MODUL 10 Coroutine and Room

CAPAIAN PEMBELAJARAN

1. Mahasiswa dapat menggunakan menu dan Dialog.

KEBUTUHAN ALAT/BAHAN/SOFTWARE

- 1. Android Studio 3.4.
- 2. Handphone Android versi 7.0 (Nougat)
- 3. Kabel data USB.
- 4. Driver ADB.

DASAR TEORI

Coroutines

Di Kotlin, coroutine adalah cara untuk menangani task yang sudah berjalan lama secara elegan dan efisien. Kotlin coroutine memungkinkan kita mengonversi kode berbasis panggilan balik ke kode sekuensial. Kode yang ditulis secara berurutan biasanya lebih mudah dibaca dan bahkan dapat menggunakan fitur bahasa seperti pengecualian. Pada akhirnya, coroutine dan callback melakukan hal yang sama: keduanya menunggu hingga hasilnya tersedia dari task yang sudah berjalan lama dan melanjutkan eksekusi.

Coroutine memiliki sifat-sifat berikut:

Coroutine asynchronous dan non-blocking.

• Coroutines menggunakan fungsi suspend untuk membuat urutan kode asinkron.

Coroutines adalah asynchronous

Coroutine berjalan secara independen dari langkah-langkah eksekusi utama program. Eksekusi ini bisa paralel atau pada prosesor terpisah. Bisa juga bahwa sementara sisa aplikasi sedang menunggu input, kita memasukkan sebuah bit pemrosesan. Salah satu aspek penting dari async adalah kita tidak dapat mengharapkan bahwa hasilnya tersedia, sampai kita secara eksplisit menunggu untuk itu.

Misalnya, katakanlah kita memiliki pertanyaan yang memerlukan penelitian, dan kita meminta seorang kolega untuk menemukan jawabannya. Mereka pergi dan mengerjakannya, yang seperti mereka melakukan pekerjaan "secara tidak sinkron" dan "pada thread yang terpisah." kita dapat terus melakukan pekerjaan lain yang tidak bergantung pada jawabannya, sampai rekan kita kembali dan memberi tahu apa jawabannya.

Coroutines are non-blocking.

Non-blocking berarti coroutine tidak memblokir thread utama atau UI. Jadi dengan coroutine, pengguna selalu memiliki pengalaman semulus mungkin, karena interaksi UI selalu mendapat prioritas.

Coroutines menggunakan fungsi suspend untuk membuat urutan kode asinkron.

Penangguhan kata kunci adalah cara Kotlin menandai suatu fungsi, atau jenis fungsi, yang tersedia untuk coroutine. Ketika coroutine memanggil fungsi yang ditandai dengan menangguhkan, alih-alih memblokir sampai fungsi kembali seperti panggilan fungsi normal, coroutine menunda eksekusi hingga hasilnya siap. Kemudian coroutine dilanjutkan di tempat yang ditinggalkannya, dengan hasilnya. Sementara coroutine ditangguhkan dan menunggu hasilnya, ia membuka blokir thread-nya. Dengan begitu, fungsi atau coroutine lain dapat berjalan. Kata kunci yang ditangguhkan tidak menentukan thread bahwa kode berjalan. Fungsi suspend dapat berjalan pada thread latar belakang, atau pada thread utama.

Untuk menggunakan coroutine di Kotlin, Anda memerlukan tiga hal:

- sebuah job
- sebuah dispatcher
- scope

Job: Pada dasarnya, job adalah apa saja yang dapat dibatalkan. Setiap coroutine memiliki job, dan kita dapat menggunakan job itu untuk membatalkan coroutine. Job dapat diatur ke dalam hierarki orang parent-child. Membatalkan job dari parent segera membatalkan semua child job itu, yang jauh lebih nyaman daripada membatalkan setiap coroutine secara manual.

Dispatcher: Dispatcher mengirimkan coroutine untuk berjalan di berbagai thread. Misalnya, Dispatcher.Main menjalankan tugas di thread utama, dan Dispatcher.IO melepaskan muatan yang memblokir tugas I / O ke kumpulan thread yang dibagi.

Scope: Lingkup coroutine mendefinisikan konteks di mana coroutine berjalan. Lingkup menggabungkan informasi tentang pekerjaan dan operator koroutin. Cakupan melacak coroutine. Saat kita meluncurkan coroutine, itu "dalam scope," yang berarti bahwa kita telah menunjukkan scope yang akan melacak coroutine.

