasutajatele õiguste määramist dokumentide loomiseks, lugemiseks,

muutmiseks ja kustutamiseks. Eksisteerivad vaid äärmused, kas ligipääs on või mitte (G2

Crowd, kuupäev puudub).

2.2. MongoDB

Aastal 2007 lõid Google poolt ära ostetud omaaegse reklaamifirma DoubleClick omanikud ja

vanemarendajad uue ettevõtte nimega 10gen. Nende eesmärgiks oli luua PaaS ehk teiste

sõnadega seletatuna platvorm teenusena raamistik, sarnane toonase teenusega Google App

Engine. Nimetatud raamistiku ehitamiseks oli andmete hoiustamiseks vajadus skaleeritava ja

paindliku serveritarkvara järele. Kuna 10gen aastal 2007 oma nõudmistele vastavat kandidaati

ei leidnud, otsustati andmebaas luua ise – valminud toode sai nimeks MongoDB. Järgmisel

aastal muudeti kurssi ning fookus langes täielikult enda üllitise arendamisele, aastal 2009

väljastati andmebaasi tarkvara avatud lähtekoodiga litsensi alt laiemale kogukonnale

kasutamiseks (Harrison, 2015).

MongoDB on dokumendipõhine andmebaas, kus informatsioon hoiustatakse BSON kujul.

BSON on binaarselt kodeeritud versioon JSON andmetüübist, mis võimaldab andmeid lugeda

ja kirjutada otse kettalt ning samuti toetab informatsiooni hoiustamise võimalusi nagu

kuupäevad, kellaajad ning binaarsed andmed. MongoDB andmebaas pakub Javascriptil

põhinevaid päringufunktsionaalsusi, mille kaudu on lihtne andmeid käidelda. Dokumendid

võivad sisaldada ühe või rohkem väljasid ning andmetüübid võivad varieeruda, olgu nendeks

siis alamdokumendid, binaarne informatsioon või massiivid. Selline paindlikkus annab

arendajatele võimaluse rakenduse vajadustest lähtuvalt andmemudelit lihtsalt ja kiirelt muuta.

Samal ajal on olemas funktsionaalsus andmemudel kinnitada, kui selleks peaks vajadus tekkima

(Harrison, 2015). Suurte andmehulkade käitlemiseks ei pruugi üks masin toimingute

toetamiseks olla piisav ning selle probleemi lahendamiseks pakub MongoDB sharding

funktsionaalsust. See kujutab endast masinate lisamist andmevoo laiali jaotamiseks, et

informatsiooni lugemine ja kirjutamine sujuvalt toimiks. Couchbase kasutab andmete

organiseerimiseks sarnast lahendust nimega vBuckets (Couchbase, kuupäev puudub),

(MongoDB, kuupäev puudub).

18

MongoDB sobib hästi rakendustele, mis tegelevad informatiivsete andmete haldamise ja

hoiustamisega, väiksema koormuse puhul ka analüütiliste andmete käitlemisega.

2.2.1. Eelised

 Avatud lähtekood

MongoDB on Free Software Foundation’s GNU AGPL v3.0 alla kuuluv avatud

lähtekoodiga serveriteenus (DB-Engine, kuupäev puudub).

 BSON andmetüüp

Võimalik lugeda ja kirjutada andmeid otse kettalt (Harrison, 2015).

 Andmepäringu tööriistad

MongoDB raamistik pakub kõrgelt optimiseeritud tööriistu nagu päringuplaneerija ning

-efektiivsuse tõstja (Harrison, 2015).

 Andmete killustatus

Sharding funktsionaalsus võimaldab rakenduse laienemisel kasutada andmevoogude

käitlemiseks mitut masinat (DB-Engine, kuupäev puudub).

 Programmeerimiskeelte toetus

MongoDB teek toetab kõiki enimlevinud programmeerimiskeeli C, C++, C# ja.NET, Java,

JavaScript, Perl, PHP, Python, Motor, Ruby, Scala ning veel teisigi, kokku 27 keelt (DB-

Engine, kuupäev puudub).

