

Hova tovább Android? – OpenJDK és további várható újdonságok

peter.ekler@aut.bme.hu

Automatizálási és
Alkalmazott
Informatikai Tanszék

A félév felépítése

- Java nyelv kialakulása
- Szintaktikai alapok
- Java környezetek
 - > Java ME
 - > Java SE
 - > Java EE
- Java APIk: UI, hálózatkezelés, perzisztencia, stb.
- Java Web
- Ütemezés:
 - > ZH1:
 - 7. hét
 - > ZH2:
 - 12. hét
 - > NagyHF specifikáció:
 - 8. hét
 - > NagyHF leadás:
 - 14. hét

Miről beszéljünk?

OpenJDK

Java fejlődéstörténet - röviden

- 1996: Development Kit 1 (Oak)
 - > 8 package; 212 osztály
- ...
- 2006: Java 6 (Mustang)
 - > 203 package; 3793 osztály
- 2011: Java 7 (Dolphin)
 - > 209 packages; 4024 osztály
- 2014: Java 8
 - > 217 package; 4240 osztály
- ~2017 március: Java 9

Java újdonságok

- Nyelvi újdonságok
 - > Be kell hozni a lemaradást
- Fejlődő API
- Fejlettebb virtuális gép
- Fejlődő GC
- Fordítás optimalizálása
- Technológiai újítások:
 - > Beágyazott, web, **asztali**

JavaFX áttekintés

- Java SE része, Win/Linux/Mac támogatás
- Teljesen megújult UI API
- FXML alapú felület leírás
- Grafikus gyorsító támogatás
- Multimédia, animációk és effektek
- Web render támogatás
- Gyors eseménykezelés
- Swing „kompatibilitás”

CSS támogatás

- Megjelenítés megváltoztatása a forráskód változtatása nélkül
- Bármelyik Scene Graph Node-on alkalmazható és akár futási időben is hozzárendelhető
- W3C CSS 2.1 alapú

UI vezérlők

- JavaFX API-n keresztül elérhető
- Scene Graph Node elemek
- CSS-el testreszabható megjelenítés
- Animációk és effektek

Oracle vs. Google

- Mi a pereskedés tárgya?

Háttér

- 2007: **Android** megjelenése
 - > Java a SUN tulajdonában volt
 - > Nyitottak voltak az együttműködésre, de nincs szerződés
 - > **Apache Harmony** Java implementáció (2011-ben leállt a fejlesztése)
- ~2010: Oracle felvásárolja a SUN-t
 - > Nem jutottak egyezsége
 - > Folyamatos pereskedés
- 2015-16: Áttérés **OpenJDK-ra**
 - > Érdekesség: OpenJDK is Oracle fejlesztés

Milyen Java-t is támogat most az Android?

- **Java 7** a 19-es Build Tool-tól
 - > 2011-ben jelent meg
 - > 2012-13-tól kezdték el támogatni Androidon
- ~**Java 8** bizonyos részei API level-től függően
 - > 2014-ben jelent meg
 - > 2016-tól kezd részben támogatott lenni Androidon

Java 7 - emlékeztető

- String alapú switch
- Bináris formátumok és ,_'-es elválasztás számokban:

```
int bitfield = 0b10101001;  
int value = 100_200;
```

- Multi-catch és pontosabb kivétel tovább dobás

```
try {  
 ...  
} catch (ConnectionPendingException | IOException ex) {  
 ex.printStackTrace();  
}
```

- Improved type inference for generic instance creation (diamond)

```
MyClass<Integer> myObject = new MyClass<>("");
```

- try-with-resources statement

Try-with-resources statement

```
try (  
 Socket socket = new Socket("192.168.1.130", 5040);  
 InputStream is = socket.getInputStream();  
) {  
 ...  
} catch (Exception e) {  
 e.printStackTrace();  
}
```

- *AutoCloseable*-t implementáló objektumok *close()* metódusa automatikusan meghívódik
 - > Készíthetünk saját implementációkat is
- Ettől függetlenül lehet *catch* és *finally* ág
 - > Ezek az erőforrás bezárás hívás után hajtódnak végre

Megérkett: Android Nougat (7.0 – 24)

