

Coroutines & Jetpack

Nelson Glauber @nglauber

- Carregar arquivo de layout
- Desenhar as views
- Tratar os eventos de UI

•

- O processamento desses eventos deve ocorrer em:
 - Menos de <u>16ms</u> para devices com taxas de atualização de <u>60Hz</u>
 - Menos de 12ms para dispositivos com taxas de 90Hz
 - Menos de < 8ms para dispositivos com taxas de 120Hz

Solução?

Async no Android

AsyncTask

• Thread + Handler

• Loaders (deprecated)

Volley

Coroutines

Coroutines

- Essencialmente, coroutines são light-weight threads.
- Fácil de usar (sem mais "callbacks hell" e/ou centenas de operadores).
- Úteis para qualquer tarefa computacional mais onerosa (como operações de I/O).
- Permite a substituição de *callbacks* por operações assíncronas.

Dependências

```
dependencies {
 implementation "org.jetbrains.kotlinx:kotlinx-coroutines-core:1.3.5"
 implementation "org.jetbrains.kotlinx:kotlinx-coroutines-android:1.3.5"
 ...
}
```


suspend

- Suspending functions são o centro de tudo em Coroutines.
 - São funções que podem ser pausadas e retomadas após algum tempo.
 - Podem executar longas tarefas e aguardar o resultado sem bloquear a thread atual.
 - A sintaxe é idêntica a uma função "normal", exceto pela adição da palavra reservada suspend.
 - Por si só, uma suspending function não é "assíncrona".
 - Só pode ser chamada a partir de outra suspending function.


```
import kotlinx.coroutines.delay

class Calculator {
 suspend fun sum(a: Int, b: Int): Int {
 delay(5_000)
 return a + b
 }
}
```

```
import kotlinx.coroutines.delay
class Calculator {
 suspend fun sum(a: Int, b: Int): Int {
 delay(5_000)
 return a + b
import kotlinx.coroutines.runBlocking
import org.junit.*
class CalculatorUnitTest {
 @Test
 fun sum_isCorrect() = runBlocking {
 val calc = Calculator()
 assertEquals(4, calc.sum(2, 2))
```

Principais Classes

- Job
- Context
- Scope
- Dispatcher


```
class MainActivity : AppCompatActivity() {
 private val job = Job()
 private val coroutineScope =
 CoroutineScope(job + Dispatchers Main)
 override fun onDestroy() {
 super.onDestroy()
 job.cancel()
 fun callWebService() {
 coroutineScope.launch {
 txt0utput.text = ""
 val books = withContext(Dispatchers.IO) {
 BookHttp.loadBooks()
 // update the UI using books
```

```
class MainActivity : AppCompatActivity() {
 private val job = Job()
 private val coroutineScope =
 CoroutineScope(job + Dispatchers Main)
 override fun onDestroy() {
 super.onDestroy()
 job.cancel()
 fun callWebService() {
 coroutineScope.launch {
 txtOutput.text = ""
 val books = withContext(Disp
 BookHttp.loadBooks()
 // update the UI using books
```

Job

- Um Job representa uma tarefa ou conjunto de tarefas em execução.
- Pode possuir "filhos".
- A função launch retorna um Job.
- Pode ser cancelado usando a função cancel.
- Possui um ciclo de vida (novo, ativo, completo ou cancelado)

```
class MainActivity : AppCompatActivity() {
 private val job = Job()
 private val coroutineScope =
 CoroutineScope(job + Dispatchers Main)
 override fun onDestroy() {
 super.onDestroy()
 job.cancel()
 fun callWebService() {
 coroutineScope.launch {
 txtOutput.text = ""
 val books = withContext(Dispat
 BookHttp.loadBooks()
 // update the UI using books
```

Context

- A interface CoroutineContext Representa o conjunto de atributos que configuram uma coroutine.
- Pode definir a política de threading; job raiz; tratamento de exceções; nome da coroutine (debug).
- Uma coroutine herda o contexto do pai.

```
class MainActivity : AppCompatActivity() {
 private val job = Job()
 private val coroutineScope =
 CoroutineScope(job + Dispatchers Main)
 override fun onDestroy()
 super.onDestroy()
 job.cancel()
 fun callWebService() {
 coroutineScope.launch {
 txtOutput.text = ""
 val books = withContext(Dis
 BookHttp.loadBooks()
 // update the UI using book
```

Scope

- Uma coroutine sempre roda em um escopo.
- Serve como uma espécie de ciclo de vida para um conjunto de coroutines.
- Permite um maior controle das tarefas em execução.

