Android Architecture Components

Mayank Bhatnagar

Ivy Comptech @mayank.bhatnagar Darshan Parikh

AYA Carpool
@activesince93

Overview

- ► Announced at Google IO 2017
- Provide framework to create more maintainable and robust app
- ► Encourage decoupled components within the app

WHY AAC?

Persist Data

Less Boilerplate

Basic app

Components

- Room
- Live Data
- Life cycle
- ViewModel

► This year some more components got added to under AAC.

- Navigation
- Paging
- WorkManager

Together all these components are now a part of Android Jetpack

Data Binding

Lifecycles

LiveData

Navigation new!

Paging new!

Room

ViewModel

WorkManager new!

AppCompat

Android KTX new!

Multidex

Test

Animation & Transitions
Auto, TV & Wear
Emoji
Fragment
Layout
Palette

Download Manager

Media & Playback

Permissions

Notifications

Sharing

new! Slices

Model View ViewModel (MVVM)

Model

- Entity class

View

- Activity/Fragment or CustomView

ViewModel

- Interaction with model
- Updating the UI

Data Persistence

- Content Providers
- SharedPreferences
- SQLite

Problems with SQLite?

- Complex and confusing

Platform

Android Studio

Google Play

Android Jetpack

Docs

Read information from a database

To read from a database, use the <code>query()</code> method, passing it your selection criteria and desired columns. The method combines elements of <code>insert()</code> and <code>update()</code>, except the column list defines the data you want to fetch (the "projection"), rather than the data to insert. The results of the query are returned to you in a <code>Cursor</code> object.

And all we get is a **Cursor!**

```
KOTLIN
 JAVA
 •0 □
SQLiteDatabase db = mDbHelper.getReadableDatabase();
  / Define a projection that specifies which columns from the database
 // you will actually use after this query.
String[] projection = {
 BaseColumns._ID,
 FeedEntry.COLUMN_NAME_TITLE,
 FeedEntry.COLUMN_NAME_SUBTITLE
// Filter results WHERE "title" = 'My Title'
String selection = FeedEntry.COLUMN_NAME_TITLE + " = ?";
String[] selectionArgs = { "My Title" };
 // How you want the results sorted in the resulting Cursor
String sortOrder =
 FeedEntry.COLUMN_NAME_SUBTITLE + " DESC";
Cursor cursor = db.query(
 // The table to query
 FeedEntry.TABLE_NAME.
 // The array of columns to return (pass null to get all)
 projection,
 // The columns for the WHERE clause
 selection.
 // The values for the WHERE clause
 selectionArgs,
 null,
 // don't group the rows
 // don't filter by row groups
 null.
 // The sort order
 sort0rder
```

Contents

Define a schema and contract

Create a database using an SQL helper

Put information into a database

Read information from a database

Delete information from a database

Update a database

Persisting database connection

Debug your database

The third and fourth arguments (selection and selectionArgs) are combined to create a WHERE clause. Because the arguments are provided separately from the selection guery they are escaped before being combined. This makes

Problems with SQLite?

- Complex and confusing
- Too much to handle for a small use case

Save data using SQLite

Saving data to a database is ideal for repeating or structured data, such as contact information. This page assumes that you are familiar with SQL databases in general and helps you get started with SQLite databases on Android. The APIs you'll need to use a database on Android are available in the android.database.sqlite package.

Contents

Define a schema and contract

Create a database using an SQL helper

Put information into a database

- Caution: Although these APIs are powerful, they are fairly low-level and require a great deal of time and effort to use:
 - There is no compile-time verification of raw SQL queries. As your data graph changes, you need to update the affected SQL queries manually. This process can be time consuming and error prone.
 - · You need to use lots of boilerplate code to convert between SQL queries and data objects.

For these reasons, we **highly recommended** using the <u>Room Persistence Library</u> as an abstraction layer for accessing information in your app's SQLite databases.

self-documenting way.

A contract class is a container for constants that define names for URIs, tables, and columns. The contract class allows you to use the same constants across all the other classes in the same package. This lets you change a column name in one place and have it propagate throughout your code.

A good way to organize a contract class is to put definitions that are global to your whole database in the root level of the class. Then create an inner class for each table. Each inner class enumerates the corresponding table's columns.

Problems with SQLite?

