ViewModel APIs cheat sheet

v1.0 by @AndroidDev

This cheat sheet lists the ViewModel APIs in Jetpack. It includes the artifact where they can be found, the scope of the returned ViewModel instance, and an example of how to use them.

You can scope ViewModel instances to a ViewModelStoreOwner. The owner can be an Activity, Fragment, Navigation graph, a destination of a Navigation graph, or your own custom owner.

For more use cases and to learn about ViewModel factories:

The APIs and artifacts listed in this page follow this template

Get an instance in an Activity

Activity - activity.activity-ktx

goo.gle/architecture-viewmodel

Get an instance in Jetpack Compose

Compose - lifecycle.lifecycle-viewmodel-compose

= viewModel()

 $\bullet \quad \bullet \quad \bullet$

closest ViewModelStoreOwner

@Composable fun MyScreen(vm: ViewModel = viewModel()) { ... } by viewModels()

val vm: MyViewModel by viewModels()

Get an instance in a Fragment

Fragment - fragment.fragment-ktx

by viewModels()

Fragment (ViewModelStoreOwner)

Activity (ViewModelStoreOwner)

val vm: MyViewModel by viewModels()

= viewModel(vmStoreOwner)

any ViewModelStoreOwner

// Example of getting a ParentViewModel instance scoped to the Navigation graph composable("myScreen") { backStackEntry -> val parentEntry = remember(backStackEntry) { navController.getBackStackEntry("parentNavigationRoute")

val parentViewModel = viewModel<ParentViewModel>(parentEntry)

Compose + Navigation + Hilt - hilt.hilt-navigation-compose

When using Hilt and Navigation together, use this API instead of viewModel()

= hiltViewModel()

@Composable

closest ViewModelStoreOwner

by viewModels(ownerProducer)

any ViewModelStoreOwner

// Example of getting a SharedViewModel instance scoped to the parent Fragment val vm: SharedViewModel by viewModels(ownerProducer = { requireParentFragment() })

by activityViewModels()

Activity (ViewModelStoreOwner)

val vm: SharedViewModel by activityViewModels()

Fragment + Navigation - navigation.navigation-fragment

by navGraphViewModels(graphId)

NavGraph(ViewModelStoreOwner)

fun MyScreen(vm: ViewModel = hiltViewModel()) { ... }

Core ViewModel API

ViewModel - lifecycle:lifecycle-viewmodel-ktx

ViewModelProvider

any ViewModelStoreOwner

val vm = ViewModelProvider(anyViewModelStoreOwner)[MyViewModel::class.java]

val vm: SharedViewModel by navGraphViewModels(R.id.nav_graph)

Fragment + Navigation + Hilt - hilt.hilt-navigation-fragment

When using Hilt and Navigation together, use this API instead of navGraphViewModels(). To get an instance not scoped to a NavGraph, you can keep using viewModels() or activityViewModels().

by hiltNavGraphViewModels(graphId)

NavGraph(ViewModelStoreOwner)

val vm: SharedViewModel by hiltNavGraphViewModels(R.id.nav_graph)