

Oleksandr Stefanovskiy @AStefanovskiy

Пользователь

4 ноября 2015 в 16:22

Овладение Coordinator Layout перевод

Разработка под Android*, Разработка мобильных приложений*

На презентации [Google I/O 15](#), компания Google представила [новую версию библиотеки поддержки](#) которая реализует несколько компоненто сильно связанных со [спецификациями Material Design](#), среди этих компонентов вы можете найти новые типы ViewGroup такие как AppBarLayout, CollapsingToolbarLayout и CoordinatorLayout.

При правильном комбинировании и настройке данные Viewgroup могут быть очень мощным инструментом, по этому я решил написать статью некоторыми настройками и советами.

CoordinatorLayout

Как и предполагает его название, цель и философия этой ViewGroup является **координация** view элементов, которые находятся внутри нег

Рассмотрим следующую картинку:

Lorem ipsum dolor sit amet, consectetur adipiscing elit. In mollis est vitae erat laoreet consectetur. Mauris dui mauris, dictum vel egestas vel, porta sed ante. Phasellus congue viverra ipsum, in elementum arcu ultricies nec. Morbi tincidunt nisl lacinia, placerat nisi eget, luctus tortor. Morbi efficitur

В этом примере можем видеть как view элементы размещены друг относительно друга, не прибегая к детальному просмотру, мы видим как **о** View **зависят** от других. (мы поговорим об этом позже).

Это будет простейшая структура использования CoordinatorLayout:

▼ [Посмотреть код](#)

```
<?xml version="1.0" encoding="utf-8"?>

<android.support.design.widget.CoordinatorLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="@android:color/background_light">
```

```

android:fitsSystemWindows="true"
>

<android.support.design.widget.AppBarLayout
 android:id="@+id/main.appbar"
 android:layout_width="match_parent"
 android:layout_height="300dp"
 android:theme="@style/ThemeOverlay.AppCompat.Dark.ActionBar"
 android:fitsSystemWindows="true"
 >

 <android.support.design.widget.CollapsingToolbarLayout
 android:id="@+id/main.collapsing"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 app:layout_scrollFlags="scroll|exitUntilCollapsed"
 android:fitsSystemWindows="true"
 app:contentScrim="?attr/colorPrimary"
 app:expandedTitleMarginStart="48dp"
 app:expandedTitleMarginEnd="64dp"
 >

 <ImageView
 android:id="@+id/main.backdrop"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:scaleType="centerCrop"
 android:fitsSystemWindows="true"
 android:src="@drawable/material_flat"
 app:layout_collapseMode="parallax"
 />

 <android.support.v7.widget.Toolbar
 android:id="@+id/main.toolbar"
 android:layout_width="match_parent"
 android:layout_height="?attr/actionBarSize"
 app:popupTheme="@style/ThemeOverlay.AppCompat.Light"
 app:layout_collapseMode="pin"
 />
 </android.support.design.widget.CollapsingToolbarLayout>
</android.support.design.widget.AppBarLayout>

<android.support.v4.widget.NestedScrollView
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 app:layout_behavior="@string/appbar_scrolling_view_behavior"
 >

 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:textSize="20sp"
 android:lineSpacingExtra="8dp"
 android:text="@string/lorem"
 android:padding="@dimen/activity_horizontal_margin"
 />
</android.support.v4.widget.NestedScrollView>

<android.support.design.widget.FloatingActionButton
 android:layout_height="wrap_content"
 android:layout_width="wrap_content"
 android:layout_margin="@dimen/activity_horizontal_margin"
 android:src="@drawable/ic_comment_24dp"
 app:layout_anchor="@id/main.appbar"
 app:layout_anchorGravity="bottom|right|end"
 />
</android.support.design.widget.CoordinatorLayout>

```

Рассмотрим скелет данного layout. У этого CoordinatorLayout имеется только три дочерних элемента: AppBarLayout, прокручиваемый view и

закрепленный FloatingActionButton.