- Complex and confusing
- Too much to handle for a small use case
- No compile time verification

```
String TABLE_KEYS = "keys";
long KEY_VALUE = 1234;
String KEY_ID = "key_id";
String GET_KEYS = "SELECT * FROM" + TABLE_KEYS + " WHERE " + KEY_ID + " = " + KEY_VALUE;
db.execSQL(GET_KEYS);
```

```
Caused by:
android.database.sqlite.SQLiteException:
near "FROMkeys": syntax error(code 1):
,while compiling: SELECT * FROMkeys where
key_id = 1234
```


Solution?

Room

SQLite mapping library

Room

- Boilerplate-free code
- SQLite support
- Compile time verification
- Works well with observables

Classes required to implement database handling in **SQLite**

- DatabaseHandler extends **SQLiteOpenHelper**
- UI handler (Activity/Fragment)
- Entity class

- @Entity

```
@Entity
class User {
 @PrimaryKey
 int userId;
 String name;
 String email;
}
```


- @Entity
- @Dao

```
@Dao
interface UserDao {
 @Query("SELECT * FROM users WHERE user_id = :userId")
 User get(long userId)
@Entity
class User {
 @PrimaryKey
 int userId;
 String name;
 String email;
```

- @Entity
- @Dao
- @Database

```
@Dao
interface UserDao {
 @Query("SELECT * FROM users WHERE user_id = :userId")
 User get(long userId)
 @Database(entities = {User.class}, version = 1)
@Entity
 abstract class MyDatabase extends RoomDatabase {
class User {
 abstract UserDao userDao();
 @PrimaryKey
 int userId;
 String name;
 String email;
```

- @Entity
- @Dao
- @Database

What else?

- Room understands **SQLite**

```
@Dao
interface UserDao {
 @Query("SELECT * FROM userss WHERE user_id = :userId")
 User get(long userId);
}
```

[SQLITE_ERROR] SQL error or missing database(no such table: userss)

What else?

- Room understands **SQLite**
- Room perfectly works with LiveData

```
@Dao
interface UserDao {
 @Query("SELECT * FROM users WHERE user_id = :userId")
 LiveData<User> get(long userId);
}
```

Updates in I/O 2018 (Room 1.1)

- Supports multithreading (WAL compatibility)

What is WAL (WriteAheadLogging) compatibility?

- Enables **parallel execution** of queries from **multiple threads** on the same database
- When enabled, write operations occur in a separate log file which allows reads to proceed concurrently
- Maximum number of connections dependent upon the device memory

How does it work?

- While write is in progress, readers on other threads will perceive the state of the database as it was before the write began. When the write completes, readers on other threads will then perceive the new state of the database.
- It's automatically taken care if device is running **JB+** and not running on low RAM (Generally means 1GB or low RAM)

Updates in I/O 2018 (Room 1.1)

- Supports multithreading (WAL compatibility)
- @RawQuery annotation

Problem with @Query

- Querying with multiple parameters is complex to maintain
- Even if dynamic implementation is written, it returns **Cursor!**


```
@Dao
interface UserDao {
 @RawQuery
 List<User> getUsers(SupportSQLiteQuery query);
List<Object> params = ...
String query = "SELECT * FROM users where ...";
RoomDatabase db = ...
UserDao userDao = db.userDao();
SimpleSQLiteQuery supportQuery = new SimpleSQLiteQuery(query, params);
List<User> users = userDao.getUsers(supportQuery);
```

Room

- Boilerplate-free code
- SQLite support
- Compile time verification
- Works well with observables

Handling Lifecycle with Lifecycle-Aware Components

Performs action in response to change in the lifecycle status of another component, such as activities and fragments.

Lifecycle Problem

LocationManager.start()

LocationManager.stop()


```
class MyLocationListener {
 public MyLocationListener(Context context, Callback callback) {
 // ...
 void start() {
 // connect to system location service
 void stop() {
 // disconnect from system location service
class MyActivity extends AppCompatActivity {
 private MyLocationListener myLocationListener;
 @Override
 public void onCreate(...) {
 myLocationListener = new MyLocationListener(this, (location) -> {
 // update UI
 });
 @Override
 public void onStart() {
 super.onStart();
 myLocationListener.start();
 // manage other components that need to respond
 // to the activity lifecycle
 @Override
 public void onStop() {
 super.onStop();
 myLocationListener.stop();
 // manage other components that need to respond
 // to the activity lifecycle
```

