

Intents, Intent Filters, and Invoking Activities: Part II: Using URI

Originals of Slides and Source Code for Examples:
<http://wwwcoreservlets.com/android-tutorial/>

Customized Java EE Training: <http://coursescoreservlets.com/>
Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

For live Android training, please see courses
at <http://coursescoreservlets.com/>.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this Android tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- Courses developed and taught by Marty Hall
 - Android development, JSF 2, servlets/JSP, Ajax, jQuery, Java 6 programming, custom mix of topics
 - Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, etc.) or survey several
- Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Spring, Hibernate/JPA, EJB3, GWT, RESTful and SOAP-based Web Services

Contact hall@coreservlets.com for details

Topics in This Section

- **Part I**
 - Invoking Activities by class name
 - Defining dimensions in res/values
 - Sending data via the “extras” Bundle
- **Part II**
 - Invoking Activities with a URI
 - Sending data via parameters in the URI
- **Part III**
 - Invoking Activities with tabbed windows
 - Defining two-image icons in res/drawable

4

© 2011 Marty Hall

Overview

Customized Java EE Training: <http://coursescoreservlets.com/>

Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary of Options

- **Invoke Activity by class name (Part I)**
 - Exactly one Activity can match
 - New Activity must be in same project as original
 - Can send data via an “extras” Bundle
- **Invoke Activity by URI (Part II)**
 - More than one Activity could match
 - New Activity need not be in the same project as original
 - Can send data via URI parameters or “extras” Bundle
- **Switch Activities via tabs (Part III)**
 - Can use class name or URI to specify Activity
 - New Activity must be in same project as original
 - Can send data via URI parameters or “extras” Bundle

6

© 2011 Marty Hall

Invoking Activities with a URI

Customized Java EE Training: <http://coursescoreservlets.com/>

Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

- **Idea**

- Supply a URI that indirectly refers to new Activity. The new Activity registers as target for URIs of a certain form.
 - *The originating Activity and the new Activity need not be in the same project*
 - More than one Activity could match the URI.
 - If so, Android will ask you which one to use.

- **Syntax**

- Java (original Activity)

```
Uri uri = Uri.parse("foo://bar.example.com/baz");
Intent intent = new Intent(Intent.ACTION_VIEW, uri);
startActivity(activityIntent);
```

- XML (AndroidManifest.xml)

```
<intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT"/>
 <data android:scheme="foo" android:host="bar.example.com" />
</intent-filter>
```

8

Registering to Handle URIs

- **Matching the URI itself**

- Register for a scheme and a host
 - Example URI
 - loan://coreservlets.com/calc
 - intent-filter entry
 - <data android:scheme="loan" android:host="coreservlets.com" />

- **Matching the data type**

- Register for a MIME type
 - Example URIs
 - content:// (referring to that MIME type)
 - file:// (referring to that MIME type)
 - anything:// (the Intent can call setType to specify MIME type)
 - intent-filter entry
 - <data android:mimeType="some/type" />
 - <data android:mimeType="something/*" />

9

Predefined Action/URI Combinations

Action	URI	Meaning
Intent.ACTION_CALL	tel: <i>phone_number</i>	Opens phone application and calls <i>phone_number</i> .
Intent.ACTION_DIAL	tel: <i>phone_number</i>	Opens phone application and dials (but doesn't call) <i>phone_number</i> .
Intent.ACTION_DIAL	voicemail:	Opens phone application and dials (but doesn't call) the voice mail number.
Intent.ACTION_VIEW	geo: <i>lat,long</i>	Opens the maps application centered on (<i>lat, long</i>).
Intent.ACTION_VIEW	geo:0,0?q= <i>address</i>	Opens the maps application centered on the specified address.
Intent.ACTION_VIEW	http:// <i>url</i> https:// <i>url</i>	Opens the browser application to the specified address.
Intent.ACTION_WEB_SEARCH	<i>plain_text</i>	Opens the browser application and uses Google search for given string.

10

Table adapted from Section 4.1.5 of *Android in Action* by Ableson et al.

