第三章 组件通信与广播消息

北京邮电大学 计算机学院 刘伟 w.liu@foxmail.com

本章重点

- ●了解使用Intent进行组件通信的原理
- ●掌握使用Intent启动Activity的方法
- ●掌握获取Activity返回值的方法
- ●了解Intent过滤器的原理与匹配机制
- ●掌握发送和接收广播消息的方法

- Intent是一个动作的完整描述,包含了动作的产生组件、接收组件和传递的数据信息
 - □ Intent也可称为一个在不同组件之间传递的消息,这个消息在到达接收组件后,接收组件会执行相关的动作
 - □ Intent为Activity、Service和BroadcastReceiver等组件提供交互能力

● Intent的用途

- □ Android应用程序可以包含一个或多个Activity, 一般需要指定一个程序启动时显示的 Activity
 - 启动Activity和Service
 - 在Android系统上发布广播消息
- □ 广播消息可以是接收到特定数据或消息,也可以是手机的信号变化或电池的电量过低等 信息

- 在Android系统中,应用程序一般都有多个Activity, Intent可以实现不同Activity之间的切换和数据传递
- 启动Activity方式
 - 显式启动,必须在Intent中指明启动的Activity所在的类
 - 隐式启动,Android系统根据Intent的动作和数据来决定启动哪一个Activity,也就是说在隐式启动时,Intent中只包含需要执行的动作和所包含的数据,而无需指明具体启动哪一个Activity,选择权有Android系统和最终用户来决定

■ 3.1.1 启动Activity

- 显式启动
 - 使用Intent显式启动Activity
 - 创建一个Intent
 - 指定当前的应用程序上下文以及要启动的Activity
 - 把创建好的这个Intent作为参数传递给startActivity()方法

1.Intent intent = new Intent(IntentDemo.this, ActivityToStart.class);
2.startActivity(intent);

- 显式启动
 - 下面用IntentDemo示例说明如何使用Intent启动新的Activity。
 IntentDemo示例包含两个Activity,分别是IntentDemoActivity
 和NewActivity。
 - 程序默认启动的Activity是IntentDemo,在用户点击"启动Activity"按钮后,程序启动的Activity是NewActivity

- 显式启动
 - 在IntentDemo示例中使用了两个Activity,因此需要在
 AndroidManifest.xml文件中注册这两个Activity。注册Activity应
 使用<activity>标签,嵌套在<application>标签内部。

- □ 3.1.1 启动Activity
- 。 显式启动
 - AndroidManifest.xml文件代码如下

```
1.<?xml version="1.0" encoding="utf-8"?>
•<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="edu.bupt.IntentDemo"
1.
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app name">
 <activity android:name=".IntentDemo"</pre>
 android:label="@string/app name">
3.
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
1.
 <activity android:name=".NewActivity"</pre>
2.
 android:label="@string/app name">
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="14" />
•</manifest>
```

- 显式启动

■ Android应用程序中,用户使用的每个组件都必须在 AndroidManifest.xml文件中的<application>节点内定义。在上面的代码中,<application>节点下共有两个<activity>节点,分别代表应用程序中所使用的两个Activity,IntentDemoActivity和NewActivity。

- 显式启动
 - 在IntentDemoActivity.java文件中,包含了使用Intent启动 Activity的核心代码:

```
1.Button button = (Button)findViewByld(R.id.btn);
•button.setOnClickListener(new OnClickListener(){
• public void onClick(View view){
• Intent intent = new Intent(IntentDemoActivity.this, NewActivity.class);
1. startActivity(intent);
2. }
3.});
```

- 显式启动
 - 在点击事件的处理函数中,Intent构造函数的第1个参数是应用程序上下文,在这里就是IntentDemoActivity;第2个参数是接收Intent的目标组件,这里使用的是显式启动方式,直接指明了需要启动的Activity。

- □ 隐式启动
 - 隐式启动的好处在于不需要指明需要启动哪一个Activity,而由 Android系统来决定,这样有利于降低组件之间的耦合度。
 - 选择隐式启动Activity,Android系统会在程序运行时解析Intent ,并根据一定的规则对Intent和Activity进行匹配,使Intent上的 动作、数据与Activity完全吻合。
 - 匹配的组件可以是程序本身的Activity,也可以是Android系统内置的Activity,还可以是第三方应用程序提供的Activity。
 - 因此,这种方式强调了Android组件的可复用性。

