Usando Java 8 no Android

Eduardo Bonet

.me

- Android Dev (soon)
- Floripa Data Science Meetup Coorganizador
- Code for Floripa Tech Lead

Motivação

- Java 8 foi lançado há mais de 2 anos, trazendo diversas novidades, mas que não chegaram ao Android.
- A nova toolchain (Jack & Jill) trouxe um suporte limitado de algumas features, porém deixou outras de fora e algumas são suportadas apenas de Android N para frente.

Java 8

- Redução de verbosidade
- Novas API's:
 - java.time.*
 - java.util.stream.*
 - java.util.function.*
- Mudanças na linguagem:
 - Default Methods e métodos estáticos para Interfaces
 - Lambda
 - Method References

Streams

API melhorada para manuseio de coleções, facilitando execução paralela

```
// Java 7
names = new ArrayList<>();
for (Person p : people) {
 if(p.age > 16)
 names.add(p.name);
}
```

```
// Java 8
names = people.stream()
 .filter(p -> p.age > 16)
 .map(p -> p.name)
 .collect(Collectors.toList());
```

Time API

Nova API para lidar com data e hora, substituindo as classes java.util.Calendar e java.util.Date.

```
// Java7
Date date, datePlusThreeDays;
date = new GregorianCalendar(2014, Calendar.FEBRUARY, 11).getTime()

Calendar c = Calendar.getInstance();
c.setTime(date);
c.add(Calendar.DATE, 3)
datePlusThreeDays = c.getTime()
```

```
// Java 8
LocalDate otherDate, otherDatePlusThreeDays;
otherDate = LocalDate.of(2014, Month.FEBRUARY, 11);
otherDatePlusThreeDays = otherDate.plus(3, ChronoUnit.DAYS);
```

Lambdas

Lambdas fornecem uma sintaxe muito mais limpa para Functors.

```
// Java 7
v.setOnClickListener(new View.OnClickListener() {
 @Override public void onClick(View view) {
 Log.d(TAG, "onClick:");
 }
});
```

```
// Java 8 Lambda
v.setOnClickListener(view -> Log.d(TAG, "onClick:"));
```

```
Observable.from(people)
 .filter(new Func1<Person, Boolean>() {
 @Override
 public Boolean call(Person person) {
 return person.age > 16;
 })
 .map(new Func1<Person, String>() {
 @Override
 public String call(Person person) {
 return person.name;
 .subscribe(new Action1<String>() {
 @Override
 public void call(String s) {
 System.out.println(s);
 });
```

```
Observable.from(people)
 .filter(person -> person.age > 16)
 .map(person -> person.name)
 .subscribe(s -> System.out.println(s));
```

Method References

Method References são uma versão ainda mais simplificada de lambdas, onde o argumento é simplesmentes repassado para outra função

```
Observable.from(people)
 .filter(person -> person.age > 16)
 .map(person -> person.name)
 .subscribe(System.out::println); // .subscribe(s -> System.out.println(s));
```

Try-with-resources

Sintaxe melhorada para objetos que precisam ser fechados após seu uso.

```
// Java 7
BufferedReader br = new BufferedReader(new FileReader(path));
try {
 System.out.println(br.readLine());
} finally {
 if (br != null) br.close();
}
```

```
// Java 8
try (BufferedReader br = new BufferedReader(new FileReader(path))) {
 System.out.println(br.readLine());
}
```

Default Methods para Interfaces

```
interface Vehicle {
 default void print() {
 System.out.println("I am a vehicle!");
 }
}
class Car implements Vehicle {
 public void print() {
 Vehicle.super.print();
 System.out.println("I am a car!");
 }
}
class Boat implements Vehicle {
}
```

Trazendo o Java 8 para o Android

Jack

- Nova ferramenta do Android para compilar código Java para .dex
- Introduzido no Android N
- Suporte a Lambdas e Method References para todas as versões
- Suporte a Default Methods e Streams para Android 24+
- Não traz java.time.*

Streams: LightweightStreams

Implementação da Streams API usando Collections do Java 7.

```
List<String> names = Stream.of(people)
 .filter(p -> p.age > 16)
 .map(p -> p.name)
 .collect(Collectors.toList());
```

Method Count: 719 (1.1.2)

Streams: RxJava

Observáveis são fundamentalmente diferente de Streams (push vs pull), mas pode-se ter o mesmo resultado usando Observable.from(myCollection).

```
List<String> names = Observable.from(people)
 .filter(p -> p.age > 16)
 .map(p -> p.name)
 .toList().toBlocking().first();
```

Method Count: 5492 (1.1.8)

Streams

```
// Stream
people.stream()
 .filter(p \rightarrow p.age > 16)
 .map(p -> p.name)
 .collect(Collectors.toList());
// LightweightStreams
Stream.of(people)
 .filter(p \rightarrow p.age > 16)
 .map(p -> p.name)
 .collect(Collectors.toList());
// RxJava
Observable.from(people)
 .filter(p \rightarrow p.age > 16)
 .map(p -> p.name)
 .toList().toBlocking().first();
```

java.time.*:

ThreeTenABP

- Versão otimizada para Android da biblioteca ThreeTenBP
- Mesma implementação do java.time.*, tornando fácil refatoração futura
- Method Count: 3280

Retrolambda

- Transformar código Java 8 em código compatível com Java 5, 6 e 7
- Opera em tempo de compilação
- Suporte completo a Lambdas, Try-With-Resources e Method References
- Suporte parcial a default methods

RetroLambda vs Jack

Code	Retrolambda 2.1.0	Retrolambda 2.3.0	Jack 24.0.1	
<pre>new Runnable() { @Override public void run() { greeter.sayHi(); } }</pre>	2	2	2	
() -> greeter.sayHi()	6 or 7	4	3	
greeter::sayHi	4	3 or 4	3	

https://speakerdeck.com/jakewharton/exploring-hidden-java-costs-360-andev-july-2016?slide=126

Resumo

	RL	Jack	RxJava	LS	TT
Streams		24+	✓	✓	
Default Methods	Parcial	24+			
Lambda	V	✓			
Method References	V	✓			
Try-With-Resources	✓	✓			
java.time.*					✓

⁻ RL: Retrolambda, LS: LightweightStreams, TT: ThreeTenABP

Referências

- Jack
- Jack e Java 8
- Retrolambda
- Lightweight Stream
- ThreeTenABP
- Estudo sobre API para date
- RxJava
- Retrolambda vs Jack

Obrigado!

Dúvidas?

blog | github | linkedin