Intents

Utilisation, Exemples...

Définition et Utilisations

Intents

- Une application Android peut contenir plusieurs activités :
 - Une activité utilise la méthode setContentView pour s'associer avec une interface graphique
 - Les activités sont indépendantes les unes des autres, cependant, elles peuvent collaborer pour échanger des données et des actions
 - Typiquement, l'une des activités est désignée comme étant la première à être présentée à l'utilisateur quand l'application est lancée : on l'appelle l'activité *de démarrage*
 - Les activités interagissent en mode asynchrone.
 - Le passage d'une activité à une autre est réalisé en demandant à l'activité en cours d'exécuter un *Intent*.

Définition et Utilisations

Intent

- Un intent est un message qui peut être utilisé pour demander une action à partir d'un autre composant de l'application
- Un Intent permet invoquer des Activités, des Broadcast Receivers ou des Services. Les différentes méthodes utilisées pour appeler ces composantes sont les suivantes :
 - **startActivity**(*intent*) : lance une activité
 - **sendBroadcast(***intent*) : envoie un *intent* à tous les composants *Broadcast Receivers* intéressés
 - startService(intent) ou bindService(intent, ...): communiquent avec un service en arrière plan.

Construction d'un Intent

Intent

- Un intent comporte des informations que le système Android utilise
- Nom du composant à démarrer
- Action à réaliser
 - ACTION-VIEW, ACTION_SEND...
- Donnée
 - URI référençant la donnée sur laquelle l'action va agir
- Catégorie
 - Information supplémentaire sur le type de composants qui va gérer l'intent
 - CATEGORY-BROWSABLE, CATEGORY-LAUNCHER...
- Extras
 - Paires clef-valeur qui comportent des informations additionnelles pour réaliser l'action demandée
- Drapeaux (Flags)
 - Définissent la classe qui fonctionne comme métadonnée pour cet intent
 - Peuvent indiquer comment lancer une activité, comment la traiter une fois lancée

Types d'Intent

Il existe deux types d'Intents

- Intents Explicites:
 - Spécifient le composant à démarrer par nom (nom complet de la classe)
 - Permettent de démarrer un composant de votre propre application, car le nom de la classe est connu
 - Exemple: démarrer une activité en réponse à l'action d'un utilisateur
- Intents Implicites
 - Ne nomment pas un composant spécifique, mais déclarent une action à réaliser
 - Permet à un composant d'une application d'appeler un composant d'une autre application
 - Exemple: montrer à l'utilisateur un emplacement sur une Map

Intents

INTENTS IMPLICITES

Arguments et Utilisation

Intents Implicites

- Les principaux arguments d'un Intent implicite sont :
 - Action : l'action à réaliser, peut être prédéfinie (ACTION_VIEW, ACTION_EDIT, ACTION_MAIN...) ou créée par l'utilisateur.
 - **Donnée** : Les données principales sur lesquelles on va agir, tel que le numéro de téléphone à appeler.
- Il est typiquement appelé comme suit:


```
Intent myActivityIntent = new Intent (<action>, <donnee>);
startActivity (myActivityIntent);
```


Comportement d'un Intent Implicite

Intents Implicites

- Un intent implicite se comporte comme suit:
 - 1. Activité A crée un Intent avec une action et le passe en paramètre à startActivity
 - Le système Android cherchent toutes les applications pour trouver un Intent Filter qui correspond à cet Intent
 - 3. Quand une correspondance est trouvée, le système démarrent l'activité (Activity B) en invoquant sa méthode *onCreate* et en lui passant l'intent

IntentFilters

Intents Implicites

- Un Intent Filter est une expression dans le fichier Manifest d'une application qui spécifie le type d'intents que le composant veut recevoir
- Permet aux autres activités de lancer directement votre activité en utilisant un certain Intent
- Si vous ne déclarez pas d'Intent Filters à votre activité, elle ne pourra être déclenchée que par un Intent Explicite
- Il est recommandé de ne pas déclarer d'Intent Filters pour les services, car cela peut causer des problèmes de sécurité

