

Google Developer Day 2009

Android 用户界面编程技巧

Grace Kloba
2009.06.05

Google
Developer
Day2009

技巧和设计模式

- 如何使用 Adapter
- 背景和图像
- 更新请求
- 视图和布局
- 内存分配

技巧和设计模式

- 如何使用 Adapter
- 背景和图像
- 更新请求
- 视图和布局
- 内存分配

Adapter

- Adapter 是 ListView 和数据源之间的中间人

Adapter

- 当每条数据进入可见区时
 - Adapter 的 `getView()` 会被调用
 - 返回代表具体数据的视图
- 触摸滚动时，频繁调用
- 支持成百上千条数据

Adapter

剖析ListView

Adapter

剖析ListView

Adapter

剖析ListView

Recycler

Google
Developer
Day2009

Adapter

剖析ListView

Recycler

Google
Developer
Day2009

Adapter

剖析ListView

Adapter

Google
Developer
Day2009

Adapter

剖析ListView

Adapter

Google
Developer
Day2009

Adapter

剖析ListView

Adapter

Google
Developer
Day2009

Adapter

显示每条数据的 XML 布局文件


```
<LinearLayout  
 xmlns:android="http://schemas.android.com/apk/res/android"  
 android:orientation="horizontal">  
 <ImageView android:id="@+id/icon"  
 android:layout_width="48dip"  
 android:layout_height="48dip" />  
 <TextView android:id="@+id/text"  
 android:layout_gravity="center_vertical"  
 android:layout_width="0dip"  
 android:layout_weight="1.0"  
 android:layout_height="wrap_content" />  
</LinearLayout>
```

Adapter

最简单的方法， 最慢最不实用

```
public View getView(int pos, View convertView,
 ViewGroup parent) {
 View item = mInflater.inflate(R.layout.list_item, null);

 ((TextView) item.findViewById(R.id.text)).
 setText(DATA[pos]);
 ((ImageView) item.findViewById(R.id.icon)).
 setImageBitmap((pos & 1) == 1 ? mIcon1 : mIcon2);

 return item;
}
```

Adapter

利用 convertView 回收视图，效率提高 200%

```
public View getView(int pos, View convertView,
 ViewGroup parent) {
 if (convertView == null) {
 convertView = mInflater.inflate(
 R.layout.list_item, null);
 }

 ((TextView) convertView.findViewById(R.id.text)) .
 setText(DATA[pos]);
 ((ImageView) convertView.findViewById(R.id.icon)) .
 setImageBitmap((pos & 1) == 1 ? mIcon1 : mIcon2);

 return convertView;
}
```

Adapter

使用 ViewHolder 模式, 效率再提高 50%

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


Adapter

使用 ViewHolder 模式, 效率再提高 50%

```
public View getView(int pos, View convertView, ViewGroup parent) {  
 ViewHolder holder;  
 if (convertView == null) {  
 convertView = mInflater.inflate(R.layout.list_item, null);  
 holder = new ViewHolder();  
 holder.text = (TextView) convertView.findViewById(  
 R.id.text));  
 holder.icon = (ImageView) convertView.findViewById(  
 R.id.icon));  
 convertView.setTag(holder);  
 } else {  
 holder = (ViewHolder) convertView.getTag();  
 }  
 holder.text.setText(DATA[pos]);  
 holder.icon.setImageBitmap((pos & 1) == 1 ? mIcon1 : mIcon2);  
 return convertView;  
}
```

Adapter

更新率比较

技巧和设计模式

- 如何使用 Adapter
- 背景和图像
- 更新请求
- 视图和布局
- 内存分配

背景和图像

选择恰当的图像尺寸

- 视图背景图像总会填充整个视图区域
 - 图像尺寸不合适会导致自动缩放
 - 避免实时缩放
 - 最好预先缩放到视图大小

```
originalImage = Bitmap.createScaledBitmap(  
 originalImage, // 被缩放图像  
 view.getWidth(), // 视图宽度  
 view.getHeight(),  // 视图高度  
 true); // 双线性过滤器
```