 Kiirus

Omavahel seotud andmed asuvad enamasti ühes kollektsioonis, seega käivad päringud

kiiresti. Kuid seda vaid juhul, kui andmed on dokumendi vormis – relatsiooniliste mudelite

emuleerimise korral ei suuda MongoDB oma kiirust säilitada (Harrison, 2015).

 Andmestruktuurid

MongoDB on paindlik ning ei nõua üheseid andmestruktuure üle kõikide objektide

(Harrison, 2015).

19

2.2.2. Puudused

 Suure hulga andmete käitlemine

Kui rakenduses toimuv andmete loomine ja muutmine on massiivne ning pidev, võib

MongoDB funktsionaalsus taustal informatsiooni laiali laotada olla aeglane (G2 Crowd,

kuupäev puudub).

 Teenuse omapoolne kasutajaliides puudub

Kuivõrd avatud lähtekoodiga tasuta pakutavad kasutajaliidesed võivad olla ühe

funktsionaalsuse poolest head ja jäävad vajaka mõne teise omadusega, tekib vajadus

täiusliku graafilise kasutajaliidese järele. Selle mure lahendamiseks on küll olemas

tasulised vahendid, kuid need kipuvad olema kallid (G2 Crowd, kuupäev puudub).

 Andmekollektsiooni võti

Mitme masina vahel andmete laiali laotamiseks vajaliku võtme valik on äärmiselt oluline

kuna seda pole võimalik hiljem muuta (G2 Crowd, kuupäev puudub).

2.3. MongoDB vs Couchbase

Käesolevas alapeatükis võetakse kokku kahe eelnevalt tutvustatud dokumendipõhise

andmebaasi eelised ja puudused ning tuuakse välja punktid, millised kasutusjuhud on ühe

serveriteenuse eelistamiseks teise ees (Kerby, 2015).

 Kui on plaanis kasutada serveriteenust rakendusega osaliselt ilma võrguühenduseta, tuleks

valik teha Couchbase kasuks.

 Rakenduse funktsionaalsusloogika jooksutamisel ainult serveripoolel langeb kaalukauss

MongoDB poole.

 Andmete kättesaadavuse mugavus ja jaotamise toetamine on samuti MongoDB eeliseks.

 Andmete jaotamist toetab ka Couchbase, kuid valik tuleks langetada teenuse poolt lisaks

nimetatud omadusele veel andmete terviklikkuse pärast.

 Kui rakenduses on vaja dünaamilisi päringuid ning eelistatud on defineerida indeksid ise, on

parim valik MongoDB.

 Andmete aeg-ajaliseks muutmiseks kasutatavate eelnevalt defineeritud päringute

jooksutamise jaoks on Couchbase õige vahend.

20

2.4. Firebase

Firebase pakub rakenduse arendamiseks funktsionaalsusi nagu andmete hoiustamine, kasutaja

identifitseerimine, staatilise majutuse pakkumine, interaktiivne kasutajaliides ning

võrguühenduseta töö (Firebase, kuupäev puudub). Teenus sobib hästi reaalaja-andmetega

seotud programmide jaoks, kuna on üles ehitatud sündmusepõhiselt. See tähendab, et kui

näiteks SQL tüüpi andmebaasist teabe küsimise peale tagastatakse andmed ning ühendus

sulgetakse, siis sündmusepõhine andmevahetus toimub pidevalt. Ühendus on seega katkematu

ja iga kord, kui baasis toimub informatsiooni lisamine, muutmine või kustutamine, kasutaja

seadmes andmed uuendatakse (Drucker, kuupäev puudub).