PRAKTIK

1. Kita akan membuat menu dengan desain sebagai berikut. Kita akan bekerja dengan satu table beberapa field.

- Layar pertama, ditunjukkan di sebelah kiri, digunakan untuk menampilkan data rekaman catatan yang sudah pernah dimasukkan pengguna. Layar kedua, ditunjukkan di sebelah kanan, digunakan untuk menambah catatan.
- 3. Buat project baru
- 4. Perbaharui Gradle seperti modul 9 (langkah 3)
- 5. Tambahkan komponen RecyclerView pada activity_main.xml

6. Buat package baru dibawa paket yang sudah ada, dengan nama catatan.

7. Buat kelas kotlin baru untuk kelas data dengan nama Note, dibawah package catatan.

```
@Entity(tableName = "note_table")
data class Note(
 var title: String,
 var description: String,
 var priority: Int
) {
 @PrimaryKey(autoGenerate = true)
 var id: Int = 0
}
```

```
🔻 📭 арр
 package akakom.nomhs.kotlin.catatanku.catatan
 manifests
  ▼ 📄 java
 import androidx.room.Entity
 3
 akakom.nomhs.kotlin.catatanku
 4
 import androidx.room.PrimaryKey
 catatan
 Note
 @Entity(tableName = "note_table")
 6
 MainActivity
 data class Note (
 akakom.nomhs.kotlin.catatanku (andro
 var title: String,
 8
 akakom.nomhs.kotlin.catatanku (test)
 9
 var description: String,
 is java (generated)
 var priority: Int
 ▼ 📭 res
 drawable
 @PrimaryKey(autoGenerate = true)
 ▼ 🖿 layout
 13
 var id: Int = 0
 activity_main.xml
 14
 ▶ Image mipmap
 values
```

8. Masih di dalam paket catatan, buat file DAO

```
@Dao
interface NoteDao {

@Insert
fun insert(note: Note)

@Update
fun update(note: Note)

@Delete
fun delete(note: Note)

@Query("DELETE FROM note_table")
fun deleteAllNotes()

@Query("SELECT * FROM note_table ORDER BY priority DESC")
fun getAllNotes(): LiveData<List<Note>>
```

9. Dalam paket catatan juga, buat file NoteDatabase

```
@Database(entities = [Note::class], version = 1)
abstract class NoteDatabase : RoomDatabase() {
 abstract fun noteDao(): NoteDao
 companion object {
 private var instance: NoteDatabase? = null
 fun getInstance(context: Context): NoteDatabase? {
 if (instance == null) {
 synchronized(NoteDatabase::class) {
 instance = Room.databaseBuilder(
 context.applicationContext,
 NoteDatabase::class.java, "note_database"
 .fallbackToDestructiveMigration()
 .addCallback(roomCallback)
 .build()
 }
 return instance
 fun destroyInstance() {
 instance = null
```

10. Selanjutnya, masih dibawah package catatan, buatlah file kelas Kotlin bernama NoteRepository

```
class NoteRepository(application: Application) {
 private var noteDao: NoteDao
 private var allNotes: LiveData<List<Note>>
 val database: NoteDatabase = NoteDatabase.getInstance(
 application.applicationContext
 noteDao = database.noteDao()
 allNotes = noteDao.getAllNotes()
 fun insert(note: Note) {
 val insertNoteAsyncTask = InsertNoteAsyncTask(noteDao).execute(note)
 fun update(note: Note) {
 val updateNoteAsyncTask = UpdateNoteAsyncTask(noteDao).execute(note)
 fun delete(note: Note) {
 val deleteNoteAsyncTask = DeleteNoteAsyncTask(noteDao).execute(note)
 fun deleteAllNotes() {
 val deleteAllNotesAsyncTask = DeleteAllNotesAsyncTask(
 noteDao
 ).execute()
 fun getAllNotes(): LiveData<List<Note>> {
 return allNotes
 companion object {
 private class InsertNoteAsyncTask(noteDao: NoteDao) : AsyncTask<Note, Unit, Unit>() {
 val noteDao = noteDao
 override fun doInBackground(vararg p0: Note?) {
 noteDao.insert(p0[0]!!)
 private class UpdateNoteAsyncTask(noteDao: NoteDao) : AsyncTask<Note, Unit, Unit>() {
 val noteDao = noteDao
 override fun doInBackground(vararg p0: Note?) {
 noteDao.update(p0[0]!!)
 private class DeleteNoteAsyncTask(noteDao: NoteDao) : AsyncTask<Note, Unit, Unit>() {
 val noteDao = noteDao
 override fun doInBackground(vararg p0: Note?) {
 noteDao.delete(p0[0]!!)
 private class DeleteAllNotesAsyncTask(noteDao: NoteDao) : AsyncTask<Unit, Unit, Unit>() {
 val noteDao = noteDao
 override fun doInBackground(vararg p0: Unit?) {
 noteDao.deleteAllNotes()
```

