

Lesson 12

Android Intents

Victor Matos
Cleveland State University

Notes are based on:

Android Developers

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

<http://code.google.com/android/reference/android/content/Intent.html>

Portions of this page are reproduced from work created and [shared by Google](#) and used according to terms described in the [Creative Commons 3.0 Attribution License](#).

Intents

Android Activities

An Android application could include any number of activities.

- An *activity* uses the `setContentView(...)` method to expose (usually) a single UI from which a number of actions could be performed.
- Activities are independent of each other; however they usually cooperate exchanging data and actions.
- Typically, one of the activities is designated as the first one (*main*) that should be presented to the user when the application is launched.
- Moving from one activity to another is accomplished by asking the current activity to execute an *intent*.
- Activities interact with each other in an **asynchronous** mode.

Intents

Android Applications & Activities

Intents

Intents are invoked using the following options

<code>startActivity (intent)</code>	launches an <i>Activity</i>
<code>sendBroadcast (intent)</code>	sends an intent to any interested <i>BroadcastReceiver</i> components
<code>startService(intent)</code> or <code>bindService(intent, ...)</code>	communicate with a background Service.

Intents

The main arguments of an Intent are:

- 1. Action** The built-in action to be performed, such as **ACTION_VIEW**, **ACTION_EDIT**, **ACTION_MAIN**, ... or *user-created-activity*
- 2. Data** The primary data to operate on, such as a phone number to be called (expressed as a **Uri**).

Intents

Typically an intent is called as follows:

```
Intent myActivity = new Intent (action, data);  
startActivity (myActivity);
```

Primary data
(as an URI)
tel://
http://
sendto://

Built-in
or
user-created
activity

Intents

Examples of **action/data** pairs are:

ACTION_DIAL

tel:5551234

Display the phone dialer with the given number filled in.

ACTION_VIEW

http://www.google.com

Show Google page in a browser view.

ACTION_EDIT

content://contacts/people/2

Edit information about the contact person whose identifier is "2".

ACTION_VIEW

content://contacts/people/2

Used to start an activity to display contact person whose identifier is "2".

ACTION_VIEW

content://contacts/people/

Display a list of people, which the user can browse through.

Selecting a particular person to view would result in a new intent

Intents

Sample of Built-in Standard Actions

List of standard actions that Intents can use for launching activities (usually through `startActivity(Intent)`).

ACTION_MAIN	ACTION_ANSWER
ACTION_VIEW	ACTION_INSERT
ACTION_ATTACH_DATA	ACTION_DELETE
ACTION_EDIT	ACTION_RUN
ACTION_PICK	ACTION_SYNC
ACTION_CHOOSER	ACTION_PICK_ACTIVITY
ACTION_GET_CONTENT	ACTION_SEARCH
ACTION_DIAL	ACTION_WEB_SEARCH
ACTION_CALL	ACTION_FACTORY_TEST
ACTION_SEND	
ACTION_SENDTO	

For a list of actions see:

<http://developer.android.com/reference/android/content/Intent.html>

Intents

1. ACTION_AIRPLANE_MODE_CHANGED
2. ACTION_ALL_APPS
3. ACTION_ANSWER
4. ACTION_ATTACH_DATA
5. ACTION_BATTERY_CHANGED
6. ACTION_BATTERY_LOW
7. ACTION_BATTERY_OKAY
8. ACTION_BOOT_COMPLETED
9. ACTION_BUG_REPORT
10. ACTION_CALL
11. ACTION_CALL_BUTTON
12. ACTION_CAMERA_BUTTON
13. ACTION_CHOOSER
14. ACTION_CLOSE_SYSTEM_DIALOGS
15. ACTION_CONFIGURATION_CHANGED
16. ACTION_CREATE_SHORTCUT
17. ACTION_DATE_CHANGED
18. ACTION_DEFAULT
19. ACTION_DELETE
20. ACTION_DEVICE_STORAGE_LOW
21. ACTION_DEVICE_STORAGE_OK
22. ACTION_DIAL
23. ACTION_DOCK_EVENT
24. ACTION_EDIT

Intents

- | | |
|--|------------------------------------|
| 25. ACTION_EXTERNAL_APPLICATIONS_AVAILABLE | 37. ACTION_MANAGE_PACKAGE_STORAGE |
| 26. ACTION_EXTERNAL_APPLICATIONS_UNAVAILABLE | 38. ACTION_MEDIA_BAD_REMOVAL |
| 27. ACTION_FACTORY_TEST | 39. ACTION_MEDIA_BUTTON |
| 28. ACTION_GET_CONTENT | 40. ACTION_MEDIA_CHECKING |
| 29. ACTION_GTALK_SERVICE_CONNECTED | 41. ACTION_MEDIA_EJECT |
| 30. ACTION_GTALK_SERVICE_DISCONNECTED | 42. ACTION_MEDIA_MOUNTED |
| 31. ACTION_HEADSET_PLUG | 43. ACTION_MEDIA_NOFS |
| 32. ACTION_INPUT_METHOD_CHANGED | 44. ACTION_MEDIA_REMOVED |
| 33. ACTION_INSERT | 45. ACTION_MEDIA_SCANNER_FINISHED |
| 34. ACTION_INSERT_OR_EDIT | 46. ACTION_MEDIA_SCANNER_SCAN_FILE |
| 35. ACTION_LOCALE_CHANGED | 47. ACTION_MEDIA_SCANNER_STARTED |
| 36. ACTION_MAIN | 48. ACTION_MEDIA_SHARED |

Intents

- | | |
|---------------------------------|--------------------------------|
| 49. ACTION_MEDIA_UNMOUNTABLE | 61. ACTION_PASTE |
| 50. ACTION_MEDIA_UNMOUNTED | 62. ACTION_PICK |
| 51. ACTION_MY_PACKAGE_REPLACED | 63. ACTION_PICK_ACTIVITY |
| 52. ACTION_NEW_OUTGOING_CALL | 64. ACTION_POWER_CONNECTED |
| 53. ACTION_PACKAGE_ADDED | 65. ACTION_POWER_DISCONNECTED |
| 54. ACTION_PACKAGE_CHANGED | 66. ACTION_POWER_USAGE_SUMMARY |
| 55. ACTION_PACKAGE_DATA_CLEARED | 67. ACTION_PROVIDER_CHANGED |
| 56. ACTION_PACKAGE_FIRST_LAUNCH | 68. ACTION_REBOOT |
| 57. ACTION_PACKAGE_INSTALL | 69. ACTION_RUN |
| 58. ACTION_PACKAGE_REMOVED | 70. ACTION_SCREEN_OFF |
| 59. ACTION_PACKAGE_REPLACED | 71. ACTION_SCREEN_ON |
| 60. ACTION_PACKAGE_RESTARTED | 72. ACTION_SEARCH |

