

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 5: Layouts

About this lesson

Lesson 5: Layouts

- [Layouts in Android](#)
- [ConstraintLayout](#)
- [Additional topics for ConstraintLayout](#)
- [Data binding](#)
- [Displaying lists with RecyclerView](#)
- [Summary](#)

Layouts in Android

Android devices

- Android devices come in many different form factors.
- More and more pixels per inch are being packed into device screens.
- Developers need the ability to specify layout dimensions that are consistent across devices.

Density-independent pixels (dp)

Use dp when specifying sizes in your layout, such as the width or height of views.

- Density-independent pixels (dp) take screen density into account.
- Android views are measured in density-independent pixels.
- $dp = \frac{\text{width in pixels} * 160}{\text{screen density}}$

Screen-density buckets

Density qualifier	Description	DPI estimate
ldpi (mostly unused)	Low density	~120dpi
mdpi (baseline density)	Medium density	~160dpi
hdpi	High density	~240dpi
xhdpi	Extra-high density	~320dpi
xxhdpi	Extra-extra-high density	~480dpi
xxxhdpi	Extra-extra-extra-high density	~640dpi

Android View rendering cycle

Drawing region

What we see:

How it's drawn:

View margins and padding

View with margin

View with margin and padding

ConstraintLayout

Deeply nested layouts are costly

- Deeply nested ViewGroups require more computation
- Views may be measured multiple times
- Can cause UI slowdown and lack of responsiveness

Use ConstraintLayout to avoid some of these issues!

What is ConstraintLayout?

- Recommended default layout for Android
- Solves costly issue of too many nested layouts, while allowing complex behavior
- Position and size views within it using a set of constraints

What is a constraint?

A restriction or limitation on the properties of a View that the layout attempts to respect

Relative positioning constraints

Can set up a constraint relative to the parent container

Format:

```
layout_constraint<SourceConstraint>_to<TargetConstraint>of
```

Example attributes on a TextView:

```
app:layout_constraintTop_toTopOf="parent"
```


```
app:layout_constraintLeft_toLeftOf="parent"
```


Relative positioning constraints

Relative positioning constraints

Simple ConstraintLayout example

```
<androidx.constraintlayout.widget.ConstraintLayout  
 android:layout_width="match_parent"  
 android:layout_height="match_parent">  
  
 <TextView  
 ...  
  
 app:layout_constraintBottom_toBottomOf="parent"  
 app:layout_constraintEnd_toEndOf="parent"  
 app:layout_constraintStart_toStartOf="parent"  
 app:layout_constraintTop_toTopOf="parent" />  
  
</androidx.constraintlayout.widget.ConstraintLayout>
```


Layout Editor in Android Studio

You can click and drag to add constraints to a View.

Constraint Widget in Layout Editor

Fixed

Wrap content

Match constraints

Wrap content for width and height

layout_width **wrap_content**

layout_height **wrap_content**

Wrap content for width, fixed height

layout_width wrap_content

layout_height 48dp

Center a view horizontally

Constraint Widget

▼ Constraints

- ↳ Left → LeftOf **parent** (0dp)
- ↳ Right → RightOf **parent** (0dp)

Use match_constraint

Can't use `match_parent` on a child view, use `match_constraint` instead

`layout_width 0dp(match_constraint)`

`layout_height 48dp`

Chains

- Let you position views in relation to each other
- Can be linked horizontally or vertically
- Provide much of LinearLayout functionality

Create a Chain in Layout Editor

1. Select the objects you want to be in the chain.
2. Right-click and select **Chains**.
3. Create a horizontal or vertical chain.

Chain styles

Adjust space between views with these different chain styles.

Spread Chain

Spread Inside Chain

Weighted Chain

Packed Chain

Additional topics for ConstraintLayout

Guidelines

- Let you position multiple views relative to a single guide
- Can be vertical or horizontal
- Allow for greater collaboration with design/UX teams
- Aren't drawn on the device

Guidelines in Android Studio

Example Guideline


```
<ConstraintLayout>
 <androidx.constraintlayout.widget.Guideline
 android:id="@+id/start_guideline"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:orientation="vertical"
 app:layout_constraintGuide_begin="16dp" />
 <TextView ...
 app:layout_constraintStart_toEndOf="@+id/start_guideline" />
</ConstraintLayout>
```

Creating Guidelines

- `layout_constraintGuide_begin`
- `layout_constraintGuide_end`
- `layout_constraintGuide_percent`

Groups

- Control the visibility of a set of widgets
- Group visibility can be toggled in code

