Google^m 1010


The World of List View

Romain Guy and Adam Powell May 19, 2010


View live notes and ask questions about this session on Wave

http://bit.ly/9zozBR


Agenda

- Virtualization and adapters
- Item properties
- Headers and footers
- List selectors
- Other features
- Gotchas and don'ts


Agenda

- Virtualization and adapters
- Item properties
- Headers and footers
- List selectors
- Other features
- Gotchas and don'ts


Virtualization

- Problem: large data sets
 - Memory
 - Performance
- Solution
 - Populate on demand
 - Recycle views to reduce object churn


- Terminology
 - index: Child views
 - position: Data in Adapter
 - id: Unique identifier for data
- Stable IDs
 - hasStableIds() == true
 - An ID always refers to the same value
 - Helps ListView


- getView(int position, View convertView, ViewGroup parent)
 - Full data presentation control
 - Optimization
 - Shoot yourself in the foot (and the face)


getView

Opportunities for optimization

- ListView is smart
- convertView
 - Supplied by ListView
 - Matches item types
 - Reuse it


getView The Slow Way


getView The Right Way


getView The Fast Way

```
static class ViewHolder {
 TextView text;
 ImageView icon;
}
```


getView

The Fast Way

```
1 public View getView(int position, View convertView, ViewGroup parent) {
 ViewHolder holder;
 if (convertView == null) {
 4
 5
 convertView = mInflater.inflate(R.layout.list_item_icon_text,
 6
 parent, false);
 holder = new ViewHolder();
 holder.text = (TextView) convertView.findViewById(R.id.text);
9
 holder.icon = (ImageView) convertView.findViewById(R.id.icon);
10
11
 convertView.setTag(holder);
12
 } else {
13
 holder = (ViewHolder) convertView.getTag();
 }
14
15
16
 holder.text.setText(DATA[position]);
17
 holder.icon.setImageBitmap((position & 1) == 1? mIcon1 : mIcon2);
18
19
 return convertView;
20 }
```

getView


List of 10,000 items, Nexus One device


How to shoot yourself in the foot

- Local view cache
- Accessing views from the adapter
- Change convertView's structure
- Assumptions about getView calls


Handling data changes

- notifyDataSetChanged()
 - New or updated data
- notifyDataSetInvalidated()
 - No more data available


Handling different view types

- Built-in item types
- getItemViewType
 - Type of View for a given position
 - Used to provide the right convertView
- getViewTypeCount
 - How many types to expect


Handling slow data sources

- Adapter modifications on the UI thread
- Fetching data can happen anywhere
- Request data on another thread
- Commit adapter changes on the UI thread
- Call notifyDataSetChanged()


Agenda

- Virtualization and adapters
- Item properties
- Headers and footers
- List selectors
- Other features
- Gotchas and don'ts


Enabled or disabled

- Enabled
 - Item can be selected, clicked
- Disabled
 - Section dividers/headers within content


Enabled or disabled


Choice mode

- Single choice mode (radio buttons)
- Multiple choice mode (checked items)
- What is selected?
 - Single choice mode
 - getCheckedItemPosition()
 - Multiple choice mode
 - getCheckedItemPositions()
 - Stable IDs make life easier when positions can change
 - getCheckedItemIds()


Choice mode


Focusable

- setItemsCanFocus(boolean itemsCanFocus)
- Do list items focus as a whole? (false)
- Or can views within list items have focus? (true)


Focusable


Agenda

- Virtualization and adapters
- Item properties
- Headers and footers
- List selectors
- Other features
- Gotchas and don'ts


Headers and footers


Headers and footers

Fixed

```
<LinearLayout</pre>
 2
 android:layout_width="fill_parent"
 3
 android:layout_height="fill_parent"
 android:orientation="vertical">
 4
 5
6
 <LinearLayout
 android:layout_width="fill_parent"
8
 android:layout_height="wrap_content">
9
 <!-- -->
10
 </LinearLayout>
11
12
 <ListView
13
 android:id="@+id/list"
14
15
 android:layout_width="fill_parent"
 android:layout_height="0dip"
16
 android:layout_weight="1.0" />
17
18
19 </LinearLayout>
```


