Android Data Binding

Yeonhwa Woo

- ㆍ 이름: 우연화
- · 성별: 남. 남. 남. 남. 남. 남.
- 개발을 하고 있습니다.
 다양한 것들에 관심이 많습니다.
 뒹굴거립니다.
 재밌는걸 좋아합니다.

· 블로그: http://novafactory.net (올라오는 글이 없습니다.)

이메일: yhwoo.croute@gmail.com

Previously...

```
 TextView textView = (TextView)findViewById(R.id.text_view);

 textView.setText("text");
public View getView(···) {
 Holder h;
 if (convertView == null) {
 h = new Holder();
 convertView = inflater...;
 convertView.setTag(h);
 h.textView = (TextView) convertView.findViewById(R.id···);
 } else {
 h = (Holder) convertView.getTag();
 return convertView;
```

RecyclerView

Data binding

- findViewById(····)setTextsetImage···
- onCreate In Activity
 LayoutNameBinding binding = DataBindingUtil.setContentView(..);
- onViewCreated In Fragment LayoutNameBinding binding = DataBindingUtil.bind(..);

Require

- Android 2.1 (API 7) +
- Android Gradle Plugin 1.3.0-beta1 or higher
- Data binding Code-completion and layout-preview support in Android Studio 1.3+

root/build.gradle

```
buildscript {
 repositories {
 jcenter()
 dependencies {
 classpath "com.android.tools.build:gradle:1.3.0-beta2"
 classpath "com.android.databinding:dataBinder:1.0-rc0"
 allprojects {
 repositories {
 jcenter()
```

root/app/build.gradle

· apply plugin: 'com.android.databinding'

Basic DataBinding

Data class

```
public class User {
 private final Drawable profile;
 private final String firstName;
 private final String lastName;
 public User(Drawable profile, String firstName, String lastName) {
 this.profile = profile;
 this.firstName = firstName;
 this.lastName = lastName;
 public Drawable getProfile() {
 return profile;
 public String getFirstName() {
 return this.firstName;
 public String getLastName() {
 return this.lastName;
```

Layout

```
<data>
  <variable name="user" type="mypackage.User" />
</data>
  <ImageView</pre>
 android:id="@+id/user_iv_profile"
 android:layout_width="200dp"
 android:layout_height="200dp"
 android:adjustViewBounds="true"
 android:scaleType="centerCrop"
 android:src="@{user.profile}"/>
  <TextView
 android:id="@+id/user_tv_first_name"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_toRightOf="@id/user_iv_profile"
 android:layout_toEndOf="@id/user_iv_profile"
 android:text="@{user.firstName}" />
  <TextView
 android:id="@+id/user_tv_last_name"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_toEndOf="@id/user_iv_profile"
 android:layout_toRightOf="@id/user_iv_profile"
 android:layout_below="@id/user_tv_first_name"
 android:text="@{user.lastName}" />
</RelativeLayout>
```

Auto-generated LayoutNameBinding

- · Layout file: user.xml
- Auto-generated binding class: UserBinding (mypackage.databinding.UserBinding)

implementation data binding code in Activity or Fragment

 public class UserFragment extends Fragment { private User user; @Override public void onCreate(@Nullable Bundle savedInstanceState) { super.onCreate(savedInstanceState); user = new User(ContextCompat.getDrawable(getActivity(), R.drawable.iu), "IU", "아이유"); @Nullable @Override public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedInstanceState) { return inflater.inflate(R.layout.user, container, false); @Override public void onViewCreated(View view, @Nullable Bundle savedInstanceState) { super.onViewCreated(view, savedInstanceState); UserBinding binding = DataBindingUtil.bind(view); binding.setUser(user);

Observable

BaseObservable

Data class

```
 public class ObservableUser extends BaseObservable {

 @Bindable
 public Drawable getProfile() {
 return profile;
 public void setProfile(Drawable profile) {
 this.profile = profile;
 notifyPropertyChanged(net.novafactory.example.BR.profile);
 @Bindable
 public String getFirstName() {
 return firstName;
 public void setFirstName(String firstName) {
 this.firstName = firstName;
 notifyPropertyChanged(net.novafactory.example.BR.firstName);
 @Bindable
 public String getLastName() {
 return lastName;
 public void setLastName(String lastName) {
 this.lastName = lastName;
 notifyPropertyChanged(net.novafactory.example.BR.lastName);
```

Observable

BaseObservable

ObservableFields

Data class

public class ObservableFieldsUser extends BaseObservable {

```
@Bindable
public final ObservableField<Drawable> profile = new ObservableField<>();
@Bindable
public final ObservableField<String> firstName = new ObservableField<>();
@Bindable
public final ObservableField<String> lastName = new ObservableField<>();
```

Observable

BaseObservable

ObservableFields

Observable Collection

Observable Collection Fragment

 public class ObservableCollectionFragment extends Fragment { public final ObservableArrayMap<String, Object> user = new ObservableArrayMap<>(); @Override public void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); user.put("profile", ContextCompat.getDrawable(getActivity(), R.drawable.iu)); user.put("firstName", "IU"); user.put("lastName", "아이유"); @Nullable @Override public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedInstanceState) { return inflater.inflate(R.layout.observable_collection, container, false); @Override public void onViewCreated(View view, @Nullable Bundle savedInstanceState) { super.onViewCreated(view, savedInstanceState); ObservableCollectionBinding binding = DataBindingUtil.bind(view); binding.setUser(user);