} }

11. Buat sebuah file class Kotlin dengan nama NoteViewMode di package utama.

```
class NoteViewModel(application: Application) : AndroidViewModel(application)
{
 private var repository: NoteRepository =
 NoteRepository(application)
 private var allNotes: LiveData<List<Note>> = repository.getAllNotes()

 fun insert(note: Note) {
 repository.insert(note)
 }

 fun update(note: Note) {
 repository.update(note)
 }

 fun delete(note: Note) {
 repository.delete(note)
 }

 fun deleteAllNotes() {
 repository.deleteAllNotes()
}

 fun getAllNotes(): LiveData<List<Note>> {
 return allNotes
 }
}
```

12. Tambahkan layout pada layout/note item.xml

```
<androidx.cardview.widget.CardView</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout marginEnd="8dp"
 android:layout_marginStart="8dp"
 android:layout_marginTop="8dp">
 <RelativeLayout
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:padding="8dp">
 <TextView
 android:id="@+id/text_view_priority"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_alignParentEnd="true"
 android:text="1"
 android:textAppearance="@style/TextAppearance.AppCompat.Large"
 android:textColor="@color/colorAccent"
 android:textSize="18sp" />
 <TextView
 android:id="@+id/text_view_title"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentStart="true"
 android:layout toStartOf="@id/text view priority"
 android:ellipsize="end"
 android:maxLines="1"
 android:text="Judul"
 android: textAppearance="@style/TextAppearance.AppCompat.Large"
 android:textStyle="bold" />
```

- 13. Buat vector Asset untuk symbol + (tambah), x (tutup) dan save (simpan)
- 14. Tambahkan sebuah FAB pada activity_main.xml

15. Buat adapter dengan nama NoteAdapter.

```
class NoteAdapter : ListAdapter<Note, NoteAdapter.NoteHolder>(DIFF_CALLBACK) {
 private val DIFF_CALLBACK = object : DiffUtil.ItemCallback<Note>()
 override fun areItemsTheSame(oldItem: Note, newItem: Note): Boolean {
 return oldItem.id == newItem.id
 override fun areContentsTheSame(oldItem: Note, newItem: Note): Boolean {
 return oldItem.title == newItem.title && oldItem.description == newItem.description
 && oldItem.priority == newItem.priority
 private var listener: OnItemClickListener? = null
 override fun onCreateViewHolder(parent: ViewGroup, viewType: Int): NoteHolder {
 val itemView: View = LayoutInflater.from(parent.context).inflate(R.layout.note_item, parent, false)
 return NoteHolder(itemView)
 override fun onBindViewHolder(holder: NoteHolder, position: Int) {
 val currentNote: Note = getItem(position)
 holder.textViewTitle.text = currentNote.title
 holder.textViewPriority.text = currentNote.priority.toString()
 holder.textViewDescription.text = currentNote.description
 fun getNoteAt(position: Int): Note {
 return getItem(position)
 inner class NoteHolder(itemView: View) : RecyclerView.ViewHolder(itemView) {
 itemView.setOnClickListener {
 val position = adapterPosition
if (position != RecyclerView.NO_POSITION)
 listener?.onItemClick(getItem(position))
 var textViewTitle: TextView = itemView.text_view_title
var textViewPriority: TextView = itemView.text_view_priority
var textViewDescription: TextView = itemView.text_view_description
 interface OnItemClickListener {
 fun onItemClick(note: Note)
 fun setOnItemClickListener(listener: OnItemClickListener) {
```