Headers and footers Scrolling

- ListView.addHeaderView()
- ListView.addFooterView()
- Must be called before setAdapter()
- isSelectable == Adapter.isEnabled()
 - Sorry, our bad


Headers and footers

Wrapped adapter

```
1 ListView list = ...;
2 list.addHeaderView(myHeader);
3 list.addFooterView(myFooter);
4 list.setAdapter(myAdapter);
5
6 boolean same = list.getAdapter() == myAdapter;
7 // same == false!
8 // getAdapter() returns a
9 // android.widget.HeaderViewListAdapter
```


Agenda

- Virtualization and adapters
- Item properties
- Headers and footers
- List selectors
- Other features
- Gotchas and don'ts


List selectors

- Highlights the selected item
- Not shown in touch mode
 - There's no selection in touch mode!
- Shown behind list items
 - android:drawSelectorOnTop="true"


List selectors


List selectors

```
1 <selector>
 2
 3
 <item android:state_window_focused="false"</pre>
 4
 android:drawable="@color/transparent" />
 5
 6
 <item android:state_focused="true" android:state_enabled="false"</pre>
 android:state_pressed="true"
 8
 android:drawable="@drawable/list_selector_background_disabled" />
 9
10
 <item android:state_focused="true" android:state_enabled="false"</pre>
11
 android:drawable="@drawable/list_selector_background_disabled" />
12
13
 <item android:state_focused="true" android:state_pressed="true"</pre>
 android:drawable="@drawable/list_selector_background_transition" />
14
15
 <item android:state_focused="false" android:state_pressed="true"</pre>
16
 android:drawable="@drawable/list_selector_background_transition" />
17
 <item android:state_focused="true"</pre>
18
19
 android:drawable="@drawable/list_selector_background_focus" />
20
21 </selector>
```

List selectors

- If your items are opaque, use a selector drawable:
 - convertView.setBackground(R.drawable.selector)


Agenda

- Virtualization and adapters
- Item properties
- Headers and footers
- List selectors
- Other features
- Gotchas and don'ts


Transcript and stack from bottom

- android:transcriptMode
 - Behavior of the list when the content changes
 - "disabled", doesn't scroll
 - "normal", scrolls to the bottom if last item is visible
 - "alwaysScroll", always scrolls to the bottom
- android:stackFromBottom
 - Stack items in reverse order
 - Starts with the last item from the adapter
- Useful for chats
 - Messaging, Talk, IRC, etc.


Transcript and stack from bottom


Text filter

- android:textFilterEnabled="true"
- Adapter must implement Filterable
 - CursorAdapter, ArrayAdapter, etc.
 - Implement getFilter()
- Implement the Filter


Text filter


Other features Text filter


Agenda

- Virtualization and adapters
- Item properties
- Headers and footers
- List selectors
- Other features
- Gotchas and don'ts


Gotcha

My list turns black?!

- Very useful optimization
 - When scrolling views are cached in bitmaps
 - Opaque bitmaps to avoid blending
- Solution
 - android:cacheColorHint="#0000000"
 - android:cacheColorHint="@color/myBackgroundColor"


Gotcha

The scrollbar changes size?!

- When views have very different heights
- Smooth scrollbar needs each item's height
 - Too expensive
- Solution
 - android:smoothScrollbar="false"


android:layout_height="wrap_content"

- ListView is virtualized, remember?
- wrap_content = "as big as my children"
 - ListView supports unevenly sized children
 - Measure thousands of children?
- Android framework cheats
 - Measures only 3 children
 - Still expensive
- Wrong result


ListView inside a ScrollView

- ScrollView scrolls
- ListView scrolls
- Who will scroll?


Cache views in the adapter

- Don't outsmart ListView
 - ListView assumes ownership of views
- Complex recycling mechanism
 - Numerous optimizations
 - Sometimes we even leave bugs there
- Undead views is the worst case
 - View both in the recycler and on screen


Use a ListView when you don't need one!

- ListView...
 - Is for repeating, unbounded data
 - Adds (lots of) complexity
- Will a LinearLayout or ScrollView do the job?


Q&A

View live notes and ask questions about this session on Wave

http://bit.ly/9zozBR


Google^m 1010