Firebase andmebaasis pole tabeleid kui niisuguseid, pole isegi kollektsioone ega dokumente,

on vaid üks suur JSON tüüpi objekt. Andmeid on seejuures aga võimalik rakenduse jaoks

mugavalt organiseerida ning ükskõik kui sügavaks struktureerida. Informatsioonile ligipääs on

tagatud kasutajaliidese kaudu, kust on vajadusel võimalus teavet käsitsi juurde lisada,

olemasolevaid kuvada, neid muuta ning kustutada. Kuna andmed Firebases on alati

struktureeritud hierarhiliselt, on võimalik kuitahes sügavalt neid õigete võtmete ja väärtuste

kaudu veebiaadressiga kätte saada, seda nii brauseris kui ka rakenduse sees (Drucker, kuupäev

puudub).

Firebase sobib hästi rakendustele, mis tegelevad analüütilise suunitlusega või reaalaja-andmete

haldamise ja hoiustamisega. Mõningate mööndustega sobib võrguraamistik ka mänguandmete

käitlemiseks, kuid seda pigem vaid väiksemate nõudlustega mängude puhul.

2.4.1. Eelised

 Ühekäsuline käivitamine ja tagasivõtmine

Lihtne teostada andmete edastamist ja samal ajal ka vajadusel vana versiooni kasutusele

võtmist läbi administraatori paneeli (Manglani, 2016).

 Google toetus

Firebase omandati Google poolt oktoobris, aastal 2014. Suurfirma alla kuulumine annab

teenusele usaldusväärsuse võrreldes konkurentidega.

21

 Hästi dokumenteeritud

Suurepärane dokumentatsioon ja alustamisjuhised on ajavõit ning vähekogenenud

arendajale suureks abiks õppimisel.

 Platvormide rohkus

Firebase toetab platvorme nagu iOS, Android, JavaScript ning REST (Manglani, 2016).

 Reaalaja-andmebaas

Võimalus ehitada rakendusi, mille sisuks on pidev andmevoogude reaalajas liikumine

(Manglani, 2016).

 Võrguühenduseta oleku toetus

Kasulik funktsionaalsus rakendustele, mis soovivad töötada ka ilma võrguühenduseta, kuid

samal ajal selle olemasolul andmeid sünkroniseerida (Manglani, 2016).

 Autentimine paljude teenustega ilma serveripoolse koodita

Arendaja ei pea omapoolset loogikat populaarsemate teenustega autentimiseks lisama –

Firebase omab sisseehitatud funktsionaalsust autentimiseks muu hulgas ka e-maili ja

parooliga või loob anonüümsele kasutajale külastusaja jooksul kehtiva unikaalse

identifitseerimisvõtme (Manglani, 2016).

2.4.2. Puudused

 Teavituste saatmise funktsionaalsus puudub

Probleemi lahendamiseks on võimalik kasutada vastavaid teenuseid, näiteks Batch

(Manglani, 2016).

 JSON puu võib vajada harjumist

Andmetüübina kasutatav kuitahes sügavaks struktureeritav JSON objektiga ümber käimine

võib esialgu osutuda keeruliseks (Manglani, 2016).

 Puudub Cloud Code lisamise võimalus

Alternatiivina saab kasutada oma serverit ja jooksutada vajaminevad lisafunktsionaalsused

seal (Manglani, 2016).

 Platvormil Javascript SDK puudub võrguühenduseta oleku toetus

Funktsionaalsus töötab operatsioonisüsteemide iOS ja Android arendustarkvaradel, kuid

mitte Javascripti omal.

22

2.5. AWS Mobile Hub

Suurfirma Amazon poolt pakutav mobiilirakenduste serveriteenus pole pelgalt vaid andmete

käitlemiseks mõeldud vahend. Ametlikult 2015. aasta oktoobris käivitatud AWS Mobile Hub

arendustarkvara pakub lihtsat võimalust lisada oma mobiilirakendusele funktsionaalsusi ning

samal ajal nende keskkonnas seda ka arvukal hulgal seadmetel testida (Amazon Web Services,

kuupäev puudub).

