

Vertical LinearLayout

A vertical LinearLayout arranges its children in a column.


```
<LinearLayout  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:orientation="vertical">  
  
 <TextView  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:text="1"/>  
  
 <TextView  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:text="2"/>  
  
 <TextView  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:text="3"/>  
  
</LinearLayout>
```


Horizontal LinearLayout

A horizontal LinearLayout arranges its children in a row.


```
<LinearLayout  
 android:layout_width="wrap_content"  
 android:layout_height="match_parent"  
 android:orientation="horizontal">  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="match_parent"  
 android:text="1"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="match_parent"  
 android:text="2"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="match_parent"  
 android:text="3"/>  
  
</LinearLayout>
```


Vertical LinearLayout: equal height

A vertical LinearLayout can give all of its children equal height.


```
<LinearLayout  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 android:orientation="vertical">  
  
 <TextView  
 android:layout_width="match_parent"  
 android:layout_height="0dp"  
 android:layout_weight="1"  
 android:text="1"/>  
  
 <TextView  
 android:layout_width="match_parent"  
 android:layout_height="0dp"  
 android:layout_weight="1"  
 android:text="2"/>  
  
 <TextView  
 android:layout_width="match_parent"  
 android:layout_height="0dp"  
 android:layout_weight="1"  
 android:text="3"/>  
  
</LinearLayout>
```


Vertical LinearLayout: leftover height

A vertical LinearLayout can give one of its children all the leftover height.


```
<LinearLayout  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 android:orientation="vertical">  
  
 <TextView  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:layout_weight="0"  
 android:text="1"/>  
  
 <TextView  
 android:layout_width="match_parent"  
 android:layout_height="0dp"  
 android:layout_weight="1"  
 android:text="2"/>  
  
 <TextView  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:layout_weight="0"  
 android:text="3"/>  
  
</LinearLayout>
```


Horizontal LinearLayout: equal width

A horizontal LinearLayout can give all of its children equal width.


```
<LinearLayout  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 android:orientation="horizontal">  
  
 <TextView  
 android:layout_width="0dp"  
 android:layout_height="match_parent"  
 android:layout_weight="1"  
 android:text="1"/>  
  
 <TextView  
 android:layout_width="0dp"  
 android:layout_height="match_parent"  
 android:layout_weight="1"  
 android:text="2"/>  
  
 <TextView  
 android:layout_width="0dp"  
 android:layout_height="match_parent"  
 android:layout_weight="1"  
 android:text="3"/>  
  
</LinearLayout>
```


Horizontal LinearLayout: leftover width

A horizontal LinearLayout can give one of its children all the leftover width.


```
<LinearLayout  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 android:orientation="horizontal">  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="match_parent"  
 android:layout_weight="0"  
 android:text="1"/>  
  
 <TextView  
 android:layout_width="0dp"  
 android:layout_height="match_parent"  
 android:layout_weight="1"  
 android:text="2"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="match_parent"  
 android:layout_weight="0"  
 android:text="3"/>  
  
</LinearLayout>
```


RelativeLayout

A RelativeLayout can position a child relative to the RelativeLayout.


```
<RelativeLayout  
 android:layout_width="match_parent"  
 android:layout_height="match_parent">  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_alignParentTop="true"  
 android:layout_alignParentLeft="true"  
 android:text="1"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_alignParentTop="true"  
 android:layout_centerHorizontal="true"  
 android:text="2"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_alignParentTop="true"  
 android:layout_alignParentRight="true"  
 android:text="3"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_centerVertical="true"  
 android:layout_alignParentLeft="true"  
 android:text="4"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_centerInParent="true"  
 android:text="Center"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_centerVertical="true"  
 android:layout_alignParentRight="true"  
 android:text="5"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_alignParentBottom="true"  
 android:layout_alignParentLeft="true"  
 android:text="6"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_alignParentBottom="true"  
 android:layout_centerHorizontal="true"  
 android:text="7"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_alignParentBottom="true"  
 android:layout_alignParentRight="true"  
 android:text="8"/>  
  
</RelativeLayout>
```


RelativeLayout

A RelativeLayout can position a child relative to another child that has an `android:id` attribute.

```
<RelativeLayout  
 android:layout_width="match_parent"  
 android:layout_height="match_parent">  
  
 <TextView  
 android:id="@+id/center"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_centerInParent="true"  
 android:text="Center"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_toLeftOf="@+id/center"  
 android:layout_alignBottom="@+id/center"  
 android:text="2"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_toRightOf="@+id/center"  
 android:layout_alignBottom="@+id/center"  
 android:text="3"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_above="@+id/center"  
 android:layout_alignLeft="@+id/center"  
 android:text="1"/>  
  
 <TextView  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:layout_below="@+id/center"  
 android:layout_alignLeft="@+id/center"  
 android:text="4"/>  
  
</RelativeLayout>
```


See the [UI Overview](#) and [Layouts Guide](#). The attributes for the children of each type of layout are listed in the `LayoutParams` classes.

- For LinearLayout, see the [LinearLayout Guide](#), class `LinearLayout` and its [source code](#), and class `LinearLayout.LayoutParams` and its [source code](#).
- For RelativeLayout, see the [RelativeLayout guide](#), class `RelativeLayout` and its [source code](#), and class `RelativeLayout.LayoutParams` and its [source code](#).

The Views in the above images are outlined only for clarity. Additional code would be needed to draw the black borders and the margins between them.