Intents & Intent Filters

Programming the Android Platform

The Intent Class

- An Intent is a data structure that specifies
 - An operation to be performed
 - An event that has occurred
- Broadcast by one component
- Received by 0 or more components
- This lectures focuses on using Intents to represent operations, rather than events

Action

- String representing the operation
- Examples:

Constant	Target component	Action
ACTION_CALL	activity	Initiate a phone call.
ACTION_EDIT	activity	Display data for the user to edit.
ACTION_MAIN	activity	Start up as the initial activity of a task, with no data input and no returned output.
ACTION_SYNC	activity	Synchronize data on a server with data on the mobile device.

Action (cont.)

Setting the Intent Action

```
new Intent(Intent.ACTION_VIEW);
Intent newInt = new Intent();
newInt.setAction(Intent.ACTION_VIEW);
```

Data

- Data associated with the Intent
 - Formatted as a Uniform Resource Identifier (URI)
- Examples:
 - Data to view on a map
 - geo:o,o?q=160o+Pennsylvania+Ave+Washington+DC
 - Number to dial in the phone dialer
 - tel:+1555555555

Data (cont.)

Setting the Intent data

```
new Intent(Intent.ACTION_VIEW,
Uri.parse("tel:+15555555555"));
```

Intent newInt = new Intent(Intent.ACTION_VIEW);
newInt.setData(Uri.parse("tel:+15555555555"));

Category

- Additional information about the components that handle the intent
- Examples:

Constant	Meaning	
CATEGORY_BROWSABLE	The target activity can be safely invoked by the browser to display data referenced by a link — for example, an image or an e-mail message.	
CATEGORY_GADGET	The activity can be embedded inside of another activity that hosts gadgets.	
CATEGORY_HOME	The activity displays the home screen, the first screen the user sees when the device is turned on or when the HOME key is pressed.	
CATEGORY_LAUNCHER	The activity can be the initial activity of a task and is listed in the top-level application launcher.	
CATEGORY_PREFERENCE	The target activity is a preference panel.	

Type

- Sets the MIME type of the Intent data
 - E.g., "image/*"
- If unspecified, Android will infer the type
- Setting the mime type Intent.setType(String type)
 Intent.setDataAndType(Uri data, String type)

Component

- The component to receive this intent
- Setting the component

```
Intent(Context packageContext, Class<?> cls);
Intent newInt = new Intent ();
newInt.setComponent(ComponentName);
newInt.setClass(Context, Class));
```

Extras

- Additional information associated with Intent
 - Treated as a map (key-value pairs)
- Setting the Extra attribute
 - Several forms depending on data types, e.g.,
 - putExtra(String name, String value);
 - putExtra(String name, float[] value);

Extras (cont.)

EXTRA_EMAIL: List of email recipients

Flags

- Specify how Intent should be handled
- Examples:
 - FLAG_ACTIVITY_NO_HISTORY
 - Don't put this Activity in the History stack
 - FLAG_DEBUG_LOG_RESOLUTION
 - Causes extra logging information to be printed when this Intent is processed

Flags (cont.)

Intent newInt= new Intent(Intent.ACTION_SEND); newInt.setFlags(Intent.FLAG_ACTIVITY_NO_HISTORY);

Using Intents to Activate Activities

- Intents can be used to activate Activities
 - startActivity(Intent intent)
 - startActivityForResult(Intent intent, ...)
- The target Activity can be
 - Named explicitly in the Intent, or
 - Determined implicitly via intent resolution

Explicit Activation

- HelloWorldWithLogin
 - Users must authenticate before they can view the "Hello, Android" screen
- LoginActivity
 - Accepts username & password
 - If password correct, starts HelloAndroid Activity

Activating an Activity (cont.)

Activating an Activity (cont.)

```
public class LoginScreen extends Activity {
public void onCreate(Bundle savedInstanceState) {
  loginButton.setOnClickListener(new OnClickListener() {
  public void onClick(View v) {
 if (checkPassword(uname.getText(), passwd.getText())){
 Intent helloAndroidIntent =
 new Intent(LoginScreen.this, HelloAndroid.class);
 startActivity(helloAndroidIntent);
```

Implicit Activation

- When the Activity to be activated is not named, the system attempts to find Activities that match the Intent
 - Called Intent Resolution

Intent Resolution

- A process for matching Intents with Activities that want to receive them
- Intent Filters describe which Intents an Activity can handle
 - Usually specified in an AndroidManifest.xml file
- Intent Resolution only matches
 - Action
 - Data (both URI and mime data type)
 - Category

Specifying IntentFilters in AndroidManifest.xml

```
<activity ....>
 <intent-filter
  android:icon="drawable resource"
  android:label="string resource"
  android:priority="integer"
  <action android:name="actionName" />
</intent-filter>
</activity>
```

Specifying IntentFilters in AndroidManifest.xml

- android:icon Icon representing the activity
- android:label User-readable label for the parent component
- android:priority Priority given to the parent component when handling matching Intents
 - Causes Android to prefer one activity over another
 - Higher values represent higher priorities

Adding data to an IntentFilter

```
<intent-filter ...>
  <data android:host="string"</pre>
  android:mimeType="string"
 android:path="string"
 android:pathPattern="string"
 android:pathPrefix="string"
 android:port="string"
 android:scheme="string"/>
</intent-filter>
```

Adding a Category to an IntentFilter

Example: Map Application

Receiving Implicit Intents

- Note: to receive implicit intents an Activity must specify an IntentFilter with the category
 - "android.intent.category.DEFAULT" category

CheckIntents

```
public class CheckIntents extends Activity {
  public void onCreate(Bundle savedInstanceState) {
  checkButton.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 List<String> acts = CheckIntents.getActivitiesForAction(
 CheckIntents.this,
 intentText.getText().toString())
 // output results
 });
```

CheckIntents

```
public static List<String> getActivitiesForAction(
 Context context, String action) {
 final PackageManager packageManager =
 context.getPackageManager();
 final Intent intent = new Intent(action);
 final List<ResolveInfo> list =
 packageManager.queryIntentActivities(intent, o);
 final List<String> acts = new ArrayList<String>();
 for (ResolveInfo ri : list) { acts.add(ri.activityInfo.name); }
 return acts;
```

From Command Line

- Show application info
 - % adb shell dumpsys package

Lab Assignment

Source Code Examples

- HelloAndroidWithLogin
- CheckActivityIntents