X:Bind

Compiled databinding in UWP

Introducing compiled binding

How do we keep the power of data binding but make it faster?

- New mechanism for data binding in Xaml Apps
- Heavy lifting is done at project build time rather than at runtime
 - Declarative bindings are converted into generated code behind
 - Eliminates need for slow runtime "reflection" operations
 - Code can be inspected and debugged
- x:Bind bindings are validated at build time

What is the problem with classic data binding?

Classic Binding

Compiled Binding

Memory Comparison

1600 borders with their background databound

x:Bind

- Compiled binding
 - Bindings are committed at compile-time
- Strongly-typed binding
 - Duck binding is not supported
- Default mode is OneTime
 - OneWay and TwoWay are still available
- Standard binding approaches
 - INotifyPropertyChanged, IObservableVector, INotifyCollectionChanged

The data context of x:Bind is the code-behind class!!!

Syntax

Converter

ConverterLanguage ConverterLanguage

ConverterParameter ConverterParameter

ElementName <u>ElementName</u>

FallbackValue FallbackValue

Mode

Path

RelativeSource RelativeSource

Source

TargetNullValue TargetNullValue

UpdateSourceTrigger}

Data Templates

```
<ListView ItemsSource="{x:Bind ViewModel.Employees}">
 <ListView.ItemTemplate>
 <DataTemplate x:DataType="model:Employee">
 <Grid>
 <TextBlock Text="{x:Bind Name}"/>
 </Grid>
 </DataTemplate>
 </ListView.ItemTemplate>
</ListView>
```


Syntax differences

```
<ListView ItemsSource="{Binding Items}" Header="Classic" Grid.Column="0">
  <ListView.ItemTemplate>
 <DataTemplate>
 <TextBlock Text="{Binding Title}" />
 </DataTemplate>
  </ListView.ItemTemplate>
</ListView>
<ListView ItemsSource="{x:Bind ViewModel.Items}" xmlns:m="using:Blank3.Models"</pre>
 Header="Compiled" Grid.Column="1">
 <ListView.ItemTemplate>
 <DataTemplate x:DataType="m:TodoItem">
 <TextBlock Text="{x:Bind Title}" />
 </DataTemplate>
 </ListView.ItemTemplate>
</ListView>
```


Improve performance by simplifying your templates

Resource dictionaries

```
<ResourceDictionary</pre>
 x:Class="MyNamespace.MyTemplates"
 xmlns:model="using:xBindSampleModel">
 CDataTemplate
 x:Key="MyTemplate"
 x:DataType="model:Employee">
 <TextBlock Text="{x:Bind Name}" />
 </DataTemplate>
</ResourceDictionary>
```

```
namespace MyNamespace
{
 public class MyTemplates
 {
 public MyTemplates()
 {
 InitializeComponent();
 }
 }
}
```


Referencing a dictionary

```
</UserControl.Resources>
 <ResourceDictionary>
 <ResourceDictionary.MergedDictionaries>
 <local:MyTemplates/>
 <ResourceDictionary Source="filename" />
 </ResourceDictionary.MergedDictionaries>
 </ResourceDictionary>
</UserControl.Resources>
```


Use Bindings.Update() for async data (incl. OneTime)

Binding for Events

```
<Button Click="PokeEmployee">Poke Employee</Button>
<Button Click="{x:Bind Employee.Poke}' >Poke Employee/Button>
```

Signature

Have no parameters - void Poke()

Match event parameters - void Poke(object sender, RoutedEventArgs e)

Match event base types - void Poke(object sender, object e)

Overloading is not supported

Because all events are eligible:

This may replace ICommand & EventToCommand

Note: this does not include parameter or CanExecute

Bindings.StopTracking() pauses compiled bindings

How do 1?

RelativeSource = Self & ElementName

Reference elements by name in Text="{x:Bind MyElement.Text}"

RelativeSource = TemplatedParent

Cannot use x:Bind in control templates; TemplateBinding is already optimized

Source / DataContext

Add a ViewModel to your code-behind

Page.ViewModel

```
public sealed partial class MainPage : Page
 public MainPage()
 InitializeComponent();
 this.DataContextChanged -= (s, e) =>
 ViewModel = DataContext as ViewModels.MainPageViewModel;
 };
 // strongly-typed view models enable x:bind
 public ViewModels.MainPageViewModel ViewModel { get; set; }
```


{x:Bind} is not for every situation

When to use classic binding

- Duck Typing
 - Text="{Binding Age}" works for both PersonModel & WineModel
- Dictionary graphs
 - Use {Binding} with JSON or other untyped objects
- Code-behind binding
 - Can add/remove {x:Bind} @ runtime
- Use in a style
 - {x:Bind} can't be used in a style for setters
 - {x:Bind} can be used in a DataTemplate that is defined in the style

x:Bind can meet your binding needs most of the time