Dispatcher

- Define o pool de threads onde a coroutine executará.
 - **Default:** para processos que usam a CPU mais intensamente.
 - **I0**: para tarefas de rede ou arquivos. O *pool de threads* é compartilhado com o dispatcher Default.
 - Main main thread do Android.

```
CompatActivity() {
Scope =
b + Dispatchers Main)
)y() {
aunch {
vithContext(Dispatchers.IO) {
loadBooks()
 UI using books
```

```
class MainActivity : AppCompatActivity() {
 private val job = Job()
 private val coroutineScope =
 CoroutineScope(job + Dispatchers Main)
 override fun onDestroy() {
 super.onDestroy()
 job.cancel()
 fun callWebService() {
 coroutineScope.launch {
 txtOutput.text = ""
 val books = withContext(Dispatchers.IO) {
 BookHttp.loadBooks()
 // update the UI using books
```

```
class MainActivity : AppCompatActivity() {
 private val job = Job()
 private val coroutineScope =
 CoroutineScope(job + Dispatchers Main)
 override fun onDestroy() {
 super.onDestroy()
 job.cancel()
 fun callWebService() {
 coroutineScope.launch {
 txt0utput.text = ""
 val books = withContext(Dispatchers.IO) {
 BookHttp.loadBooks()
 // update the UI using books
```

```
fun callWebService() {
 coroutineScope.launch {
 txtOutput.text = ""
 val books = withContext(Dispatchers.IO) {
 BookHttp.loadBooks()
 }
 // update the UI using books
 }
}
```

```
fun callWebService() {
 coroutineScope.launch {
 txtOutput.text = ""
 val books = BookHttp.loadBooks()
 // update the UI using books
 }
}
```

```
android.os.NetworkOnMainThreadException
at android.os.StrictMode$AndroidBlockGuardPolicy.onNetwork(StrictMode.java:1513)
at java.net.Inet6AddressImpl.lookupHostByName(Inet6AddressImpl.java:117)
at java.net.Inet6AddressImpl.lookupAllHostAddr(Inet6AddressImpl.java:105)
at java.net.InetAddress.getAllByName(InetAddress.java:1154)
at com.android.okhttp.Dns$1.lookup(Dns.java:39)
```

```
fun callWebService() {
 coroutineScope.launch(Dispatchers.IO){
 txtOutput.text = ""
 val books = BookHttp.loadBooks()
 // update the UI using books
 }
}
```


FATAL EXCEPTION: DefaultDispatcher-worker-1 Process: br.com.nglauber.coroutinesdemo, PID: 26507 android.view.ViewRootImpl\$CalledFromWrongThreadException: Only the original thread that created a view hierarchy can touch its views. at android.view.ViewRootImpl.checkThread(ViewRootImpl.java:7753) at android.view.ViewRootImpl.requestLayout(ViewRootImpl.java:1225)

```
fun callWebService() {
 coroutineScope launch {
 txtOutput text = ""
 val books = withContext(Dispatchers IO) {
 BookHttp loadBooks()
 }
 // update the UI using books
 }
}
```


Coroutines

- Suspending functions
- Job
- Context
- Scope
- Dispatcher

Lifecycle

Lifecycle Scope

- É possível iniciar coroutines atrelada aos ciclos de vida de Activity, Fragment e View do Fragment.
- Além da função launch, podemos usar o launchWhenCreated, launchWhenStarted e launchWhenResumed.

```
dependencies {
 implementation "androidx.lifecycle:lifecycle-runtime-ktx:2.2.0"
}
```


```
class MyActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 lifecycleScope.launch {
 lifecycleScope.launchWhenCreated {
 lifecycleScope.launchWhenStarted {
 lifecycleScope.launchWhenResumed {
```

```
class MyActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 lifecycleScope.launch {
 lifecycleScope.launchWhenCreated {
 lifecycleScope.launchWhenStarted {
 lifecycleScope.launchWhenResumed {
```


```
class MyFragment : Fragment() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 lifecycleScope.launch {
 lifecycleScope.launchWhenCreated {
 lifecycleScope.launchWhenStarted {
 lifecycleScope.launchWhenResumed {
```


```
class MyFragment : Fragment() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 lifecycleScope.launch {
 lifecycleScope.launchWhenCreated {
 lifecycleScope.launchWhenStarted {
 lifecycleScope launchWhenResumed {
```

Ambos os escopos são cancelados automaticamente.