■ 3.1.1 启动Activity

- □ 隐式启动
 - 如果程序开发人员希望启动一个浏览器,查看指定的网页内容 ,却不能确定具体应该启动哪一个Activity,此时则可以使用 Intent的隐式启动方式,由Android系统在程序运行时决定具体 启动哪一个应用程序的Activity来接收这个Intent。
 - 程序开发人员可以将浏览动作和Web地址作为参数传递给Intent , Android系统则通过匹配动作和数据格式,找到最适合于此动 作和数据格式的组件。

1.Intent intent = new Intent(Intent.ACTION_VIEW, Uri.parse("http://www.google.com.hk"));
•startActivity(intent);

- 隐式启动
 - Intent的动作是Intent.ACTION VIEW,数据是Web地址,使用 Uri.parse(urlString)方法,可以简单的把一个字符串解释成Uri 对象。Android系统在匹配Intent时,首先根据动作 Intent.ACTION VIEW,得知需要启动具备浏览功能的Activity ,但具体是浏览电话号码还是浏览网页,还需要根据URI的数。 据类型来做最后判断。因为数据提供的是Web地址 "http://www.google.com",所以最终可以判定Intent需要启动具 有网页浏览功能的Activity。在缺省情况下, Android系统会调用 内置的Web浏览器。

- 3.1.1 启动Activity
 - 。 隐式启动
 - Intent的语法如下:

1.Intent intent = new Intent(Intent.ACTION_VIEW, Uri.parse(urlString));

- 隐式启动
 - Intent构造函数的第1个参数是Intent需要执行的动作, Android系统支持的常见 动作字符串常量可以参考表。第2个参数是URI, 表示需要传递的数据。

动作	说明
ACTION_ANSWER	打开接听电话的Activity,默认为Android内置的拨号界面
ACTION_CALL	打开拨号盘界面并拨打电话,使用Uri中的数字部分作为电话号码
ACTION_DELETE	打开一个Activity,对所提供的数据进行删除操作
ACTION_DIAL	打开内置拨号界面,显示Uri中提供的电话号码
ACTION_EDIT	打开一个Activity,对所提供的数据进行编辑操作
ACTION_INSERT	打开一个Activity,在提供数据的当前位置插入新项
ACTION_PICK	启动一个子Activity,从提供的数据列表中选取一项
ACTION_SEARCH	启动一个Activity,执行搜索动作
ACTION_SENDTO	启动一个Activity,向数据提供的联系人发送信息
ACTION_SEND	启动一个可以发送数据的Activity
ACTION_VIEW	最常用的动作,对以Uri方式传送的数据,根据Uri协议部分以最佳方式启动相应的Activity进行处理。 对于http:address将打开浏览器查看;对于tel:address将打开拨号界面并呼叫指定的电话号码
ACTION_WEB_SEARCH	打开一个Activity,对提供的数据进行Web搜索

- 隐式启动
 - WebViewIntentDemo示例说明了如何隐式启动Activity,用户界面

- 。 隐式启动
 - 当用户在文本框中输入Web地址 后,通过点击"浏览此URL"按钮 , 程序根据用户输入的Web地址 生成一个Intent,并以隐式启动 的方式调用Android内置的Web 浏览器,并打开指定的Web页面 。本例输入的Web地址 http://www.google.com.hk, 打 开页面后的效果如图

- 在上一小节IntentDemo示例中,通过startActivity(Intent)方法启动Activity,启动后的两个Activity之间相互独立,没有任何的关联。在很多情况下,后启动的Activity是为了让用户对特定信息进行选择,在后启动的Activity关闭时,这些信息是需要返回给先前启动的Activity。
- □ 后启动的Activity称为为"子Activity", 先启动的Activity称为"父Activity"。
- 如果需要将子Activity的信息返回给父Activity,则可以使用Sub-Activity的方式去启动子Activity。