Mobiilirakendustele keskenduv Amazoni loodud BaaS ehk tagarakendus teenusena

funktsionaalsuste hulka kuuluvad muu hulgas kasutajate autentimine, vahendid andmete

analüüsimiseks, sisufailide(näiteks videod ja pildid) jagamine, teavituste saatmine, vahend

rakenduse testimiseks, lisafunktsionaalsuste lisamine ning kasutaja andmete hoiustamine

(Amazon Web Services, kuupäev puudub).

AWS Mobile Hub sobib hästi rakendustele, mis tegelevad informatiivsete või analüütilise

suunitlusega andmete haldamise ja hoiustamisega.

2.5.1. Eelised

 Andmebaasi tüübi valik

Erinevalt enamustest turul olevatest BaaS tüüpi teenuste pakkujatest võimaldab AWS

Mobile Hub valida andmete hoiustamiseks kas relatsioonilist või NoSQL andmebaasi

(Pratima, 2015).

 AWS Device Farm

Amazon pakub nii automaatset kui ka kaugjuhtimisel arendaja käe läbi toimuvat

mobiilirakenduse testimist ning seda omal valikul tehtud seadmete peal (Pratima, 2015).

 Cloud Code

Lisafunktsionaalsuste juurde panemiseks pole tarvis ehitada serveripoolset rakendust, vaid

on võimalik läbi AWS Lambda kõike seda mugavalt läbi viia (Pratima, 2015).

 Hinnapoliitika

AWS Mobile Hub tervikliku teenusena on arendajatele kasutamiseks tasuta, raha tuleb

välja käima hakata, kui rakendus läheb massidesse. See tähendab seda, et teenus ise ning

ka selle funktsionaalsused on mingites piirides tasuta, kuid suuremate kasutusmahtude

vajadusel on tarvis kukrut kergendada (Amazon Web Services, kuupäev puudub).

23

2.5.2. Puudused

 Kaelamurdev dokumentatsioon

Vähekogenenud programmeerimishuvilistele võib osutuda keeruliseks suuremahulises

dokumentatsioonirägastikus orienteerumine (Manglani, 2016).

 Funktsionaalsuste hind

Kvaliteetse teenuse eest tuleb välja käia ka vastav summa, mis ei pruugi olla paljudele

asjaarmastajatele taskukohane (Amazon Web Services, kuupäev puudub).

 Limiteeritud programmeerimiskeelte valik

Teenuse ülesseadmiseks on võimalik kasutada programmeerimiskeeli Java, Python või

Node.js (Amazon Web Services, kuupäev puudub).

2.6. Firebase vs AWS Mobile Hub

Siinses alapeatükis võetakse kokku kahe eelnevalt kirjeldatud serveriraamistiku plussid ja

miinused ning võrreldakse, millised rakendustetüübid sobivad paremini Firebase või AWS

Mobile Hub teenuse kasutamiseks.

Algajale arendajale võib esialgu osutuda keeruliseks kohaneda Amazoni poolt pakutava teegi

dokumentatsioonis ning selle ülesseadmisel oma rakendusele. Kui aga pühendada piisavalt aega

ja tahtmist, ei tohiks raamistiku tööle saamine internetis leiduvate õpetuste toel kuigi raskeks

osutuda. Firebase on üles ehitatud märksa arendajasõbralikumalt ning selle teenuse

dokumentatsioonis ära eksimine on vähetõenäolisem kui AWS Mobile Hub puhul.

Kui üheks prioriteetideks on rakenduse testimine erinevate seadmete peal, tuleb igal juhul

kasuks suurepärane AWS Mobile Farm, mille sarnast ükski teine serveriraamistiku teenus täna

ei paku.