Intents

- 73. ACTION_SEARCH_LONG_PRESS
- 74. ACTION_SEND
- 75. ACTION_SENDTO
- 76. ACTION_SEND_MULTIPLE
- 77. ACTION_SET_WALLPAPER
- 78. ACTION_SHUTDOWN
- 79. ACTION_SYNC
- 80. ACTION_SYSTEM_TUTORIAL
- 81. ACTION_TIMEZONE_CHANGED
- 82. ACTION_TIME_CHANGED
- 83. ACTION_TIME_TICK
- 84. ACTION_UID_REMOVED
- 85. ACTION_UMS_CONNECTED
- 86. ACTION_UMS_DISCONNECTED
- 87. ACTION_USER_PRESENT
- 88. ACTION_VIEW
- 89. ACTION_VOICE_COMMAND
- 90. ACTION_WALLPAPER_CHANGED
- 91. ACTION_WEB_SEARCH

Intents

Example 1

ACTION_DIAL Display the phone dialer with the given number filled in.

```
String myPhoneNumberUri = "tel:555-1234";
Intent myActivity2 = new Intent(Intent.ACTION_DIAL,
 Uri.parse(myPhoneNumberUri));
startActivity(myActivity2);
```


Images captured from emulator and device respectively

Intents - Secondary Attributes

In addition to the primary *action/data* attributes, there are **secondary attributes** that you can also include with an intent, such as: Category, Components, Type, and Extras.

Type

Set an explicit **MIME** data type
contacts/people
images/pictures
images/video
audio/mp3

MIME - Multipurpose Internet Mail Extensions

Extras

This is a Bundle of any additional information. Typical methods include:

```
bundle.putInt(key, value)  
bundle.getInt(key)
```

Category

additional information about the action to execute


```
CATEGORY_ALTERNATIVE : String - Intent  
CATEGORY_APP_BROWSER : String - Intent  
CATEGORY_APP_CALCULATOR : String - Intent  
CATEGORY_APP_CALENDAR : String - Intent  
CATEGORY_APP_CONTACTS : String - Intent  
CATEGORY_APP_EMAIL : String - Intent  
CATEGORY_APP_GALLERY : String - Intent  
CATEGORY_APP_MAPS : String - Intent  
CATEGORY_APP_MARKET : String - Intent  
CATEGORY_APP_MESSAGING : String - Intent  
CATEGORY_APP_MUSIC : String - Intent  
CATEGORY_BROWSABLE : String - Intent  
CATEGORY_CAR_DOCK : String - Intent  
CATEGORY_CAR_MODE : String - Intent  
CATEGORY_DEFAULT : String - Intent  
CATEGORY_DESK_DOCK : String - Intent  
CATEGORY DEVELOPMENT_PREFERENCE : String - Intent  
CATEGORY_EMBED : String - Intent  
CATEGORY_FRAMEWORK_INSTRUMENTATION_TEST : String - Intent  
CATEGORY_HE_DESK_DOCK : String - Intent  
CATEGORY_HOME : String - Intent  
CATEGORY_INFO : String - Intent  
CATEGORY_LAUNCHER : String - Intent  
CATEGORY LE DESK_DOCK : String - Intent  
CATEGORY_MONKEY : String - Intent  
CATEGORY_OPENABLE : String - Intent  
CATEGORY_PREFERENCE : String - Intent  
CATEGORY_SAMPLE_CODE : String - Intent  
CATEGORY_SELECTED_ALTERNATIVE : String - Intent  
CATEGORY_TAB : String - Intent  
CATEGORY_TEST : String - Intent  
CATEGORY_UNIT_TEST : String - Intent
```

Component

Explicit name of a component class to use for the intent (eg. "MyMethod1")

Intents

Example 2

Intents - Secondary Attributes

ACTION_WEB_SEARCH

Passing a string as an *Extra* argument for a Google Search. The string is a 'human' query with keywords.

Goal: searching for golf clubs

```
Intent intent = new Intent(  
 Intent.ACTION_WEB_SEARCH);  
  
intent.putExtra(SearchManager.QUERY,  
 "straight hitting golf clubs");  
  
startActivity(intent);
```


Secondary data

Apparently the Google answer is 'none'

Intents

Example 3

Intents - Secondary Attributes

ACTION_SENDTO

Preparing an SMS. The text is supplied as an **Extra** element. The intent expects such a value to be called "sms_body"

```
Intent intent = new Intent(  
 Intent.ACTION_SENDTO,  
 Uri.parse("smsto:555-4321"));  
  
intent.putExtra("sms_body",  
 "are we playing golf next Sunday?");  
  
startActivity(intent);
```


Intents

Example 4

Intents - Secondary Attributes

ACTION_GET_CONTENT

Displaying the *pictures* contained in the device's external storage. The content to be sought is determined by the MIME type given in `.setType(...)`

```
Intent intent = new Intent();  
  
intent.setType("image/pictures/*");  
intent.setAction(Intent.ACTION_GET_CONTENT);  
  
startActivity(intent);
```


Intents

Ex5. A Complete Example:
IntentDemo1 displays an interface to accept a phone number and requests (built-in) Activity2 to make the call.


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 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:background="#FF33B5E5"
 android:text="ACTION_VIEW "
 android:textSize="20sp"
 android:textStyle="bold" />


 <EditText
 android:id="@+id/txtUriString"
 android:layout_width="match_parent"
 android:layout_height="54dp"
 android:hint="Enter URI (eg. tel:555-1234 )"
 android:textSize="18sp" />

 <Button
 android:id="@+id/btnCallActivity2"
 android:layout_width="149dp"
 android:layout_height="wrap_content"
 android:text=" Go "
 android:textStyle="bold" />

</LinearLayout>
```

Intents

Ex5. A Complete Example: IntentDemo1 displays an interface to accept a phone number and requests (built-in) Activity2 to make the call.

Intents

Ex5. A Complete Example: IntentDemo1 displays an interface to accept a phone number and requests (built-in) Activity to make the call.

```
public class IntentDemo1B extends Activity {  
 EditText txtUriString;  
 Button btnCallActivity2;  
 Context context = getApplication();  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 try {  
 txtUriString = (EditText) findViewById(R.id.txtUriString);  
  
 btnCallActivity2 = (Button) findViewById(R.id.btnCallActivity2);  
  
 btnCallActivity2.setOnClickListener(new MyClickHandler());  
 } catch (Exception e) {  
 Toast.makeText(context, e.getMessage(), Toast.LENGTH_LONG).show();  
 }  
 } // onCreate
```

Intents

Ex5. A Complete Example: IntentDemo1 displays an interface to accept a phone number and requests (built-in) Activity2 to make the call.