ViewModel

ViewModel Scope

A classe ViewModel possui agora a propriedade viewModelScope.

```
dependencies {
 implementation "androidx.lifecycle:lifecycle-extensions:2.2.0"
 implementation "androidx.lifecycle:lifecycle-viewmodel-ktx:2.2.0"
}
```


```
class BookListViewModel: ViewModel() {
 private val _state = MutableLiveData<State>()
 val state: LiveData<State>
 get() = _state
 fun search(query: String) {
 viewModelScope.launch {
 _state.value = State.StateLoading
 val result = withContext(Dispatchers.IO) {
 BookHttp.searchBook(query)
 _state.value = if (result?.items != null) {
 State State Loaded (result items)
 } else {
 State.StateError(Exception("Error"), false)
```

```
class BookListViewModel: ViewModel() {
 private val _state = MutableLiveData<State>()
 val state: LiveData<State>
 get() = _state
 fun search(query: String) {
 viewModelScope.launch {
 _state.value = State.StateLoading
 val result = withContext(Dispatchers.IO) {
 BookHttp.searchBook(query)
 _state.value = if (result?.items != null) {
 State.StateLoaded(result.items)
 } else {
 State StateError(Exception("Error"), false)
```

```
class BookListViewModel: ViewModel() {
 private val _state = MutableLiveData<State>()
 val state: LiveData<State>
 get() = _state
 fun search(query: String) {
 viewModelScope.launch {
 _state.value = State.StateLoading
 val result = withContext(Dispatchers.IO) {
 BookHttp.searchBook(query)
 _state.value = if (result?.items != null) {
 State State Loaded (result items)
 } else {
 State.StateError(Exception("Error"), false)
```

```
class BookListViewModel: ViewModel() {
 private var query = MutableLiveData<String>()
 val state = query.switchMap {
 liveData {
 emit(State.StateLoading)
 val result = withContext(Dispatchers.IO) {
 BookHttp.searchBook(it)
 emit(
 if (result?.items != null) State.StateLoaded(result.items)
 else State.StateError(Exception("Error"), false)
 fun search(query: String) {
 this query value = query
```

```
class BookListViewModel: ViewModel() {
 private var query = MutableLiveData<String>()
 val state = query.switchMap {
 liveData {
 emit(State.StateLoading)
 val result = withContext(Dispatchers.IO) {
 BookHttp.searchBook(it)
 emit(
 if (result?.items != null) State.StateLoaded(result.items)
 else State State Error (Exception ("Error"), false)
 fun search(query: String) {
 this query value = query
```

```
class BookListViewModel: ViewModel() {
 private var query = MutableLiveData<String>()
 val state = query.switchMap {
 liveData {
 emit(State.StateLoading)
 val result = withContext(Dispatchers.IO) {
 BookHttp.searchBook(it)
 emit(
 if (result?.items != null) State.StateLoaded(result.items)
 else State.StateError(Exception("Error"), false)
 fun search(query: String) {
 this query value = query
```


```
class BookListViewModel: ViewModel() {
 private var query = MutableLiveData<String>()
 val state = query.switchMap {
 liveData {
 emit(State.StateLoading)
 val result = withContext(Dispatchers.IO) {
 BookHttp.searchBook(it)
 emit(
 if (result?.items != null) State.StateLoaded(result.items)
 else State State Error (Exception ("Error"), false)
 fun search(query: String) {
 this query value = query
```


```
class BookListActivity : AppCompatActivity(R.layout.activity_book_list) {
 private val viewModel: BookListViewModel ...
 override fun onCreate(savedInstanceState: Bundle?) {
 viewModel.state.observe(this, Observer { state ->
 when (state) {
 is BookListViewModel.State.StateLoading -> ...
 is BookListViewModel.State.StateLoaded -> ...
 is BookListViewModel.State.StateError -> ...
```

```
class BookListActivity : AppCompatActivity(R.layout.activity_book_list) {
 private val viewModel: BookListViewModel ...
 override fun onCreate(savedInstanceState: Bundle?) {
 viewModel.state.observe(this, Observer { state ->
 when (state) {
 is BookListViewModel.State.StateLoading -> ...
 is BookListViewModel.State.StateLoaded -> ...
 is BookListViewModel.State.StateError -> ...
```

