Android Application Development

Session: 19

Recycleview

"Recyclerview is a view group that displays a list of scrollable items"

Listview

Why Google?

Why Google?

- Listview codebase so complex
- Duplicate functionality
 - Itemclicklistener vs onClickListener
- Hard to create animation
- And others (Google IO 2016)

https://www.youtube.com/watch?v=LqBIYJTfLP4

Setup Recyclerview

1. app/build.gradle

```
dependencies {
  compile 'com.android.support:appcompat-v7:23.4.0'
  compile 'com.android.support:design:23.4.0' // recyclerview-v7
}
```

2. Layout

```
<android.support.v7.widget.RecyclerView
android:layout_width="match_parent"
android:layout_height="wrap_content"
/>
```

RecyclerView Component

RecyclerView

Layout Manager

Positioning View

Adapter

Provide View **Item Decoration**

Decorate Item **Item Animator**

Animating View

Layout Manager

LinearLayoutManager


```
layoutManagerVertical = new LinearLayoutManager(context);
recyclerView.setLayoutManager(layoutManagerVertical);
```


```
layoutManagerHorizontal =
 new LinearLayoutManager(context, LinearLayoutManager.
HORIZONTAL, false);
recyclerView.setLayoutManager(layoutManagerHorizontal);
```

GridlayoutManager

gridLayoutManager = new GridLayoutManager(context, SPAN_COUNT);
recyclerView.setLayoutManager(gridLayoutManager);

StaggeredLayoutManager


```
gridLayoutManager = new StaggeredGridLayoutManager(2,
StaggeredGridLayoutManager.VERTICAL);
recyclerView.setLayoutManager(gridLayoutManager);
```

Multitype Item Layout

Adapter Component

- Create View and Viewholder
- Bind item to ViewHolder
- Notify Recyclerview about changes
- Item Interaction handling (click, etc)
- Multiple view types

Sample Adapter Clas

```
public class LinearLayoutAdapter extends RecyclerView.Adapter<LinearLayoutAdapter.
LinearLayoutViewHolder>{

@Override public LinearLayoutViewHolder onCreateViewHolder(ViewGroup parent, int viewType) {
 return null;
}

@Override public void onBindViewHolder(LinearLayoutViewHolder holder, int position) {}

@Override public int getItemCount() {return 0;}

public class LinearLayoutViewHolder extends RecyclerView.ViewHolder{
 public LinearLayoutViewHolder(View itemView) { super(itemView); }
}
}
```

Viewholder Class

```
public class LinearHolder extends RecyclerView.ViewHolder {
 @BindView(R.id.img) ImageView img;
 @BindView(R.id.name) TextView name;
 @BindView(R.id.location) TextView location;

public LinearHolder(View itemView) {
 super(itemView);
 ButterKnife.bind(this, itemView);
}

public void bindItem(Mountain mountain) {
 name.setText(mountain.name);
 location.setText(mountain.location);
 ImageLoader.loadImage(context, img, mountain.img);
}
```

Create View and Bind View

```
@Override public LinearHolder onCreateViewHolder(ViewGroup parent, int viewType) {
 return new LinearHolder(
 LayoutInflater.from(context).inflate(R.layout.item_linear_vertical, parent, false));
}

@Override public void onBindViewHolder(LinearHolder holder, int position) {
 if (mountainList != null && mountainList.size() > 0) {
 holder.bindItem(mountainList.get(position));
 }
}
```


Create interface

```
public interface ClickListener {
  void onItemClick(int pos);
}
```

Pass Listener into Adapter

```
public interface ClickListener {
  void onItemClick(int pos);
}

private Context context;
private List<String> strings;
private ClickListener listener;

public TextAdapter(Context context, List<String> strings, ClickListener listener)
  { this.context = context;
 this.strings = strings;
 this.listener = listener;
}
```

Set Clicklistener at ViewHolder

```
public class MainHolder extends RecyclerView.ViewHolder {
 @BindView(R.id.txt title) TextView txtTitle;
 @BindView(R.id.container text) LinearLayout container;
 public MainHolder(View itemView) {
 super(itemView);
  ButterKnife.bind(this, itemView);
 public void bindData(String string, final int pos) {
 txtTitle.setText("" + string);
 container.setOnClickListener(new View.OnClickListener() {
 @Override public void onClick(View view) {
 listener.onItemClick(pos);
 });
```

Implement Listener into Activity/Fragment

```
public class HomeFragment extends Fragment implements TextAdapter.ClickListener{
 // rest fragment class
 @Override public void onViewCreated(View view, @Nullable Bundle savedInstanceState) {
 super.onViewCreated(view, savedInstanceState);
 ButterKnife.bind(this, view);
 adapter = new TextAdapter(getActivity(), listMenu, this);
 recyclerView.setLayoutManager(new LinearLayoutManager(getActivity()));
 recyclerView.setAdapter(adapter);
 @Override public void onItemClick(int pos) {
 // do something
```

Item Decoration

Simple Item Decoration

```
public class SimpleDividerItemDecoration extends RecyclerView.ItemDecoration {
private Drawable mDivider;
 public SimpleDividerItemDecoration(Context context) {
 mDivider = ContextCompat.getDrawable(context, R.drawable.line_divider);
 <code>@Override public void onDrawOver(Canvas c, RecyclerView parent, RecyclerView.State state) {</code>
 int left = parent.getPaddingLeft();
 int right = parent.getWidth() - parent.getPaddingRight();
 int childCount = parent.getChildCount();
 for (int i = 0; i < childCount; i++) {</pre>
 View child = parent.getChildAt(i);
 RecyclerView.LayoutParams params = (RecyclerView.LayoutParams) child.getLayoutParams();
 int top = child.getBottom() + params.bottomMargin;
 int bottom = top + mDivider.getIntrinsicHeight();
 mDivider.setBounds(left, top, right, bottom);
 mDivider.draw(c);
 }}}
```

Simple Item Decoration

recyclerView.addItemDecoration(new SimpleDividerItemDecoration(getActivity()));

Item Animator

Simple Item Animator

```
recyclerView.setItemAnimator(new DefaultItemAnimator());
```

Other item animator?

Take a look

https://github.com/wasabeef/recyclerview-animators ?;)

Multitype Viewholder

Multiviewtype Holder

```
@Override public int getItemViewType(int position) {
if (position == 0) {
 return VIEW TYPE HEADER;
} else {
 return VIEW TYPE ITEM;
@Override public void onBindViewHolder(RecyclerView.ViewHolder holder, int position) {
if (holder.getItemViewType() == VIEW TYPE HEADER) {
  HeaderAdapterHolder headerHolder = (HeaderAdapterHolder) holder;
 }else if (holder.getItemViewType() == VIEW TYPE ITEM) {
 ItemAdapterHolder itemHolder = (ItemAdapterHolder) holder;
```

Discuss and QA