```
private class MyClickHandler implements OnClickListener {
 @Override
 public void onClick(View v) {
 try {

 String myData = txtUriString.getText().toString();

 Intent myActivity2 = new Intent(Intent.ACTION_DIAL,
 Uri.parse(myData));
 startActivity(myActivity2);

 } catch (Exception e) {
 Toast.makeText(context, e.getMessage(), Toast.LENGTH_LONG).show();
 }
 } // onClick
} // ClickHandler
```

Intents

Ex5. A Complete Example: IntentDemo1 displays an interface that accepts from the user a phone number and requests (built-in) Activity2 to make the call.

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="csu.matos.intentdemo1b"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="15" />
 <uses-permission android:name="android.permission.CALL_PHONE" />

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <activity
 android:name=".IntentDemo1B"
 android:label="@string/title_activity_intent_demo1_b" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />


 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

Intents

Example 6. ACTION_CALL

Placing an immediate phone call


```
String myData = "tel:555-1234";  
  
Intent myActivity2 = new Intent(  
 Intent.ACTION_CALL,  
 Uri.parse(myData));  
  
startActivity(myActivity2);
```


Needs Permission:

```
<uses-permission android:name="android.permission.CALL_PHONE" />
```

Intents

Example 7. ACTION_VIEW

Showing all Contacts stored in your device

```
String myData = "content://contacts/people/";  
  
Intent myActivity2 = new Intent(Intent.ACTION_VIEW,  
 Uri.parse(myData));  
  
startActivity(myActivity2);
```

Intents

Example 8. ACTION_EDIT

Selecting a particular person (ID 2) from the contact list for editing purposes. Later in this lesson we will learn how to obtain the ID of stored contacts (music tracks, pictures, etc).

```
startActivity(myActivity2);
```

```
String myData = ContactsContract.Contacts.CONTENT_URI + "/" + "2";
```

```
Intent myActivity2 = new Intent(Intent.ACTION_EDIT,  
 Uri.parse(myData));
```


```
startActivity(myActivity2);
```


Intents

Example 9. ACTION_VIEW

Viewing a web page. The user provides a valid URL pointing to the page.


```
String myUriString = "http://www.youtube.com";
```

```
Intent myActivity2 = new Intent(Intent.ACTION_VIEW,  
 Uri.parse(myUriString));  
startActivity(myActivity2);
```

Caution. Add to the Manifest a request to use the Internet:

```
<uses-permission android:name="android.permission.INTERNET" />
```


Intents

Example 10. ACTION_VIEW

Geo Mapping an Address / Place

Provide a GeoCode expression holding a street address (or place, such as 'golden gate ca')

```
// (you may get multiple hits)
String thePlace = "Cleveland State University";
Intent intent = new Intent(android.content.Intent.ACTION_VIEW,
 Uri.parse("geo:0,0?q=(" + thePlace + ")"));
startActivity(intent);
```


Modify the Manifest adding the following requests:


```
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />
<uses-permission android:name="android.permission.INTERNET" />
```

Intents

Example 11. ACTION_VIEW

Geo Mapping Coordinates (latitude, longitude)

Provide a GeoCode holding latitude and longitude
(also an additional zoom '**?z=xx**' with xx in range 1..23)


```
// map is centered around given Lat, Long
String geoCode = "geo:41.5020952,-81.6789717?z=16";
Intent intent = new Intent(Intent.ACTION_VIEW,
 Uri.parse(geoCode));
startActivity(intent);
```

Modify the Manifest adding the following requests:


```
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />
<uses-permission android:name="android.permission.INTERNET" />
```

Intents

Example 12. ACTION_VIEW Getting driving directions

User provides GeoCodes (latitude,Longitude) for the starting and ending locations

```
Intent intent = new Intent(  
 android.content.Intent.ACTION_VIEW,  
 Uri.parse("http://maps.google.com/maps?"  
 + "saddr=9.938083,-84.054430&"  
 + "daddr=9.926392,-84.055964"));  
  
startActivity(intent);
```


Intents

Example 13. ACTION_VIEW

Geo Mapping - Google StreetView

GeoCode Uri structure:

google.streetview:cbll=*latitude,longitude*
&cbp=1,yaw,,pitch,zoom&mz=*mapZoom*

Reference: <http://developer.android.com/guide/appendix/g-app-intents.html>

```
String geoCode = "google.streetview:  
 + "cbll=41.5020952,-81.6789717&"  
 + "cbp=1,270,,45,1&mz=7";  
Intent intent = new Intent(Intent.ACTION_VIEW,  
 Uri.parse(geoCode));  
startActivity(intent);
```


Modify the Manifest adding the following requests:

```
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />  
<uses-permission android:name="android.permission.INTERNET" />
```

Intents

Example 14.

Action Launching the Music Player

Reference: <http://developer.android.com/guide/appendix/g-app-intents.html>

```
//launch music player
```

```
Intent myActivity2 =  
 new Intent("android.intent.action.MUSIC_PLAYER");
```

```
startActivity(myActivity2);
```


Note
See Appendix A & B for a list of other "android.intent.action..." intents.

Intents

Example 15. **ACTION_VIEW**

Playing a song stored in the SD card

Reference: <http://developer.android.com/guide/appendix/g-app-intents.html>

```
Intent myActivity2 = new Intent(  
 Intent.ACTION_VIEW);  
Uri data = Uri.parse("file://" + Environment  
 .getExternalStorageDirectory()  
 .getAbsolutePath() + "/Music/Amarcord.mp3");  
  
myActivity2.setDataAndType(data, "audio/mp3");  
  
startActivity(myActivity2);
```

Add to Manifest:

```
<uses-permission android:name="android.permission.READ_EXTERNAL_STORAGE"/>
```


Intents

Example 17. ACTION_SENDTO

Sending Email

Reference: <http://developer.android.com/guide/appendix/g-app-intents.html>

```
// send email
String emailSender = "chairman@csuohio.edu";
String emailSubject = "Department Meeting";
String emailText = "We will discuss new curriculum "
 + "on Tue. at 9:00am @ room BU340";
String emailReceiverList[] = {"v.matos@csuohio.edu"};

Intent intent = new Intent(Intent.ACTION_SEND);
intent.setType("text/plain");
intent.putExtra(Intent.EXTRA_EMAIL, emailReceiverList);
intent.putExtra(Intent.EXTRA_SUBJECT, emailSubject);
intent.putExtra(Intent.EXTRA_TEXT, emailText);
startActivity(Intent.createChooser(intent,
 "To complete action choose:"));
```


Intents

Example 18.

Setting System

Accessing system setting's UI

Reference: <http://developer.android.com/reference/android/provider/Settings.html>


```
Intent intent = new Intent(  
 android.provider.Settings.ACTION_SETTINGS);  
  
startActivity(intent);
```

Intents

Example 19.

Setting System Locale: Language & Keyboard

Reference: <http://developer.android.com/reference/android/provider/Settings.html>

