

Android Developer Fundamentals V2

User Interaction

Lesson 4

4.4 RecyclerView

Android Developer Fundamentals V2

Contents

- RecyclerView Components
- Implementing a RecyclerView

What is a RecyclerView?

- <u>RecyclerView</u> is scrollable container for large data sets
- Efficient
 - Uses and reuses limited number of View elements
 - Updates changing data fast

RecyclerView 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

RecyclerView

ViewHolder has view information for displaying one item— RecyclerView.ViewHolder

Android Developer Fundamentals V2

How components fit together overview

What is a layout manager?

- Each ViewGroup has a layout manager
- Use to position View items inside a RecyclerView
- Reuses View items that are no longer visible to the user
- Built-in layout managers
 - LinearLayoutManager
 - GridLayoutManager
 - StaggeredGridLayoutManager
- Extend RecyclerView.LayoutManager

What is an adapter?

- Helps incompatible interfaces work together
 - Example: Takes data from database Cursor and prepares strings to put into a View

RecyclerView

- Intermediary between data and View
- Manages creating, updating, adding, deleting View items
 - as underlying data changes
- RecyclerView.Adapter

What is a ViewHolder?

- Used by the adapter to prepare one View with data for one list item
- Layout specified in an XML resource file

Android Developer Fundamentals V2

- Can have clickable elements
- Is placed by the layout manager
- RecyclerView.ViewHolder

Implementing RecyclerView

Steps Summary

- 1. Add RecyclerView dependency to build.gradle if needed
- 2. Add RecyclerView to layout
- 3. Create XML layout for item
- 4. Extend RecyclerView.Adapter
- 5. Extend RecyclerView.ViewHolder

Android Developer Fundamentals V2

6. In Activity onCreate(), create RecyclerView with adapter and layout manager

Add dependency to app/build.gradle

Add RecyclerView dependency to build.gradle if needed:


```
dependencies {
 ...
 compile 'com.android.support:recyclerview-v7:26.1.0'
 ...
}
```

Add RecyclerView to XML Layout

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()
- inBindViewHolder()
- 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);
```

This work is licensed under a Creative

License.

Commons Attribution 4.0 International

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:

Android Developer Fundamentals V2

View holder constructor

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

This work is licensed under a Creative

License.

Create the RecyclerView in Activity onCreate()

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

RecyclerView

Learn more

- RecyclerView
- <u>RecyclerView</u> class
- <u>RecyclerView.Adapter</u> class
- <u>RecyclerView.ViewHolder</u> class
- <u>RecyclerView.LayoutManager</u> class

Android Developer Fundamentals V2

What's Next?

- Concept Chapter: <u>4.5 RecyclerView</u>
- Practical: <u>4.5 RecyclerView</u>

END