

Effective Android Data Binding

Eric Maxwell
Android Developer
@emmax

What are you going to learn?

Lab 1: Data Binding Introduction

Lab 2: Variables

Lab 3: Adapters + Converters

Lab 4: (Optional) AC ViewModels + LiveData

Questions?

Feel free to ask questions throughout

Learn Something?

Tweet about it and tag #DroidconBos

· Show me at the breaks for SWAG

Data Binding

Lab 0: Project Setup

- Overview of project
- Review Branches
- Clone, open and run the starter project
 https://github.com/ericmaxwell2003/TipCalculator
- Download Lab Instructions (https://goo.gl/PMm6xT)

Introduction

Data Binding Intro

Support Library to bind data directly to your views

Data Binding Intro

- Support Library to bind data directly to your views
- · Views can automatically update when underlying data changes

Data Binding Intro

- Support Library to bind data directly to your views
- Views can automatically update when underlying data changes
- · Views can connect directly to actions

Enable Data Binding (Java)

To enable data binding, add this to your app module **build.gradle** file...

Enable Data Binding (Kotlin)

To enable data binding, add this to your app module **build.gradle** file...

```
android {
 ...
 dataBinding {
 enabled = true
 }
}
dependencies {
 ...
 kapt "com.android.databinding:compiler:$version"
 ...
}
```

Traditional Layout

Data binding Layout

```
<?xml version="1.0" encoding="utf-8"?>
<layout xmlns:android="http://schemas.android.com/apk/res/android">
 <data>
 <variable name="viewModel" type="com.acme.ViewModel" />
 </data>
 <LinearLayout...</pre>
 <EditText
 android:id="@+id/userNameEditText"
 android:text="@{viewModel.initialUserName}" />
 <Button
 android:text="@string/say_hi"
 android:onClick='@{() -> viewModel.sayHiTo(userNameEditText)}'
 />
 </LinearLayout>
</layout>
```

Converting Existing Layouts

Data binding Layout

```
<?xml version="1.0" encoding="utf-8"?>
<layout xmlns:android="http://schemas.android.com/apk/res/android">
 <LinearLayout...</pre>
 <EditText
 android:id="@+id/userNameEditText"
 android:text="@{viewModel.initialUserName}" />
 <Button
 android:text="@string/say_hi"
 android:onClick='@{() -> viewModel.sayHiTo(userNameEditText)}'
 />
 </LinearLayout>
</la>
```


#DroidconBos @emmax

Data binding Layout

```
<?xml version="1.0" encoding="utf-8"?>
<layout xmlns:android="http://schemas.android.com/apk/res/android">
 <LinearLayout...</pre>
 <EditText
 android:id="@+id/userNameEditText"
 android:text="@{viewModel.initialUserName}" />
 <Button
 android:text="@string/say_hi"
 android:onClick='@{() -> viewModel.sayHiTo(userNameEditText)}'
 />
 </LinearLayout>
</la>
```

say_hello.xml

Data binding Layout

```
<?xml version="1.0" encoding="utf-8"?>
<layout xmlns:android="http://schemas.android.com/apk/res/android">
 <LinearLayout...</pre>
 <EditText
 android:id="@+id/userNameEditText"
 android:text="@{viewModel.initialUserName}" />
 <Button
 android:text="@string/say_hi"
 android:onClick='@{() -> viewModel.sayHiTo(userNameEditText)}'
 />
 </LinearLayout>
</la>
```

SayHelloBinding

Binding Class - Good Parts

```
public class SayHelloBinding extends android.databinding.ViewDataBinding {
 // Views - Anything with an id in layout is accessible here.
 public final android.widget.EditText userNameEditText;

 // Root view in layout file
 public View getRoot() { ... }
```

Inside the Activity

First Benefit

```
class SayHello : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 val binding = DataBindingUtil
 setContentView<SayHelloBinding>(this, R.layout.say_hello)
 // val userEditText = findViewById<EditText>(R.id.userNameEditText)
 val userEditText = binding.userNameEditText
```

Lab 1: Getting Started

- Enable Databinding
- Wrap layouts in layout tag
- Replace findViewByld calls with binding Variable References
- Download Lab Instructions (https://goo.gl/PMm6xT)

Variables

Layout

```
<?xml version="1.0" encoding="utf-8"?>
<layout ...>
 <android.support.constraint.ConstraintLayout...>
 <TextView
 android:id="@+id/calculation_name"
 tools:text="Veggie Palace" />
 <FloatingActionButton</pre>
 android:id="@+id/calculate_fab" />
 </android.support.constraint.ConstraintLayout>
</layout>
```

