

5. LISTVIEW

BI-AND

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti

Obsah

- ListView
- ListActivity
- Adapter
 - BaseAdapter
 - ArrayAdapter
 - CursorAdapter
 - SimpleCursorAdapter
- Zásady tvorby uživatelského rozhraní

ListView

- Potomek `AdapterView`
- `View` pro zobrazení vertikálního posunovatelného seznamu
 - Položkami `ListView` mohou být i komplikované `View`
- Možnost přidání hlavičky a zápatí
 - `addHeaderView(View v)`
 - `addFooterView(View v)`
- Pro práci s ním se používá `ListActivity` (ale není nutností)

ListActivity

- Aktivita obsahující **právě jeden** `ListView`
- Layout musí obsahovat jeden `ListView` s ID `android:id="@android:id/list"`
- Obsahuje `ListAdapter`

Adapter

- Most mezi `AdapterView` a zobrazovanými daty
- Zodpovědný za vytváření `View` pro každou položku datové kolekce
- Využívá se při vkládání položek do `ListView`, `Spinner`, `ViewPager`, `AutoCompleteTextView` aj.

BaseAdapter

- Abstraktní třída
- Základní stavební kámen pro tvorbu vlastních adaptérů

ArrayAdapter<T>

- Generická třída
- BaseAdapter umožňující vložení pole libovolných prvků
- Pokud není přetížena metoda `getView()`, tak se naplňuje pouze jediný TextView

CursorAdapter

- BaseAdapter používající pro získání dat kurzoru (Cursor)
- Cursor musí obsahovat sloupec pojmenovaný `_id`

Rozdíl mezi
SimpleCursorAdapter
a CursorAdapter?

SimpleCursorAdapter

- CursorAdapter mapující sloupce z Cursoru na `TextView` nebo `ImageView` definované v XML
- Na jeden View je možné přiřadit více hodnot z Cursoru

ListActivity za použití ArrayAdapteru

```
public class MyList extends ListActivity {
 public void onCreate(Bundle icicle) {
 super.onCreate(icicle);

 String[] names = new String[] { "Linux", "Windows 7", "Eclipse", "Suse",
 "Ubuntu", "Solaris", "Android", "iPhone"};


 this.setAdapter(new ArrayAdapter<String>(this,
 android.R.layout.simple_list_item_1, names));
 }

 @Override
 protected void onItemClick(ListView l, View v, int position, long id) {
 super.onItemClick(l, v, position, id);

 Object o = this.getListAdapter().getItem(position);
 String keyword = o.toString();

 Toast.makeText(this, "You selected: " + keyword, Toast.LENGTH_LONG)
 .show();
 }
}
```

Výsledek ListActivity s ArrayAdapterem

ListActivity s vlastním layoutem položky

layout/rowlayout.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="wrap_content" android:layout_height="wrap_content"
 android:gravity="center_vertical">

 <ImageView android:id="@+id/icon" android:layout_height="wrap_content"
 android:src="@drawable/icon" android:layout_width="22dp"
 android:layout_marginTop="4dp" android:layout_marginRight="4dp"
 android:layout_marginLeft="4dp">


 </ImageView>
 <TextView android:text="@+id/TextView01" android:layout_width="wrap_content"
 android:layout_height="wrap_content" android:id="@+id/label"
 android:textSize="30dp"></TextView>

</LinearLayout>
```

rowlayout.xml nastavíme nově vytvořenému adaptéru:


```
this.setListAdapter(new ArrayAdapter<String>(this, R.layout.rowlayout,
 R.id.label, names));
```

Výsledek ListActivity s vlastním layoutem položky

ConvertView

- ListView obsahuje vždy pouze tolik položek, kolik je potřeba na displeji
- Při scrollování jsou jednotlivé View recyklovány
 - Prvky, které nejsou vidět jsou přesunuty do tzv. Recycleru
- Do metody `getView()` adapteru se vrací v podobě `convertView`
- ConvertView se naplní daty odpovídající položky

Holder Pattern

- Operace `findViewById()` je velmi náročná
 - Volat ji pouze v nezbytných případech
- „Zapamatovat“ si reference View jednotlivých řádků
- ViewHolder
 - Drží reference na View layoutu řádku
 - Přidat referenci ViewHolderu k řádku pomocí metody `setTag()`

Vlastní ArrayAdapter