Kasutajate autentimine on mõlema teegi puhul läbimõeldud ning funktsionaalsus lihtsasti

kasutatav. AWS Mobile Hub puhul käib see läbi erinevate populaarsemate sotsiaalteenuste

nagu Google, Facebook ja Twitter ning sama pakub ka Firebase. Siinkohal aga selle vahega,

et nende teenusega on võimalik autentida ka lisaks eelnimetatud võimalustele kasutajaid

e-maili aadressi ja parooliga ning isegi anonüümseks jääda soovivaid kliente.

24

Firebase andmetüübiks on JSON ning võtme-väärtuse põhiselt üles ehitatud puu on lihtsasti

hallatav, kui informatsiooni on väikestes kogustes. Puu kasvades võib osutuda keeruliseks selle

struktuuri ümber muuta ning mänguruum antud andmetüübi puhul on küllaltki väike. AWS

Mobile Hub kasutab andmebaasi DynamoDB, mis on kordades rohkemate

funktsionaalsustega, alustades skaleerimisest ja automaatsest andmete varundamisest ning

lõpetades erinevate andmetüüpide toetamisega. Neist viimane ongi kõige märkimisväärsem,

võimaldades arendajal kasutada enda vajadustele vastavalt skalaarseid väärtusi nagu

numbrilised, tekstilised, binaarsed või NULL ning lisaks veel dokumendipõhiseid või võtme-

väärtuse kujul olevaid andmetüüpe (Patra, 2015).

25

3 Andmete hoiustamis- ja haldamisvõimaluste kasutamine

Peatükis võetakse läbi keerulisemate andmekäitlusvahendite kasutusjuhud, kirjeldatakse nende

toimimismehhanisme ja funktsionaalsusi ning jagatakse viiteid eelnevas peatükis tutvustatud

serveriraamistike ülesseadmise ja kasutamise kohta.

3.1. SQLite

Struktureeritud ja paiksete andmete hoiustamiseks on parim valik Androidi enda poolt pakutav

SQLite – avatud lähtekoodiga, võimekas, kuid kergekaaluline SQL tüüpi andmebaasi teek,

mille abil saavad tarkvaraarendajad täieliku kontrolli salvestatu üle. Nimetatud andmebaasi teek

on sisse ehitatud omakorda C infoobjektide kogumisse, mis kuulub vaikimisi Androidi

tarkvarasse (Meier, 2012).

SQLite pole omaette jooksev protsess paljude teiste hulgas, mida rakendus käivitab, vaid on

integreeritud kui teek. See vähendab rakenduse ooteaega, sõltuvust välistest vahenditest ning

lihtsustab andmevahetuse lukustamist ja sünkroniseerimist. SQLite on tuntud oma

usaldusväärsuse poolest, seda tüüpi andmebaasi on kasutanud ja kasutavad ka tänapäeval suur

hulk elektrooniliste seadmete tootjaid, muu hulgas näiteks MP3 mängijates, pihuarvutites ning

mobiilsetes telefonides (Meier, 2012).

Lihtne, kuid võimas SQLite erineb traditsioonilistest andmebaasidest andmetüüpide määratluse

poolest. Veeru väärtuse määramisel näiteks pole tarvis teha muud, kui see lihtsalt päisesse

kirjutada. See tähendab, et tulbas paiknevad andmeväärtused ei pea olema ühte tüüpi – selle

asemel kirjutatakse hoopis iga andmekild uude ritta eraldi kontrollimata, kas viimane on siis

tekstiline või numbriline väärtus (Meier, 2012).

3.2. Sisuteenuse pakkuja

Nagu esimeses peatükis põgusalt kirjeldatud, on content provider üks peamisteks vahenditeks

rakendustevahelise suhtluse jaoks. Sisuteenuse pakkuja on keskse mehhanismi rollis, mis

võimaldab õiguste olemasolul kollektiivselt programmide vahel andmeid hoiustada ning neid

hallata. Funktsionaalsus võimaldab rakendusel luua päring operatsioonisüsteemis talletatud

andmetele kasutades ühtset ressursi-indikaatorit, mis on laiemale üldsusele tuntud kui

internetibrauseri akna ülal asetsevasse kasti kirjutatav saidiaadress. Päringu tegemisel ei tea

26

küsiv rakendus, milline programm talle andmetega vastab – valiku teostab Android süsteem

järgides konkreetsele sisuteenuse pakkujale sätestatud õigusi (Mednieks, Dornin, Meike, &

Nakamura, 2011).