Solution

Lifecycle Owners- objects with Lifecycle like Activities and fragments

Lifecycle Observers- observe Lifecycle Owners and are notified lifecycle changes

Lifecycle Owner

- Single method interface that denotes that the class has a Lifecycle
- ► To maintain Lifecycle of a application process extend ProcessLifecycleOwner

```
getLifecycle().addObserver(new MyObserver());
```

```
package android.arch.lifecycle;
import android.support.annotation.NonNull;
/**
 * A class that has an Android lifecycle. These events can be used by custom components to
 * handle lifecycle changes without implementing any code inside the Activity or the Fragment.
 * @see Lifecycle
/WeakerAccess, unused/
public interface LifecycleOwner {
 /**
 * Returns the Lifecycle of the provider.
 Creturn The lifecycle of the provider.
 */
 @NonNull
 Lifecycle getLifecycle();
```


Lifecycle Observer

```
public class MyObserver implements LifecycleObserver {
 @OnLifecycleEvent(Lifecycle.Event.ON_RESUME)
 public void connectListener() {
 @OnLifecycleEvent(Lifecycle.Event.ON_PAUSE)
 public void disconnectListener() {
```

Use cases of Lifecycle-Aware Components

- Switching between coarse and fine-grained location updates.
- Stopping and starting video buffering.
- Starting and stopping network connectivity.
- Pausing and resuming animated drawables.

Lifecycle

► Holds the information about the lifecycle state of a component (like an activity or a fragment) and allows other objects to observe this state.

It contains two enumerations to track the lifecycle status

Observing events in JAVA 8

DefaultLifecycleObserver

public interface DefaultLifecycleObserver implements LifecycleObserver

android.arch.lifecycle.DefaultLifecycleObserver

Callback interface for listening to LifecycleOwner state changes.

If you use Java 8 language, always prefer it over annotations.

Summary

Public methods	
default void	onCreate(LifecycleOwner owner)
	Notifies that ON_CREATE event occurred.
default void	onDestroy(LifecycleOwner owner)
	Notifies that ON_DESTROY event occurred.
default void	onPause(LifecycleOwner owner)
	Notifies that ON_PAUSE event occurred.
default void	onResume(LifecycleOwner owner)
	Notifies that ON_RESUME event occurred.
default void	onStart(LifecycleOwner owner)
	Notifies that ON_START event occurred.
default void	onStop(LifecycleOwner owner)
	Notifies that ON_STOP event occurred.

Live Data

- ► An observable data holder
- ▶ It is lifecycle-aware

Advantages of Live Data

- Ensure your UI matches
- No memory leaks
- No crashes due to stopped activities
- No more manual lifecycle handling
- Always up to date data
- Proper configuration changes

Create LiveData Objects

```
public class NameViewModel extends ViewModel {
// Create a LiveData with a String
private MutableLiveData<String> mCurrentName;
 public MutableLiveData<String> getCurrentName() {
 if (mCurrentName == null) {
 mCurrentName = new MutableLiveData<String>();
 return mCurrentName;
  Rest of the ViewModel...
```

Observe LiveData objects

```
public class NameActivity extends AppCompatActivity {
 private NameViewModel mModel;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // Other code to setup the activity...
 // Get the ViewModel.
 mModel = ViewModelProviders.of(this).get(NameViewModel.class);
 // Create the observer which updates the UI.
 final Observer<String> nameObserver = new Observer<String>() {
 @Override
 public void onChanged(@Nullable final String newName) {
 // Update the UI, in this case, a TextView.
 mNameTextView.setText(newName);
 // Observe the LiveData, passing in this activity as the LifecycleOwner and the observer.
 mModel.getCurrentName().observe(this, nameObserver);
```


Where should LiveData objects reside?

- ► To avoid bloating UI controllers i.e. activities and fragments
- ► To decouple LiveData instances from specific UI controllers

How to trigger updates using LiveData?

mCurrentName () . setValue ("Mayank");

What is an Active state?