WorkManager

WorkManager

```
dependencies {
 def work_version = "2.3.4"
 implementation "androidx.work:work-runtime-ktx:$work_version"
}
```


```
class MyWork(context: Context, params: WorkerParameters) :
 CoroutineWorker(context, params) {
 override suspend fun doWork(): Result = try {
 val output = inputData.run {
 val x = getInt("x", 0)
 val y = getInt("y", 0)
 val result = Calculator().sum(x, y)
 workDataOf("result" to result)
 Result.success(output)
 } catch (error: Throwable) {
 Result.failure()
```

```
class MyWork(context: Context, params: WorkerParameters) :
 CoroutineWorker(context, params) {
 override suspend fun doWork(): Result = try {
 val output = inputData.run {
 val x = getInt("x", 0)
 val y = getInt("y", 0)
 val result = Calculator().sum(x, y)
 workDataOf("result" to result)
 Result.success(output)
 } catch (error: Throwable) {
 Result.failure()
```

```
private fun callMyWork() {
 val request =
 OneTimeWorkRequestBuilder<MyWork>()
 .setInputData(workDataOf("x" to 84, "y" to 12))
 build()
 WorkManager.getInstance(this).run {
 enqueue (request)
 getWorkInfoByIdLiveData(request.id)
 • observe(this@MainActivity, Observer {
 if (it.state == WorkInfo.State.SUCCEEDED) {
 val result = it.outputData.getInt("result", 0)
 addTextToTextView("Result-> $result")
```


```
private fun callMyWork() {
 val request =
 OneTimeWorkRequestBuilder<MyWork>()
 setInputData(workDataOf("x" to 84, "y" to 12))
 build()
 WorkManager.getInstance(this).run {
 enqueue (request)
 getWorkInfoByIdLiveData(request.id)
 observe(this@MainActivity, Observer {
 if (it.state == WorkInfo.State.SUCCEEDED) {
 val result = it.outputData.getInt("result", 0)
 addTextToTextView("Result-> $result")
```

```
private fun callMyWork() {
 val request =
 OneTimeWorkRequestBuilder<MyWork>()
 setInputData(workDataOf("x" to 84, "y" to 12))
 build()
 WorkManager.getInstance(this).run {
 enqueue (request)
 getWorkInfoByIdLiveData(request.id)
 observe(this@MainActivity, Observer {
 if (it.state == WorkInfo.State.SUCCEEDED) {
 val result = it.outputData.getInt("result", 0)
 addTextToTextView("Result-> $result")
```

```
private fun callMyWork() {
 val request =
 OneTimeWorkRequestBuilder<MyWork>()
 setInputData(workDataOf("x" to 84, "y" to 12))
 build()
 WorkManager.getInstance(this).run {
 enqueue (request)
 getWorkInfoByIdLiveData(request.id)
 • observe(this@MainActivity, Observer {
 if (it.state == WorkInfo.State.SUCCEEDED) {
 val result = it.outputData.getInt("result", 0)
 addTextToTextView("Result-> $result")
```


Jetpack + Coroutines

- Lifecycle provê um **lifecycleScope** para Activity e Fragment (e a view do Fragment).
- ViewModel possui a propriedade viewModelScope.
- WorkManager disponibiliza a classe CoroutineWorker.

Coroutines - Parte 2

Iniciando uma coroutine

- As duas formas de iniciar uma coroutine são:
 - A função launch é uma "fire and forget" que significa que não retornará o resultado para que a chamou (mas retornará um Job).
 - A função **async** retorna um objeto **Deferred** que permite obter o seu resultado.

launch


```
launch {
 txtOutput.text = ""
 val time = measureTimeMillis {
 val one = withContext(Dispatchers.IO) { loadFirstNumber() }
 val two = withContext(Dispatchers.IO) { loadSecondNumber() }
 addTextToTextView("The answer is ${one + two}")
 }
 addTextToTextView("Completed in $time ms")
}
```

The answer is 42 Completed in 2030 ms


```
launch {
 txtOutput.text = ""
 val time = measureTimeMillis {
 val one = async(Dispatchers.IO) { loadFirstNumber() }
 val two = async(Dispatchers.IO) { loadSecondNumber() }

 val s = one.await() + two.await()
 addTextToTextView("The answer is $s")
 }
 addTextToTextView("Completed in $time ms")
}
```


```
launch {
 txtOutput.text = ""
 val time = measureTimeMillis {
 val one = async(Dispatchers.IO) { loadFirstNumber() }
 val two = async(Dispatchers.IO) { loadSecondNumber() }

 val s = one.await() + two.await()
 addTextToTextView("The answer is $s")
 }
 addTextToTextView("Completed in $time ms")
}
```


```
launch {
 txtOutput.text = ""
 val time = measureTimeMillis {
 val one = async(Dispatchers.IO) { loadFirstNumber() }
 val two = async(Dispatchers.IO) { loadSecondNumber() }


 val s = one.await() + two.await()
 addTextToTextView("The answer is $s")
 }
 addTextToTextView("Completed in $time ms")
}
```


```
launch {
 txtOutput.text = ""
 val time = measureTimeMillis {
 val one = async(Dispatchers.IO) { loadFirstNumber() }
 val two = async(Dispatchers.IO) { loadSecondNumber() }

 val s = one.await() + two.await()
 addTextToTextView("The answer is $s")
 }
 addTextToTextView("Completed in $time ms")
}
```