▼ [Посмотреть код](#)

```
<CoordinatorLayout>
  <AppBarLayout/>
  <scrollView/>
  <FloatingActionButton/>
</CoordinatorLayout>
```

AppBarLayout

Проще говоря, AppBarLayout это LinearLayout на стероидах, их элементы размещены вертикально, с определенными параметрами элементу управлять их поведением, когда содержимое прокручивается.

Это может прозвучать запутано сначала, но как, — «Лучше один раз увидеть, чем сто раз услышать», к вашему вниманию .gif-пример:

В данном случае AppBarLayout это синяя view, размещенная под исчезающим изображением, она содержит Toolbar, LinearLayout с заголовком подзаголовком и TabLayout с несколькими вкладками.

Мы можем управлять поведением элементов AppBarLayout с помощью параметров: `layout_scrollFlags`. Значение: `scroll` в данном случае присутствует почти во всех элементах view, если бы этот параметр не был указан ни в одном из элементов `AppBarLayout`, он остался бы неизменным, позволяя *прокручиваемому* контенту проходить позади него.

Со значением: `snap`, мы избегаем попадания в *полу-анимационного-состояния*, это значит, что анимация всегда скрывает или отображает по размер view.

LinearLayout который содержит заголовок и подзаголовок будет всегда отображен при прокручивании вверх, (`enterAlways` значение), и TabLayout будет видим всегда так как на него не установлен ни один флаг.

Как видите настоящая мощь AppBarLayout определяется должным управлением его флагами прокрутки в определенных view.

▼ [Посмотреть код](#)

```
<AppBarLayout>
  <CollapsingToolbarLayout
 app:layout_scrollFlags="scroll|snap"
  />

  <Toolbar
 app:layout_scrollFlags="scroll|snap"
  />
```

```

<LinearLayout
 android:id="@+id/title_container"
 app:layout_scrollFlags="scroll|enterAlways"
 />

<TabLayout /> <!-- no flags -->
</AppBarLayout>

```

Все эти параметры доступны в [документации Google Developers](#). В любом случае, я рекомендую поиграть с примерами. В конце статьи размещены ссылки на репозитории Github с реализацией примеров.

Флаги AppBarLayout

SCROLL_FLAG_ENTER_ALWAYS: При использовании флага, view будет прокручиваться вниз независимо от других прокручиваемых view.
 SCROLL_FLAG_ENTER_ALWAYS_COLLAPSED: Дополнительный флаг для 'enterAlways', который изменяет возвращаемый view к изначально прокручиваемому, при исчезновении высоты.

SCROLL_FLAG_EXIT_UNTIL_COLLAPSED: При выходе, view будет прокручен до тех пор пока не исчезнет.

SCROLL_FLAG_SCROLL: Элемент view будет прокручиваться в направлении события прокрутки.

SCROLL_FLAG_SNAP: В конце прокрутки, если view видим только частично, он будет докручен до его ближайшего края.

CoordinatorLayout Behaviors

Проведем не большой эксперимент, запустим Android Studio (>= 1.4) и создадим проект из шаблона: *Scrolling Activity*, ничего не изменяя, компилируем и вот что мы видим:

При рассмотрении сгенерированного кода, ни макеты layout ни java классы не имеют ничего относящегося к *масштабированию* анимации плавающей кнопки при прокрутке. Почему?

Ответ находится в исходном коде FloatingActionButton, с тех пор как Android Studio v1.2 включает java декомпилятор, с помощью ctrl/click мы можем проверить исходный код и посмотреть что происходит:

▼ [Посмотреть код](#)

```

/*
 * Copyright (C) 2015 The Android Open Source Project
 *
 * Floating action buttons are used for a
 * special type of promoted action.
 * They are distinguished by a circled icon
 * floating above the UI and have special motion behaviors
 * related to morphing, launching, and the transferring anchor point.
 *
 * blah.. blah..