- □ 获取子Activity的返回值,一般可以分为以下三个步骤:
 - 以Sub-Activity的方式启动子Activity;
 - 设置子Activity的返回值;
 - 在父Activity中获取返回值;
 - 下面详细介绍每一个步骤的过程和代码实现。

- □ 以Sub-Activity的方式启动子Activity
 - 以Sub-Activity方式启动子Activity,需要调用
 startActivityForResult(Intent, requestCode)函数,参数Intent用
 于决定启动哪个Activity,参数requestCode是请求码。因为所
 有子Activity返回时,父Activity都调用相同的处理函数,因此父
 Activity使用requestCode来确定数据是哪一个子Activity返回的

- 3.1.2 获取Activity返回值
 - 。 以Sub-Activity的方式启动子Activity
 - 显式启动子Activity的代码如下

```
1.int SUBACTIVITY1 = 1;
•Intent intent = new Intent(this, SubActivity1.class);
•startActivityForResult(intent, SUBACTIVITY1);
```

■ 隐式启动子Activity的代码如下

```
1.int SUBACTIVITY2 = 2;
•Uri uri = Uri.parse("content://contacts/people");
•Intent intent = new Intent(Intent.ACTION_PICK, uri);
•startActivityForResult(intent, SUBACTIVITY2);
```

- □ 设置子Activity的返回值
 - 在子Activity调用finish()函数关闭前,调用setResult()函数设定需要返 回给父Activity的数据。setResult()函数有两个参数,一个是结果码, 一个是返回值。结果码表明了子Activity的返回状态,通常为 Activity.RESULT OK(正常返回数据)或者 Activity.RESULT_CANCELED(取消返回数据),也可以是自定义的 结果码,结果码均为整数类型。返回值封装在Intent中,也就是说子 Activity通过Intent将需要返回的数据传递给父Activity。数据主要以Uri 形式返回给父Activity,此外还可以附加一些额外信息,这些额外信息 用Extra的集合表示。

- □ 设置子Activity的返回值
 - 以下代码说明如何在子Activity中设置返回值:

```
1.Uri data = Uri.parse("tel:" + tel_number);
•Intent result = new Intent(null, data);
•result.putExtra("address", "JD Street");
•setResult(RESULT_OK, result);
1.finish();
```

■ 3.1.2 获取Activity返回值

- □ 在父Activity中获取返回值
 - 当子Activity关闭后,父Activity会调用onActivityResult()函数,用了获取子Activity的返回值。
 - 如果需要在父Activity中处理子Activity的返回值,则重载此函数即可。
 - onActivityResult()函数的语法如下:

1.public void onActivityResult(int requestCode, int resultCode, Intent data);

■ 其中第1个参数requestCode是请求码,用来判断第3个参数是哪一个子Activity的返回值;resultCode用于表示子Activity的数据返回状态;Data是子Activity的返回数据,返回数据类型是Intent。根据返回数据的用途不同,Uri数据的协议则不同,也可以使用Extra方法返回一些原始类型的数据。

- □ 在父Activity中获取返回值
 - 以下代码说明如何在父Activity中处理子Activity的返回值:

```
1.private static final int SUBACTIVITY1 = 1;
•private static final int SUBACTIVITY2 = 2;
•@Override
1.public void onActivityResult(int requestCode, int resultCode, Intent data){
 Super.onActivityResult(requestCode, resultCode, data);
 switch(requestCode){
2.
 case SUBACTIVITY1:
3.
 if (resultCode == Activity.RESULT OK){
4.
 Uri uriData = data.getData();
 }else if (resultCode == Activity.RESULT_CANCEL){
1.
 break:
 case SUBACTIVITY2:
1.
 if (resultCode == Activity.RESULT_OK){
2.
 Uri uriData = data.getData();
3.
 break:
```

- □ 在父Activity中获取返回值
 - 代码的第1行和第2行是两个子Activity的请求码,在第7行对请求码进行匹配。
 - 代码第9行和第11行对结果码进行判断,如果返回的结果码是 Activity.RESULT_OK,则在代码的第10行使用getData()函数获 取Intent中的Uri数据;
 - 如果返回的结果码是Activity.RESULT_CANCELED,则放弃所有操作。