Layout

```
<?xml version="1.0" encoding="utf-8"?>
<layout ...>
 <data>
 <variable name="vm" type="com.acme.tipcalculator.viewmodel.CalculatorViewModel" />
 </data>
 <android.support.constraint.ConstraintLayout...>
 <TextView
 android:id="@+id/calculation_name"
 android:text="@{vm.tipCalculation.locationName}"
 tools:text="Veggie Palace" />
 <FloatingActionButton</pre>
 android:id="@+id/calculate_fab"
 android:onClick="@{() -> vm.calculateTip()}" />
 </android.support.constraint.ConstraintLayout>
</layout>
```

ViewModel

```
class CalculatorViewModel : BaseObservable() {
```

```
@Bindable
var tipCalculation = TipCalculation()

fun calculateTip() {
 ...
 tipCalculation = calculator.calculateTip(...)
 notifyPropertyChanged(BR.tipCalculation)
}
```

Triggers view observing tipCalculation to update

ViewModel

```
class CalculatorViewModel : BaseObservable() {
 @Bindable
 var tipCalculation = TipCalculation()
 fun calculateTip() {
 tipCalculation = calculator.calculateTip(...)
 notifyChange()
```

Tells the view that all properties have changed

Activity

```
class TipCalculatorActivity : AppCompatActivity() {
 private lateinit var binding: ActivityTipCalculatorBinding
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 binding = DataBindingUtil.setContentView(this, R.layout.activity_tip_calculator)
 setSupportActionBar(binding.toolbar)
 binding.vm = CalculatorViewModel()
```

Connect ViewModel to View

Activity

```
class TipCalculatorActivity : AppCompatActivity() {
 private lateinit var binding: ActivityTipCalculatorBinding
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 binding = DataBindingUtil.setContentView(this, R.layout.activity_tip_calculator)
 setSupportActionBar(binding.toolbar)
 binding.vm = CalculatorViewModel()
<data>
 <variable name="vm" type="com.acme.counter.CounterViewModel" />
</data>
```

Layout variable declaration defines viewModel name

Activity

```
class TipCalculatorActivity : AppCompatActivity() {
 private lateinit var binding: ActivityTipCalculatorBinding
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 binding = DataBindingUtil.setContentView(this, R.layout.activity_tip_calculator)
 setSupportActionBar(binding.toolbar)
 binding.vm = CalculatorViewModel()
<data>
 <variable name="vm" type="com.acme.counter.CounterViewModel" />
</data>
```

Layout variable declaration defines viewModel type

Layout

```
<?xml version="1.0" encoding="utf-8"?>
<layout ...>
 <data>
 <variable name="vm" type="com.acme.tipcalculator.viewmodel.CalculatorViewModel" />
 </data>
 <android.support.constraint.ConstraintLayout...>
 <TextView
 android:id="@+id/calculation_name"
 android:text="@{vm.tipCalculation.locationName}"
 tools:text="Veggie Palace" />
 <FloatingActionButton</pre>
 android:id="@+id/calculate_fab"
 android:onClick="@{() -> vm.calculateTip()}" />
 </android.support.constraint.ConstraintLayout>
</layout>
```

Inside <data> Tag

Variables

- Define name and type of variable
- Value set by hosting Activity/Fragment

```
<data>
 <!-- (Define 0..* variables) --->
 <variable name="viewModel" type="com.acme.ViewModel" />
 <!-- (Define 0..* imports) --->
 <import type="android.view.View" />
</data>
```

Imports

- Define imports similar to imports for static classes and functions
- Import static -Utils classes, View, etc.
- Example usages

```
android:visibility="@{someCondition ? View.VISIBLE : View.GONE}"
android:text='@{StringUtils.suffixWithAwesome("Everything is ")'
```

Layout

```
<?xml version="1.0" encoding="utf-8"?>
<layout ...>
 <data>
 <variable name="vm" type="com.acme.tipcalculator.viewmodel.CalculatorViewModel" />
 </data>
 <android.support.constraint.ConstraintLayout...>
 <TextView
 android:id="@+id/calculation_name"
 android:text="@{vm.tipCalculation.locationName}"
 tools:text="Veggie Palace" />
 <FloatingActionButton</pre>
 android:id="@+id/calculate_fab"
 android:onClick="@{() -> vm.calculateTip()}" />
 </android.support.constraint.ConstraintLayout>
</layout>
```

Expression Syntax

Variable Expressions

- "@{viewModel.foo}"
- "@{viewModel.method(`literal`)}"
- "@{Utils.staticMethod()}"

Resources

- "@{@string/stringsRes}"
- "@{@string/dollar_amount(vm.tipCalculation.checkAmount)}"

```
<string name="dollar_amount">%1$.02f</string>
tv.text = getString(R.string.dollar_amount, vm.tipCalculation.checkAmount)
```

Expression Resolution

'@{viewModel.value}'

Where Value will resolve to (in order of precedence)

```
getValue() // Property Accessor
value() // Method with that name
value // Public property
```

Expressions are Null Safe

'@{viewModel.value.subval}'

