Building stable and flexible libraries

@KeithYokoma - Drivemode, Inc. potatotips #12

KeithYokoma


Keishin Yokomaku

Drivemode, Inc.

Android Engineer (m) In International Engineer


GitHub: https://github.com/KeithYokoma

e-Book: http://amzn.to/1mZNydv

Agenda

- Stability
- Flexibility

- Entity class declaration
- Multi-thread compatibility
- Lifecycle management

Entity class declaration

• Don't

void setToken(String token, String type, String refresh, long by);

Do

void setToken(AccessToken token);

Entity class declaration

void setToken(String token, String type, String refresh, long by);

- Hard to remember the type of args
- Not Type-Safe(ref. Effective Java)

Entity class declaration

```
void setToken(AccessToken token);
```

- Easy to remember the type of args
- Type-Safe

- Multi-thread compatibility
 - Synchronization
 - Immutable entity
 - Thread pool and callback lifecycle
 - Singleton implementation

- Multi-thread compatibility
 - Synchronization
 - "synchronized" block
 - Synchronization utils(CyclicBarrier, ...)
 - Atomicity(AtomicInteger, ...)
 - "volatile" field

- Multi-thread compatibility
 - Immutable entity
 - Immutable entity is thread safe

- Multi-thread compatibility
 - Thread pool and callback lifecycle
 - Reduce thread initialization cost
 - Align callback lifetime with "Context"
 - Do NOT callback to dead object

- Multi-thread compatibility
 - Singleton implementation
 - Be aware of "Lazy Initialization"

```
// NOT thread safe!!
public class Singleton {
 private static Singleton sInstance;

 public static Singleton getInstance() {
 if (sInstance == null) {
 sInstance = new Singleton();
 }
 return sInstance;
 }
}
```

- Multi-thread compatibility
 - Singleton implementation
 - "synchronized" block
 - Double checked locking
 - Initialization on demand holder

```
private static Singleton sInstance;

public static synchronized Singleton getInstance() {
 if (sInstance == null) {
 sInstance = new Singleton();
 }
 return sInstance;
}
```

```
private static volatile Singleton sInstance;

public static Singleton getInstance() {
 if (sInstance == null) {
 synchronized (Singleton.class) {
 if (sInstance == null) {
 sInstance = new Singleton();
 }
 }
 }
 return sInstance;
}
```

```
static class Holder {
 public static final Singleton SINGLETON = new Singleton();
}

public static getInstance() {
 return Holder.SINGLETON;
}
```

- Lifecycle management
 - Object lifetime alignment

- Lifecycle management
 - Object lifetime alignment
 - Lifecycle methods of various "Context"
 - onCreate/onDestroy
 - onStart/onStop, onResume/onPause

- Lifecycle management
 - Object lifetime alignment
 - Naming convention
 - add/remove, register/unregister
 - start/finish, initialize/destroy

- Annotations vs Listeners
- Customizable resources
- Split package by domain

- Annotations
 - ✓ Fast and easy development for client
 - ✓ Automatic code generation(with apt)
 - x Slow(both runtime and apt takes time)
 - x Hard to dig into library itself

- Listeners
 - √ Faster than annotations(runtime)
 - ✓ Simple architecture
 - X Client should maintain the lifetime

- Annotations and Listeners
 - Do NOT call methods of dead object

- Customizable resources
 - If the library has UI resources...
 - Theme should be customizable
 - What about layout resources?

- Customizable resources
 - At least you need to...
 - Define ID resources that the library uses
 - Otherwise layout may not be customized

- Split package by domain
 - Avoid exceeding 65k method limit
 - Less effort to strip out codes not used

- Split package by domain
 - e.g. Guava
 - guava, guava-gwt, guava-annotations, ...
 - e.g. Google Play Services 6.5
 - play-services, play-services-wearable, ...

"Never make the client do anything the library can do for the client."

-Joshua Bloch

Building stable and flexible libraries

@KeithYokoma - Drivemode, Inc. potatotips #12