

ĐẠI HỌC ĐÀ NẴNG

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN

Vietnam - Korea University of Information and Communication Technology

Lesson 8: App architecture (UI layer)

Google Developers Training |

This work is licensed under the [Apache 2 license](#).

About this lesson

Lesson 8: App architecture (UI layer)

- [Android app architecture](#)
- [ViewModel](#)
- [Data binding](#)
- [LiveData](#)
- [Transform LiveData](#)
- [Summary](#)

Android app architecture

Avoid short-term hacks

- External factors, such as tight deadlines, can lead to poor decisions about app design and structure.
- Decisions have consequences for future work (app can be harder to maintain long-term).
- Need to balance on-time delivery and future maintenance burden.

Examples of short-term hacks

- Tailoring your app to a specific device
- Blindly copying and pasting code into your files
- Placing all business logic in activity file
- Hardcoding user-facing strings in your code

Why you need good app architecture

- Clearly defines where specific business logic belongs
- Makes it easier for developers to collaborate
- Makes your code easier to test
- Lets you benefit from already-solved problems
- Saves time and reduces technical debt as you extend your app

Android Jetpack

- Android libraries that incorporate best practices and provide backward compatibility in your apps
- Jetpack comprises the `androidx.*` package libraries

Separation of concerns

Architecture components

- Architecture design patterns, like MVVM and MVI, describe a loose template for what the structure of your app should be.
- Jetpack architecture components help you design robust, testable, and maintainable apps.

ViewModel

Gradle: lifecycle extensions

In app/build.gradle file:

```
dependencies {  
 implementation "androidx.lifecycle:lifecycle-viewmodel-ktx:$lifecycle_version"  
 implementation "androidx.activity:activity-ktx:$activity_version"  
}
```

ViewModel

- Prepares data for the UI
- Must not reference activity, fragment, or views in view hierarchy
- Scoped to a lifecycle (which activity and fragment have)
- Enables data to survive configuration changes
- Survives as long as the scope is alive

Lifetime of a ViewModel

Kabaddi Kounter

ViewModel class

```
abstract class ViewModel
```

Summary

Public constructors

`<init>()`

ViewModel is a class that is responsible for preparing and managing the data for an [Activity](#) or a [Fragment](#).

Protected methods

`open Unit`

`onCleared()`

This method will be called when this ViewModel is no longer used and will be destroyed.

Extension properties

From [androidx.lifecycle](#)

`CoroutineScope`

`viewModelScope`

`CoroutineScope` tied to this [ViewModel](#).

Implement a ViewModel

```
class ScoreViewModel : ViewModel() {  
 var scoreA : Int = 0  
 var scoreB : Int = 0  
 fun incrementScore(isTeamA: Boolean) {  
 if (isTeamA) {  
 scoreA++  
 }  
 else {  
 scoreB++  
 }  
 }  
}
```

Load and use a ViewModel

```
class MainActivity : AppCompatActivity() {  
 // Delegate provided by androidx.activity.viewModels  
 val viewModel: ScoreViewModel by viewModels()  
  
 override fun onCreate(savedInstanceState: Bundle?) {  
 ...  
 val scoreViewA: TextView = findViewById(R.id.scoreA)  
 scoreViewA.text = viewModel.scoreA.toString()  
 }  
}
```

Using a ViewModel

Within MainActivity onCreate():

```
val scoreViewA: TextView = findViewById(R.id.scoreA)
val plusOneButtonA: Button = findViewById(R.id.plusOne_teamA)

plusOneButtonA.setOnClickListener {
 viewModel.incrementScore(true)
 scoreViewA.text = viewModel.scoreA.toString()
}
```


Data binding

ViewModels and data binding

- App architecture without data binding

- ViewModels can work in concert with data binding

Data binding in XML revisited

Specify ViewModels in the `data` tag of a binding.

```
<layout>
 <data>
 <variable>
 name="viewModel"
 type="com.example.kabaddikounter.ScoreViewModel" />
 </data>
 <ConstraintLayout .../>
</layout>
```

Attaching a ViewModel to a data binding

```
class MainActivity : AppCompatActivity() {  
  
 val viewModel: ScoreViewModel by viewModels()  
  
 override fun onCreate(savedInstanceState: Bundle?) {  
 super.onCreate(savedInstanceState)  
 val binding: ActivityMainBinding = DataBindingUtil.setContentView(this,  
 R.layout.activity_main)  
  
 binding.viewModel = viewModel  
  
 ...  
 }  
}
```

Using a ViewModel from a data binding

In activity_main.xml:

```
<TextView  
 android:id="@+id/scoreViewA"  
 android:text="@{viewModel.scoreA.toString()}" />  
  
 ...
```

ViewModels and data binding


```
override fun onCreate(savedInstanceState: Bundle?) {  
 ...  
 val binding: ActivityMainBinding = DataBindingUtil.setContentView(this,  
 R.layout.activity_main)  
  
 binding.plusOneButtonA.setOnClickListener {  
 viewModel.incrementScore(true)  
 binding.scoreViewA.text = viewModel.scoreA.toString()  
 }  
}
```

LiveData

Observer design pattern

- Subject maintains list of observers to notify when state changes.
- Observers receive state changes from subject and execute appropriate code.
- Observers can be added or removed at any time.