16. Buat sebuah menu untuk menu utama pada menu/main menu.xml

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android"</pre>
```

17. Buat sebuah menu untuk menu tambah pada menu/add note menu.xml

18. Buat sebuah activity untuk menambah data, dengan nama activity_add_note.xml

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android: layout_height="match_parent"
 android:padding="16dp">
 <EditText
 android:id="@+id/edit text title"
 android:layout width="0dp"
 android:layout_height="wrap_content"
 android:layout_marginTop="8dp"
 android:hint="Judul"
 android:inputType="text"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
 android:id="@+id/edit_text_description"
 android:layout width="0dp"
 android:layout_height="wrap_content"
 android:layout marginTop="16dp"
 android:hint="Deskripsi"
 android:inputType="textMultiLine"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout constraintStart toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/edit_text_title" />
 <TextView
 android:id="@+id/textView"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Prioritas:"
 \verb"android:textAppearance="@android:style/TextAppearance.Medium""
 app:layout constraintBottom toBottomOf="@+id/number picker priority"
 app:layout constraintStart toStartOf="parent"
 app:layout_constraintTop_toTopOf="@+id/number_picker_priority" />
 android:id="@+id/number_picker_priority"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout marginStart="24dp"
 android:layout marginTop="8dp"
 app:layout_constraintStart_toEndOf="@+id/textView"
 app:layout_constraintTop_toBottomOf="@+id/edit_text_description" />
```

9

19. Buat kelas Kotlinnya AddEditNoteActivity.kt

```
class AddEditNoteActivity : AppCompatActivity() {
 companion object {
 const val EXTRA_ID = "com.piusanggoro.notesapp.EXTRA_ID"
const val EXTRA_JUDUL = "com.piusanggoro.notesapp.EXTRA_JUDUL"
const val EXTRA_DESKRIPSI = "com.piusanggoro.notesapp.EXTRA_DESKRIPSI"
const val EXTRA_EXRIPSI = "com.piusanggoro.notesapp.EXTRA_PRIORITAS"
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity add note)
 number_picker_priority.minValue = 1
number_picker_priority.maxValue = 5
 supportActionBar?.setHomeAsUpIndicator(R.drawable.ic close black 24dp)
 if (intent.hasExtra(EXTRA ID)) {
 "Edit Catatan
 title = "Edit Catatam"
edit text title.setText(intent.getStringExtra(EXTRA_JUDUL))
edit_text_description.setText(intent.getStringExtra(EXTRA_DESKRIPSI))
number picker priority.value = intent.getIntExtra(EXTRA_PRIORITAS, 1)
 title = "Tambah Catatan"
 override fun onCreateOptionsMenu(menu: Menu?): Boolean {
 menuInflater.inflate(R.menu.add_note_menu, menu)
 override fun onOptionsItemSelected(item: MenuItem?): Boolean {
 return when (item?.itemId) {
 R.id.save_note -> {
 saveNote()
 else -> super.onOptionsItemSelected(item)
 /ate fun saveNote() {
 if (edit_text_title.text.toString().trim().isBlank() || edit_text_description.text.toString().trim().isBlank()) {
 Toast.makeText(this, "Catatan kosong!", Toast.LENGTH SHORT).show()
 return
 }
}
 data = Intent().apply {
  putExtra(EXTRA_JUDUL, edit_text_title.text.toString())
  putExtra(EXTRA_DESKRIPSI, edit_text_description.text.toString())
  putExtra(EXTRA_PRIORITAS, number_picker_priority.value)
  if (intent.getIntextra(EXTRA_ID, -1) != -1) {
 putExtra(EXTRA_ID, intent.getIntExtra(EXTRA_ID, -1))
}
}
 setResult(Activity.RESULT OK, data)
```

20. Daftarkan activity tersebut di AndroidManifest.xml

21. PAda tag MainActivity, tambahkan juga launchMode pad, sehingga menjadi

22. Ubahlah activity_main.xml sehingga menjadi sebagai berikut. Tambahkan/ubah atribut yang belum ada (dikenali).

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.coordinatorlayout.widget.CoordinatorLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:orientation="vertical"</pre>
```

```
android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <androidx.recyclerview.widget.RecyclerView</pre>
 android:id="@+id/recycler view"
 android:layout width="match parent"
 android:layout height="match parent"
 android:background="@color/lightGray"
 tools:itemCount="5"
 tools:listitem="@layout/note item" />
<com.google.android.material.floatingactionbutton.FloatingActionButton</pre>
 android:id="@+id/buttonAddNote"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:src="@drawable/ic add black 24dp"
 android:layout_marginEnd="16dp"
 android:layout marginBottom="16dp"
 android:layout gravity="bottom|right"/>
</androidx.coordinatorlayout.widget.CoordinatorLayout>
```

23. Ubah MainActivity sehingga menjadi sebagai berikut