Expressions are null safe

```
 viewModel == null  // Okay!
 viewModel.value == null  // Bring it on!
 viewModel.value.subval == null  // I eat null for breakfast!
```

Null Coalescing

'@{viewModel.value.subval?? "Foo"}'

```
<?xml version="1.0" encoding="utf-8"?>
<layout ...>
 <data>
 <variable name="vm"</pre>
 type="com.acme.tipcalculator.viewmodel.CalculatorViewModel" />
 </data>
 <android.support.constraint.ConstraintLayout...>
 <EditText
 android:id="@+id/input_check_amount"
 android:text="@={vm.checkAmtInput}" />
 <EditText
 android:id="@+id/input_tip_percentage"
 android:text="@={vm.tipPctInput}" />
 </android.support.constraint.ConstraintLayout>
</layout>
```


Inputs can be populated by the ViewModel

```
class CalculatorViewModel : BaseObservable() {
 var checkAmtInput = ""
 var tipPctInput = ""
 @Bindable
 var tipCalculation = TipCalculation()
 fun calculateTip() {
 val checkAmt = checkAmtInput.toDoubleOrNull()
 Using inputs set by the View
 val tipPctAmt = tipPctInput.toIntOrNull()
 if(checkAmt != null && tipPctAmt != null) {
 tipCalculation = calculator.calculateTip(checkAmt, tipPctAmt)
 notifyPropertyChanged(BR.tipCalculation)
 fun loadTipCalculation(tc: TipCalculation) {
 checkAmtInput = tc.checkAmount.toString()
 tipPctInput = tc.tipPct.toString()
 tipCalculation = tc
 notifyChange()
```

Inputs can be populated by the View too

```
class CalculatorViewModel : BaseObservable() {
 var checkAmtInput = ""
 var tipPctInput = ""
 @Bindable
 var tipCalculation = TipCalculation()
 fun calculateTip() {
 val checkAmt = checkAmtInput.toDoubleOrNull()
 val tipPctAmt = tipPctInput.toIntOrNull()
 if(checkAmt != null && tipPctAmt != null) {
 tipCalculation = calculator.calculateTip(checkAmt, tipPctAmt)
 notifyPropertyChanged(BR.tipCalculation)
 fun loadTipCalculation(tc: TipCalculation) {
 checkAmtInput = tc.checkAmount.toString()
 Set the inputs for the View later
 tipPctInput = tc.tipPct.toString()
 tipCalculation = tc
 notifyChange()
```

Inputs can be populated by the View too

Normal Recycler View Adapter

```
class MyRecyclerAdapter : RecyclerView.Adapter<MyRecyclerAdapter.MyViewHolder>() {
  override fun onCreateViewHolder(parent: ViewGroup, viewType: Int): MyViewHolder {
 val inflater = LayoutInflater.from(parent.context)
 val root = inflater.inflate(
 R.layout.list_item,
 parent,
 false)
 return MyViewHolder(root)
 inner class MyViewHolder(val root: View) :
 RecyclerView.ViewHolder(root) {
 fun bind(model: MyModelObject) {
 root.findViewById<TextView>(R.id.textViewFoo)?.text = model.fooValue
 root.findViewById<TextView>(R.id.textViewBar)?.text = model.barValue
 root.findViewById<TextView>(R.id.textViewMarclar)?.text = model.marclarValue
```


Data Binding Recycler View Adapter

```
class MyRecyclerAdapter : RecyclerView.Adapter<MyRecyclerAdapter.MyViewHolder>() {
  override fun onCreateViewHolder(parent: ViewGroup, viewType: Int): MyViewHolder {
 val inflater = LayoutInflater.from(parent.context)
 val binding = DataBindingUtil.inflate<ListItemBinding>(
 inflater,
 R.layout.list_item,
 parent,
 false)
 return MyViewHolder(binding)
 inner class MyViewHolder(val binding: ListItemBinding) :
 RecyclerView.ViewHolder(binding.root) {
 fun bind(model: MyModelObject) {
 binding.model = model
 binding.executePendingBindings()
```

Lab 2: Variables

- Bind to Variables + Actions
- 2-Way Data Binding
- Using Formatting Strings in Binding Expressions
- Bind RecyclerViews

Adapters & Converters

Binding Adapters allow you to add custom attributes to views

Adds app:imageUrl attribute

Applies to ImageView

Applies to all Views

Binding Adapters allow you to add custom attributes to views

Cannot find the setter for attribute 'app:imageUrl' with parameter type java.lang.String on android.widget.lmageView

```
@BindingAdapter(value = ["app:imageUrl"])
fun loadImage(view: View, url: String) {
 Picasso.get()
 .load(url)
 .into(view)
}

<ImageView
 android:id="@+id/imageView"
 tools:src="@drawable/design_time_sample_image"
 app:imageUrl='@{"http://acme.com/images/any.png"}' />
```

Value of expression Must be an expression!