```
Intent intent = new Intent(Intent.ACTION_MAIN);
intent.setClassName("com.android.settings",
 "com.android.settings.LanguageSettings");

startActivity(intent);
```


Intents

Starting Activities and Getting Results

The **startActivity(Intent)** method is used to start a new activity, which will be placed at the top of the activity stack. The caller however continues to execute in its own thread.

Sometimes you want to get a result back from the called sub-activity when it ends.

For example, you may start an activity that let the user pick a person from a list of contacts; when it ends, it returns the person that was selected.

Intents

Starting Activities and Getting Results

In order to get results back from the called activity we use the method

startActivityForResult (Intent, requestCodeID)

Where *requestCodeID* is an arbitrary value you choose to identify the call (similar to a ‘nickname’).

The result sent by the sub-activity could be picked up through the listener-like asynchronous method

onActivityResult (requestCodeID, resultCode, Intent)

Intents

Starting Activities and Getting Results

- Before an invoked activity exits, it can call `setResult(resultCode)` to return a termination signal back to its parent.
- It is convenient to supply a result code, which can be the standard results `Activity.RESULT_CANCELED`,
`Activity.RESULT_OK`, or any custom values.
- All of this information can be captured back on the parent's `onActivityResult (int requestCodeID, int resultCode, Intent data)`
- If a child activity fails for any reason (such as crashing), the parent activity will receive a result with the code `RESULT_CANCELED`.

Intents

Starting Activities and Getting Results

Intents

Example 20. Let's play golf - Call for a tee-time.

1. Show all contacts and pick a particular one (*Intent.ACTION_PICK*).
2. For a successful interaction the main-activity accepts the returned URI identifying the person we want to call (*content://contacts/people/n*).
3. ‘Nicely’ show the selected contact’s entry allowing calling, texting, emailing actions (*Intent.ACTION_VIEW*).

Intents

Cont.

Example 20.

Let's play golf

Call for a
tee-time.

Intents

Example 20.

Let's play golf

*Call for a
tee-time.*

Intents

Example 20.

Calling a sub-activity,
receiving results.

main.xml
1 of 2


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

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 android:padding="10dp" >

 <TextView
 android:id="@+id/txtMsg"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:background="#ff0000cc"
 android:text="This is Activity1 (The Caller)"
 android:textColor="@android:color/primary_text_dark"
 android:textSize="15sp"
 android:textStyle="bold" />

 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="match_parent" >
```


Intents

Example 20.

Calling a sub-activity,
receiving results.

main.xml

1 of 2


```
<EditText  
 android:id="@+id/txtUriOption"  
 android:layout_width="40dp"  
 android:layout_height="wrap_content"  
 android:inputType="number"  
 android:text="0"  
 android:textSize="18sp" />  
  
<Button  
 android:id="@+id/btnOption"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text=" Enter selection number "  
 android:textStyle="bold" />  
</LinearLayout>  
  
<EditText  
 android:id="@+id/txtExamples"  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:text=""  
 android:textSize="15dp" />  
  
</LinearLayout>  
</ScrollView>
```

Intents

Example 20.

Let's play golf - Call for a tee-time. Calling a sub-activity, receiving results.

```
public class IntentDemo2 extends Activity {  
 TextView txtMsg;  
 EditText txtUri;  
 EditText txtExample;  
 Button btnCallActivity2;  
  
 Uri[] uriProvider = {  
 Uri.parse("content://contacts/people"),  
 Uri.parse("content://media/external/audio/media"),  
 Uri.parse("content://media/external/images/media"),  
 android.provider.ContactsContract.Contacts.CONTENT_URI,  
 android.provider.MediaStore.Images.Media.EXTERNAL_CONTENT_URI,  
 android.provider.MediaStore.Audio.Media.EXTERNAL_CONTENT_URI,  
 android.provider.MediaStore.Video.Media.EXTERNAL_CONTENT_URI  
 };  
  
 @SuppressLint("NewApi")  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 }  
}
```

Intents

Example 20.

Let's play golf - Call for a tee-time. Calling a sub-activity, receiving results.

```
try {

 txtMsg = (TextView) findViewById(R.id.txtMsg);
 txtUri = (EditText) findViewById(R.id.txtUriOption);

 // show some examples of built-in content providers
 txtExample = (EditText) findViewById(R.id.txtExamples);
 for (int i=0; i<uriProvider.length; i++)
 txtExample.append( "\n" + i + " "
 + uriProvider[i].toString());

 btnCallActivity2 = (Button) findViewById(R.id.btnOption);
 btnCallActivity2.setOnClickListener(new ClickHandler());

} catch (Exception e) {
 Toast.makeText(getApplicationContext(), e.getMessage(), Toast.LENGTH_LONG)
 .show();
}

}// onCreate
```

Intents

Example 20.

Let's play golf - Call for a tee-time. Calling a sub-activity, receiving results.

```
private class ClickHandler implements OnClickListener {  
 @Override  
 public void onClick(View v) {  
 try {  
 // start myActivity2. Tell it that my nickname is 222  
  
 int option = Integer.parseInt(txtUri.getText().toString());  
  
 Intent myActivity2 = new Intent( Intent.ACTION_PICK, ←  
 uriProvider[option]);  
  
 startActivityForResult(myActivity2, 222); ←  
  
 } catch (Exception e) {  
 Toast.makeText( getBaseContext(), e.getMessage(),  
 Toast.LENGTH_LONG).show();  
 }  
 } // onClick  
} // ClickHandler
```

Intents

Example 20.

Let's play golf - Call for a tee-time. Calling a sub-activity, receiving results.


```
@Override  
protected void onActivityResult(int requestCode, int resultCode, Intent data) {  
 super.onActivityResult(requestCode, resultCode, data);  
 try {  
 // use requestCode to find out who is talking to us  
 switch (requestCode) {  
 case (222): {  
 // 222 is our friendly contact-picker activity  
 if (resultCode == Activity.RESULT_OK) {  
  
 String returnedData = data.getDataString(); ←—————  
  
 Toast.makeText(getApplicationContext(), "id " + returnedData, 1).show();  
  
 // it will return an URI that looks like:  
 // content://contacts/people/n  
 // where n is the selected contact's ID  
 txtMsg.setText(returnedData.toString());  
  
 // show a 'nice' screen with the selected contact  
 Toast.makeText( getApplication(), "Nice UI for\n" +  
 returnedData, 1).show();  
 }  
 }  
 }  
 }  
}
```

Intents

Example 20.

Let's play golf - Call for a tee-time. Calling a sub-activity, receiving results.


```
Intent myAct3 = new Intent( Intent.ACTION_VIEW,  
 Uri.parse(returnedData) );  
startActivity(myAct3);  
  
} else {  
 // user pressed the BACK button to end called activity  
 txtMsg.setText("Selection CANCELLED " + requestCode + " "  
 + resultCode);  
}  
break;  
}  
}// switch  
} catch (Exception e) {  
 Toast.makeText(getApplicationContext(), e.getMessage(), Toast.LENGTH_LONG)  
 .show();  
}  
}  
}// onActivityResult  
} // IntentDemo2
```


Intents

Example20. Showing Pictures and Video - Calling a sub-activity, receiving results.