Extend LiveData

```
public class StockLiveData extends LiveData<BigDecimal> {
 private StockManager mStockManager;
 private SimplePriceListener mListener = new SimplePriceListener() {
 @Override
 public void onPriceChanged(BigDecimal price) {
 setValue(price);
 };
 public StockLiveData(String symbol) {
 mStockManager = new StockManager(symbol);
 @Override
 protected void onActive() {
 mStockManager.requestPriceUpdates(mListener);
 @Override
 protected void onInactive() {
 mStockManager.removeUpdates(mListener);
```


Transform LiveData

Make changes to the value stored in a LiveData object before dispatching it to the observers

Helper functions

• Transformation.map()

Transformation.switchMap()

Diving into "Observe" method

```
@MainThread
public void observe(@NonNull LifecycleOwner owner, @NonNull Observer<T> observer) {
 if (owner.getLifecycle().getCurrentState() == DESTROYED) {
 // ignore
 return;
 LifecycleBoundObserver wrapper = new LifecycleBoundObserver(owner, observer);
 ObserverWrapper existing = mObservers.putIfAbsent(observer, wrapper);
 if (existing != null && !existing.isAttachedTo(owner)) {
 throw new IllegalArgumentException ("Cannot add the same observer"
 + " with different lifecycles");
 if (existing != null) {
 return;
 owner.getLifecycle().addObserver(wrapper);
```

Depends upon LifecycleOwner and Observer instance being passed

How Observers listens to data update?

```
@MainThread
 protected void setValue(T value) {
 assertMainThread( methodName: "setValue");
 mVersion++;
 mData = value;
 dispatchingValue (initiator: null);
private void dispatchingValue(@Nullable ObserverWrapper initiator) {
 considerNotify(initiator);
 initiator = null;
 } else {
 for (Iterator<Map.Entry<Observer<T>, ObserverWrapper>> iterator =
 mObservers.iteratorWithAdditions(); iterator.hasNext(); ) {
 considerNotify(iterator.next().getValue());
 if (mDispatchInvalidated) {
 } while (mDispatchInvalidated);
 mDispatchingValue = false;
```

Updates data and notify observers

- Invalidates previous dispatch if needed
- Iterates over observers to notify data set change

Notifying Observers

```
private void considerNotify(ObserverWrapper observer) {
 if (!observer.mActive) {
 return;
 // Check latest state b4 dispatch. Maybe it changed state but we didn't get the event yet.
 // we still first check observer.active to keep it as the entrance for events. So even if
 // the observer moved to an active state, if we've not received that event, we better not
 // notify for a more predictable notification order.
 if (!observer.shouldBeActive()) {
 observer.activeStateChanged( newActive: false);
 return;
 if (observer.mLastVersion >= mVersion) {
 return;
 observer.mLastVersion = mVersion;
 //noinspection unchecked
 observer.mObserver.onChanged((T) mData);
```

- Checks if Lifecycle state is active
- Checks latest data version is dispatched
- Finally calls on Changed method with new Data

Disposing the subscription


```
class LifecycleBoundObserver extends ObserverWrapper implements GenericLifecycleObserver {
 @NonNull final LifecycleOwner mOwner;
 LifecycleBoundObserver(@NonNull LifecycleOwner owner, Observer<T> observer) {
 super(observer);
 mowner = owner;
 @Override
 boolean shouldBeActive() {
 return mOwner.getLifecycle().getCurrentState().isAtLeast(STARTED);
 @Override
 public void onStateChanged(LifecycleOwner source, Lifecycle.Event event) {
 if (mowner.getLifecycle().getCurrentState() == DESTROYED) {
 removeObserver(mObserver);
 return;
 activeStateChanged(shouldBeActive());
 @Override
 boolean isAttachedTo(LifecycleOwner owner) {
 return mOwner == owner;
 @Override
 void detachObserver() {
 mOwner.getLifecycle().removeObserver(this);
```

<u>ViewModel</u>

- Store and manage UI-related data in a lifecycle conscious way.
- It allows data to survive configuration changes such as screen rotations.