```
public class MyArrayAdapter extends ArrayAdapter<String> {
 private final Activity context;
 private final String[] names;

 public MyArrayAdapter(Activity context, String[] names) {
 super(context, R.layout.rowlayout, names);
 this.context = context;
 this.names = names;
 }

 private class ViewHolder {
 public ImageView imageView;
 public TextView textView;
 }
}
```

...

Drží jednotlivé View vlastního layoutu položky a při použití `View.getTag()` není nutné volat časově náročnou operaci `findViewById(int)`

Vlastní ArrayAdapter - pokračování

```
@Override
public View getView(int position, View convertView, ViewGroup parent) {
 ViewHolder holder;
 if (convertView == null) {
 LayoutInflater inflater = context.getSystemService(Context.LAYOUT_INFLATER_SERVICE);
 convertView = inflater.inflate(R.layout.rowlayout, null, true);
 holder = new ViewHolder();
 holder.textView = (TextView) convertView.findViewById(R.id.label);
 holder.imageView = (ImageView) convertView.findViewById(R.id.icon);
 convertView.setTag(holder);
 } else {
 holder = (ViewHolder) convertView.getTag();
 }
 holder.textView.setText(getItem(position));
 String s = getItem(position);
 if (s.startsWith("Windows 7") || s.startsWith("iPhone")
 || s.startsWith("Solaris")) {
 holder.imageView.setImageResource(R.drawable.no);
 } else {
 holder.imageView.setImageResource(R.drawable.ok);
 }
 return convertView;
}
```

Recyklace existujícího View

getView() vrací jednu položku Adaptéru

Výsledek vlastního ArrayAdapteru

Výsledky optimalizačních technik

- Řádek ListView obsahuje pouze LinearLayout s TextView a ImageView

Číselná hodnota na ose Y je v FPS
Zdroj: Google I/O 2010

List of 10,000 items, Nexus One device

Zobrazení různých vlastních layoutů položek

```
@Override
public View getView(int position, View convertView, ViewGroup parent) {
 ViewHolder holder;
 if (convertView == null) {
 if (getItemViewType(position) == 0) {
 convertView = inflater.inflate(R.layout.row_even, null);
 } else {
 convertView = inflater.inflate(R.layout.row_odd, null);
 }
 ViewHolder viewHolder = new ViewHolder();
 viewHolder.text = (TextView)
 convertView.findViewById(R.id.TextView01);
 viewHolder.image = (ImageView)
 convertView.findViewById(R.id.ImageView01);
 convertView.setTag(viewHolder);
 } else holder = (ViewHolder) convertView.getTag();
 holder.text.setText(getItem(position));
 return convertView;
}
```

Pozor při použití
vlastního pozadí prvků

SimpleCursorAdapter

- Mapuje sloupce z Cursoru do jednotlivých View

Příklad

- Získání Cursoru kontaktů:

```
private Cursor getContacts() {
 Uri uri = ContactsContract.Contacts.CONTENT_URI;
 String[] projection = new String[] {
 ContactsContract.Contacts._ID,
 ContactsContract.Contacts.DISPLAY_NAME
 };
 String selection = ContactsContract.Contacts.IN_VISIBLE_GROUP
 + " = '1'";
 String[] selectionArgs = null;
 String sortOrder = ContactsContract.Contacts.DISPLAY_NAME
 + " COLLATE LOCALIZED ASC";

 return managedQuery(uri, projection, selection, selectionArgs,
 sortOrder);
}
```

Příklad SimpleCursorAdapteru - pokračování

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Cursor mCursor = getContacts();
 startManagingCursor(mCursor);
 ListAdapter adapter = new SimpleCursorAdapter(this,
 android.R.layout.two_line_list_item,
 mCursor,
 new String[] {
 ContactsContract.Contacts._ID,
 ContactsContract.Contacts.DISPLAY_NAME
 },
 new int[] {
 android.R.id.text1, android.R.id.text2
 });
 setListAdapter(adapter);
}
```


