

Handling Lifecycles in a Jetpack way

TOC

<u>Problem</u>

<u>Solution</u>

<u>LifeCycle</u>

<u>ViewModel</u>

<u>LiveData</u>

<u>CodeLab</u>

Problem

- A common pattern to perform actions in response to a change in the lifecycle status of another component (e.g. activities, fragments):
 - Implement the actions of the dependent components in the lifecycle methods of activities and fragments.
 - o Or some custom callbacks, e.g. handleFooBarLoaded()
- However, this pattern leads to a poor organization of the code and to the proliferation of errors.

Problem

- Sample of the common approach:
 - Start or stop a component in onStart() and onStop()

```
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
```

Problem

- Might cause a race hazard:
 - The asynchronous call returned,
 but the activity is already stopped
 - Hold a reference and manually check

```
class MyActivity extends AppCompatActivity {
 private MyLocationListener myLocationListener;
 public void onCreate(...) {
 myLocationListener = new MyLocationListener(this, location -> {
 // update UI
 });
 @Override
 public void onStart() {
 super.onStart();
 Util.checkUserStatus(result -> -
 // what if this callback is invoked AFTER activity is stopped?
 if (result) {
 myLocationListener.start();
 });
 @Override
 public void onStop() {
 super.onStop();
 myLocationListener.stop();
```

Solution

• By using lifecycle-aware components, you can move the code of dependent components out of the lifecycle methods and into the components themselves.

o Lifecycle

A class that holds the information about the lifecycle state of a component (e.g. activity, fragment) and allows other objects to observe this state.

ViewModel

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

LiveData

An observable data holder class, only updates app component observers that are in an active lifecycle state.

Lifecycle

Event

- The lifecycle events dispatched from the framework and the Lifecycle class.
- These events map to the callback events in activities and fragments.

State

 The current state of the component tracked by the *Lifecycle* object. • Think of the states as nodes of a graph, and events as the edges between these nodes.

Lifecycle

- LifecycleOwner
 - A single method interface that denotes that the class has a Lifecycle: getLifecycle()
- LifecycleObserver
 - Does not have any methods.
 - Relies on OnLifecycleEvent annotated methods.

```
class MyActivity extends AppCompatActivity {
 private MyLocationListener myLocationListener;

public void onCreate(...) {
 myLocationListener = new MyLocationListener(this, getLifecycle(), location -> {
 // update UI
 });
 Util.checkUserStatus(result -> {
 if (result) {
 myLocationListener.enable();
 }
 });
}
```

```
class MyLocationListener implements LifecycleObserver {
 private boolean enabled = false;
 public MyLocationListener(Context context, Lifecycle lifecycle, Callback callback) {
 @OnLifecycleEvent(Lifecycle.Event.ON_START)
 void start() {
 if (enabled) {
 public void enable() {
 enabled = true;
 if (lifecycle.getCurrentState().isAtLeast(STARTED)) {
 // connect if not connected
 @OnLifecycleEvent(Lifecycle.Event.ON_STOP)
 void stop() {
 // disconnect if connected
```


ViewModel

- If the activity is re-created, it receives the <u>same</u> MyViewModel instance that was created by the first activity.
- When the owner activity is finished, the framework calls the ViewModel objects's onCleared() method, so that it can clean up resources.

```
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.
 }
}
```

ViewModel

- If the activity is re-created, it receives the <u>same</u> MyViewModel instance that was created by the first activity.
- When the owner activity is finished, the framework calls the ViewModel objects's onCleared() method, so that it can clean up resources.

ViewModel

- A Sample of sharing data between master-detail fragments
 - Share the same *ViewModel* by specifying their activity scope.
 - Avoid accessing the activity's field.

```
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;
 }
}
```

- Look back at *ViewModel* in a more detailed diagram:
 - ViewModel ensures that the data survives a device configuration change.
 - o Room informs your LiveData when database changes.
 - o LiveData, in turn, updates your UI with revised data.

• LiveData considers an observer (represented by the Observer class) to be in an active state if its lifecycle is in the <u>STARTED</u> or <u>RESUMED</u> state.

No more manual lifecycle handling

UI components just observe relevant data and don't stop or resume observation.

No memory leaks or crashes

Bound to Lifecycle objects and clean up; Inactive observer doesn't receive any LiveData events.

Ensures your UI matches data state

Notifies Observer objects when the lifecycle state changes.

Always up to date data

If a lifecycle becomes inactive, it receives the latest data upon becoming active again.

1. **Create an instance of** *LiveData* **to hold a certain type of data.**

This is usually done within your ViewModel class.

2. **Create an** *Observer* object that defines the *onChanged()* method, which controls what happens when the *LiveData* object's held data changes.

You usually create an Observer object in a <u>UI controller</u>, such as an activity or fragment.

3. **Attach the** *Observer* **object to the** *LiveData* **object using the** *observe()* **method. This subscribes** the *Observer* **object to the** *LiveData* **object so that it is notified of changes.**

You usually attach the Observer object in a <u>UI controller</u>, such as an activity or fragment.

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...
}
```

that can be used with any data, including objects that implement *Collections*, such as *List*.

Observe LiveData objects

```
public class NameActivity extends AppCompatActivity {
 private NameViewModel mModel;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // 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);
 mModel.getCurrentName().observe(this, nameObserver);
```

 The observe() method takes a LifecycleOwner object.

Update LiveData objects

```
mButton.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 String anotherName = "John Doe";
 [mModel.getCurrentName().setValue(anotherName);]
 }
});
```

Call postValue() from a another thread.

Sharing resources

- You can extend a *LiveData* object using the singleton pattern to <u>wrap system services</u>, so that they can be shared in your app.
- The *LiveData* object connects to the system service once, and then any observer that needs the resource can just watch the *LiveData* object.
- In order to manage the lifecycle of a whole application process in this case, see *ProcessLifecycleOwner*.

For more information, see <u>Extend LiveData</u>.

CodeLab

Step 1. Open the <u>link</u> and clone the <u>repo</u>.

Thank you!

Q & A session