RecyclerView

Data class and Layout

• Data class: User 재사용

ltem layout: user.xml 재사용

ViewHolder

public class ViewHolder extends RecyclerView.ViewHolder {

```
ImageView ivProfile;
TextView tvFirstName;
TextView tvLastName;
public ViewHolder(View itemView) {
  super(itemView);
  ivProfile = (ImageView) itemView.findViewById(R.id.user_iv_profile);
  tvFirstName = (TextView) itemView.findViewById(R.id.user_tv_first_name);
  tvLastName = (TextView) itemView.findViewById(R.id.user_tv_last_name);
```

in RecyclerView Adapter

```
@Override
public ViewHolder onCreateViewHolder(ViewGroup viewGroup, int viewType) {
  View view = LayoutInflater.from(viewGroup.getContext()).inflate(R.layout.user,
viewGroup, false);
  return new ViewHolder(view);
@Override
public void onBindViewHolder(ViewHolder holder, int position) {
  User user = list.get(position);
  holder.ivProfile.setImageDrawable(user.getProfile());
  holder.tvFirstName.setText(user.getFirstName());
  holder.tvLastName.setText(user.getLastName());
```

RecyclerView DataBinding

Data class and Layout

• Data class: ObservableUser 재사용

• Item layout: observable_user.xml 재사용

ViewHolder

public class BindingHolder extends RecyclerView.ViewHolder {

```
private ObservableUserBinding binding;
public BindingHolder(View itemView) {
  super(itemView);
  binding = DataBindingUtil.bind(itemView);
public ObservableUserBinding getBinding() {
  return binding;
```

in RecyclerView Adapter

@Override public BindingHolder onCreateViewHolder(ViewGroup viewGroup, int viewType) { View view = LayoutInflater.from(viewGroup.getContext()). inflate(R.layout.observable_user, viewGroup, false); return new BindingHolder(view); @Override public void onBindViewHolder(BindingHolder holder, int position) { ObservableUser user = list.get(position); holder.getBinding().setUser(user);

in RecyclerView Adapter

@Override public BindingHolder onCreateViewHolder(ViewGroup viewGroup, int viewType) { View view = LayoutInflater.from(viewGroup.getContext()). inflate(R.layout.observable_user, viewGroup, false); return new BindingHolder(view); @Override public void onBindViewHolder(BindingHolder holder, int position) { ObservableUser user = list.get(position); holder.getBinding().setUser(user);

Image load

```
 <data>

 <variable
 name="image"
 type="String" />
  </data>
  <ImageView</pre>
 android:id="@+id/image_item_imageview"
 android:layout_width="300dp"
 android:layout_height="300dp"
 android:adjustViewBounds="true"
 android:scaleType="centerCrop"
 app:imageUrl="@{image}"
 app:error="@{@drawable/iu}">
  /ImageView>
• @Override
  public void onBindViewHolder(BindingHolder holder, int position) {
 String image = list.get(position);
 holder.getBinding().setImage(image);

 @BindingAdapter({"bind:imageUrl", "bind:error"})

  public static void loadImage(ImageView view, String url, Drawable error) {
 Picasso.with(view.getContext()).load(url).error(error).into(view);
```

Others

Expression language

```
Mathematical: + - / * %
  String concatenation: +
  Logical: && ||
  Binary: & | ^
  Unary: + - ! ~
  Shift: >> >>> <<
  Comparison: == > < >= <=
  instanceOf
  Grouping: ()
  Listerals: character, String, numeric, null
  Cast
  Method calls
  Field access
  Array access: []
  Ternary operator: ?:
```

Expression example ...

```
android:text="@{String.valueOf(index + 1)}"
  android:visibility="@{age < 13 ? View.GONE : View.VISIBLE}"
  android:transitionName='@{"image_" + id}'
  Collections
  <data>
 <import type="android.util.SparseArray"/>
 <import type="java.util.Map"/>
 <import type="java.util.List"/>
 <variable name="list" type="List<String>"/>
 <variable name="sparse" type="SparseArray&lt;String>"/>
 <variable name="map" type="Map&lt;String, String>"/>
 <variable name="index" type="int"/>
 <variable name="key" type="String"/>
  </data>
  android:text="@{list[index]}"
  android:text="@{sparse[index]}"
```

android:text="@{map[key]}"

Expression example ..

Class, method call

Casting

```
<TextView
android:text="@{((User)(user.connection)).lastName}"
android:layout_width="wrap_content"
android:layout_height="wrap_content"/>
```

available variable, interface or any class

Null Coalescing Operator

- android:text="@{user.lastName != null ? user.lastName : user.firstName}"
- android:text="@{user.lastName ?? user.firstName}"

Data binding

· 장점

- findViewByld 등 귀찮은 작업들을 안해도 된다.
- 코드가 짧아진다.
- Data class와 View의 재사용이 쉽다.
- Annotation의 추가로 알아서 동작한다.
- 데이터 변경시 일일이 뷰 업데이트를 하지 않아도 된다.
- 예전 보다 좀 더 객체지향 프로그래밍을 하는것 같다.

• 단점

- layout xml 에 data 관련 variable 들을 추가해주어야 한다.
- ~Binding 으로 감싸여져 있고, 알아서 동작하므로 뭘 하는 코드인지가 한 눈에 잘 보이지 않는다.
- Annotation을 추가해야한다.
- 예전 보다 좀 더 객체지향 프로그래밍을 하는것 같다.
- 아직 xml 에서 자동완성이 잘 되질 않는다.. (java 파일에서는 잘 되는듯)

7

- https://github.com/croute/DataBindingExample
- https://www.dropbox.com/s/e8h9eu12hvn72da/
 Databinding.key?dl=0
- yhwoo.croute@gmail.com
- http://novafactory.net