Context

Pole potřebných
sloupců

ID View odpovídajících daným sloupcům v
layoutu položky

Aktualizace položek v Adaptéru

- `notifyDataSetChanged()`
 - Notifikace observeru, že došlo ke změně dat a zobrazená View se mají aktualizovat
 - Nastavený `List<T> objects` v konstruktoru Adaptéru nesmí být nahrazen jiným `List<T> objects`
- `cursor.requery()`
 - Lze volat nad `Cursor`em vloženým do `CursorAdapteru`

ChoiceMode v ListView

- none
- singleChoice
 - Pouze jedna položka stavu „chosen state“
- multipleChoice
 - Více položek stavu „chosen state“
 - Vypsání např. pomocí `getCheckedItemPosition()`
 - Vrací `SparseBooleanArray` (získání hodnoty pomocí `valueAt()`)
- multipleChoiceModal
 - Více položek stavu „chosen state“ podle vlastního výběru
 - Implementací `AbsListView.MultiChoiceModeListener`
 - Za použití `setMultiChoiceModeListener(AbsListView.MultiChoiceModeListener)`

Filtrace ListView

- Adaptéru je možné doimplementovat `Filterable`
 - V metodě `getFilter()` je poté nutné vrátit vlastní `Filter`
 - `Filter` musí implementovat metody `performFiltering()` a `publishResults()`
- `ArrayAdapter`
 - Má již implementovaný vlastní `ArrayFilter`, který filtruje položky `List<T> objects` podle metody `toString()` objektu `T`
 - `ArrayFilter` je dobrou inspirací pro vlastní filtrování

Expandable ListView

- Dvou úrovnňový seznam
 - Group
 - Children
- K naplnění se používá ExpandableListAdapter
- Zobrazuje stav u každé skupiny – expanded/collapsed
- Trochu obtížnější naplnění daty

Parametry displeje

- Velikost displeje (Screen size)
 - Úhlopříčka displeje v palcích (inches – např. 3.7“)
- Hustota displeje (Screen density)
 - Počet pixelů na danou plochu displeje (dpi - dots per inch)
- Orientace
 - Na šířku (landscape) nebo na výšku (portrait)
 - **Žádná orientace není defaultní**

Parametry displeje

- Rozlišení (Resolution)
 - Počet fyzických pixelů na displeji (px - pixels)
 - Nepoužívá se při návrhu pro podporu více různých displejů
- Density independent pixel
 - Virtuální jednotka používaná pro pozicování a rozměry prvků nezávislé na dpi (dip, dp nebo dps)
 - **sp, sip - obdoba dip pro velikost písma** (lze změnit v systému)

Hustota a velikost displejů

Aktuální: <http://developer.android.com/resources/dashboard/screens.html>

Podpora různých displejů

- Explicitně stanovit v manifestu, jaké displeje jsou podporovány

Zacílení pouze na některá zařízení?

- Poskytnout různé layouts pro různé displeje
- Poskytnout různé (bitmap) drawables pro různé displeje
- Používat Nine-patch bitmaps – 7. přednáška

Podpora různých displejů

- Používat `wrap_content` a `match_parent`
- Používat `RelativeLayout`
- Používat tzv. `configuration qualifiers` ve složce `res`
 - `<resources_name>-<qualifier>`
 - `Qualifiers` – hustota, orientace, rozměry displeje
 - Více viz. 2. přednáška

Podpora různých displejů

- Čtyři skupiny rozlišení jsou již deprecated
- Od verze 3.2 se používají parametry:
 - Smallest width
 - Available screen width
 - Available screen height
- Potřeba zahrnout i starší zařízení
- Přepočítání density independent pixel na pixely

$$px = dp \times (dpi / 160)$$

- Např. na 240 dpi displeji, 1 dp odpovídá 1,5 fyzickému pixelu

Přepočty

- Dva různě kvalitní displeje, kde však při použití density independent pixelů nedojde ke změně ve vzhledu layoutů apod.