For this example we selected option *content://media/external/images/media*

Intents

Android Bundles

- Android applications may include multiple inter-active activities.
- The Android **Bundle** container is a simple mechanism used to pass data between co-operating activities.
- A **Bundle** is a type-safe MAP collection of **<name, value>** pairs.
- There is a set of **putXXX** and **getXXX** methods to store and retrieve (single and array) values of primitive data types from/to the bundles. For example

```
Bundle myBundle = new Bundle();
myBundle.putDouble ("var1", 3.1415);
...
Double v1 = myBundle.getDouble("var1");
```


Intents

Android Intents & Bundles

Activity1: Sender

Activity2: Receiver


```
Intent myIntentA1A2 = new Intent (Activity1.this,  
 Activity2.class);  
  
Bundle myBundle1 = new Bundle();  
  
myBundle1.putInt ("val1", 123);  
  
myIntentA1A2.putExtras(myBundle1);  
  
startActivityForResult(myIntentA1A2, 1122);
```


Intents

Android Intents & Bundles

Activity1: Sender

Activity2: Receiver


```
Intent myCallerIntent2 = getIntent();  
  
Bundle myBundle = myCallerIntent.getExtras();  
  
int val1 = myBundle.getInt("val1");
```


Intents

Android Intents & Bundles

Activity1: Sender

Activity2: Receiver

```
myBundle.putString("val1", 456 );
```

```
myCallerIntent.putExtras(myBundle);
```

```
setResult(Activity.RESULT_OK,  
myCallerIntent);
```


Intents

Android Bundles

Available at: <http://developer.android.com/reference/android/os/Bundle>

Example of Public Methods

void [clear\(\)](#)

Removes all elements from the mapping of this Bundle.

Object [clone\(\)](#)

Clones the current Bundle.

boolean [containsKey\(String key\)](#)

Returns true if the given key is contained in the mapping of this Bundle.

void [putIntArray\(String key, int\[\] value\)](#)

Inserts an int array value into the mapping of this Bundle, replacing any existing value for the given key.

void [putString\(String key, String value\)](#)

Inserts a String value into the mapping of this Bundle, replacing any existing value for the given key.

void [putStringArray\(String key, String\[\] value\)](#)

Inserts a String array value into the mapping of this Bundle, replacing any existing value for the given key.

void [putStringArrayList\(String key, ArrayList<String> value\)](#)

Inserts an ArrayList value into the mapping of this Bundle, replacing any existing value for the given key.

void [remove\(String key\)](#)

Removes any entry with the given key from the mapping of this Bundle.

int [size\(\)](#)

Returns the number of mappings contained in this Bundle.

Intents

Example 21. Exchanging data between two activities.

Send all of
these items
to **Activity2**
and wait for
...

Intents

Example 21. Exchanging data between two activities.

Echo data received

Do local operations (reverse array, change Person's name, return PI and current date)

Explore Bundle to obtain:

keyName, keyValue, and
keyType of each arriving item

Intents

Example 21. Exchanging data between two activities.

Returned values
sent back from
Activity2

Intents

Example 21. Exchanging data between two activities – Layout: main1.xml

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

 <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:background="#ffff3300"
 android:padding="4sp"
 android:text=" Activity1 "
 android:textSize="30sp" />

 <TextView
 android:id="@+id/txtTop"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="4dip"
 android:background=
 "@color/holo_blue_bright"
 android:text=
 "Data to be sent to SubActivity:"
 android:typeface="monospace" />

 </LinearLayout>
</ScrollView>
```

```
<Button
 android:id="@+id/btnCallActivity2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:padding="15dp"
 android:text="Call Activity2" />

<TextView
 android:id="@+id/txtReturnedValues"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="4dip"
 android:background="@color/holo_blue_dark"
 android:text=" Data returned by Activity2"
 android:typeface="monospace" />
```


Intents

Example 21. Exchanging data between two activities – Layout: main2.xml

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

<ScrollView
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >

 <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:background="#ffff9900"
 android:padding="4sp"
 android:text=" Activity2"
 android:textSize="30sp" />

 <TextView
 android:id="@+id/txtIncomingData"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="7dip"
 android:background=
 "@color/holo_green_light"
 android:text=
 "Data Received from Activity1 ..."
 android:typeface="monospace" />
 
```

```
<Button
 android:id="@+id	btnCallBackActivity1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:padding="6sp"
 android:text="CallBack Activity1" />

<TextView
 android:id="@+id/spyBox"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="7dip"
 android:background="@color/holo_green_dark"
 android:text=
 "(SPY) Data Received from Activity1 ..."
 android:typeface="monospace" />

```

```
</LinearLayout>
```

```
</ScrollView>
```


Intents

Example 21. Exchanging data between two activities – Activity1

1/5

```
public class Activity1 extends Activity {  
 TextView txtTop;  
 TextView txtReturnedValues;  
 Button btnCallActivity2;  
 // arbitrary interprocess communication ID (just a nickname!)  
 private final int IPC_ID = (int) (10001 * Math.random());  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 try {  
 setContentView(R.layout.main1);  
 txtTop = (TextView) findViewById(R.id.txtTop);  
 txtReturnedValues = (TextView) findViewById(R.id.txtReturnedValues);  
 btnCallActivity2 = (Button) findViewById(R.id.btnCallActivity2);  
 btnCallActivity2.setOnClickListener(new Clicker1());  
 // for demonstration purposes- show in top textBox  
 txtTop.setText("Activity1 (sending...) "  
 + "\n RequestCode: " + IPC_ID  
 + "\n myString1: Hello Android"  
 + "\n myDouble1: 3.14 "  
 + "\n myIntArray: {1,2,3} "  
 + "\n Person: Maria Macarena");  
 } catch (Exception e) {  
 Toast.makeText(getApplicationContext(), e.getMessage(), Toast.LENGTH_LONG).show();  
 }  
 } // onCreate
```


Intents

Example 21. Exchanging data between two activities – Activity1

2/5

```
private class Clicker1 implements OnClickListener {
 public void onClick(View v) {
 try {
 // create an Intent to talk to Activity2
 Intent myIntentA1A2 = new Intent(Activity1.this, Activity2.class);

 // prepare a Bundle and add the data pieces to be sent
 Bundle myData = new Bundle();
 myData.putInt("myrequestCode", IPC_ID);
 myData.putString("myString1", "Hello Android");
 myData.putDouble("myDouble1", 3.141592);
 int [] myLittleArray = { 1, 2, 3 };
 myData.putIntArray("myIntArray1", myLittleArray);

 // creating an object and passing it into the bundle
 Person p1 = new Person("Maria", "Macarena");
 myData.putSerializable("person", p1);

 // bind the Bundle and the Intent that talks to Activity2
 myIntentA1A2.putExtras(myData);

 // call Activity2 and wait for results
 startActivityForResult(myIntentA1A2, IPC_ID);

 } catch (Exception e) {
 Toast.makeText(getApplicationContext(), e.getMessage(), Toast.LENGTH_LONG).show();
 }
 }
}
```