Lifecycle of ViewModel Component

Getting instance of a ViewModel


```
public class MyViewModel extends ViewModel {
 private MutableLiveData<List<User>> users;
 public LiveData<List<User>> getUsers() {
 if (users == null) {
 users = new MutableLiveData<List<User>>();
 loadUsers();
 return users;
 private void loadUsers() {
 // Do an asynchronous operation to fetch users.
```

Implementing your ViewModel class

Share Data between Fragments

```
public class SharedViewModel extends ViewModel {
 private final MutableLiveData<Item> selected = new MutableLiveData<Item>();
 public void select(Item item) {
 selected.setValue(item);
 public LiveData<Item> getSelected() {
 return selected;
public class MasterFragment extends Fragment {
 private SharedViewModel model;
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 model = ViewModelProviders.of(getActivity()).get(SharedViewModel.class);
 itemSelector.setOnClickListener(item -> {
 model.select(item);
 });
public class DetailFragment extends Fragment {
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 SharedViewModel model = ViewModelProviders.of(getActivity()).get(SharedViewModel.class);
 model.getSelected().observe(this, { item ->
 // Update the UI.
 });
```

Replacing Loaders with ViewModel

Loading data with loaders

Loading data with ViewModel

ViewModelProviders.of(this)

```
* Creates a {@link ViewModelProvider}, which retains ViewModels while a scope of given Activity
 * is alive. More detailed explanation is in {@link ViewModel}.
 * It uses the given {@link Factory} to instantiate new ViewModels.
 * Oparam activity an activity, in whose scope ViewModels should be retained
 * Oparam factory a {Ocode Factory} to instantiate new ViewModels
 * @return a ViewModelProvider instance
@NonNull
@MainThread
public static ViewModelProvider of (@NonNull FragmentActivity activity,
 @Nullable Factory factory) {
 Application application = checkApplication(activity);
 if (factory == null) {
 factory = ViewModelProvider.AndroidViewModelFactory.getInstance(application);
 return new ViewModelProvider(ViewModelStores.of(activity), factory);
```

ViewModelProviders.of(this).get(MyViewModel.class)

```
@NonNull
@MainThread
public <T extends ViewModel> T get(@NonNull String key, @NonNull Class<T> modelClass) {
 ViewModel viewModel = mViewModelStore.get(key);
 if (modelClass.isInstance(viewModel)) {
 //noinspection unchecked
 return (T) viewModel;
 else {
 //noinspection StatementWithEmptyBody
 if (viewModel != null) {
 // TODO: log a warning.
 viewModel = mFactory.create(modelClass);
 mViewModelStore.put(key, viewModel);
 //noinspection unchecked
 return (T) viewModel;
```

How does HolderFragment retains the state?

```
public HolderFragment() {
 setRetainInstance(true);
```

Revision 27.1.0 Release

(February 2018)

Important Changes

- The underlying implementation of Loaders has been rewritten to use Lifecycle. While the API remains unchanged, there are a number of behavior changes:
 - initLoader(), restartLoader(), and destroyLoader() can now only be called on the main thread.
 - A Loader's onStartLoading() and onStopLoading() are now called when the containing FragmentActivity/Fragment is started and stopped, respectively.
 - onLoadFinished() will only be called between onStart() and onStop. As a result, Fragment transactions
 can now safely be done in onLoadFinished().
 - The FragmentController methods related to Loaders are now deprecated.
- DialogFragment's getDialog() will now be non-null up until onDestroyView(), instead of becoming null in dismiss(). You can now determine if the Dialog was manually dismissed in onStop() by checking if getDialog().isShowing() returns false.

New APIs

- ListAdapter for RecyclerView (along with AsyncListDiffer) make it easier to compute list diffs on a background thread. These can help your RecyclerView animate content changes automatically, with minimal work on the UI thread. They use DiffUtil under the hood.
- SortedList.ReplaceAll enables updating all data in a SortedList, which runs all appropriate animations for inserts, removals, changes, and moves (moves are treated as removals and inserts).
- FragmentActivity and Fragment now implement ViewModelStoreOwner and can now be used with the ViewModelProvider constructors as an alternative to using ViewModelProviders.of()
 - Fragments now have requireContext() requireActivity() requireMeet() and

Navigation Principles

- App should have fixed starting destination
- Stack should define "navigation state"
- Up button never quits the app
- Up and back are equivalent within app's task
- Deep linking to destination or navigating to the same destination should yield the same stack

- Easy in-app navigation


```
<?xml version="1.0" encoding="utf-8"?>
<navigation ...</pre>
 app:startDestination="@id/homeFragment">
 <fragment ...</pre>
 android:id="@+id/homeFragment">
 <action
 android:id="@+id/action_homeFragment_to_cartFragment"
 app:destination="@id/cartFragment" />
 </fragment>
 <fragment ...>
 <action ... />
 <deepLink app:uri="www.demoshop.com/{productId}" />
 <argument
 android:name="prodId"
 android:defaultValue="0"
 app:argType="integer" />
 </fragment>
</navigation>
```