Parametry displeje	Displej s nižším rozl.	Displej s vyšším rozl.
Úhlopříčka (palce)	1,5	1,5
Hustota (dpi)	160	240
Pixely (= úhl × hust)	240	360
Hustota (faktor 160)	1.0	1.5
Density ind. pixels	240	240

Tvorba grafiky

- Spousta faktorů ovlivňuje grafickou podobu aplikace např.
 - Vlastnosti displeje (rozměry, rozlišení, technologie, orientace)
 - Verze OS (velikost nativních prvků)
 - Výbava zařízení (chybějící fotoaparát, GPS apod.)
- Postup (platí pro kreslení jednotlivých prvků)
 - Určit si podporované displeje
 - Grafiku tvořit pro nejvyšší podporované rozlišení a určit si rozměry prvku
 - Převést (viz. obrázek) na menší rozměry

Pohled ze strany
grafika

UI Guidelines

- Doporučené postupy ze stránek ADG

http://developer.android.com/guide/practices/ui_guidelines/index.html

- UI Guidelines (zejména) pro Android 3.0+

<http://developer.android.com/design/index.html>

- Následuje výběr několika guidelines

Velikost prvků

- Velikost „Stisknutelných“ prvků - 48dp
- Mezery mezi částmi UI - 8dp

- Proč 48dp?
 - Odpovídá cca 9mm – doporučení pro dotykové displeje 7–10mm

Styl psaní dialogů

Uživatel si spíše přečte
krátkou hlášku než delší text

- Stručně – nastavit si limit na cca 40 znaků včetně mezer
- Jednoduše – používat známé pojmy
- Přátelsky – mluvit přímo k uživateli
- To nejdůležitější nejdříve – první tři slova alespoň náznak toho podstatného
- Popsat pouze to podstatné
- Neopakovat se – nepoužívat ten samý pojem několikrát

Návrh ikon

- Používat dostupné templaty
 - Nespoléhat se, že budou obsaženy v systému
- Používat ikony v různých rozlišeních
- Vektorová grafika dostupná pouze pomocí uživatelských knihoven
 - Neměla by se používat pro návrh ikon
- Pro zjednodušení si nechat vygenerovat ikony
 - Např. Android Asset Studio
 - <http://android-ui-utils.googlecode.com/hg/asset-studio/dist/index.html>

Návrh UI - Skica

- Většinou ručně kreslená
- Výhoda
 - Jednoduchost
- Nevýhoda
 - Špatně se překresluje
 - Možnost vystříhnout jednotlivé komponenty a znovu použít
 - Neodhadnutí velikosti prvků
 - Použít čtverečkovaný papír
- Lze použít šablony rozměrů displeje

Návrh UI - Wireframe

- Zaměřuje se na:
 - Funkcionalitu
 - Rozložení prvků
 - „Interakci“ jednotlivých prvků
 - Postrádá typografický styl, barvy nebo grafiku
- Např.: „Řádek se stavem uživatele bude nalevo pod jeho fotkou.“
- Wireframe Sketcher
 - <http://wireframesketcher.com/>

Wireframe je o funkci

Návrh UI - Mockup

- Zaměřuje se na:

Mockup je o formě

- Look and feel
- Staví na wireframe a přidává barvy a grafiku
- Může upravit rozložení prvků, ale vychází především z wireframe
- Např.: „Řádek se stavem uživatele bude dvakrát menší než fotka a bude zabírat maximálně čtvrtinu řádky.“
- Balsamiq Mockup
 - <http://www.balsamiq.com/products/mockups>

Návrh UI - Prototyp

- Ukazuje „finální“ design a jeho funkcionalitu
- Přichází po ujasnění požadavků a omezení z předchozích fází
- Může obsahovat různě velkou míru implementace
 - Stále se však jedná o „artefakt“
- Stále se nemusí jednat o finální podobu designu

Další zdroje

- <http://android-developers.blogspot.com/2009/01/why-is-my-list-black-android.html>
- <http://androidniceties.tumblr.com/>
- <http://developer.android.com/guide/practices/design/accessibility.html>
- <http://code.google.com/p/android-ui-utils>
- <http://pencil.evolus.vn>