```

```
*/
@CoordinatorLayout.DefaultBehavior(
 FloatingActionButton.Behavior.class)
public class FloatingActionButton extends ImageButton {
 ...

 public static class Behavior
 extends CoordinatorLayout.Behavior<FloatingActionButton> {

 private boolean updateFabVisibility(
 CoordinatorLayout parent, AppBarLayout appBarLayout,
 FloatingActionButton child {

 if (a long condition) {
 // If the anchor's bottom is below the seam,
 // we'll animate our FAB out
 child.hide();
 } else {
 // Else, we'll animate our FAB back in
 child.show();
 }
 }
 }

 ...
}
```

За масштабирование анимации отвечает новый элемент, представленный вместе с design library, под названием Behavior. В данном случае

```
CoordinatorLayout.Behavior<FloatingActionButton>
```

, который зависит от некоторых факторов включая прокрутку, показывать FAB или нет, интересно, не правда ли?

SwipeDismissBehavior

Продолжим углубление в код, если вы посмотрите внутрь пакета виджетов **design support library**, то сможете найти открытый класс под названием SwipeDismissBehavior. С этим новым Behavior мы можем очень легко реализовать функцию *свайп для отмены* в наших шаблонах с CoordinatorLayout:

▼ [Посмотреть код](#)

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_swipe_behavior);
 mCardView = (CardView) findViewById(R.id.swype_card);

 final SwipeDismissBehavior<CardView> swipe
 = new SwipeDismissBehavior();

 swipe.setSwipeDirection(
 SwipeDismissBehavior.SWIPE_DIRECTION_ANY);

 swipe.setListener(
 new SwipeDismissBehavior.OnDismissListener() {
 @Override public void onDismiss(View view) {
 Toast.makeText(SwipeBehaviorExampleActivity.this,
 "Card swiped !!", Toast.LENGTH_SHORT).show();
 }
 }

 @Override
 public void onDragStateChanged(int state) {}
 });

 LayoutParams coordinatorParams =
```

```

(LayoutParams) mCardView.getLayoutParams();

coordinatorParams.setBehavior(swipe);
}

```

Custom Behaviors

Создать свой шаблон поведения (*Behavior*) не так и сложно как может показаться, для начала мы должны принять во внимание несколько основных элементов: **child** и **dependency**.

Child и dependency

child это элемент который усиливает поведение, **dependency** — тот кто будет обслуживать его как триггер для взаимодействия с **child** элементом. Посмотрим на пример, **child** — элемент *ImageView*, а *dependency* это *Toolbar*, таким образом, если *Toolbar* движется, *ImageView* тоже движется.

Теперь, когда мы определили концепт, можем поговорить о реализации, первым шагом будет наследование от:

```
CoordinatorLayout.Behavior<T>
```

, значение T будет класс который принадлежит view, что необходимо нам для координации, в данном случае *ImageView*, после чего мы должны переопределить следующие методы:

- `layoutDependsOn`
- `onDependentViewChanged`

Метод: `layoutDependsOn` будет вызван каждый раз когда что-то случится в `layout`, чтобы вернуть `true`, как только мы определили `dependency` в примере, этот метод срабатывает автоматически при прокручивании (т.к. `Toolbar` будет двигаться), таким образом, мы можем подать знак на `child` отреагировать соответствующим образом.

▼ [Посмотреть код](#)

```
@Override
public boolean layoutDependsOn(
 CoordinatorLayout parent,
 CircleImageView child,
 View dependency) {

 return dependency instanceof Toolbar;
}
```

Всякий раз когда `layoutDependsOn` возвращает `true` будет вызван второй `onDependentViewChanged`. Вот тут-то мы и должны реализовать нашу анимацию, перевод или движения всегда зависят от предоставленной зависимости.

▼ [Посмотреть код](#)