Binding Converters

Instead of this...

```
<ImageView
 android:id="@+id/imageView"
 app:imageUrl='@{"http://acme.com/images/any.png"}'
 app:placeHolder="@{@drawable/ic_launcher_background}"
 android:visibility="@{viewModel.showImage ? View.VISIBLE : View.GONE}" />
```

Converters

...you can do this

```
<ImageView
 android:id="@+id/imageView"
 app:imageUrl='@{"http://acme.com/images/any.png"}'
 app:placeHolder="@{@drawable/ic_launcher_background}"
 android:visibility="@{viewModel.showImage}" />


@BindingConversion
public static int convertBooleanToVisibility(boolean expression) {
 return expression ? View.VISIBLE : View.GONE;
}
```

Applies for all attributes where boolean expression is given and int is required

Lab 3: Adapters + Converters

- Use Binding Adapter on TextView
- Adapter will hide the view when there is no text
- Animate the transition to show or hide

ViewModel + LiveData

Current ViewModel

```
class TipCalculatorActivity : AppCompatActivity() {
 private lateinit var binding: ActivityTipCalculatorBinding
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 binding = DataBindingUtil.setContentView(this, R.layout.activity_tip_calculator)
 setSupportActionBar(binding.toolbar)
 binding.vm = CalculatorViewModel()
```


Connect ViewModel to View

AC ViewModel

```
class TipCalculatorActivity : AppCompatActivity() {
 private lateinit var binding: ActivityTipCalculatorBinding
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 binding = DataBindingUtil.setContentView(this, R.layout.activity_tip_calculator)
 setSupportActionBar(binding.toolbar)
 binding.vm = ViewModelProviders.of(this).get(CalculatorViewModel::class.java)
 Connect ViewModel to View
```


Data Binding Magic Base Class

```
class CalculatorViewModel : BaseObservable() {
 @Bindable
 var tipCalculation = TipCalculation()
 fun calculateTip() {
 tipCalculation = calculator.calculateTip(...)
 notifyPropertyChanged(BR.tipCalculation)
```


AC Magic Base Class :-(

```
class CalculatorViewModel : ViewModel() BaseObservable() {
 @Bindable
 var tipCalculation = TipCalculation()
 fun calculateTip() {
 tipCalculation = calculator.calculateTip(...)
 notifyPropertyChanged(BR.tipCalculation)
```


Making Data Observable

```
public interface Observable {
 void addOnPropertyChangedCallback(...);
 void removeOnPropertyChangedCallback(...);
 public abstract static class OnPropertyChangedCallback {
 public abstract void onPropertyChanged(...);
 }
}
```


How to make an Observable ViewModel

How to make an Observable ViewModel

```
class CalculatorViewModel : BaseObservableViewModel() {
 @Bindable
 var tipCalculation = TipCalculation()
 fun calculateTip() {
 tipCalculation = calculator.calculateTip(...)
 notifyPropertyChanged(BR.tipCalculation)
```


Observing Live Data

```
// Inside Calculator View Model
fun loadSavedTipCalculations() : LiveData<List<TipCalculation>> {
 return repository.loadSavedTipCalculations()
}
```

Observing Live Data

```
// Inside Calculator View Model
fun loadSavedTipCalculations() : LiveData<List<TipCalculation>> {
 return repository.loadSavedTipCalculations()
}

// Inside Fragment/Activity hosting a RecyclerView
calculatorViewModel.loadSavedTipCalculations().observe(this, Observer { tips ->
 if(tips != null) {
 recyclerAdapter.updateList(tips)
 }
})
```

Observing Live Data

```
// Inside Calculator View Model
fun loadSavedTipCalculations() : LiveData<List<TipCalculation>> {
 return repository.loadSavedTipCalculations()
// Inside Fragment/Activity hosting a RecyclerView
calculatorViewModel.loadSavedTipCalculations().observe(this, Observer { tips ->
 if(tips != null) {
 recyclerAdapter_updateList(tips)
})
// Inside RecyclerAdapter
fun updateList(updates: List<TipCalculation>) {
 calculations.clear()
 calculations.addAll(updates)
 notifyDataSetChanged()
override fun onBindViewHolder(holder: ViewHolder, position: Int) {
 holder.bind(savedTipCalculations[position])
inner class ViewHolder(val binding: ItemBinding) :RecyclerView.ViewHolder(binding.root) {
 fun bind(tipCalc: TipCalculation) {
 binding.tipCalculation = tipCalc
 binding.executePendingBindings()
```

Lab 4: ViewModel + LiveData

- Create an ObservableViewModel Base Class
- Use in the Activities + Fragments

Thank you!

Eric Maxwell
emaxwell@bignerdranch.com
github.com/ericmaxwell2003
@emmax