- 3.1.2 **获取**Activity返回值
 - 在父Activity中获取返回值
 - ActivityCommunication示例说明了如何以Sub-Activity方式启动子 Activity,以及如何使用Intent进行组件间通信。

- □ 在父Activity中获取返回值
 - 当用户点击 "启动Activity1"和 "启动Activity2"按钮时,程序将分别启动子SubActivity1和SubActivity2。

- □ 在父Activity中获取返回值
 - SubActivity1提供了一个输入框,以及"接受"和"撤销"两个按钮。 如果在输入框中输入信息后点击"接受"按钮,程序会把输入框中的 信息传递给其父Activity,并在父Activity的界面上显示。
 - 如果用户点击"撤销"按钮,则程序不会向父Activity传递任何信息。
 - SubActivity2主要是为了说明如何在父Activity中处理多个子Activity, 因此仅提供了用于关闭SubActivity2的"关闭"按钮。

- □ 在父Activity中获取返回值
 - ActivityCommunication示例的文件结构
 - 父Activity的代码在
 ActivityCommunication.java文件中
 ,界面布局在main.xml中;两个子
 Activity的代码分别在
 SubActivity1.java和
 SubActivity2.java文件中,界面布
 局分别在subactivity1.xml和
 subactivity2.xml中。

- □ 在父Activity中获取返回值
 - ActivityCommunicationActivity.java文件的核心代码如下

```
public class ActivityCommunicationActivity extends Activity {
1
 private static final int SUBACTIVITY1 = 1;
3
 private static final int SUBACTIVITY2 = 2;
 TextView textView:
5
 @Override
 public void onCreate(Bundle savedInstanceState) {
7
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
9
 textView = (TextView)findViewByld(R.id.textShow);
10
 final Button btn1 = (Button)findViewByld(R.id.btn1);
11
 final Button btn2 = (Button)findViewByld(R.id.btn2);
12
13
 btn1.setOnClickListener(new OnClickListener(){
14
 public void onClick(View view){
15
 Intent intent = new Intent(ActivityCommunication.this,
 SubActivity1.class);
16
 startActivityForResult(intent, SUBACTIVITY1);
17
```

■ 3.1.2 获取Activity返回值

□ 在父Activity中获取返回值

```
18
 });
19
20
 btn2.setOnClickListener(new OnClickListener(){
21
 public void onClick(View view){
22
 Intent intent = new
 Intent(ActivityCommunication.this, SubActivity2.class);
23
 startActivityForResult(intent, SUBACTIVITY2);
24
25
 });
26
27
28
 @Override
29
 protected void onActivityResult(int requestCode, int resultCode, Intent
 data) {
30
 super.onActivityResult(requestCode, resultCode, data);
31
```

■ 3.1.2 获取Activity返回值

□ 在父Activity中获取返回值

```
32
 switch(requestCode){
33
 case SUBACTIVITY1:
34
 if (resultCode == RESULT OK){
35
 Uri uriData = data.getData();
36
 textView.setText(uriData.toString());
37
38
 break;
39
 case SUBACTIVITY2:
40
 break;
41
42
 }43
```

- □ 在父Activity中获取返回值
 - 在代码的第2行和第3行分别定义了两个子Activity的请求码。
 - 在代码的第16行和第23行以Sub-Activity的方式分别启动两个子Activity。
 - 代码第29行是子Activity关闭后的返回值处理函数,其中requestCode
 是子Activity返回的请求码,与第2行和第3行定义的两个请求码相匹配; resultCode是结果码,
 - 在代码第32行对结果码进行判断,如果等于RESULT_OK,在第35行 代码获取子Activity返回值中的数据;data是返回值,子Activity需要返 回的数据就保存在data中。

- □ 在父Activity中获取返回值
 - SubActivity1.java的核心代码如下:

```
1.public class SubActivity1 extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.subactivity1);
 final EditText editText = (EditText)findViewByld(R.id.edit);
 Button btnOK = (Button)findViewByld(R.id.btn_ok);
 Button btnCancel = (Button)findViewByld(R.id.btn_cancel);
 btnOK.setOnClickListener(new OnClickListener(){
 public void onClick(View view){
 String uriString = editText.getText().toString();
 Uri data = Uri.parse(uriString);
 Intent result = new Intent(null, data);
 setResult(RESULT_OK, result);
 finish();
3.
 });
 btnCancel.setOnClickListener(new OnClickListener(){
 public void onClick(View view){
 setResult(RESULT_CANCELED, null);
 finish();
3.
 });
```