```
public boolean onDependentViewChanged(
 CoordinatorLayout parent,
 CircleImageView avatar,
 View dependency) {

 modifyAvatarDependingDependencyState(avatar, dependency);
}
```


```
private void modifyAvatarDependingDependencyState(
 CircleImageView avatar, View dependency) {
 // avatar.setY(dependency.getY());
 // avatar.setBlahBlah(dependency.blah / blah);
}
```

А теперь все вместе:

▼ [Посмотреть код](#)

```
public static class AvatarImageBehavior
 extends CoordinatorLayout.Behavior<CircleImageView> {

 @Override
 public boolean layoutDependsOn(
 CoordinatorLayout parent,
 CircleImageView child,
 View dependency) {

 return dependency instanceof Toolbar;
 }

 public boolean onDependentViewChanged(
 CoordinatorLayout parent,
 CircleImageView avatar,
 View dependency) {
 modifyAvatarDependingDependencyState(avatar, dependency);
 }

 private void modifyAvatarDependingDependencyState(
 CircleImageView avatar, View dependency) {
 // avatar.setY(dependency.getY());
 // avatar.setBlahBlah(dependency.blah / blah);
 }
}
```

Дополнительные материалы

[Пример Coordinator Behavior](#) — Github

[Примеры Coordinator](#) — Github

[Введение в coordinator layout на Android](#) — Grzesiek Gajewski

📌 Android, Coordinator Layout, AppBarLayout

↑ +14 ↓ 👁 64,8k ★ 328

↔ Перевод: [Saúl Molinero](#)

Oleksandr Stefanovskiy @AStefanovskiy

карма рейтинг
15,0 0,0

Пользователь

ПОХОЖИЕ ПУБЛИКАЦИИ

19 апреля в 11:42

Производительность приложений под Android

↑ +17 👁 6k ★ 57 💬 6

17 апреля в 09:14

Как записать свой сенсор в Android OS

↑ +27 👁 9,8k ★ 111 💬 10

8 апреля в 03:37

Kotlin для Android: упрощаем работу со слабыми ссылками в асинхронных вызовах

↑ +10 👁 5,8k ★ 46 💬 11

САМОЕ ЧИТАЕМОЕ

Разраб

Сейчас Сутки Неделя Месяц

Получил 1.2K звезд на GitHub с ужасной архитектурой. Как?

↑ +22 👁 62,6k ★ 108 💬 39

Реализация псевдо-3D в гоночных играх

↑ +90 👁 24,9k ★ 230 💬 16

Индексы в PostgreSQL — 1

↑ +102 👁 22,6k ★ 423 💬 56

Выбор MQ для высоконагруженного проекта

↑ +30 👁 18,3k ★ 167 💬 51

Алгоритм Джонкера-Волгенанта + t-SNE = супер-сила

↑ +63 👁 16,7k ★ 196 💬 2

Комментарии (0)

Только зарегистрированные пользователи могут оставлять комментарии. Войдите, пожалуйста.

ИНТЕРЕСНЫЕ ПУБЛИКАЦИИ

Мировой рекорд российских оверклокеров и всё, что вы хотели узнать о разгоне современного железа, но стеснялись спросить GT

👁 485 ★ 3 💬 2

UAC Вурасс или история о трех эскалациях

👁 758 ★ 14 💬 3

«Макдональдс» и другие компании используют ультразвук для слежки за пользователями GT

👁 1,9k ★ 6 💬 12

Почему мы выбрали новый Angular

👁 1,5k ★ 13 💬 2

Обзор Splunk Machine Learning Toolkit

👁 769 ★ 13 💬 5

[Войти](#)

[Публикации](#)

[О сайте](#)

[Реклама](#)

[Регистрация](#)

[Хабы](#)

[Правила](#)

[Тарифы](#)

[Компании](#)

[Помощь](#)

[Контент](#)

[Пользователи](#)

[Соглашение](#)

[Семинары](#)

[Песочница](#)

[Помощь стартапам](#)

© 2006 – 2017 «ТМ»

[Служба поддержки](#)

[Мобильная версия](#)

