

Extracted from:

Kotlin and Android Development featuring Jetpack

Build Better, Safer Android Apps

This PDF file contains pages extracted from *Kotlin and Android Development featuring Jetpack*, published by the Pragmatic Bookshelf. For more information or to purchase a paperback or PDF copy, please visit <http://www.pragprog.com>.

Note: This extract contains some colored text (particularly in code listing). This is available only in online versions of the books. The printed versions are black and white. Pagination might vary between the online and printed versions; the content is otherwise identical.

Copyright © 2021 The Pragmatic Programmers, LLC.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

The Pragmatic Bookshelf

Raleigh, North Carolina

The
Pragmatic
Programmers

Kotlin and Android Development

featuring Jetpack

Build Better, Safer Android Apps


Michael Fazio
edited by Michael Swaine

Kotlin and Android Development featuring Jetpack

Build Better, Safer Android Apps

Michael Fazio

The Pragmatic Bookshelf

Raleigh, North Carolina


Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and The Pragmatic Programmers, LLC was aware of a trademark claim, the designations have been printed in initial capital letters or in all capitals. The Pragmatic Starter Kit, The Pragmatic Programmer, Pragmatic Programming, Pragmatic Bookshelf, PragProg and the linking *g* device are trademarks of The Pragmatic Programmers, LLC.

Every precaution was taken in the preparation of this book. However, the publisher assumes no responsibility for errors or omissions, or for damages that may result from the use of information (including program listings) contained herein.

For our complete catalog of hands-on, practical, and Pragmatic content for software developers, please visit <https://pragprog.com>.

The team that produced this book includes:

CEO: Dave Rankin

COO: Janet Furlow

Managing Editor: Tammy Coron

Development Editor: Michael Swaine

Copy Editor: Sakhi MacMillan

Indexing: Potomac Indexing, LLC

Layout: Gilson Graphics

Founders: Andy Hunt and Dave Thomas

For sales, volume licensing, and support, please contact support@pragprog.com.

For international rights, please contact rights@pragprog.com.

Copyright © 2021 The Pragmatic Programmers, LLC.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

ISBN-13: 978-1-68050-815-4

Encoded using the finest acid-free high-entropy binary digits.

Book version: P1.0—June 2021

Preface

With Kotlin and Jetpack, Android development is now smoother and more enjoyable than ever before. In this book, we're going to dive right into Android development by writing two complete Android apps.

With the first app, Penny Drop, you will create a full game complete with random die rolls, customizable rules, and AI opponents. You'll build lightweight Fragment views with data binding, quickly and safely update data with ViewModel classes, and handle all app navigation in a single location. You'll be guided to use Kotlin with Android-specific Kotlin extensions to efficiently write null-safe code without all the normal boilerplate required for pre-Jetpack + Kotlin apps. You'll see how to persist and retrieve data as full objects with the Room library, then display that data with ViewModels and list records in a RecyclerView.

Next, you'll create the official app for the Android Baseball League. It's a fake league but a real app, where you use what you learn with Penny Drop and build up from there. You'll navigate all over the app via a navigation drawer, including specific locations via Android App Links. You'll handle asynchronous and web service calls with Kotlin coroutines, display that data smoothly with the Paging library, and send notifications to a user's phone from your app.

Ready? Let's build some Android apps!