- Easy in-app navigation
- Animations

- Easy in-app navigation
- Animations
- Passing Arguments

- Easy in-app navigation
- Animations
- Passing Arguments
- DeepLinks

Explicit DeepLinks

- Notifications
- App Shortcuts
- App Widgets
- Actions
- Slices

```
NavDeepLinkBuilder navDeepLinkBuilder = new NavDeepLinkBuilder(context)
 .setGraph(R.navigation.nav_graph)
 .setDestination(R.id.android)
 .setArguments(bundle);

PendingIntent pendingIntent = navDeepLinkBuilder.createPendingIntent();
notificationBuilder.setContentIntent(pendingIntent);
```

Implicit DeepLinks

- Web URLs
- Custom Scheme URLs

- Easy in-app navigation
- Animations
- Passing Arguments
- DeepLinks
- No more fragment transactions!

Navigation

- .findNavController(view)
- .navigate(R.id.action_homeFragment_to_productFragment);

AnroidManifest.xml

```
<activity
 android:name=".MainActivity">
 <nav-graph android:value="@navigation/nav_graph"/>
</activity>
```

Background Jobs

- Sync data
- Uploading logs
- Data backups

Option Options!

- JobScheduler (API 21+)
- FirebaseJobDispacher (API 14+, requires Google Play Services)
- AlarmManager
- Services
- Loaders

Too much to handle!

Threads
Executors
Services
AsyncTasks
Handlers and Loopers

Jobs (API 21+)

GcmNetworkManager

SyncAdapters

Loaders

AlarmManager

WorkManager

Components

- Worker
- WorkResult
 SUCCESS,
 FAILURE,
 RETRY

```
MyWorker.java

public class MyWorker extends Worker {
 ...
 public WorkerResult doWork() {
 // Implement background task
 return WorkerResult.SUCCESS;
```


Workflow

- Worker
- WorkResult
- WorkRequest

Workflow

- Worker
- WorkResult
- WorkRequest
- WorkManager

Behind the scenes

- Observing Work

- Observing Work
- Task constraints

```
// Whether device should be idle
.setRequiresDeviceIdle(boolean)
// Whether device should be plugged in
.setRequiresCharging(boolean)
// Whether device should have a particular NetworkType
.setRequiredNetworkType(NetworkType)
  Battery should not be below critical threshold
.setRequiresBatteryNotLow(boolean)
// Storage should not be below critical threshold
.setRequiresStorageNotLow(boolean)
```

- Observing Work
- Task constraints
- Cancelling task

```
UUID myWorkId = myWorkRequest.getId();
WorkManager.getInstance().cancelByWorkId(myWorkId);
```

- Observing Work
- Task constraints
- Cancelling task
- Recurring tasks

There's more!

- Chaining work

```
WorkManager.getInstance()
 .beginWith(workA)

// beginWith() eturns a WorkContinuation object
 .then(workB)

// then() returns new WorkContinuation instance
 .then(workC)
 .enqueue();
```

There's more!

- Chaining work
- Input/Output data

setInputData(iData)

```
Data iData = new Data.Builder()
 // We need to pass three integers: X, Y, and Z
 .putInt(KEY_X_ARG, 42)
 .putInt(KEY_Y_ARG, 421)
 .build();
  Enqueue a OneTimeWorkRequest using those arguments
OneTimeWorkRequest mathWork = new
OneTimeWorkRequest.Builder(MathWorker.class)
 .setInputData(iData)
 .build();
```

There's more!

- Chaining work
- Input/Output data

setOutputData(oData)

```
@Override
public Worker.Result doWork() {
 // Fetch arguments (specify default values)
 int x = getInputData().getInt(KEY_X_ARG, 0);
 int y = getInputData().getInt(KEY_Y_ARG, 0);
 // ...do the math...
 int result = myCrazyMathFunction(x, y);
 //...set the output, and we're done!
 Data oData = new Data.Builder()
 .putInt(KEY_RESULT, result)
 .build();
 setOutputData(oData);
 return Result.SUCCESS;
```

Some more AAC are also there!

- Paging
- Data binding