The answer is 42 Completed in 1038 ms

- O tratamento de exceções é simples, basta tratar no lugar certo!
- A falha de um **Job** cancelará o seu "pai" e os demais "filhos"
- As exceções não tratadas são propagadas para o **Job** do escopo.
- Um escopo cancelado não poderá iniciar coroutines.


```
launch {
 txtOutput.text = ""
 try {
 val result = methodThatThrowsException()
 addTextToTextView("Ok $result")
 } catch (e: Exception) {
 addTextToTextView("Error! ${e.message}")
 }
}
```


```
launch {
 txtOutput.text = ""
 try {
 val result = methodThatThrowsException()
 addTextToTextView("Ok $result")
 }
} catch (e: Exception) {
 addTextToTextView("Error! ${e.message}")
 }
}
```


```
launch {
 txtOutput.text = ""
 try {
 launch {
 val result = methodThatThrowsException()
 addTextToTextView("Ok $result")
 }
 } catch (e: Exception) {
 addTextToTextView("Error! ${e.message}")
 }
}
```


Main Thread Flow


```
launch {
 txtOutput.text = ""
 try {
 launch {
 val result = methodThatThrowsException()
 addTextToTextView("Ok $result")
 }
 } catch (e: Exception) {
 addTextToTextView("Error! ${e.message}")
 }
}
```


Main Thread Flow

```
launch {
 txtOutput.text = ""
 try {
 launch {
 val result = methodThatThrowsException()
 addTextToTextView("Ok $result")
 }
 } catch (e: Exception) {
 addTextToTextView("Error! ${e.message}")
 }
}
```


```
launch {
 txtOutput.text = ""
 launch {
 try {
 val result = methodThatThrowsException()
 addTextToTextView("Ok $result")
 } catch (e: Exception) {
 addTextToTextView("Error! ${e.message}")
 }
 }
}
```


```
launch {
 txtOutput.text = ""
 val task = async { methodThatThrowsException() }
 try {
 val result = task.await()
 addTextToTextView("Ok $result")
 } catch (e: Exception) {
 addTextToTextView("Error! ${e.message}")
 }
}
```


```
launch {
 txtOutput.text = ""
 val task = async {
 try {
 methodThatThrowsException()
 } catch (e: Exception) {
 "Error! ${e.message}"
 val result = task.await()
 addTextToTextView("Ok $result")
```


```
launch {
 txtOutput.text = ""
 val task = async(SupervisorJob(job)) {
 methodThatThrowsException()
 }
 try {
 addTextToTextView("Ok ${task.await()}")
 } catch (e: Throwable) {
 addTextToTextView("Error! ${e.message}")
 }
}
```


```
launch {
 txtOutput.text = ""
 try {
 coroutineScope {
 val task = async {
 methodThatThrowsException()
 addTextToTextView("Ok ${task.await()}")
 } catch (e: Throwable) {
 addTextToTextView("Erro! ${e.message}")
```


Exceptions

```
launch {
 txtOutput.text = ""
 supervisorScope {
 val task = async { methodThatThrowsException() }
 try {
 addTextToTextView("Ok ${task.await()}")
 } catch (e: Throwable) {
 addTextToTextView("Error! ${e.message}")
 }
 }
}
```


Cancelamento

- Para cancelar um job, basta chamar o método cancel.
- Uma vez cancelado o job não pode ser reusado.
- Para cancelar os jobs filhos, use cancelChildren.
- A propriedade isActive indica que o job está em execução, isCancelled se a coroutine foi cancelada, e isCompleted terminou sua execução.

withTimeout

- Executa uma coroutine levantando uma **TimeoutCancellationException** caso sua duração exceda o tempo especificado.
- Uma vez que o cancelamento é apenas uma exceção, é possível trata-la facilmente.
- É possível usar a função withTimeoutOrNull que é similar a withTimeout, mas retorna null ao invés de levantar a exceção.

withTimeout

```
launch {
 txtOutput.text = ""
 try {
 val s = withTimeout(1300L) {
 withContext(Dispatchers.Default) {
 aLongOperation()
 txtOutput.text = "Result: $s..."
 } catch (e: TimeoutCancellationException) {
 txtOutput.text = "Exception! ${e.message}"
```


withTimeout

```
launch {
 txtOutput.text = ""
 try {
 val s = withTimeout(1300L) {
 withContext(Dispatchers.Default) {
 aLongOperation()
 txtOutput.text = "Result: $s..."
 } catch (e: TimeoutCancellationException) {
 txtOutput.text = "Exception! ${e.message}"
```


withTimeoutOrNull

```
launch {
 txtOutput.text = ""
 val task = async(Dispatchers.Default) {
 aLongOperation()
 }
 val result = withTimeoutOrNull(1300L) { task.await() }
 txtOutput.text = "Result: $result"
}
```


