

Android Developer Fundamentals

User Interaction and Intuitive Navigation

Lesson 4

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](#)

4.4 Recycler View

Contents

- RecyclerView Components
- Implementing a RecyclerView

What is a Recycler View?

- Scrollable container for large data sets
- Efficient
 - uses and reuses limited number of views
 - Updates changing data fast
- [RecyclerView](#)

RecyclerView Components

All Components overview

- **Data**
- **RecyclerView** scrolling list for list items—[RecyclerView](#)
- **Layout** for one item of data—XML file
- **Layout manager** handles the organization of UI components in a view—[Recyclerview.LayoutManager](#)
- **Adapter** connects data to the RecyclerView—[RecyclerView.Adapter](#)
- **View holder** has view information for displaying one item—[RecyclerView.ViewHolder](#)

How components fit together

overview

What is a layout manager?

- All view groups have layout managers
- Positions item views inside a [RecyclerView](#).
- Reuses item views that are no longer visible to the user
- Built-in layout managers include [LinearLayoutManager](#),
[GridLayoutManager](#), and [StaggeredGridLayoutManager](#)
- For RecyclerView, extend [RecyclerView.LayoutManager](#)

What is an adapter?

- Helps incompatible interfaces work together, for example, takes data from a database [Cursor](#) and puts them as strings into a view
- Intermediary between data and view
- Manages creating, updating, adding, deleting item views as the underlying data changes
- [RecyclerView.Adapter](#)

What is a view holder?

- Used by the adapter to prepare one view with data for one list item
- Layout specified in an XML resource file
- Can have clickable elements
- Is placed by the layout manager
- [RecyclerView.ViewHolder](#)

Implementing RecyclerView

Steps Summary

1. Add the RecyclerView dependency to app/build.gradle file
2. Add RecyclerView to layout
3. Create XML layout for item
4. Extend RecyclerView.Adapter
5. Extend RecyclerView.ViewHolder
6. In onCreate of activity, create a RecyclerView with adapter and layout manager

Add dependency to app/build.gradle

```
dependencies {  
 ...  
 compile 'com.android.support:recyclerview-v7:24.1.1'  
 ...  
}
```

Add RecyclerView to XML Layout

```
<android.support.v7.widget.RecyclerView  
 android:id="@+id/recyclerview"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent">  
</android.support.v7.widget.RecyclerView>
```

Create layout for 1 list item

```
<LinearLayout ...>  
 <TextView  
 android:id="@+id/word"  
 style="@style/word_title" />  
</LinearLayout>
```


Implement the adapter

```
public class WordListAdapter  
 extends RecyclerView.Adapter<WordListAdapter.WordViewHolder> {  
  
 public WordListAdapter(Context context,  
 LinkedList<String> wordList) {  
 mInflater = LayoutInflater.from(context);  
 this.mWordList = wordList;  
 }  
}
```

Adapter has 3 required methods

- `onCreateViewHolder()`
- `onBindViewHolder()`
- `getItemCount()`

Let's take a look!

onCreateViewHolder()

@Override

```
public WordViewHolder onCreateViewHolder(  
 ViewGroup parent, int viewType) {  
 // Create view from layout  
 View mItemView = mInflater.inflate(  
 R.layout.wordlist_item, parent, false);  
 return new WordViewHolder(mItemView, this);  
}
```

onBindViewHolder()

```
@Override  
public void onBindViewHolder(  
 WordViewHolder holder, int position) {  
 // Retrieve the data for that position  
 String mCurrent = mWordList.get(position);  
 // Add the data to the view  
 holder.wordItemView.setText(mCurrent);  
}
```

getItemCount()

```
@Override  
public int getItemCount() {  
 // Return the number of data items to display  
 return mWordList.size();  
}
```

Create the view holder in adapter

class

```
class WordViewHolder extends RecyclerView.ViewHolder {}
```

If you want to handle mouse clicks:

```
class WordViewHolder extends RecyclerView.ViewHolder  
 implements View.OnClickListener {}
```

ViewHolder constructor

```
public WordViewHolder(View itemView, WordListAdapter adapter) {  
 super(itemView);  
 // Get the layout  
 wordItemView = (TextView) itemView.findViewById(R.id.word);  
 // Associate with this adapter  
 this.mAdapter = adapter;  
 // Add click listener, if desired  
 itemView.setOnClickListener(this);  
}  
// Implement onClick() if desired
```

Create the RecyclerView in activity's onCreate()

```
mRecyclerView = (RecyclerView)  
 findViewById(R.id.recyclerview);  
  
mAdapter = new WordListAdapter(this, mWordList);  
  
mRecyclerView.setAdapter(mAdapter);  
  
mRecyclerView.setLayoutManager(new  
 LinearLayoutManager(this));
```

Practical: RecyclerView

- This is rather complex with many separate pieces. So, there is a whole practical where you implement a RecyclerView that displays a list of clickable words.
- Shows all the steps, one by one with a complete app

Learn more

- [RecyclerView](#)
- [RecyclerView class](#)
- [RecyclerView.Adapter class](#)
- [RecyclerView.ViewHolder class](#)
- [RecyclerView.LayoutManager class](#)

<https://stackoverflow.com/questions/26728651/recyclerview-vs-listview>

What's Next?

- Concept Chapter: [4.4 C RecyclerView](#)
- Practical: [4.4 P Create a Recycler View](#)

END

