

Mastering RecyclerView Layouts

Dave Smith • NewCircle, Inc.

@devunwired

+DaveSmithDev

Why Am I Here?

Help Reduce Sanitarium Admissions
caused by RecyclerView Layouts.


```
RecyclerView recyclerView = new RecyclerView(this);  
recyclerView.setLayoutManager(...);  
  
setContentView(recyclerView);
```

LinearLayoutManager


```
LinearLayoutManager manager = new LinearLayoutManager(  
 this,  
 LinearLayoutManager.VERTICAL,  
 false);
```

GridLayoutManager


```
GridLayoutManager manager = new GridLayoutManager(  
 this,  
 2, /* Number of grid columns */  
 GridLayoutManager.VERTICAL,  
 false);
```

GridLayoutManager


```
GridLayoutManager manager = new GridLayoutManager(  
 this,  
 2, /* Number of grid columns */  
 GridLayoutManager.VERTICAL,  
 false);  
  
manager.setSpanSizeLookup(  
 new GridLayoutManager.SpanSizeLookup() {  
 @Override  
 public int getSpanSize(int position) {  
 //Stagger every other row  
 return (position % 3 == 0 ? 2 : 1);  
 }  
 });
```

StaggeredGridLayoutManager


```
StaggeredGridLayoutManager manager =  
 new StaggeredGridLayoutManager(  
 2, /* Number of grid columns */  
 StaggeredGridLayoutManager.VERTICAL);
```


Case Study: FixedGridLayoutManager

1	2	3	4	5	6
7	8	9	10	11	12
13	14	15	16	17	18
19	20	21	22	23	24
25	26	27	28	29	30
31	32	33	34	35	36

The Recycler

The Recycler

The Recycler

Scrap Heap
`detachAndScrapView()`

Recycle Pool
`removeAndRecycleView()`

Handling Decorations

`getDecoratedLeft()`
`getDecoratedTop()`

Item View

`getDecoratedRight()`
`getDecoratedBottom()`

Handling Decorations

Handling Decorations

Item View

`layoutDecorated()`
`measureChild()`

The Fill Technique

fillGaps()

Discover first visible position/location

Find layout gaps (at the edges)

Scrap everything

Lay out all visible positions

Is there space before the first visible position?

Is there space after the last visible position?

The Fill Technique

```
private void fillGrid(int direction, ...,
 RecyclerView.Recycler recycler,
 RecyclerView.State state) {

 //...Obtain the first visible item position...

 detachAndScrapAttachedViews(recycler);

 for (...) {
 int nextPosition = ...;

 View view = recycler.getViewForPosition(nextPosition);
 addView(view);

 measureChildWithMargins(view, ...);
 layoutDecorated(view, ...);

 }
}
```

```
private void fillGrid(int direction, ...,
 RecyclerView.Recycler recycler,
 RecyclerView.State state) {

 //...Obtain the first visible item position...
 detachAndScrapAttachedViews(recycler);

 for (...) {
 int nextPosition = ...;

 View view = recycler.getViewForPosition(nextPosition);
 addView(view);

 measureChildWithMargins(view, ...);
 layoutDecorated(view, ...);
 }

 //Remove anything that is left behind
 final List<RecyclerView.ViewHolder> scrapList = recycler.getScrapList();
 for (int i=0; i < scrapList.size(); i++) {
 final View removingView = scrapList.get(i);
 recycler.recycleView(removingView);
 }
}
```

0	1		
2	3		
4	5		
6	7		

Use Attach/
Detach to quickly
reorder view
indices.

Level 1: Make It Work

`onLayoutChildren()`

Run a FILL operation

`scrollHorizontallyBy()`
`scrollVerticallyBy()`

Clamp supplied delta against boundary conditions

Shift all views in the layout

Trigger a FILL operation

Report back actual distance scrolled

`canScrollVertically()`

`canScrollHorizontally()`

Which axes enable scrolling?

Level 1: Make It Work

```
public int scrollHorizontallyBy(int dx,
 RecyclerView.Recycler recycler, RecyclerView.State state) {
 ...
 int delta;
 if (dx > 0) { // Contents are scrolling left
 delta = ...;
 } else { // Contents are scrolling right
 delta = ...;
 }
 offsetChildrenHorizontal(delta);
 if (dx > 0) {
 fillGrid(DIRECTION_START, ..., recycler, state);
 } else {
 fillGrid(DIRECTION_END, ..., recycler, state);
 }
 return -delta;
}
```

Level 2: Data Set Changes

onAdapterChanged()

removeAllViews()

notifyDataSetChanged() -> onLayoutChanged()

Treat as a new layout, and just run a FILL...

Level 3: Add Some Flair

`scrollToPosition()`

Track Requested Position

Trigger `requestLayout()`

`smoothScrollToPosition()`

Create a `SmoothScroller` instance

Set the target position

Invoke `startSmoothScroll()`

Level 3: Add Some Flair

```
LinearSmoothScroller scroller =  
 new LinearSmoothScroller(recyclerView.getContext()) {  
  
 @Override  
 public PointF computeScrollVectorForPosition(int targetPosition) {  
 final int rowOffset = ...;  
 final int columnOffset = ...;  
  
 return new PointF(columnOffset * stepWidth,  
 rowOffset * stepHeight);  
 }  
};  
  
scroller.setTargetPosition(position);  
startSmoothScroll(scroller);
```

Level 4: Zen Master

supportsPredictiveItemAnimations()

We have more to say about animations...

onLayoutChildren() [isPreLayout() == true]

Note any removed views -> LayoutParams.isViewRemoved()

Add extra views during FILL to cover space left behind

onLayoutChildren()

Place disappearing views off-screen

```
public void onLayoutChildren(RecyclerView.Recycler recycler, RecyclerView.State state) {  
 ...  
  
 if (state.isPreLayout()) {  
 final View child = getChildAt(...);  
 final LayoutParams lp = (LayoutParams) child.getLayoutParams();  
  
 if (lp.isItemRemoved()) { //Track and count view removals... }  
 }  
  
 //Clear all attached views into the recycle bin  
 detachAndScrapAttachedViews(recycler);  
  
 //Fill the grid for the initial layout of views  
 fillGrid(...);  
  
 //Anything left? Lay out for disappearing animation  
 if (!state.isPreLayout() && !recycler.getScrapList().isEmpty()) {  
 final List<RecyclerView.ViewHolder> scrapList = recycler.getScrapList();  
  
 //Laying out a scrap item removes it from the list...  
 //Beware concurrent modification!  
  
 ...  
 }  
}
```

Default Item Animations

Predictive Item Animations

Resources

- RecyclerView Playground
 - <https://github.com/devunwired/recyclerview-playground>
- Building a RecyclerView LayoutManager
 - <http://wiresareobsolete.com/>
 - Redux - Handling Disconnected Ranges
- Android SDK Reference
 - <https://developer.android.com/training/material/lists-cards.html>