Sisuteenuse pakkuja kaudu on võimalik andmeid hoiustada sõltuvalt vajadusele failides,

võrguteenuses või SQLite andmebaasis ning käidelda andmeid küsiva rakenduse poolt neljal

põhilisel moel: lisada, vaadata, muuta ja kustutada (vaata Joonis 2). Kasutuses olev andmetüüp

koosneb kahest märksõnast, meedia- ja alamtüüp ning need on eraldatud üksteisest

kaldkriipsuga, näiteks image/png. Meediatüüp image näitab, et andmekillu sisuks on pildifail,

png täpsustab, et tegemist on Portable Network Graphic alamtüübiga (Rittmeyer, 2012).

Joonis 2. Tüüpiline sisuteenuse pakkuja kasutamine (Jones, 2013).

27

3.3. MongoDB Androidis

Androidi toe saabumine MongoDB andmebaasi raamistikule on vaid aja küsimus, hetkel on

võimalik kasutada MongoDB funktsionaalsusi läbi programmeerimisekeele Java, millele ka

mobiiliplatvorm üles on ehitatud. Kuna pole soovitatav rakendust otse andmebaasiga suhtlema

panna, oleks tark luua keskne serveriraamistik. Selle ehitamisel tuleb kasutada mõningaid

abivahendeid ning üheks enimkasutatavaks lahenduseks on üles seada veebiserverisse

tagarakendus, mis on siis niiöelda vahemehe rollis andmete käitlemisel. Keskse

serveriraamistiku kaudu on samal ajal võimalik suurendada platvormide arvu, mis teenusega

suhelda saavad.

Alustamiseks on soovitatav järgida mõnd teemakohast õpetust, siinkohal soovitatakse kasutada

näiteks töö käigus leitud juhendit Node.js ning MongoDB abil Androidi rakendusele

registreerimissüsteemi loomise kohta. Õpetuse link on leitav kasutatud materjalide nimekirjas

(DataOps, 2015).

3.4. AWS Mobile Hub

Praeguseks hetkeks ligi kuus kuud vana mobiilse serveriraamistiku AWS Mobile Hub kohta on

juhendeid ja õpetusi internetis kesiselt. Töö käigus leiti üht funktsionaalsust tutvustav video,

mis on üsna keerulise ülesehitusega platvormiga hea koht alustamiseks. Videos näidatakse

AWS Lambda ülesseadmise protseduuri mobiilsele rakendusele Mobile Hub abiga, mis

lihtsamalt öeldes tähendab programmile lisafunktsionaalsuste juurde panemist läbi raamistiku

vahendi ilma tarkvara koodi puutumata. Viide õpetusele asub kasutatud kirjanduse nimekirjas

(Chud, 2016).

3.5. Firebase

Firebase pakub omalt poolt seitsmekäigulist õpetust lihtsa veebipõhise suhtlusrakenduse

loomiseks, mida on võimalik nende keskkonnas ise ka järele proovida. Androidi juhend on

samuti olemas, küll mitte täieliku näitrakenduse kujul, kuid see-eest põhifunktsionaalsused

kirjeldatakse selgelt koodiridade kaupa ära.

28

3.6. Couchbase

Võib julgelt öelda, et Couchbase serveriraamistiku ülesseadmisel täiendavaid juhendeid

internetist juurde otsida vaja ei ole. Teenusepakkuja on loonud õpetuse alustamaks rakenduse

ehitamist nullist ning lisanud ka iga funktsionaalsuse kohta eraldi väikese näite koodijupi ja

seletava teksti kujul.