© 2011 Marty Hall

Example:
**Invoking Loan Calculator
(Data in Extras Bundle)**

Customized Java EE Training: <http://coursescoreservlets.com/>

Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Example: Overview

- **Initial Activity**

- Has Button that, when pressed, invokes the loan calculator activity
 - Initial Activity uses URI to indirectly invoke loan calculator
 - Initial Activity is in different project than loan calculator
 - Data is sent via extras Bundle as in previous example

- **Approach**

- Create Intent with Intent.ACTION_VIEW and URI of "loan://coreservlets.com/calc"
- Create and attach Bundle as in previous example
- Call startActivityForResult
- Put data entry for LoanCalculatorActivity in manifest
 - <data android:scheme="loan" android:host="coreservlets.com" />

12

XML: Layout File (res/layout/main.xml – 2nd Proj.)

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:stretchColumns="1">
 <TableRow>
 <Button
 android:text="Calculate Loan Payments (Data in Extras)"
 android:layout_span="2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:onClick="showLoanPayments1"/>
 </TableRow>
 ...
</TableLayout>
```

Entries for input form and second button shown later.

13

XML: Manifest File Action Declaration (Loan Proj.)

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.core servlets.intentfilter1"
 android:versionCode="1"
 android:versionName="1.0">
<uses-sdk android:minSdkVersion="8" />

<application android:icon="@drawable/icon"
 android:label="@string/app_name">
 ... <!-- Declaration for IntentFilter1Activity shown earlier -->
 <activity android:name=".LoanCalculatorActivity"
 android:label="@string/loan_calculator_app_name">
 <intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT" />
 <data android:scheme="loan" android:host="coreservlets.com" />
 </intent-filter>
 </activity>
 ...
</application>
</manifest>
```

14

Java (IntentFilter2Activity.java)

```
public class IntentFilter2Activity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }

 public void showLoanPayments1(View clickedButton) {
 Uri uri = Uri.parse("loan://coreservlets.com/calc");
 Intent intent = new Intent(Intent.ACTION_VIEW, uri);
 intent.putExtras
 (LoanBundler.makeRandomizedLoanInfoBundle());
 startActivity(intent);
 }
 ...
}
```

Code for second button (that embeds data in the URI) shown later.

15

Java Code Shown Earlier

- **LoanBundler**

- Makes a Bundle that stores the loan amount, interest rate, and loan period

- **LoanCalculatorActivity**

- Calls getIntent().getExtras() and reads the data out of the resultant Bundle. Uses that for the initial values for the loan amount, interest rate, and loan period
- Passes the values to PaymentInfo, which in turn uses LoanUtils to calculate monthly payment and total payments
- Puts all five values (loan amount, interest rate, loan period, monthly payment, total payments) into TextViews

16

Example: Results

17

Sending Data via Parameters in the URI

Customized Java EE Training: <http://coursescoreservlets.com/>
Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

- **Idea**
 - Embed query parameters in the URI. These parameters will represent data to be used by the new Activity.
- **Syntax**
 - Java (original Activity)

```
String address =  
 "loan://coreservlets.com/calc?loanAmount=xxx&...";  
Uri uri = Uri.parse(address);  
Intent intent = new Intent(Intent.ACTION_VIEW, uri);  
startActivity(intent);
```
 - Java (new Activity)

```
Uri uri = getIntent().getData();  
String loanAmountString = uri.getQueryParameter("loanAmount");  
// Convert String to double  
...
```

Sending Data: Extras vs. URI Parameters

- **Extras Bundle**

- Pros
 - Can send data of different types.
 - No parsing required in Activity that receives the data.
- Cons
 - More complex for originating Activity
 - Requires parsing in originating Activity if values come from EditText

- **URI parameters**

- Pros
 - Simpler for originating Activity, especially if EditText used
 - More consistent with URI usage
- Cons
 - Can send Strings only
 - Requires parsing in receiving Activity

20

© 2011 Marty Hall

Example: Invoking Loan Calculator (Data in URI Parameters)

Customized Java EE Training: <http://coursescoreservlets.com/>

Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at your location.