Intents

Example 21. Exchanging data between two activities – Activity1

3/5

```
@Override  
protected void onActivityResult(int requestCode, int resultCode, Intent data) {  
 super.onActivityResult(requestCode, resultCode, data);  
 try {  
 // check that these results are for me  
 if (IPC_ID == requestCode) {  
  
 // Activity2 is over - see what happened  
 if (resultCode == Activity.RESULT_OK) {  
  
 // good - we have some data sent back from Activity2  
 Bundle myReturnedData = data.getExtras();  
 String myReturnedString1 = myReturnedData  
 .getString("myReturnedString1");  
 Double myReturnedDouble1 = myReturnedData  
 .getDouble("myReturnedDouble1");  
 String myReturnedDate = myReturnedData  
 .getString("myCurrentDate");  
 Person myReturnedPerson = (Person) myReturnedData  
 .getSerializable("person");  
  
 int[] myReturnedReversedArray = myReturnedData  
 .getIntArray("myReversedArray");
```


Intents

Example 21. Exchanging data between two activities – Activity1

4/5

```
// display in the bottom label
txtReturnedValues.setText(
 "\n requestCode: " + requestCode
 + "\n resultCode: " + resultCode
 + "\n returnedString1: " + myReturnedString1
 + "\n returnedDouble: " + Double.toString(myReturnedDouble1)
 + "\n returnedString2: " + myReturnedDate
 + "\n returnedPerson: " + myReturnedPerson.getFullName()
 + "\n returnedArray: "
 + Activity1.myConvertArray2String(myReturnedReversedArray));
} else {
 // user pressed the BACK button
 txtTop.setText("Selection CANCELLED!");
}
}

} catch (Exception e) {
 Toast.makeText(getApplicationContext(), e.getMessage(), Toast.LENGTH_LONG)
 .show();
} // try
} // onActivityResult
```


Intents

Example 21. Exchanging data between two activities – Activity1

5/5

```
static String myConvertArray2String(int[] intArray) {  
  
 if (intArray == null)  
 return "NULL";  
  
 String array2Str = "{" + Integer.toString(intArray[0]);  
  
 for (int i=1; i<intArray.length; i++) {  
  
 array2Str = array2Str + "," + Integer.toString(intArray[i]);  
 }  
 return array2Str + "}";  
}  
  
}// AndroIntent1
```


Intents

Example 21. Exchanging data between two activities – Activity2

1/6

```
public class Activity2 extends Activity {  
 TextView txtIncomingData;  
 TextView spyBox;  
 Button btnCallActivity1;  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main2);  
 //bind UI variables to Java code  
 txtIncomingData = (TextView)findViewById(R.id.txtIncomingData);  
 spyBox = (TextView)findViewById(R.id.spyBox);  
 btnCallActivity1 = (Button)findViewById(R.id.btnCallActivity1);  
 btnCallActivity1.setOnClickListener(new Clicker1());  
  
 // create a local Intent handler - we have been called!  
 Intent myCallerIntentHandler = getIntent();  
  
 // grab the data package with all the pieces sent to us  
 Bundle myBundle = myCallerIntentHandler.getExtras();  
  
 // extract the individual data parts from the bundle  
 // observe you know the individual keyNames  
 int paramInt = myBundle.getInt("myrequestCode");  
 String paramString = myBundle.getString("myString1");  
 double paramDouble = myBundle.getDouble("myDouble1");  
 int[] paramArray = myBundle.getIntArray("myIntArray1");  
 Person paramPerson = (Person) myBundle.getSerializable("person");  
 String personName = paramPerson.getFullName();  
 }  
}
```


Intents

Example 21. Exchanging data between two activities – Activity2

2/6


```
//for debugging purposes - show arriving data
txtIncomingData.append("\n----- "
+ "\n Caller's ID: " + paramInt
+ "\n myString1: " + paramString
+ "\n myDouble1: " + Double.toString(paramDouble)
+ "\n myIntArray1: " + Activity1.myConvertArray2String(paramArray)
+ "\n Person obj: " + paramPerson.getFullName()
);

// next method assumes you do not know the data-items keyNames
String spyData = extractDataFromBundle( myBundle );
spyBox.append(spyData);

// ++++++
// do here something with the extracted data. For example,
// reverse the values stored in the incoming integer array

//int[] intReversedArray = myIntReverseArray( paramArray );
int[] intReversedArray = myIntReverseArray( paramArray );
String strReversedArray = Activity1.myConvertArray2String(intReversedArray);
myBundle.putIntArray("myReversedArray", intReversedArray);

// change the person's firstName
paramPerson.setFirstName("Carmen" );
myBundle.putSerializable("person", paramPerson);
```


Intents

Example 21. Exchanging data between two activities – Activity2

3/6

Intents

Example 21. Exchanging data between two activities – Activity2

4/6

```
private class Clicker1 implements OnClickListener {  
 public void onClick(View v) {  
 //clear Activity2 screen so Activity1 could be seen  
 finish();  
 } //onClick  
} //Clicker1  
  
// ///////////////////////////////  
private int[] myIntReverseArray( int[] theArray ) {  
 int n = theArray.length;  
  
 int[] reversedArray = new int[n];  
 for (int i=0; i< theArray.length; i++ ) {  
 reversedArray[i] = theArray[n - i -1];  
 }  
 return reversedArray;  
}
```


Intents

Example 21. Exchanging data between two activities – Activity2

5/6

```
// ++++++  
private String extractDataFromBundle(Bundle myBundle) {  
 // ++++++  
 // What if I don't know the key names?  
 // what types are in the bundle?. This fragment shows  
 // how to use bundle methods to extract its data.  
 // SOME ANDROID TYPES INCLUDE:  
 // class [I (array integers)  
 // class [J (array long)  
 // class [D (array doubles)  
 // class [F (array floats)  
 // class java.lang.xxx (where xxx= Integer, Double, ...)  
 // ++++++  
 // Remember, the Bundle is a set of <keyName, keyValue> pairs  
 String spy = "\nSPY>>\n";
```

```
Set<String> myKeyNames = myBundle.keySet(); //get all keyNames
```

```
for (String keyName : myKeyNames){
```


```
 Serializable keyValue = myBundle.getSerializable(keyName);
```

```
 String keyType = keyValue.getClass().toString();
```

```
 if (keyType.equals("class java.lang.Integer")){
```

```
 keyValue = Integer.parseInt(keyValue.toString());
```

```
}
```


Intents

Example 21. Exchanging data between two activities – Activity2

6/6

```
else if (keyType.equals("class java.lang.Double")){
 keyValue = Double.parseDouble(keyValue.toString());
}
else if (keyType.equals("class java.lang.Float")){
 keyValue = Float.parseFloat(keyValue.toString());
}
else if (keyType.equals("class [I")){
 int[] arrint = myBundle.getIntArray(keyName);
 int n = arrint.length;
 keyValue = arrint[n-1]; // show only the last!
}
else {
 keyValue = (String)keyValue.toString();
}
spy += "\n\nkeyName..." + keyName
+ "\nKeyValue.." + keyValue
+ "\nKeyType..." + keyType ;
}

return spy;

}//extractDataFromBundle

}//Activity2
```