• Nos bastidores, uma suspending function é convertida pelo compilador para uma função (de mesmo nome) que recebe um objeto do tipo **Continuation**.


```
fun sum(a: Int, b: Int, Continuation<Int>)
```

 Continuation é uma interface que contém duas funções que são invocadas para continuar com a execução da coroutine (normalmente retornando um valor) ou levantar uma exceção caso algum erro ocorra.


```
interface Continuation<in T> {
 val context: CoroutineContext
 fun resume(value: T)
 fun resumeWithException(exception: Throwable)
}
```


```
object LocationManager {
 fun getCurrentLocation(callback: (LatLng?) -> Unit) {
 // get the location...
 callback(LatLng(-8.187,-36.156))
LocationManager.getCurrentLocation { latLng ->
 if (latLng != null) {
 // Exibir localização
 } else {
 // Tratar o erro
```


```
suspend fun getMyLocation(): LatLng {
 return suspendCoroutine { continuation ->
 LocationManager.getCurrentLocation { latLng ->
 if (latLng != null) {
 continuation.resume(latLng)
 } else {
 continuation.resumeWithException(
 Exception("Fail to get user location")
```


```
suspend fun getMyLocation(): LatLng {
 return suspendCoroutine { continuation ->
 LocationManager.getCurrentLocation { latLng ->
 if (latLng != null) {
 continuation.resume(latLng)
 } else {
 continuation.resumeWithException(
 Exception("Fail to get user location")
```


```
suspend fun getMyLocation(): LatLng {
 return suspendCoroutine { continuation ->
 LocationManager.getCurrentLocation { latLng ->
 if (latLng != null) {
 continuation.resume(latLng)
 } else {
 continuation.resumeWithException(
 Exception("Fail to get user location")
```


```
suspend fun getMyLocation(): LatLng {
 return suspendCancellableCoroutine { continuation ->
 LocationManager.getCurrentLocation { latLng ->
 if (latLng != null) {
 continuation.resume(latLng)
 } else {
 continuation.resumeWithException(
 Exception("Fail to get user location")
```


```
launch{
 try {
 val latLng = getMyLocation()
 // do something
 } catch(e: Exception) {
 // handle error
 }
}
```


Coroutines - Parte 2

- launch (fire-and-forget) e async (para obter um resultado).
- Trate as exceções no launch ou no async. Ou use SupervisorJob, SupervisorScope ou supervisorScope.
- cancel ou cancelChildren para cancelar o Job ou os jobs filhos.
- withTimeout ou withTimeoutOrNull.
- Toda *suspend function* é convertida em um *callback* usando a interface **Continuation**.

"Reactive Coroutines"