■ 3.1 Intent简介

■ 3.1.2 获取Activity返回值

- □ 在父Activity中获取返回值
 - 代码第13行将EditText控件的内容作为数据保存在Uri中,并在 第14行代码中构造Intent。
 - 在第15行代码中, RESUIT_OK作为结果码,通过调用 setResult()函数,将result设定为返回值。
 - 最后在代码第16行调用finish()函数关闭当前的子Activity

■ 3.1 Intent简介

■ 3.1.2 获取Activity返回值

- □ 在父Activity中获取返回值
 - SubActivity2.java的核心代码:

```
1.public class SubActivity2 extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.subactivity2);
1.
2.
 Button btnReturn = (Button)findViewByld(R.id.btn return);
3.
 btnReturn.setOnClickListener(new OnClickListener(){
 public void onClick(View view){
4.
 setResult(RESULT_CANCELED, null);
 finish();
 });
1.
2.}
```

■ 3.1 Intent简介

- 3.1.2 **获取**Activity返回值
 - 在父Activity中获取返回值
 - 在SubActivity2的代码中,第10行的setResult()函数仅设置了结果码,第2个参数为null,表示没有数据需要传递给父Activity。

■ Intent解析

隐式启动Activity时,并没有在Intent中指明Activity所在的类,因此, Android系统一定存在某种匹配机制,使Android系统能够根据
 Intent中的数据信息,找到需要启动的Activity。这种匹配机制是依靠Android系统中的Intent过滤器(Intent Filter)来实现的。

■ Intent解析

□ Intent过滤器是一种根据Intent中的动作(Action)、类别(Categorie)和数据(Data)等内容,对适合接收该Intent的组件进行匹配和筛选的机制。Intent过滤器可以匹配数据类型、路径和协议,还可以确定多个匹配项顺序的优先级(Priority)。应用程序的Activity、Service和BroadcastReceiver组件都可以注册Intent过滤器。这样,这些组件在特定的数据格式上则可以产生相应的动作

■ Intent解析

□ 为了使组件能够注册Intent过滤器,通常在AndroidManifest.xml文 件的各个组件下定义<intent-filter>节点,然后在<intent-filter>节点 中声明该组件所支持的动作、执行的环境和数据格式等信息。当然 ,也可以在程序代码中动态地为组件设置Intent过滤器。<intentfilter>节点支持<action>标签、<category>标签和<data>标签,分 别用来定义Intent过滤器的"动作"、"类别"和"数据"。 <intent-filter>节点支持的标签和属性说明参考表

标签	属性	说明
<action></action>	android:name	指定组件所能响应的动作,用字符串表示,通常 由Java类名和包的完全限定名构成
<category></category>	android:category	指定以何种方式去服务Intent请求的动作
<data></data>	Android:host	指定一个有效的主机名
	android:mimetype	指定组件能处理的数据类型
	android:path	有效的URI路径名
	android:port	主机的有效端口号
	android:scheme	所需要的特定协议

■ Intent解析

category>标签用来指定Intent过滤器的服务方式,每个Intent过滤器可以定义多个<category>标签,程序开发人员可以使用自定义的类别,或使用Android系统提供的类别。Android系统提供的类别可以参考表

值	说明
ALTERNATIVE	Intent数据默认动作的一个可替换的执行方法
SELECTED_ALTERNATIVE	和ALTERNATIVE类似,但替换的执行方法不是指定的,而是被解析出来的
BROWSABLE	声明Activity可以由浏览器启动
DEFAULT	为Intent过滤器中定义的数据提供默认动作
HOME	设备启动后显示的第一个Activity
LAUNCHER	在应用程序启动时首先被显示

■ Intent解析

□ 这种Intent到Intent过滤器的映射过程称为"Intent解析"。Intent解析可以在所有的组件中,找到一个可以与请求的Intent达成最佳匹配的Intent过滤器。Android系统中Intent解析的匹配规则如下:

■ Intent解析

- (1) Android系统把所有应用程序包中的Intent过滤器集合在一起,形成一个完整的Intent过滤器列表。
- (2)在Intent与Intent过滤器进行匹配时,Android系统会将列表中所有 Intent过滤器的"动作"和"类别"与Intent进行匹配,任何不匹配的 Intent过滤器都将被过滤掉。没有指定"动作"的Intent过滤器可以匹配任 何的Intent,但是没有指定"类别"的Intent过滤器只能匹配没有"类别"的Intent。
- (3)把Intent数据Uri的每个子部与Intent过滤器的<data>标签中的属性进行匹配,如果<data>标签指定了协议、主机名、路径名或MIME类型,那么这些属性都要与Intent的Uri数据部分进行匹配,任何不匹配的Intent过滤器均被过滤掉。
- (4)如果Intent过滤器的匹配结果多于一个,则可以根据在<intent-filter> 标签中定义的优先级标签来对Intent过滤器进行排序,优先级最高的Intent 过滤器将被选择。
- □ IntentResolutionDemo示例说明了如何在AndroidManifest.xml文件中注册 Intent过滤器,以及如何设置<intent-filter>节点属性来捕获指定的Intent。

■ Intent解析

□ AndroidManifest.xml的完整代码如下

```
1 <?xml version="1.0" encoding="utf-8"?>
-<manifest xmlns:android="http://schemas.android.com/apk/res/android"</p>
 package="IntentResolutionDemo"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".IntentResolutionDemo"
 android:label="@string/app_name">
1.
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER"</pre>
 </intent-filter>
 </activity>
 <activity android:name=".ActivityToStart"
 android:label="@string/app_name">
1.
 <intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT" />
 <data android:scheme="schemodemo" android:host="edu.bupt"</pre>
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="14" />
1.</manifest>
```

■ Intent解析

- 在代码的第7行和第14行分别定义了两个Activity。第9行到第12行是第1个Activity的Intent过滤器,动作是android.intent.action.MAIN,类别是android.intent.category.LAUNCHER,由此可知,这个Activity是应用程序启动后显示的缺省用户界面。
- 第16行到第20行是第2个Activity的Intent过滤器,过滤器的动作是 android.intent.action.VIEW,表示根据Uri协议,以浏览的方式启动相应的 Activity;类别是android.intent.category.DEFAULT,表示数据的默认动作 ;数据的协议部分是android:scheme="schemodemo",数据的主机名称 部分是android:host="edu.bupt"。

■ Intent解析

在IntentResolutionDemo.java
 文件中,定义了一个Intent用来
 启动另一个Activity,这个Intent
 与Activity设置的Intent过滤器是
 完全匹配的。

IntentResolutionDemo.java文件中Intent实例化和启动Activity的代码如下

1.Intent intent = new
Intent(Intent.ACTION_VIEW,
Uri.parse("schemodemo://edu.bupt/path"));
•startActivity(intent);

■ Intent解析

- 代码第1行所定义的Intent, 动作为Intent.ACTION_VIEW, 与Intent过滤器的动作android.intent.action.VIEW匹配;
- Uri是"schemodemo://edu.bupt/path",其中的协议部分为 "schemodemo",主机名部分为"edu.bupt",也与Intent过滤器定义 的数据要求完全匹配。
- 因此,代码第1行定义的Intent,在Android系统与Intent过滤器列表进行匹配时,会与AndroidManifest.xml文件中ActivityToStart定义的Intent过滤器完全匹配。

- AndroidManifest.xml文件中每个组件的<intent-filter>都被解析成一个Intent过滤器对象。当应用程序安装到Android系统时,所有的组件和Intent过滤器都会注册到Android系统中。
- 这样,Android系统便可以将任何一个Intent请求通过 Intent过滤器映射到相应的组件上。