背景和图像

更新率比较

背景和图像

窗口背景

- 默认情况下，窗口有一个不透明的背景
- 有时可以不需要
 - 最高层的视图是不透明的
 - 最高层的视图覆盖整个窗口
 - `layout_width = fill_parent`
 - `layout_height = fill_parent`
- 更新看不见的背景是浪费时间

背景和图像

删除窗口背景

- 方法一：修改编码

```
@Override  
public void onCreate(Bundle icicle) {  
 super.onCreate(icicle);  
 setContentView(R.layout.mainview);  
  
 // 删除窗口背景  
 getWindow().setBackgroundDrawable(null);  
  
 ...  
}
```

背景和图像

删除窗口背景

- 方法二：修改 XML 声明

- 首先确定你的 res/values/styles.xml 有


```
<resources>
 <style name="NoBackgroundTheme" parent="android:Theme">
 <item name="android:windowBackground">@null</item>
 </style>
</resources>
```

- 然后编辑 AndroidManifest.xml

```
<activity android:name="MyApplication"
 android:theme="@style/NoBackgroundTheme">
 ...
</activity>
```

背景和图像

更新率比较

技巧和设计模式

- 如何使用 Adapter
- 背景和图像
- **更新请求**
- 视图和布局
- 内存分配

更新请求

- 当屏幕需要更新时，调用 `invalidate()`
 - 简单方便
 - 但会更新整个视图，太贵了
- 最好先找到无效区域，然后调用
 - `invalidate(Rect dirty);`
 - `invalidate(int left, int top, int right, int bottom);`

更新请求

应用实例：在屏幕上触摸移动小图标

- 最简单的编码在每次响应移动事件时调用 invalidate

更新请求

应用实例：在屏幕上触摸移动小图标

- 更有效的执行方法是只更新需要更新的区域

更新请求

更新率比较

技巧和设计模式

- 如何使用 Adapter
- 背景和图像
- 更新请求
- 视图和布局
- 内存分配

视图和布局

越简单越好

- 如果一个窗口包含很多视图

- 启动时间长
- 测量时间长
- 布局时间长
- 绘制时间长

- 如果视图树深度太深

- StackOverflowException
- 用户界面反应速度很慢

视图和布局

解决方法

- 使用 TextView 的复合 drawables 减少层次
- 使用 ViewStub 延迟展开视图
- 使用 <merge> 合并中间视图
- 使用 RelativeLayout 减少层次
- 使用自定义视图
- 使用自定义布局

视图和布局

使用 TextView 的复合 drawables 减少层次

视图和布局

使用 TextView 的复合 drawables 减少层次


```
<TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="@string/hello"  
 android:drawableLeft="@drawable/icon"/>
```

视图和布局

使用 ViewStub 延迟展开视图

视图和布局

使用 ViewStub 延迟展开视图

- 首先在 XML 布局文件中定义 ViewStub


```
<ViewStub android:id = "@+id/stub_import"
 android:inflatedId="@+id/panel_import"
 android:layout="@layout/progress_overlay"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_gravity="bottom"/>
```

- 在需要展开视图时

```
findViewById(R.id.stub_import).setVisibility(View.VISIBLE);  
  
// 或者  
  
View importPanel = ((ViewStub)  
 findViewById(R.id.stub_import)).inflate();
```


视图和布局

使用 ViewStub 延迟展开视图

视图和布局

使用 <merge> 合并视图

视图和布局

使用 <merge> 合并视图

- 默认情况下，布局文件的根作为一个结点加入到父视图中
- 如果使用 <merge> 可以避免根接点


```
<!-- The merge tag must be the root tag -->
<merge xmlns:android =
 "http://schemas.android.com/apk/res/android">

 <!-- Content -->

</merge>
```

视图和布局

使用 <merge> 合并视图

视图和布局

使用 RelativeLayout 减少层次

- 很有功效
- 可以代替 LinearLayout
 - 可以在水平 LinearLayout 中加入垂直 LinearLayout
 - 反过来也可以
- 可以用单层次表达复杂布局