Intents

Example 21. Exchanging data between two activities – Activity2

6/6

```
public class Person implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
 private String firstName;  
 private String lastName;  
  
 public Person(String firstName, String lastName) {  
 super();  
 this.firstName = firstName;  
 this.lastName = lastName;  
 }  
  
 public String getFullName() {  
 return firstName + " " + lastName;  
 }  
  
 public void setFirstName(String firstName) {  
 this.firstName = firstName;  
 }  
}
```

Intents

Example 21. Exchanging data between two activities – Manifest

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.intentdemo3"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk
 android:minSdkVersion="14"
 android:targetSdkVersion="15" />
 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <activity
 android:name=".Activity1"
 android:label="IntentDemo3" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity
 android:name=".Activity2"
 android:label="Activity2" >
 </activity>
 </application>
</manifest>
```

Intents

Questions ?

Intents

Appendix A. Built-In Intents 1/4

A list of built-in actions is in the file [.../android-sdk/platforms/platform-xx/data](#)

android.app.action.ADD_DEVICE_ADMIN

android.app.action.SET_NEW_PASSWORD

android.app.action.START_ENCRYPTION

android.bluetooth.adapter.action.REQUEST_DISCOVERABLE

android.bluetooth.adapter.action.REQUEST_ENABLE

android.intent.action.ALL_APPS

android.intent.action.ANSWER

android.intent.action.APP_ERROR

android.intent.action.ASSIST

android.intent.action.ATTACH_DATA

android.intent.action.BUG_REPORT

android.intent.action.CALL

android.intent.action.CALL_BUTTON

android.intent.action.CHOOSER

android.intent.action.CREATE_LIVE_FOLDER

android.intent.action.CREATE_SHORTCUT

android.intent.action.DELETE

android.intent.action.DIAL

android.intent.action.EDIT

android.intent.action.EVENT_Reminder

android.intent.action.GET_CONTENT

Intents

Appendix A. Built-In Intents 2/4

A list of built-in actions is in the file [.../android-sdk/platforms/platform-xx/data](#)

```
android.intent.action.INSERT  
android.intent.action.INSERT_OR_EDIT  
android.intent.action.INSTALL_PACKAGE  
android.intent.action.MAIN  
android.intent.action.MANAGE_NETWORK_USAGE  
android.intent.action.MEDIA_SEARCH  
android.intent.action.MUSIC_PLAYER  
android.intent.action.PASTE  
android.intent.action.PICK  
android.intent.action.PICK_ACTIVITY  
android.intent.action.POWER_USAGE_SUMMARY  
android.intent.action.RINGTONE_PICKER  
android.intent.action.RUN  
android.intent.action.SEARCH  
android.intent.action.SEARCH_LONG_PRESS  
android.intent.action.SEND  
android.intent.action.SENDTO  
android.intent.action.SEND_MULTIPLE  
android.intent.action.SET_ALARM  
android.intent.action.SET_WALLPAPER  
android.intent.action.SYNC  
android.intent.action.SYSTEM_TUTORIAL
```

Intents

Appendix A. Built-In Intents 3/4

A list of built-in actions is in the file [.../android-sdk/platforms/platform-xx/data](#)

android.intent.action.UNINSTALL_PACKAGE

android.intent.action.VIEW

android.intent.action.VOICE_COMMAND

android.intent.action.WEB_SEARCH

android.media.action.DISPLAY_AUDIO_EFFECT_CONTROL_PANEL

android.net.wifi.PICK_WIFI_NETWORK

android.nfc.action.NDEF_DISCOVERED

android.nfc.action.TAG_DISCOVERED

android.nfc.action.TECH_DISCOVERED

android.provider.calendar.action.HANDLE_CUSTOM_EVENT

android.search.action.SEARCH_SETTINGS

android.settings.ACCESSIBILITY_SETTINGS

android.settings.ADD_ACCOUNT_SETTINGS

android.settings.AIRPLANE_MODE_SETTINGS

android.settings.APN_SETTINGS

android.settings.APPLICATION_DETAILS_SETTINGS

android.settings.APPLICATION_DEVELOPMENT_SETTINGS

android.settings.APPLICATION_SETTINGS

android.settings.BLUETOOTH_SETTINGS

Intents

Appendix A. Built-In Intents 4/4

A list of built-in actions is in the file [.../android-sdk/platforms/platform-xx/data](#)

android.settings.DATE_SETTINGS	android.settings.WIFI_IP_SETTINGS
android.settings.DEVICE_INFO_SETTINGS	android.settings.WIFI_SETTINGS
android.settings.DISPLAY_SETTINGS	android.settings.WIRELESS_SETTINGS
android.settings.INPUT_METHOD_SETTINGS	
android.settings.INPUT_METHOD_SUBTYPE_SETTINGS	android.speech.tts.engine.CHECK_TTS_DATA
android.settings.INTERNAL_STORAGE_SETTINGS	android.speech.tts.engine.INSTALL_TTS_DATA
android.settings.LOCALE_SETTINGS	
android.settings.LOCATION_SOURCE_SETTINGS	
android.settings.MANAGE_ALL_APPLICATIONS_SETTINGS	
android.settings.MANAGE_APPLICATIONS_SETTINGS	
android.settings.MEMORY_CARD_SETTINGS	
android.settings.NETWORK_OPERATOR_SETTINGS	
android.settings.NFCSHARING_SETTINGS	
android.settings.NFC_SETTINGS	
android.settings.PRIVACY_SETTINGS	
android.settings.QUICK_LAUNCH_SETTINGS	
android.settings.SECURITY_SETTINGS	
android.settings.SETTINGS	
android.settings.SOUND_SETTINGS	
android.settings SYNC_SETTINGS	
android.settings.USER_DICTIONARY_SETTINGS	

Intents

Appendix B. Built-In Broadcast Intents 1/6

A list of built-in actions is in the file [.../android-sdk/platforms/platform-xx/data](#)

android.app.action.ACTION_PASSWORD_CHANGED

android.app.action.ACTION_PASSWORD_EXPIRING

android.app.action.ACTION_PASSWORD_FAILED

android.app.action.ACTION_PASSWORD_SUCCEEDED

android.app.action.DEVICE_ADMIN_DISABLED

android.app.action.DEVICE_ADMIN_DISABLE_REQUESTED

android.app.action.DEVICE_ADMIN_ENABLED

android.bluetooth.a2dp.profile.action.CONNECTION_STATE_CHANGED

android.bluetooth.a2dp.profile.action.PLAYING_STATE_CHANGED

android.bluetooth.adapter.action.CONNECTION_STATE_CHANGED

android.bluetooth.adapter.action.DISCOVERY_FINISHED

android.bluetooth.adapter.action.DISCOVERY_STARTED

android.bluetooth.adapter.action.LOCAL_NAME_CHANGED

android.bluetooth.adapter.action.SCAN_MODE_CHANGED

android.bluetooth.adapter.action.STATE_CHANGED

android.bluetooth.device.action.ACL_CONNECTED

android.bluetooth.device.action.ACL_DISCONNECTED

android.bluetooth.device.action.ACL_DISCONNECT_REQUESTED

android.bluetooth.device.action.BOND_STATE_CHANGED

android.bluetooth.device.action.CLASS_CHANGED

android.bluetooth.device.action.FOUND

Intents

Appendix B. Built-In Broadcast Intents 2/6

A list of built-in actions is in the file [.../android-sdk/platforms/platform-xx/data](#)