29

Kokkuvõte

Käesolev bakalaureusetöö keskendus Androidi tarkvaraarenduses käibel olevate andmete

hoiustamise ja haldamise vahendite valikust eestikeelse ülevaate koostamisele. Eesmärgi

saavutamisel lähtuti eelkõige algajale arendajale laiema ülevaate tegemisest, millised on

levinumate andmekäitlusvahendite kasutusjuhud ning miks eelistada üht teatud olukorras

teisele.

Ülevaate koostamisel jaotati Androidi tarkvaraarenduses kasutatavad andmekäitluse vahendid

kolme rühma: rakendusesisesed, rakendustevahelised ja võrguülesed. Viimases tehti laiem

käsitlus omakorda andmetüüpidest, mida rakendused internetiühenduse korral kasutavad.

Nendeks olid reaalaja-, analüütilise suunitlusega, mänguga seotud ning informatiivse

väärtusega andmed. Võrguteenuste pakkujate kohta loodi ülevaade lühikirjelduse ning plusside

ja miinuste välja toomisega. Viimane peatükk keskendus keerulisemate vahendite täpsemale

kirjeldamisele, toimimismehhanismidele ja kasutusnäpunäidete andmisele.

Töö käigus leiti, et Android omalt poolt pakub baaslahendusi lihtsamate rakenduste andmete

käitlemiseks, kuid võrguraamistikku omatootena veel välja andnud ei ole. Küll on

operatsioonisüsteemi arendusmeeskond pidanud vajalikuks toetada serveriteenuste pakkujaid

integreerimaks oma toode Androidiga. Seetõttu on turg sellel alal vägagi lai, erinevatele

funktsionaalsustele keskenduvaid teenusepakkujaid palju ning arendajatel on suurepärane

võimalus valida loodava rakenduse nõudmistele sobiv vahend.

30

Summary

Title: Overview of Data Storage and Management Options in Android Software Development

The purpose of this Bachelor Thesis was to create an overview of data storage and management

options in Android software development, mainly aiming towards beginner developers.

Objective was to review which storage options Android platform provides and to review use

cases of the most popular data management and storage service platform providers available.

Creating this overview, data storage and management options in Android software development

were divided into three groups – application-based data, applications-shared data and network

data. Network data options were further divided into four – Real-Time, Big Data, Leaderboards

and data for informative purposes. Data management and storage service providers overview

consisted of a description of what they are about and what are the pros and cons of each service.

Last chapter focused on giving additional information and use cases about some of the more

complicated data storage options introduced in previous chapters.

As a result it was found that Android provides basic solutions for application data management

but has not developed a server service of its own. Nevertheless, Android development team is

focused on co-operating with service providers to help them integrate their platforms with the

mobile operation system. A broad selection of services with different niches are available and

application developers get to choose which one is best in their particular case.

31

Kasutatud kirjandus

Harrison, G. (2015). Next Generation Databases: NoSQL, NewSQL and Big Data. New York:

Apress.

Meier, R. (2012). Professional Android 4 Application Development. Indianapolis: John Wiley

& Sons, Inc.

Mednieks, Z., Dornin, L., Meike, G. B., & Nakamura, M. (2011). Programming Android.

Sebastopol: O’Reilly Media, Inc.

Android Developers. (kuupäev puudub). Storage Options | Android Developers. Loetud

aadressil http://developer.android.com/guide/topics/data/data-storage.html

Android Developers. (kuupäev puudub). Content Provider Basics | Android Developers.

Loetud aadressil http://developer.android.com/guide/topics/providers/content-provider-

basics.html

Manglani, K. (2016, 11. veebruar). Top 5 Parse Alternatives. Ray Wenderlich. Loetud

aadressil http://developer.android.com/guide/topics/providers/content-provider-basics.html

Marr, B. (kuupäev puudub). Big Data Possibilities. Advanced Performance Institute. Loetud

aadressil http://www.ap-institute.com/big-data-possibilities.aspx

LeBoeuf, K. (2016, 29. veebruar). 2016 Update: What Happens In One Internet Minute?.