```
class MainActivity : AppCompatActivity() {
 companion object {
 const val ADD_NOTE_REQUEST = 1
 const val EDIT_NOTE_REQUEST = 2
 private lateinit var noteViewModel: NoteViewModel
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity main)
 buttonAddNote.setOnClickListener {
 startActivityForResult(
 Intent(this, AddEditNoteActivity::class.java),
 ADD_NOTE_REQUEST
 recycler_view.layoutManager = LinearLayoutManager(this)
 recycler view.setHasFixedSize(true)
 val adapter = NoteAdapter()
 recycler_view.adapter = adapter
 noteViewModel = ViewModelProviders.of(this).get(NoteViewModel::class.java)
 noteViewModel.qetAllNotes().observe(this, Observer<List<Note>> {
 adapter.submitList(it)
 ItemTouchHelper(object :
 override fun onMove(
 recyclerView: RecyclerView,
 viewHolder: RecyclerView.ViewHolder,
 target: RecyclerView.ViewHolder
 ): Boolean
 return false
 override fun onSwiped(viewHolder: RecyclerView.ViewHolder, direction: Int) {
 noteViewModel.delete(adapter.getNoteAt(viewHolder.adapterPosition))
Toast.makeText(baseContext, "Catatan dihapus!", Toast.LENGTH_SHORT).show()
 ).attachToRecyclerView(recycler view)
 adapter.setOnItemClickListener(object : NoteAdapter.OnItemClickListener {
 override fun onItemClick(note: Note)
 val intent = Intent(baseContext, AddEditNoteActivity::class.java)
 intent.putExtra(AddEditNoteActivity.EXTRA_ID, note.id)
 intent.putExtra(AddEditNoteActivity.EXTRA_JUDUL, note.title)
 intent.putExtra(AddEditNoteActivity.EXTRA_DESKRIPSI, note.description)
```

```
intent.putExtra(AddEditNoteActivity.EXTRA_PRIORITAS, note.priority)
 startActivityForResult(intent, EDIT_NOTE_REQUEST)
 })
override fun onCreateOptionsMenu(menu: Menu?): Boolean {
 menuInflater.inflate(R.menu.main menu, menu)
 return true
override fun onOptionsItemSelected(item: MenuItem?): Boolean {
 return when (item?.itemId) {
 R.id.delete all notes ->
 noteViewModel.deleteAllNotes()
 Toast.makeText(this, "Semua sudah dihapus!", Toast.LENGTH SHORT).show()
 else -> {
 {\bf super.} \verb"onOptionsItemSelected" (item)
override fun onActivityResult(requestCode: Int, resultCode: Int, data: Intent?) {
 super.onActivityResult(requestCode, resultCode, data)
 if (requestCode == ADD NOTE REQUEST && resultCode == Activity.RESULT OK) {
 val newNote = Note (
 data!!.getStringExtra(AddEditNoteActivity.EXTRA_JUDUL),
 data.getStringExtra(AddEditNoteActivity.EXTRA_DESKRIPSI),
 data.getIntExtra(AddEditNoteActivity.EXTRA_PRIORITAS, 1)
 noteViewModel.insert(newNote)
 Toast.makeText(this, "Catatan disimpan!", Toast.LENGTH_SHORT).show()
} else if (requestCode == EDIT_NOTE_REQUEST && resultCode == Activity.RESULT_OK) {
 val id = data?.getIntExtra(AddEditNoteActivity.EXTRA_ID, -1)
 if (id == -1) {
 Toast.makeText(this, "Pembaharuan gagal!", Toast.LENGTH SHORT).show()
 val updateNote = Note(
 data!!.getStringExtra(AddEditNoteActivity.EXTRA JUDUL),
 data.getStringExtra(AddEditNoteActivity.EXTRA_DESKRIPSI),
 data.getIntExtra(AddEditNoteActivity.EXTRA_PRIORITAS, 1)
 updateNote.id = data.getIntExtra(AddEditNoteActivity.EXTRA_ID, -1)
 noteViewModel.update(updateNote)
 } else {
 Toast.makeText(this, "Catatan tidak disimpan!", Toast.LENGTH SHORT).show()
```

24. Jalankan dan amati hasilnya

LATIHAN

1. Modifikasilah aplikasi dengan menambahkan detil data pemilih nomor telepon.

TUGAS

1. Buat aplikasi baru dengan mengembangkan project diatas

REFERENSI

- 1. https://kotlinlang.org/docs/reference/
- 2. https://developer.android.com/kotlin
- 3. https://developer.android.com/courses/kotlin-android-fundamentals/toc
- 4. https://codelabs.developers.google.com/android-kotlin-fundamentals/
- 5. https://developer.android.com/kotlin/learn
- 6. https://developer.android.com/kotlin/resources