

ĐẠI HỌC ĐÀ NẴNG

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN

Vietnam - Korea University of Information and Communication Technology

Lesson 10: Advanced RecyclerView use cases

Google Developers Training |

This work is licensed under the [Apache 2 license](#).

Lesson 10:

Advanced

RecyclerView

use cases

About this lesson

Lesson 10: Advanced RecyclerView use cases

- [RecyclerView recap](#)
- [Advanced binding](#)
- [Multiple item view types](#)
- [Headers](#)
- [Grid layout](#)
- [Summary](#)

RecyclerView recap

RecyclerView overview

- Widget for displaying lists of data
- "Recycles" (reuses) item views to make scrolling more performant
- Can specify a list item layout for each item in the dataset
- Supports animations and transitions

View recycling in RecyclerView

Boston, Massachusetts

Little Rock, Arkansas

If item is scrolled offscreen, it isn't destroyed. Item is put in a pool to be recycled.

onBindViewHolder binds the view with the new values, and then the view gets reinserted in the list.

RecyclerViewDemo app

Adapter for RecyclerViewDemo

```
class NumberListAdapter(var data: List<Int>):  
 RecyclerView.Adapter<NumberListAdapter.IntViewHolder>() {  
 class IntViewHolder(val row: View): RecyclerView.ViewHolder(row) {  
 val textView = row.findViewById<TextView>(R.id.number)  
 }  
}
```

Functions for RecyclerViewDemo

```
override fun onCreateViewHolder(parent: ViewGroup, viewType: Int):  
 IntViewHolder {  
 val layout = LayoutInflater.from(parent.context)  
 .inflate(R.layout.item_view, parent, false)  
 return IntViewHolder(layout)  
}  
  
override fun onBindViewHolder(holder: IntViewHolder, position: Int) {  
 holder.textView.text = data.get(position).toString()  
}
```

Set the adapter onto the RecyclerView

In MainActivity.kt:

```
override fun onCreate(savedInstanceState: Bundle?) {  
 super.onCreate(savedInstanceState)  
 setContentView(R.layout.activity_main)  
  
 val rv: RecyclerView = findViewById(R.id.rv)  
 rv.layoutManager = LinearLayoutManager(this)  
  
 rv.adapter = NumberListAdapter(IntRange(0,100).toList())  
}
```

Make items in the list clickable

In NumberListAdapter.kt:

```
override fun onCreateViewHolder(parent: ViewGroup, viewType: Int): IntViewHolder{
 val layout = LayoutInflater.from(parent.context).inflate(R.layout.item_view,
 parent, false)
 val holder = IntViewHolder(layout)
 holder.itemView.setOnClickListener {
 // Do something on click
 }
 return holder
}
```

ListAdapter

- RecyclerView.Adapter
 - Disposes UI data on every update
 - Can be costly and wasteful
- ListAdapter
 - Computes the difference between what is currently shown and what needs to be shown
 - Changes are calculated on a background thread

Sort using RecyclerView.Adapter

Starting state

1
5
2
6
3
7
4
8

8 deletions

8 insertions

1
2
3
4
5
6
7
8

16 actions:
8 deletions
8 insertions

Ending state

1
2
3
4
5
6
7
8

Sort using ListAdapter

Starting state

1
5
2
6
3
7
4
8

3 insertions
3 deletions

1
5
2
6
3
7
4
5
6
7
8

Ending state

1
2
3
4
5
6
7
8

6 actions:
3 insertions
3 deletions

ListAdapter example

```
class NumberListAdapter: ListAdapter<Int,  
 NumberListAdapter.IntViewHolder>(RowItemDiffCallback()) {  
  
 class IntViewHolder(val row: View): RecyclerView.ViewHolder(row) {  
 val textView = row.findViewById<TextView>(R.id.number)  
 }  
  
 ...  
}
```

DiffUtil.ItemCallback

Determines the transformations needed to translate one list into another

- `areContentsTheSame(oldItem: T, newItem: T): Boolean`
- `areItemsTheSame(oldItem: T, newItem: T): Boolean`

DiffUtil.ItemCallback example

```
class RowItemDiffCallback : DiffUtil.ItemCallback<Int>() {  
  
 override fun areItemsTheSame(oldItem: Int, newItem: Int): Boolean {  
 return oldItem == newItem  
 }  
  
 override fun areContentsTheSame(oldItem: Int, newItem: Int): Boolean {  
 return oldItem == newItem  
 }  
}
```

Advanced binding

ViewHolders and data binding

```
class IntViewHolder private constructor(val binding: ItemViewBinding):  
 RecyclerView.ViewHolder(binding.root) {  
  
 companion object {  
 fun from(parent: ViewGroup): IntViewHolder {  
 val layoutInflater = LayoutInflater.from(parent.context)  
 val binding = ItemViewBinding.inflate(layoutInflater,  
 parent, false)  
 return IntViewHolder(binding)  
 }  
 }  
}
```

Using the ViewHolder in a ListAdapter

```
override fun onCreateViewHolder(parent: ViewGroup, viewType: Int):  
 IntViewHolder {  
 return IntViewHolder.from(parent)  
}  
  
override fun onBindViewHolder(holder: NumberListAdapter.IntViewHolder,  
 position: Int) {  
 holder.binding.num = getItem(position)  
}
```

Binding adapters

Let you map a function to an attribute in your XML

- Override existing framework behavior:

`android:text = "foo" → TextView.setText("foo")` is called

- Create your own custom attributes:

`app:base2Number = "5" → TextView.setBase2Number("5")` is called

Custom attribute

Add another `TextView` in the list item layout that uses a custom attribute:

```
<TextView  
 android:id="@+id/base2_number"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:textSize="24sp"  
 app:base2Number="@{num}"/>
```

Example list item

Add a binding adapter

Declare binding adapter:

```
@BindingAdapter("base2Number")
fun TextView.setBase2Number(item: Int) {
 text = Integer.toBinaryString(item)
}
```

In NumberListAdapter.kt:

```
override fun onBindViewHolder(holder: NumberListAdapter.IntViewHolder,
 position: Int) {
 holder.binding.num = getItem(position)
 holder.binding.executePendingBindings()
}
```

Updated RecyclerViewDemo app

Multiple item view types

Add a new item view type

1. Create a new list item layout XML file.
2. Modify underlying adapter to hold the new type.
3. **Override** `getItemViewType` **in** adapter.
4. Create a new `ViewHolder` class.
5. Add conditional code in `onCreateViewHolder` and `onBindViewHolder` to handle the new type.

Declare new color item layout

```
<layout ...>
 <data>
 <variable
 name="color"
 type="android.graphics.Color" />
 </data>
 <androidx.constraintlayout.widget.ConstraintLayout ...>
 <TextView
 ...
 android:backgroundColor="@{color.toArgb()}" />
 <TextView
 ...
 android:text="@{color.toString()}" />
 </androidx.constraintlayout.widget.ConstraintLayout>
</layout>
```

New view type

- Adapter should know about two item view types:
 - Item that displays a number
 - Item that displays a color

```
enum class ITEM_VIEW_TYPE { NUMBER, COLOR }
```

- Modify `getItemViewType()` to return the appropriate type (as `Int`):

```
override fun getItemViewType(position: Int): Int
```

Override getItemViewType

In NumberListAdapter.kt:

```
override fun getItemViewType(position: Int): Int {  
 return when(getItem(position)) {  
 is Int -> ITEM_VIEW_TYPE.NUMBER.ordinal  
 else -> ITEM_VIEW_TYPE.COLOR.ordinal  
 }  
}
```

Define new ViewHolder

```
class ColorViewHolder private constructor(val binding: ColorItemViewBinding):  
 RecyclerView.ViewHolder(binding.root) {  
  
 companion object {  
 fun from(parent: ViewGroup): ColorViewHolder {  
 val layoutInflater = LayoutInflater.from(parent.context)  
 val binding = ColorItemViewBinding.inflate(layoutInflater,  
 parent, false)  
 return ColorViewHolder(binding)  
 }  
 }  
}
```

Update onCreateViewHolder()

```
override fun onCreateViewHolder(parent: ViewGroup, viewType: Int):  
 RecyclerView.ViewHolder {  
  
 return when(viewType) {  
 ITEM_VIEW_TYPE.NUMBER.ordinal -> IntViewHolder.from(parent)  
 else -> ColorViewHolder.from(parent)  
 }  
}
```

Update onBindViewHolder()

```
override fun onBindViewHolder(holder: RecyclerView.ViewHolder, position: Int) {  
 when (holder) {  
 is IntViewHolder -> {  
 holder.binding.num = getItem(position) as Int  
 holder.binding.executePendingBindings()  
 }  
 is ColorViewHolder -> {  
 holder.binding.color = getItem(position) as Color  
 holder.binding.executePendingBindings()  
 }  
 }  
}
```

Headers

Headers Example

Entrees	
Burger	\$5.00
Salad	\$3.00
Sandwich	\$4.00
Drinks	
Coffee	\$2.00
Soda	\$1.00

- 2 item view types:

- header item

 Drinks

- food menu item

 Coffee \$2.00

Grid layout

List versus grid

Specifying a LayoutManager

In `MainActivity` `onCreate()`, once you have a reference to the `RecyclerView`

- Display a list with `LinearLayoutManager`:

```
recyclerView.setLayoutManager = LinearLayoutManager(this)
```

- Display a grid with `GridLayoutManager`:

```
recyclerView.setLayoutManager = GridLayoutManager(this, 2)
```

- Use a different layout manager (or create your own)

GridLayoutManager

- Arranges items in a grid as a table of rows and columns.
- Orientation can be vertically or horizontally scrollable.
- By default, each item occupies 1 span.
- You can vary the number of spans an item takes up (span size).

Set span size for an item

Create `SpanSizeLookup` instance and override `getSpanSize(position)`:

```
val manager = GridLayoutManager(this, 2)
manager.spanSizeLookup = object : GridLayoutManager.SpanSizeLookup() {
 override fun getSpanSize(position: Int): Int {
 return when (position) {
 0, 1, 2 -> 2
 else -> 1
 }
 }
}
```

Summary

Summary

In Lesson 10, you learned how to:

- Use `ListAdapter` to make `RecyclerView` more efficient at updating lists
- Create a binding adapter with custom logic to set View values from an XML attribute
- Handle multiple `ViewHolders` in the same `RecyclerView` to show multiple item types
- Use `GridLayoutManager` to display items as a grid
- Specify span size for an item in a grid with `SpanSizeLookup`

Learn More

- [Create a List with RecyclerView](#)
- [RecyclerView](#)
- [ListAdapter](#)
- [Binding adapters](#)
- [GridLayoutManager](#)
- [DiffUtil](#) and [ItemCallback](#)

Pathway

Practice what you've learned by completing the pathway:

[Lesson 10: Advanced RecyclerView use cases](#)