Example: Overview

- **Initial Activity**

- Has Button that, when pressed, invokes the loan calculator activity
 - Data is extracted from textfields (EditTexts) and embedded in the URI that is used to invoke loan calculator

- **Approach**

- Create Intent with Intent.ACTION_VIEW and URI of "loan://coreservlets.com/calc?data"
 - Data is
"loanAmount=...&annualInterestRateInPercent=...&..."
- Call startActivity
- Put data entry for LoanCalculatorActivity in manifest
 - <data android:scheme="loan" android:host="coreservlets.com" />

22

XML: Layout File (res/layout/main.xml – 2nd Proj.)

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:stretchColumns="1">
 ...
 <TableRow android:layout_marginTop="30dp">
 <TextView android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/loan_amount_prompt"
 android:gravity="right"/>
 <EditText android:id="@+id/loan_amount"
 android:inputType="numberDecimal"
 android:layout_height="wrap_content">
 <requestFocus></requestFocus>
 </EditText>
 </TableRow>
 ...
</TableLayout>
```

Entry for first button shown earlier. Entries for other textfields (EditTexts) similar to the one shown. Entry for button at the bottom just has android:onClick="showLoanPayments2".

23

XML: Strings File (res/values/strings.xml)

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="app_name">Intent Filters and Activity Switching</string>
 <string name="loan_calculator_app_name">
 Loan Calculator: Monthly Payments
 </string>
 <string name="tabs_app_name">Tabbed Windows</string>
 <string name="loan_amount_prompt">Loan amount:&#160;&#160;</string>
 <string name="interest_rate_prompt">Interest rate:&#160;&#160;</string>
 <string name="loan_period_prompt">Months:&#160;&#160;</string>
 <string name="monthly_payment_prompt">Monthly payment:&#160;&#160;</string>
 <string name="total_payments_prompt">Total payments:&#160;&#160;</string>
</resources>
```

The same prompts are also used in the output display.

Note that represents a non-breaking space. Regular spaces are not preserved at the beginning and end of strings in Android resource files. Note also that is *not* legal here, since that is a character entity specific to HTML, not general in XML.

24

XML: Manifest File Action Declaration (Loan Proj.)

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.coreservlets.intentfilter1"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk android:minSdkVersion="8" />

 <application android:icon="@drawable/icon"
 android:label="@string/app_name">
 ... <!-- Declaration for IntentFilter1Activity shown earlier -->
 <activity android:name=".LoanCalculatorActivity"
 android:label="@string/loan_calculator_app_name">
 <intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT" />
 <data android:scheme="loan" android:host="coreservlets.com" />
 </intent-filter>
 </activity>
 ...
 </application>
</manifest>
```

Unchanged from previous example.

25

Java (IntentFilter2Activity.java)

```
public class IntentFilter2Activity extends Activity {  
 ...  
  
 public void showLoanPayments2(View clickedButton) {  
 String address = makeLoanAddressFromEditTextInputs();  
 Uri uri = Uri.parse(address);  
 Intent intent = new Intent(Intent.ACTION_VIEW, uri);  
 startActivity(intent);  
 }  
}
```

Code for onCreate and first button shown earlier.

26

Java (IntentFilter2Activity, Continued)

```
private String makeLoanAddressFromEditTextInputs() {  
 EditText loanAmountInput = (EditText)findViewById(R.id.loan_amount);  
 Editable loanAmount = loanAmountInput.getText();  
 String loanAmountParam =  
 String.format("loanAmount=%s", loanAmount);  
 EditText interestRateInput = (EditText)findViewById(R.id.interest_rate);  
 Editable interestRate = interestRateInput.getText();  
 String interestRateParam =  
 String.format("annualInterestRateInPercent=%s", interestRate);  
 EditText loanPeriodInput = (EditText)findViewById(R.id.loan_period);  
 Editable loanPeriod = loanPeriodInput.getText();  
 String loanPeriodParam =  
 String.format("loanPeriodInMonths=%s", loanPeriod);  
 String baseAddress = "loan://coreservlets.com/calc";  
 String address =  
 String.format("%s?%s&%s&%s", baseAddress, loanAmountParam,  
 interestRateParam, loanPeriodParam);  
 return(address);  
}
```

27

Java (LoanCalculatorActivity.java)

