

What's new on Android Jetpack

@Compose with Declarative UI

Muh Isfhani Ghiath

find me on @isfaaghyth

Currently

Software Engineer - Android, Tokopedia
Country Representative, Google Crowdsource
Co-Organizer, GDG Jakarta

Previously

Community Lead, Developer Student Clubs
Founder, daeng.id
CTO, Frypto Ltd
Campus Expert, Github
Head of Engineering, planetwin.co.id
CTO, PT Startup Digital Indonesia

Jetpack? Declarative UI? Compose?

design patterns

following documentation
particular
handling relationships
classes
Gemini
reside names
Web
Allows pool
similar resources
information instance
organization
Portland Pattern Repository
creational
support GOF
solution
Patterns level
context domain
concerns Java code
language abstractions Define
object programming
problems application
description specific implementation
business clients introduce different coupling
usually considered architectural
become solve
related development
given lets single specifying
additional time book well-known components
used Design work format require
scope interface Gang
software process requests
interface common Participants
Gang synchronous expensive
include Examples

Android Jetpack

Jetpack is a suite of libraries, tools, and guidance to help developers write high-quality apps easier. These components help you follow best practices, free you from writing boilerplate code, and simplify complex tasks, so you can focus on the code you care about.

Jetpack

Accelerate Development

Eliminate Boilerplate code

Build high Quality, robust apps

Jetpack Components

Foundation

Backwards compatibility,
Testing, etc.

Behaviour

Notification, Permission,
Sharing, etc.

Architecture

ViewModel, Room, LiveData
Data Binding, etc.

UI

Animation, Fragment,
Palette, Emoji, **Compose**, etc.

Declarative UI

```
// Imperative style
b.setColor(red)
b.clearChildren()
ViewC c3 = new ViewC(...)
b.add(c3)
```

```
// Declarative style
return ViewB(
 color: red,
 child: ViewC(...),
)
```


Jetpack Compose?

API Regret

View.java

```
27923 mListenersInto.mUnbindLeakyList
27924 if (mParent instanceof ViewGroup)
27925 ((ViewGroup) mParent).decre
27926 }
27927 }
27928 }
27929 }
27930 }
27931 }
```


API Regret

```
public class Spinner extends AbsSpinner {
```


API Regret

```
public class Button extends TextView {
```


Factoring UIs on Android

Fragment ?

Custom View/ViewGroup?

```
public class IsfaGantengWidget extends View {
```


Too Much Code

MyFragment.kt

fragment_my.xml

Some stuff in attrs.xml, styles.xml, more...

Goals

Unbundle from platform releases

Fewer technology **stack** flowcharts

Clarify state Ownership and event handling

Write **less** code

Flashback kuy, gan!

```
fun main() {  
 println("Isfa Ganteng!")  
}
```

Flashback kuy, gan!

```
fun Widgetkoe() {  
 Text("Isfa Ganteng!")  
}
```

Compose

experimental

Inspired by React, Litho, Vue.js, Flutter

Concise and Idiomatic

Inherits the kotlin benefits

Declarative

Write UI using DSL

Compatible

With existing views

Accelerate Development

Less code and live preview

UI as a function

- Take data as input
- Emit UI hierarchy when invoked

```
@Composable  
fun Widgetkoe(nama: String) {  
 Text("'$nama Ganteng !')  
}
```


```
@Composable  
fun Widgetkoe(nome: String) {  
 Text("'$nome Ganteng!')  
}
```

```
class MyActivity: AppCompatActivity() {  
 override fun onCreate(savedInstanceState: Bundle) {  
  
 super.onCreate(savedInstanceState)  
 setContentView {  
 Widgetkoe("Saya")  
 }  
 }  
}
```

Composable building blocks

Composable functions are defined in terms of other composable functions


```
@Composable
fun NewsFeed(news: List<Data>) {
 ScrollingList(news) { data ->
 NewsWidget(data)
 }
}

@Composable
fun NewsWidget(data: Data) {
 Padding(8.dp) {
 Column {
 Title(data.title)
 Image(data.posterUrl)
 }
 }
}
```

```
@Composable
fun NewsFeed(news: LiveData<List<Data>>) {
 ScrollingList(news.observe()) { data ->
 NewsWidget(data)
 }
}
```

Top-down Data Flow

Important to understand how Data flows through your Application.


```
@Composable
fun NewsFeed(news: List<Data>) {
 ScrollingList(news) { data ->
 NewsWidget(data)
 }
}

@Composable
fun NewsWidget(data: Data) {
 Padding(8.dp) {
 Column {
 Title(data.title)
 Image(data.posterUrl)
 }
 }
}
```

```
@Composable
fun NewsFeed(news: List<Data>, onSelected: (Data) -> Unit) {
 ScrollingList(news) { data ->
 NewsWidget(data, onClick = { onSelected(data) })
 }
}

@Composable
fun NewsWidget(data: Data, onClick: () -> Unit) {
 Clickable(onClick) {
 Padding(8.dp) {
 Column {
 Title(data.title)
 Image(data.posterUrl)
 }
 }
 }
}
```

Recap

A UI API and component set for Jetpack

Composable function scale across layer of abstraction

First-class, one-way observable data flow

Less code, kept in one place

Ustt, how about View Compatibility?

```
@Composable  
@GenerateView  
fun Widgetkoe(nama: String) { ... }  
  
<WidgetkoeView  
 android:id="@+id/txt_widgetkoe"  
 app:nama="@string/isfa_ganteng"/>  
  
val widgetkoe: WidgetkoeView = findViewById(R.id.txt_widgetkoe)  
widgetkoe.setNama("Isfa ganteng kan, gan?")
```

Let's getting started

```
$ git clone https://github.com/andriiginting/jetpack-compose-experiment.git
```

```
$ ./jetpack-compose.sh
```

```
$ chmod +x jetpack-compose
```

experimental

It is good for production?

Absolutely, No.

Thank you!

Hiring!

Software Engineer - Android

drop your CV, here.
isfhani.ghiath@tokopedia.com