Example group

```
<androidx.constraintlayout.widget.Group  
 android:id="@+id/group"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 app:constraint_referenced_ids="locationLabel,locationDetails"/>
```

Groups app code

```
override fun onClick(v: View?) {  
 if (group.visibility == View.GONE) {  
 group.visibility = View.VISIBLE  
 button.setText(R.string.hide_details)  
 } else {  
 group.visibility = View.GONE  
 button.setText(R.string.show_details)  
 }  
}
```


Data binding

Current approach: findViewById()

Traverses the View hierarchy each time

MainActivity.kt

```
val name = findViewById<TextView>(...)  
val age = findViewById<TextView>(...)  
val loc = findViewById<TextView>(...)  
  
name.text = ...  
age.text = ...  
loc.text = ...
```


activity_main.xml

```
<ConstraintLayout ... >  
  <TextView  
 android:id="@+id/name"/>  
  <TextView  
 android:id="@+id/age"/>  
  <TextView  
 android:id="@+id/loc"/>  
</ConstraintLayout>
```

Use data binding instead

Bind UI components in your layouts to data sources in your app.

MainActivity.kt

```
Val binding:ActivityMainBinding
```

```
binding.name.text = ...  
binding.age.text = ...  
binding.loc.text = ...
```

initialize binding

activity_main.xml

```
<layout>  
 <ConstraintLayout ... >  
 <TextView  
 android:id="@+id/name" />  
 <TextView  
 android:id="@+id/age" />  
 <TextView  
 android:id="@+id/loc" />  
 </ConstraintLayout>  
</layout>
```


Modify build.gradle file

```
android {  
 ...  
 buildFeatures {  
 dataBinding true  
 }  
}
```

Add layout tag

```
<layout>

 <androidx.constraintlayout.widget.ConstraintLayout>

 <TextView ... android:id="@+id/username" />
 <EditText ... android:id="@+id/password" />

 </androidx.constraintlayout.widget.ConstraintLayout>

</layout>
```

Layout inflation with data binding

Replace this

```
setContentView(R.layout.activity_main)
```

with this

```
val binding: ActivityMainBinding = DataBindingUtil.setContentView(  
 this, R.layout.activity_main)
```

```
binding.username = "Melissa"
```

Data binding layout variables

```
<layout>
 <data>
 <variable name="name" type="String"/>
 </data>
 <androidx.constraintlayout.widget.ConstraintLayout>
 <TextView
 android:id="@+id/textView"
 android:text="@{name}" />
 </androidx.constraintlayout.widget.ConstraintLayout>
</layout>
```

In MainActivity.kt:

```
binding.name = "John"
```

Data binding layout expressions

```
<layout>
 <data>
 <variable name="name" type="String"/>
 </data>

 <androidx.constraintlayout.widget.ConstraintLayout>
 <TextView
 android:id="@+id/textView"
 android:text="@{name.toUpperCase()}" />
 </androidx.constraintlayout.widget.ConstraintLayout>
</layout>
```

Displaying lists with RecyclerView

RecyclerView

- 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

RecyclerView.Adapter

- Supplies data and layouts that the RecyclerView displays
- A custom Adapter extends from `RecyclerView.Adapter` and overrides these three functions:
 - `getItemCount`
 - `onCreateViewHolder`
 - `onBindViewHolder`

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.

Add RecyclerView to your layout

```
<androidx.recyclerview.widget.RecyclerView  
 android:id="@+id/rv"  
 android:scrollbars="vertical"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"/>
```

Create a list item layout

res/layout/item_view.xml

```
<FrameLayout  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content">  
 <TextView  
 android:id="@+id/number"  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content" />  
</FrameLayout>
```

Create a list adapter

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

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

Set the adapter on 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 = MyAdapter(IntRange(0, 100).toList())  
}
```

Summary

Summary

In Lesson 5, you learned how to:

- Specify lengths in dp for your layout
- Work with screen densities for different Android devices
- Render Views to the screen of your app
- Layout views within a ConstraintLayout using constraints
- Simplify getting View references from layout with data binding
- Display a list of text items using a RecyclerView and custom adapter

Learn more

- [Pixel density on Android](#)
- [Spacing](#)
- [Device metrics](#)
- [Type scale](#)
- [Build a Responsive UI with ConstraintLayout](#)
- [Data Binding Library](#)
- [Create dynamic lists with RecyclerView](#)

Pathway

Practice what you've learned by completing the pathway:

[Lesson 5: Layouts](#)