Actions et Données Prédéfinies d'un Intent

Intents Implicites

Voici des exemples d'actions prédéfinies communément utilisées

Action	Donnée	Description
ACTION_DIAL	tel:123	Affiche le numéroteur téléphonique avec le numéro (123) rempli
ACTION_VIEW	http://www.google.com	Affiche la page Google dans un navigateur.
ACTION_EDIT	content://contacts/people/2	Edite les informations sur la personne dont l'identifiant est 2 (de votre carnet d'adresse)
ACTION_VIEW	content://contacts/people/2	Utilisé pour démarrer une activité qui affiche les données du contact numéro 2
ACTION_VIEW	content://contacts/people	Affiche la liste des contacts, que l'utilisateur peut parcourir. La sélection d'un contact permet de visualiser ses détails dans un nouvel Intent.

Intent Implicite

Intent Implicite

Intent Implicite: Plusieurs Activités Possibles

Intents

INTENTS EXPLICITES

Arguments et Utilisation

Intents Explicites

- Les principaux arguments d'un Intent explicite sont :
 - Le contexte déclenchant l'Intent (en général *this,* si on le lance à partir de l'activité de départ, ou bien *Activity_class_name>.this*)
 - La classe destination (en général < Activity_class_name > .class)
- Il est typiquement appelé comme suit:

```
Intent myActivityIntent = new Intent (StartClass.this, EndClass.class);
startActivity (myActivityIntent);
```

Intent Explicite

```
public void start(View v){
 Intent i = new Intent(this,DestinationActivity.class);
 i.putExtra("name",name.getText().toString());
 startActivity(i);
}
```


@Override protected void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); setContentView(R.layout.activity_destination); tv = (TextView)findViewById(R.id.show); String name = getIntent().getStringExtra("name"); tv.setText("Hello "+name+"!"); }

```
DestinationActivity
Hello Lilia!
```

Démarrer une Activité avec Résultat

Intents Explicites

- Il est possible d'établir un lien bidirectionnel entre deux activités grâce à un Intent
- Pour recevoir un résultat à partir d'une autre activité, appeler startActivityForResult au lieu de StartActivity
- L'activité destination doit bien sûr être conçue pour renvoyer un résultat une fois l'opération réalisée
- Le résultat est envoyé sous forme d'Intent
- L'activité principale le recevra dans un onActivityResult

Intent avec Résultat

```
public void start(View v){
 Intent i = new Intent(this,DestinationActivity.class);
 i.putExtra("val",Integer.valueOf(texte.getText().toString()));
 startActivityForResult(i, REQUEST_CODE);
}

@Override
protected void onActivityResult(int requestCode, int resultCode, Intent intent) {
 if (requestCode == REQUEST_CODE) {
 if(resultCode == RESULT_OK){
 Toast.makeText(this,"Resultat = "+intent.getIntExtra("resultat",0),Toast.LENGTH_LONG).show();
 }
 if (resultCode == RESULT_CANCELED) {
 Toast.makeText(this,"Pas de Resultat !",Toast.LENGTH_LONG).show();
 }
}
```

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_destination);
 tv = (TextView)findViewById(R.id.show);
 mult = (EditText) findViewById(R.id.multEdit);
 valueReceived = getIntent().getIntExtra("val",0);
 tv.setText("Multiply "+valueReceived+" by: ");
public void retour (View v){
 Intent returnIntent = new Intent();
 if (mult.getText()!= null) {
 int result = valueReceived * Integer.valueOf(mult.getText().toString());
 returnIntent.putExtra("resultat", result);
 setResult(RESULT_OK, returnIntent);
 }else{
 setResult(RESULT_CANCELED, returnIntent);
 finish();
```

Activité 2

Intent avec Résultat