- Biztonság fejlesztése
- „Láthatatlan” frissítések
- Multi-window multitasking
- Fejlettebb értesítések
- Gyorsabb és energiatakarékosabb (Project Doze)
- Kevesebb mobil adatforgalom
- Hozzáférés vezérlése könyvtáranként
- Fejlesztőknek: adott Java 8 nyelvi elemek

Főbb Java 8 újdonságok - Android

- Alapértelmezett és statikus metódusok Interface-ben (API 24-től)
- Lambda kifejezések (API 9-től felfele)
- Ismétlődő/azonos annotációk
- Metódus referenciák (API 23-től és annál kisebb is)
- Típus annotációk (API 23-től és annál kisebb is)
 - > Fordítási időben érhetők csak el
- Új nyelvi API-k
- Utility APIk:
 - > `java.util.function`
 - > `java.util.stream`

Alapértelmezett és statikus metódusok Interface-ben

```
public interface ResponseHandler {  
 void handleOk(byte[] data);  
 void handleEmpty();  
  
 static String convertHttpStatusToString() {  
 ...  
 }  
  
 default void handleError(String status) {  
 Log.d("TAG_ERROR", status);  
 }  
}
```

Lambda kifejezések

```
btnDemo.setOnClickListener(new View.OnClickListener() {  
 @Override  
 public void onClick(View v) {  
 Toast.makeText(MainActivity.this, "Demo",  
 Toast.LENGTH_SHORT).show();  
 }  
});
```

Helyett:

```
btnDemo.setOnClickListener(v -> Toast.makeText(  
 MainActivity.this,  
 "Demo", Toast.LENGTH_SHORT).show()));
```

„Lambda expressions let you express instances of single-method classes more compactly.”

Ismétlődő/azonos annotációk

```
@Schedule (dayOfMonth="last")
@Schedule (dayOfWeek="Fri", hour="23")
public void doPeriodicCleanup() { ... }
```

```
@Repeatable (Schedules.class)
public @interface Schedule {
 String dayOfMonth() default "first";
 String dayOfWeek() default "Mon";
 int hour() default 12;
}
```

```
public @interface Schedules {
 Schedule[] value();
}
```

Metódus referenciák

Típus	Példa
Referencia statikus metódusra	ContainingClass::staticMethodName
Referencia egy konkrét példány metódusára	containingObject::instanceMethodName
Referencia gy konkrét típus példányának metódusára	ContainingType::methodName
Konstruktor referncia	ClassName::new

Lambda:

```
Arrays.sort(rosterAsArray,  
 (a, b) ->  
 Person.compareByAge(a, b)  
);
```

Metódus referencia:

```
Arrays.sort(rosterAsArray,  
 Person::compareByAge);
```

További Java 8 kiegészítések

- Házi feladat! 😊
- Felhasználható források:
 - > <http://www.oracle.com/technetwork/java/javase/8-whats-new-2157071.html>
 - > <http://docs.oracle.com/javase/8/docs/technotes/guides/language/enhancements.html#javase8>
- Érdekességek:
 - > Stream API
 - > Security
 - > JavaFX újítások
 - > Concurrency
 - > java.lang / java.util csomagok
 - > Java Mission Control 5.3
 - > Nashorn Javascript Engine
 - > Dinamikus JavaScript kód JVM-en

Mit is hoz az OpenJDK Android esetében?

- Apache Harmony elhagyása
- Nyelvi újítások gyorsabb megjelenése
- Egységesebb közösség
- Talán a Google is kap szeletet az OpenJDK fejlesztésében
- API bővülése

Mi várható a Java 9-ben? (~2017 március)

- Jshell
- Java Microbenchmarking Harness
- GC optimalizáció
- HTTP 2.0
- Process API jelentős bővítése
- És még:
 - > moduláris forrás/packaging, HTML5 Javadoc, unified GC log, JavaFX újítások, multi-resolution képek, stb.
- További részletek:
 - > <http://openjdk.java.net/projects/jdk9/>

Kitekintés

Köszönöm a figyelmet!

<http://blog.autsoft.hu>

<http://www.autsoft.hu/>

AutSoft
BME

peter.ekler@aut.bme.hu