Observer design pattern diagram

LiveData

- A lifecycle-aware data holder that can be observed
- Wrapper that can be used with any data including lists
(for example, `LiveData<Int>` holds an `Int`)
- Often used by ViewModels to hold individual data fields
- Observers (activity or fragment) can be added or removed
 - `observe(owner: LifecycleOwner, observer: Observer)`
 - `removeObserver(observer: Observer)`

LiveData versus MutableLiveData

LiveData<T>	MutableLiveData<T>
<ul style="list-style-type: none">• <code>getValue()</code>	<ul style="list-style-type: none">• <code>getValue()</code>• <code>postValue(value: T)</code>• <code>setValue(value: T)</code>

T is the type of data that's stored in LiveData or MutableLiveData.

Use LiveData in ViewModel

```
class ScoreViewModel : ViewModel() {  
  
 private val _scoreA = MutableLiveData<Int>(0)  
 val scoreA: LiveData<Int>  
 get() = _scoreA  
  
 fun incrementScore(isTeamA: Boolean) {  
 if (isTeamA) {  
 _scoreA.value = _scoreA.value!! + 1  
 }  
 ...  
 }  
}
```

Add an observer on LiveData

Set up click listener to increment ViewModel score:

```
binding.plusOneButtonA.setOnClickListener {  
 viewModel.incrementScore(true)  
}
```

Create observer to update team A score on screen:

```
val scoreA_Observer = Observer<Int> { newValue ->  
 binding.scoreViewA.text = newValue.toString()  
}
```

Add the observer onto scoreA LiveData in ViewModel:

```
viewModel.scoreA.observe(this, scoreA_Observer)
```

Two-way data binding

- We already have two-way binding with `ViewModel` and `LiveData`.
- Binding to `LiveData` in XML eliminates need for an observer in code.

Example layout XML

```
<layout>
 <data>
 <variableviewModel"
 type="com.example.kabaddikounter.ScoreViewModel" />
 </data>
 <ConstraintLayout ...>
 <TextView ...
 android:id="@+id/scoreViewA"
 android:text="@{viewModel.scoreA.toString()}" />
 ...
 </ConstraintLayout>
</layout>
```

Example Activity

```
class MainActivity : AppCompatActivity() {  
 val viewModel: ScoreViewModel by viewModels()  
 override fun onCreate(savedInstanceState: Bundle?) {  
 super.onCreate(savedInstanceState)  
 val binding: ActivityMainBinding = DataBindingUtil  
 .setContentView(this, R.layout.activity_main)  
  
 binding.viewModel = viewModel  
 binding.lifecycleOwner = this  
  
 binding.plusOneButtonA.setOnClickListener {  
 viewModel.incrementScore(true)  
 }  
 ...  
 }  
}
```

Example ViewModel

```
class ScoreViewModel : ViewModel() {  
 private val _scoreA = MutableLiveData<Int>(0)  
 val scoreA : LiveData<Int>  
 get() = _scoreA  
 private val _scoreB = MutableLiveData<Int>(0)  
 val scoreB : LiveData<Int>  
 get() = _scoreB  
 fun incrementScore(isTeamA: Boolean) {  
 if (isTeamA) {  
 _scoreA.value = _scoreA.value!! + 1  
 } else {  
 _scoreB.value = _scoreB.value!! + 1  
 }  
 }  
}
```

Transform LiveData

Manipulating LiveData with transformations

LiveData can be transformed into a new LiveData object.

- map()
- switchMap()

Example LiveData with transformations

```
val result: LiveData<String> = Transformations.map(viewModel.scoreA) {  
 x -> if (x > 10) "A Wins" else ""  
}
```

Summary

Summary

In Lesson 8, you learned how to:

- Follow good app architecture design, and the separation-of-concerns principle to make apps more maintainable and reduce technical debt
- Create a `ViewModel` to hold data separately from a UI controller
- Use `ViewModel` with data binding to make a responsive UI with less code
- Use observers to automatically get updates from `LiveData`

Learn More

- [Guide to app architecture](#)
- [Android Jetpack](#)
- [ViewModel Overview](#)
- [Android architecture sample app](#)
- [ViewModelProvider](#)
- [Lifecycle Aware Data Loading with Architecture Components](#)
- [ViewModels and LiveData: Patterns + AntiPatterns](#)

Pathway

Practice what you've learned by completing the pathway:

[Lesson 8: App architecture \(UI layer\)](#)