```
public class LoanCalculatorActivity extends Activity {  
 private double mLoanAmount=100000,  
 mAnnualInterestRateInPercent=5.0;  
 private long mLoanPeriodInMonths=360; // 30 years  
 private String mCurrencySymbol = "$";  
  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.loan_payments);  
 setInputsFromExtras();  
 setInputsFromUri();  
 calculateAndSetOutputValues();  
 }  
}
```

28

Java (LoanCalculatorActivity, Continued)

```
private void setInputsFromUri() {  
 Uri uri = getIntent().getData();  
 if (uri != null) {  
 double loanAmount = getDoubleParam(uri, "loanAmount");  
 double annualInterestRateInPercent =  
 getDoubleParam(uri, "annualInterestRateInPercent");  
 long loanPeriodInMonths =  
 getLongParam(uri, "loanPeriodInMonths");  
 String currencySymbol =  
 uri.getQueryParameter("currencySymbol");  
 setInputs(loanAmount, annualInterestRateInPercent,  
 loanPeriodInMonths, currencySymbol);  
 }  
}
```

29

getQueryParameter is the builtin method of Uri. getDoubleParam and getLongParam (next slides) are methods of LoanCalculatorActivity that call getQueryParameter and then parse the resultant String.

Java (LoanCalculatorActivity, Continued)

```
private void setInputsFromUri() {
 Uri uri = getIntent().getData();
 if (uri != null) {
 double loanAmount = getDoubleParam(uri, "loanAmount");
 double annualInterestRateInPercent =
 getDoubleParam(uri, "annualInterestRateInPercent");
 long loanPeriodInMonths =
 getLongParam(uri, "loanPeriodInMonths");
 String currencySymbol =
 uri.getQueryParameter("currencySymbol");
 setInputs(loanAmount, annualInterestRateInPercent,
 loanPeriodInMonths, currencySymbol);
 }
}
```

30

Java (LoanCalculatorActivity, Continued)

```
private double getDoubleParam(Uri uri, String queryParamName) {
 String rawValue = uri.getQueryParameter(queryParamName);
 double value = 0.0;
 try {
 value = Double.parseDouble(rawValue);
 } catch(Exception e) { } // NumberFormatEx or NullPointerEx
 return(value);
}

private long getLongParam(Uri uri, String queryParamName) {
 String rawValue = uri.getQueryParameter(queryParamName);
 long value = 0;
 try {
 value = Long.parseLong(rawValue);
 } catch(Exception e) { } // NFE or NPE
 return(value);
}
```

31

Example: Results

32

© 2011 Marty Hall

Wrap-Up

Summary

- **Java (original Activity)**

```
String address =  
 "loan://coreservlets.com/calc?loanAmount=xxx&...";  
Uri uri = Uri.parse(address);  
Intent intent = new Intent(Intent.ACTION_VIEW, uri);  
startActivity(intent);
```

- **Java (new Activity – can be different project)**

```
Uri uri = getIntent().getData();  
String loanAmountString = uri.getQueryParameter("loanAmount");  
// Convert String to double, handle bad data  
...
```

- **XML (AndroidManifest.xml)**

```
<intent-filter>  
 <action android:name="android.intent.action.VIEW" />  
 <category android:name="android.intent.category.DEFAULT"/>  
 <data android:scheme="loan" android:host="coreservlets.com" />  
</intent-filter>
```

34

© 2011 Marty Hall

Questions?

Customized Java EE Training: <http://courses.coreservlets.com/>

Servlets, JSP, JSF 2.0, Java 6, Ajax, jQuery, GWT, Spring, Hibernate, RESTful Web Services, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.