Flow

- Flow é uma abstração de um cold stream.
- Nada é executado/emitido até que algum consumidor se registre no fluxo.
- Possui diversos operadores como no RxJava.


```
@FlowPreview
public interface Flow<out T> {
 public suspend fun collect(collector: FlowCollector<T>)
}

@FlowPreview
public interface FlowCollector<in T> {
 public suspend fun emit(value: T)
}
```

```
val intFlow = flow {
 for (i in 0 until 10) {
 emit(i) //calls emit directly from the body of a FlowCollector
 }
}
launch {
 intFlow.collect { number ->
 addTextToTextView("$number\n")
 }
 addTextToTextView("DONE!")
}
```

```
val intFlow = flow {
 for (i in 0 until 10) {
 emit(i) //calls emit directly from the body of a FlowCollector
 }
}
launch {
 intFlow.collect { number ->
 addTextToTextView("$number\n")
 }
 addTextToTextView("DONE!")
}
```

```
val intFlow = flow {
 for (i in 0 until 10) {
 emit(i) //calls emit directly from the body of a FlowCollector
 }
}
launch {
 intFlow.collect { number ->
 addTextToTextView("$number\n")
 }
 addTextToTextView("DONE!")
}
```

```
launch {
 (0..100).asFlow()
 map { it * it }
 filter { it % 4 == 0 } // here and above is on IO thread pool
 •flowOn(Dispatchers•IO) // •change the upstream Dispatcher
 map { it * 2 }
 flowOn(Dispatchers Main)
 onStart { }
 • on Each { }
 • onCompletion { }
 collect { number ->
 addTextToTextView("$number\n")
```

```
class NumberFlow {
 private var currentValue = 0
 private val numberChannel = BroadcastChannel<Int>(10)
 fun getFlow(): Flow<Int> = numberChannel.asFlow()
 suspend fun sendNext() {
 numberChannel.send(currentValue++)
 fun close() = numberChannel.close()
```

```
class NumberFlow {
 private var currentValue = 0
 private val numberChannel = BroadcastChannel<Int>(10)
 fun getFlow(): Flow<Int> = numberChannel.asFlow()
 suspend fun sendNext() {
 numberChannel.send(currentValue++)
 fun close() = numberChannel.close()
```


```
class FlowActivity : AppCompatActivity(R.layout.activity_flow) {
 private val sender = NumberFlow()
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 btnProduce.setOnClickListener {
 lifecycleScope.launch {
 sender.sendNext()
 lifecycleScope.launch {
 sender.getFlow().collect {
 txtOutput.append("Number: $it \n")
 override fun onDestroy() {
 super.onDestroy()
 sender.close()
```

```
class FlowActivity : AppCompatActivity(R.layout.activity_flow) {
 private val sender = NumberFlow()
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 btnProduce.setOnClickListener {
 lifecycleScope.launch {
 sender.sendNext()
 lifecycleScope.launch {
 sender.getFlow().collect {
 txtOutput.append("Number: $it \n")
 override fun onDestroy() {
 super.onDestroy()
 sender.close()
```

```
class FlowActivity : AppCompatActivity(R.layout.activity_flow) {
 private val sender = NumberFlow()
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 btnProduce.setOnClickListener {
 lifecycleScope.launch {
 sender.sendNext()
 lifecycleScope.launch {
 sender.getFlow().collect {
 txtOutput.append("Number: $it \n")
 override fun onDestroy() {
 super.onDestroy()
 sender.close()
```

Callback para Flow

```
class YourApi {
 fun doSomeCall(callback: YourListener<String>) {
 // when new value arrives
 callback.onNext("Item 1")
 // when some error happens
 callback.onApiError(Exception("Error"))
 // when we're done
 callback.onComplete()
 interface YourListener<T> {
 fun onNext(value: T)
 fun onApiError(t: Throwable)
 fun onComplete()
```


```
fun myFlow(): Flow<String> = callbackFlow {
 val myCallback = object: YourApi.YourListener<String> {
 override fun onNext(value: String) { offer(value) }
 override fun onApiError(t: Throwable) { close(t) }
 override fun onComplete() { close() }
 val api = YourApi()
 api.doSomeCall(myCallback)
 awaitClose { /* do something when the stream is closed */ }
```


```
fun myFlow(): Flow<String> = callbackFlow {
 val myCallback = object: YourApi.YourListener<String> {
 override fun onNext(value: String) { offer(value) }
 override fun onApiError(t: Throwable) { close(t) }
 override fun onComplete() { close() }
 val api = YourApi()
 api.doSomeCall(myCallback)
 awaitClose { /* do something when the stream is closed */ }
```


```
fun myFlow(): Flow<String> = callbackFlow {
 val myCallback = object: YourApi.YourListener<String> {
 override fun onNext(value: String) { offer(value) }
 override fun onApiError(t: Throwable) { close(t) }
 override fun onComplete() { close() }
 val api = YourApi()
 api.doSomeCall(myCallback)
 awaitClose { /* do something when the stream is closed */ }
```

```
fun myFlow(): Flow<String> = callbackFlow {
 val myCallback = object: YourApi.YourListener<String> {
 override fun onNext(value: String) { offer(value) }
 override fun onApiError(t: Throwable) { close(t) }
 override fun onComplete() { close() }
 val api = YourApi()
 api.doSomeCall(myCallback)
 awaitClose { /* do something when the stream is closed */ }
```

```
fun myFlow(): Flow<String> = callbackFlow {
 val myCallback = object: YourApi.YourListener<String> {
 override fun onNext(value: String) { offer(value) }
 override fun onApiError(t: Throwable) { close(t) }
 override fun onComplete() { close() }
 val api = YourApi()
 api.doSomeCall(myCallback)
 awaitClose { /* do something when the stream is closed */ }
```