```
android.bluetooth.device.action.NAME_CHANGED  
android.bluetooth.device.action.UUID  
android.bluetooth.devicepicker.action.DEVICE_SELECTED  
android.bluetooth.devicepicker.action.LAUNCH  
android.bluetooth.headset.action.VENDOR_SPECIFIC_HEADSET_EVENT  
android.bluetooth.headset.profile.action.AUDIO_STATE_CHANGED  
android.bluetooth.headset.profile.action.CONNECTION_STATE_CHANGED  
android.bluetooth.input.profile.action.CONNECTION_STATE_CHANGED  
android.bluetooth.pan.profile.action.CONNECTION_STATE_CHANGED  
  
android.hardware.action.NEW_PICTURE  
android.hardware.action.NEW_VIDEO  
android.hardware.input.action.QUERY_KEYBOARD_LAYOUTS  
  
android.intent.action.ACTION_POWER_CONNECTED  
android.intent.action.ACTION_POWER_DISCONNECTED  
android.intent.action.ACTION_SHUTDOWN  
android.intent.action.AIRPLANE_MODE  
android.intent.action.BATTERY_CHANGED  
android.intent.action.BATTERY_LOW  
android.intent.action.BATTERY_OKAY  
android.intent.action.BOOT_COMPLETED  
android.intent.action.CAMERA_BUTTON  
android.intent.action.CONFIGURATION_CHANGED
```

Intents

Appendix B. Built-In Broadcast Intents 3/6

A list of built-in actions is in the file [.../android-sdk/platforms/platform-xx/data](#)

```
android.intent.action.DATA_SMS_RECEIVED  
android.intent.action.DATE_CHANGED  
android.intent.action.DEVICE_STORAGE_LOW  
android.intent.action.DEVICE_STORAGE_OK  
android.intent.action DOCK_EVENT  
android.intent.action.EXTERNAL_APPLICATIONS_AVAILABLE  
android.intent.action.EXTERNAL_APPLICATIONS_UNAVAILABLE  
android.intent.action.FETCH_VOICEMAIL  
android.intent.action.GTALK_CONNECTED  
android.intent.action.GTALK_DISCONNECTED  
android.intent.action.HEADSET_PLUG  
android.intent.action.INPUT_METHOD_CHANGED  
android.intent.action.LOCALE_CHANGED  
android.intent.action.MANAGE_PACKAGE_STORAGE  
android.intent.action.MEDIA_BAD_REMOVAL  
android.intent.action.MEDIA_BUTTON  
android.intent.action.MEDIA_CHECKING  
android.intent.action.MEDIA_EJECT  
android.intent.action.MEDIA_MOUNTED  
android.intent.action.MEDIA_NOFS  
android.intent.action.MEDIA_REMOVED  
android.intent.action.MEDIA_SCANNER_FINISHED
```

Intents

Appendix B. Built-In Broadcast Intents 4/6

A list of built-in actions is in the file [.../android-sdk/platforms/platform-xx/data](#)

```
android.intent.action.MEDIA_SCANNER_SCAN_FILE  
android.intent.action.MEDIA_SCANNER_STARTED  
android.intent.action.MEDIA_SHARED  
android.intent.action.MEDIA_UNMOUNTABLE  
android.intent.action.MEDIA_UNMOUNTED  
android.intent.action.MY_PACKAGE_REPLACED  
android.intent.action.NEW_OUTGOING_CALL  
android.intent.action.NEW_VOICEMAIL  
android.intent.action.PACKAGE_ADDED  
android.intent.action.PACKAGE_CHANGED  
android.intent.action.PACKAGE_DATA_CLEARED  
android.intent.action.PACKAGE_FIRST_LAUNCH  
android.intent.action.PACKAGE_FULLY_REMOVED  
android.intent.action.PACKAGE_INSTALL  
android.intent.action.PACKAGE_NEEDS_VERIFICATION  
android.intent.action.PACKAGE_REMOVED  
android.intent.action.PACKAGE_REPLACE  
android.intent.action.PACKAGE_RESTARTED  
android.intent.action.PHONE_STATE  
android.intent.action.PROVIDER_CHANGED  
android.intent.action.PROXY_CHANGE  
android.intent.action.REBOOT
```

Intents

Appendix B. Built-In Broadcast Intents 5/6

A list of built-in actions is in the file [.../android-sdk/platforms/platform-xx/data](#)

android.intent.action.SCREEN_OFF
android.intent.action.SCREEN_ON
android.intent.action.TIMEZONE_CHANGED
android.intent.action.TIME_SET
android.intent.action.TIME_TICK
android.intent.action.UID_REMOVED
android.intent.action.USER_PRESENT
android.intent.action.WALLPAPER_CHANGED

android.media.ACTION_SCO_AUDIO_STATE_UPDATED
android.mediaAUDIO_BECOMING_NOISY
android.media.RINGER_MODE_CHANGED
android.media.SCO_AUDIO_STATE_CHANGED
android.media.VIBRATE_SETTING_CHANGED
android.media.action.CLOSE_AUDIO_EFFECT_CONTROL_SESSION
android.media.action.OPEN_AUDIO_EFFECT_CONTROL_SESSION

android.net.conn.BACKGROUND_DATA_SETTING_CHANGED
android.net.nsd.STATE_CHANGED

Intents

Appendix B. Built-In Broadcast Intents 6/6

A list of built-in actions is in the file [.../android-sdk/platforms/platform-xx/data](#)

android.net.wifi.NETWORK_IDS_CHANGED
android.net.wifi.RSSI_CHANGED
android.net.wifi.SCAN_RESULTS
android.net.wifi.STATE_CHANGE
android.net.wifi.WIFI_STATE_CHANGED
android.net.wifi.p2p.CONNECTION_STATE_CHANGE
android.net.wifi.p2p.DISCOVERY_STATE_CHANGE
android.net.wifi.p2p.PEERS_CHANGED
android.net.wifi.p2p.STATE_CHANGED
android.net.wifi.p2p.THIS_DEVICE_CHANGED
android.net.wifi.suplicant.CONNECTION_CHANGE
android.net.wifi.suplicant.STATE_CHANGE
android.provider.Telephony.SIM_FULL
android.provider.Telephony.SMS_CB_RECEIVED
android.provider.Telephony.SMS_EMERGENCY_CB_RECEIVED
android.provider.Telephony.SMS_RECEIVED
android.provider.Telephony.SMS_REJECTED
android.provider.Telephony.SMS_SERVICE_CATEGORY_PROGRAM_DATA_RECEIVED
android.provider.Telephony.WAP_PUSH_RECEIVED
android.speech.tts.TTS_QUEUE_PROCESSING_COMPLETED
android.speech.tts.engine.TTS_DATA_INSTALLED