■ 广播消息

- Intent的另一种用途是发送广播消息,应用程序和Android系统都可以使用 Intent发送广播消息,广播消息的内容可以与应用程序密切相关的数据信息,也可以Android的系统信息,例如网络连接变化、电池电量变化、接收到短信或系统设置变化等。
- 如果应用程序注册了BroadcastReceiver,则可以接收到指定的广播消息。
- □ 使用Intent发送广播消息非常简单,只需创建一个Intent,并调用 sendBroadcast()函数就可把Intent携带的信息广播出去。
- 但需要注意的是,在构造Intent时必须定义一个全局唯一的字符串,用来 标识其要执行的动作,通常使用应用程序包的名称。
- 如果要在Intent传递额外数据,可以用Intent的putExtra()方法。下面的代码构造用于广播消息的Intent,并添加了额外的数据,然后调用 sendBroadcast()发送广播消息:

■ sendBroadcast()代码

```
1.String UNIQUE_STRING = "edu.bupt.BroadcastReceiverDemo";
•Intent intent = new Intent(UNIQUE_STRING);
•intent.putExtra("key1", "value1");
•intent.putExtra("key2", "value2");
1.sendBroadcast(intent);
```

■ BroadcastReceiver用于监听广播消息,可以在AndroidManifest.xml文件或在代码中注册一个BroadcastReceiver,并使用Intent过滤器指定要处理的广播消息。

■ onReceive()方法

□ 创建BroadcastReceiver需继承BroadcastReceiver类,并重载 onReceive()方法。示例代码如下:

当Android系统接收到与注册BroadcastReceiver匹配的广播消息时,Android系统会自动调用这个BroadcastReceiver接收广播消息。在BroadcastReceiver接收到与之匹配的广播消息后,onReceive()方法会被调用,但onReceive()方法必须要在5秒钟执行完毕,否则Android系统会认为该组件失去响应,并提示用户强行关闭该组件。

■ BroadcastReceiverDemo示例

BroadcastReceiverDemo示例说明了如何在应用程序中注册BroadcastReceiver组件,并指定接收广播消息的类型。

BroadcastReceiverDemo示例的界面如图所示,在点击"发生广播消息"按钮后,EditText控件中内容将以广播消息的形式发生出去,示例内部的BroadcastReceiver将接收这个广播消息,并显示在用户界面的下方。

■ BroadcastReceiverDemo示例

用户界面

■ BroadcastReceiverDemo示例

BroadcastReceiverDemo.java文件中包含发送广播消息的代码,其关键代码如下

```
1.<?xml version="1.0" encoding="utf-8"?>
-<manifest xmlns:android="http://schemas.android.com/apk/res/android"</p>
 package="edu.bupt.BroadcastReceiverDemo"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".BroadcastReceiverDemo"
 android:label="@string/app_name">
1.
2.
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category
android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
1.
 </activity>
 <receiver android:name=".MyBroadcastReceiver">
 <intent-filter>
 <action android:name="edu.bupt.BroadcastReceiverDemo"
 </intent-filter>
 </receiver>
 </application>
 <uses-sdk android:minSdkVersion="14" />
•</manifest>
```

■ BroadcastReceiverDemo示例

- 在代码的第14行中创建了一个<receiver>节点,在第15行中声明了 Intent过滤器的动作为 "edu.bupt.BroadcastReceiverDemo",
- □ 这与BroadcastReceiverDemo.java文件中Intent的动作相一致,表明这个BroadcastReceiver可以接收动作为

"edu.bupt.BroadcastReceiverDemo"的广播消息

■ BroadcastReceiverDemo示例

□ MyBroadcastReceiver.java文件创建了一个自定义的BroadcastReceiver ,其核心代码如下:

- 代码第1行首先继承了BroadcastReceiver类,并在第3行重载了 onReveive()函数。当接收到AndroidManifest.xml文件定义的广播消息后,程序将自动调用onReveive()函数进行消息处理。
- 代码第4行通过调用getStringExtra()函数,从Intent中获取标识为 message的字符串数据,并使用Toast()函数将信息显示在界面

■ 习题:

- 简述Intent的定义和用途。
- 简述Intent过滤器的定义和功能。
- 简述Intent解析的匹配规则。
- 编程实现具有"登录"按钮的主界面,点击"登录"按钮后打开一个新的Activity,新打开的Activity上面有输入用户名和密码的控件,在用户关闭这个Activity后,将用户名和密码传递到主界面的Activity中。