Room

```
dependencies {
 def room_version = "2.2.5"

 implementation "androidx.room:room-runtime:$room_version"
 kapt "androidx.room:room-compiler:$room_version"

 // Notlin Extensions and Coroutines support for Room
 implementation "androidx.room:room-ktx:$room_version"

...
}
```


```
@Dao
interface BookDao {
 @Query("SELECT * FROM book")
 suspend fun getAll(): List<Book>
 @Query("SELECT * FROM book WHERE id = :id")
 suspend fun getBook(id: Long): Book
 @Insert
 suspend fun insert(book: Book): Long
 @Delete
 suspend fun delete(book: Book)
```


```
@Dao
interface BookDao {
 @Query("SELECT * FROM book")
 fun getAll(): Flow<List<Book>>
 @Query("SELECT * FROM book WHERE id = :id")
 fun getBook(id: Long): Flow<Book?>
 @Insert
 suspend fun insert(book: Book): Long
 @Delete
 suspend fun delete(book: Book)
```

```
launch {
 dao.getAll().collect { bookList ->
 lstBooks.adapter = BookAdapter(context, bookList)
 }
}
```


```
class BookFavoritesViewModel(
 repository: BookRepository
): ViewModel() {
 val favoriteBooks = repository.allFavorites().asLiveData()
}
```

Conclusão

- Coroutines vêm se tornando a forma de padrão para realizar código assíncrono no Android.
- Essa é uma recomendação do Google.
- Além do Jetpack, outras bibliotecas estão migrando (ou já migraram) pra Coroutines (ex: Retrofit, Apollo, MockK, ...).

- Android Suspenders (Android Dev Summit 2018)
 https://www.youtube.com/watch?v=E0jq40IWKqM
- Understand Kotlin Coroutines on Android (Google I/O 2019)
 https://www.youtube.com/watch?v=BOHK_w09pVA
- Coroutines Guide <u>https://github.com/Kotlin/kotlinx.coroutines/blob/master/coroutines-guide.md</u>
- Android Suspenders by Chris Banes (KotlinConf 2018)
 https://www.youtube.com/watch?v=P7ov_r1JZ1g
- Room & Coroutines (Florina Muntenescu)
 https://medium.com/androiddevelopers/room-coroutines-422b786dc4c5

- Using Kotlin Coroutines in your Android App <u>https://codelabs.developers.google.com/codelabs/kotlin-coroutines</u>
- Use Kotlin coroutines with Architecture Components
 https://developer.android.com/topic/libraries/architecture/coroutines
- Create a Clean-Code App with Kotlin Coroutines and Android Architecture Components
 https://blog.elpassion.com/create-a-clean-code-app-with-kotlin-coroutines-and-android-architecture-components-f533b04b5431
- Android Coroutine Recipes (Dmytro Danylyk)
 https://proandroiddev.com/android-coroutine-recipes-33467a4302e9
- Kotlin Coroutines patterns & anti-patterns
 https://proandroiddev.com/kotlin-coroutines-patterns-anti-patterns-f9d12984c68e

- The reason to avoid GlobalScope (Roman Elizarov) https://medium.com/@elizarov/the-reason-to-avoid-globalscope-835337445abc
- WorkManager meets Kotlin (Pietro Maggi)
 https://medium.com/androiddevelopers/workmanager-meets-kotlin-b9ad02f7405e
- Coroutine Context and Scope (Roman Elizarov)
 https://medium.com/@elizarov/coroutine-context-and-scope-c8b255d59055
- Easy Coroutines in Android: viewModelScope (Manuel Vivo)
 https://medium.com/androiddevelopers/easy-coroutines-in-android-viewmodelscope-25bffb605471
- Exceed the Android Speed Limit <u>https://medium.com/androiddevelopers/exceed-the-android-speed-limit-b73a0692abc1</u>

- An Early look at Kotlin Coroutine's Flow <u>https://proandroiddev.com/an-early-look-at-kotlin-coroutines-flow-62e46baa6eb0</u>
- Coroutines on Android (Sean McQuillan)
 https://medium.com/androiddevelopers/coroutines-on-android-part-i-getting-the-background-3e0e54d20bb
- Kotlin Flows and Coroutines (Roman Elizarov)
 https://medium.com/@elizarov/kotlin-flows-and-coroutines-256260fb3bdb
- Simple design of Kotlin Flow (Roman Elizarov)
 https://medium.com/@elizarov/simple-design-of-kotlin-flow-4725e7398c4c
- React Streams and Kotlin Flows (Roman Elizarov)
 https://medium.com/@elizarov/reactive-streams-and-kotlin-flows-bfd12772cda4

- KotlinConf 2019: Coroutines! Gotta catch 'em all! by Florina Muntenescu & Manuel Vivo https://www.youtube.com/watch?v=w0kfnydnFWI
- LiveData with Coroutines and Flow (Android Dev Summit '19)
 https://www.youtube.com/watch?v=B8ppnjGPAGE
- Testing Coroutines on Android (Android Dev Summit '19)
 https://www.youtube.com/watch?v=KMb0Fs8rCRs

Obrigado!

Nelson Glauber @nglauber