视图和布局

使用 RelativeLayout 减少层次

视图和布局

使用 RelativeLayout 减少层次

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"  
 android:layout_width="fill_parent" android:layout_height="wrap_content">  
 <ImageView android:id="@+id/icon"  
 android:layout_width="48dip" android:layout_height="48dip"  
 android:layout_alignParentLeft="true"  
 android:layout_centerVertical="true"/>  
 <TextView android:layout_width="wrap_content"  
 android:layout_height="wrap_content" android:id="@+id/text_line1"  
 android:layout_alignParentTop="true"  
 android:layout_toRightOf="@+id/icon"/>  
 <TextView android:layout_width="wrap_content"  
 android:layout_height="wrap_content" android:id="@+id/text_line2"  
 android:layout_toRightOf="@+id/icon"  
 android:layout_below="@+id/text_line1"/>  
 <Checkbox android:id="@+id/star"  
 android:layout_width="48dip" android:layout_height="48dip"  
 android:layout_alignParentRight="true"  
 android:layout_centerVertical="true"/>  
</RelativeLayout>
```

视图和布局

自定义视图

视图和布局

自定义视图

```
class CustomView extends View {

 @Override
 protected void onDraw(Canvas canvas) {
 // 加入你的绘图编码
 }
 @Override
 protected void onMeasure(int widthMeasureSpec,
 int heightMeasureSpec) {
 // 计算视图的尺寸
 setMeasuredDimension(widthMeasureSpec, heightMeasureSpec);
 }
}
```

视图和布局

自定义布局

视图和布局

自定义布局

```
class GridLayout extends ViewGroup {  
  
 @Override  
 protected void onLayout(boolean changed, int l, int t,  
 int r, int b) {  
 final int count = getChildCount();  
 for (int i=0; i < count; i++) {  
 final View child = getChildAt(i);  
 if (child.getVisibility() != GONE) {  
 // 计算子视图的位置  
 child.layout(left, top, right, bottom);  
 }  
 }  
 }  
}
```

技巧和设计模式

- 如何使用 Adapter
- 背景和图像
- 更新请求
- 视图和布局
- 内存分配

内存分配

不要创建 Java 对象

- 在性能敏感的代码里，尽量避免创建 Java 对象

- 测量： onMeasure()
- 布局： onLayout()
- 绘图： dispatchDraw(), onDraw()
- 事件处理： dispatchTouchEvent(), onTouchEvent()
- Adapter： getView(), bindView()

- GC, 垃圾回收

- 整个程序会暂停
- 慢（大约几百个毫秒）

内存分配

强行限制（适用于调试模式）

```
int prevLimit = -1;
try {
 prevLimit = Debug.setAllocationLimit(0);
 // 执行不分配内存的代码
} catch (dalvik.system.AllocationLimitError e) {
 // 如果代码分配内存，Java 虚拟机会抛出错误
 Log.e(LOGTAG, e);
} finally {
 Debug.setAllocationLimit(prevLimit);
}
```

内存分配

管理好对象

- 使用软引用

- 内存缓存的最佳选择

- 使用弱引用

- 避免内存泄露

内存分配

内存缓存实例

```
private final HashMap<String, SoftReference<T>> mCache;

public void put(String key, T value) {
 mCache.put(key, new SoftReference<T>(value));
}

public T get(String key, ValueBuilder builder) {
 T value = null;
 SoftReference<T> reference = mCache.get(key);
 if (reference != null) {
 value = reference.get();
 }
 if (value == null) {
 value = builder.build(key);
 mCache.put(key, new SoftReference<T>(value));
 }
 return value;
}
```

总结

- 用 ViewHolder 实现 Adapter 的 getView
- 为背景选择正好的图像
- 针对无效区做更新请求
- 视图和布局，越简单越好
- 避免在性能敏感路径上创建对象

A vertical decorative sidebar on the left side of the slide features a repeating pattern of small, semi-transparent icons. These icons include a gear, a lightbulb, a person, a speech bubble, a briefcase, and an Android robot head.

Learn more at <http://code.google.com>

Google Developer Day 2009