Excelacom. Loetud aadressil http://www.excelacom.com/resources/blog/2016-update-what-

happens-in-one-internet-minute

Google Developers. (kuupäev puudub). Leaderboards | Play Games Services | Google

Developers. Loetud aadressil

https://developers.google.com/games/services/common/concepts/leaderboards

Seeger, M. (2009). Key-Value stores: a practical overview (kursusetöö). Loetud aadressil

http://blog.marc-seeger.de/assets/papers/Ultra_Large_Sites_SS09-

Seeger_Key_Value_Stores.pdf

Couchbase. (kuupäev puudub). N1QL reference. Loetud aadressil

http://developer.couchbase.com/documentation/server/current/n1ql/index.html

Couchbase. (kuupäev puudub). Cross Datacenter Replication (XDCR). Loetud aadressil

http://docs.couchbase.com/admin/admin/XDCR/xdcr-intro.html

Couchbase. (kuupäev puudub). About sharding data. Loetud aadressil

http://docs.couchbase.com/developer/dev-guide-3.0/sharding.html

MongoDB. (kuupäev puudub). Sharding - MongoDB Manual 3.2. Loetud aadressil

https://docs.mongodb.org/manual/sharding

32

DB-Engines. (kuupäev puudub). Couchbase vs. MongoDB comparison. Loetud aadressil

http://db-engines.com/en/system/Couchbase%3BMongoDB

G2 Crowd. (kuupäev puudub). Couchbase reviews | G2 Crowd. Loetud aadressil

https://www.g2crowd.com/products/couchbase/reviews

G2 Crowd. (kuupäev puudub). MongoDB reviews | G2 Crowd. Loetud aadressil

https://www.g2crowd.com/products/mongodb/reviews

Kerby, D. (2015, 14. oktoober). Why MongoDB is the Way to Go. Loetud aadressil

https://dzone.com/articles/why-mongodb-is-worth-choosing-find-reasons

Pratima. (2015, 22. oktoober). Amazon announces AWS Mobile Hub and it makes Parse, App

Engine look tame. Algos + Machines. Loetud aadressil

https://algosandmachines.com/2015/10/22/amazon-announces-aws-mobile-hub-and-it-makes-

parse-app-engine-look-tame

Amazon Web Services. (kuupäev puudub). What Is AWS Mobile Hub?. Loetud aadressil

http://docs.aws.amazon.com/mobile-hub/latest/developerguide/overview.html

Firebase. (kuupäev puudub). Features - Firebase. Loetud aadressil

https://www.firebase.com/features.html

Drucker, B. (kuupäev puudub). Firebase Tutorial: Building a Realtime App with Firebase.

Airpair. Loetud aadressil https://www.airpair.com/firebase/posts/firebase-building-realtime-

app

Patra, C. (2015, 13. november). Amazon DynamoDB: ten things you really should know.

CloudAcademy Blog. Loetud aadressil http://cloudacademy.com/blog/amazon-dynamodb-

ten-things

DataOps. (2015, 5. oktoober). Android Login Registration System with Node.js and MongoDB

– Server #1. DataOps. Loetud aadressil http://dataops.co/android-login-registration-system-

with-node-js-and-mongodb

Chud, A. (2016, 10. märts). Demo: Cloud Code in a Mobile App (AWS Lambda + AWS Mobile

Hub). YouTube. Vaadatud aadressil https://www.youtube.com/watch?v=JnVdqsCDJAU

Rittmeyer, W. (2012, 12. mai). Android Tutorial: Content Provider Basics. Grokking Android.

Loetud aadressil http://www.grokkingandroid.com/android-tutorial-content-provider-basics

