

Lesson 6

Android Intents

Victor Matos

Cleveland State University

Portions of this page are reproduced from work created and <u>shared by Google</u> and used according to terms described in the <u>Creative Commons 3.0 Attribution License</u>.

Applications, Activities and Intents

- An Android application could include any number of activities.
- The app's Manifest designates one of the activities as the first one that should be shown to the user when the application is launched (android.intent.action.MAIN).
- Usually, each activity is assocaited to a single screen.
- An activity uses the setContentView(...) method to show a given UI.
- Activities are independent of each other; however they usually cooperate exchanging data and actions.
- Activities interact with each other in an asynchronous mode.
- Passing control and data from one activity to another is accomplished by asking the current activity to execute an intent.

Activities call each other using Intents. An intent may include basic and extra data elements. The called activity may return a result to the caller.

Invoking Intents for Execution

Intents are roughly equivalent to a procedure call in Java (however the caller does not wait for the subroutine to complete).

Intents are invoked using the following options

startActivity (intent)	launches an activity
sendBroadcast (intent)	sends an intent to any interested BroadcastReceivers
<pre>startService(intent) or bindService(intent,)</pre>	communicates with a background service.

Parts of an Intent

The two main components of an Intent are:

Action The built-in action to be performed, such as ACTION_VIEW, ACTION_EDIT, ACTION_CALL, ACTION_SENDTO,... or a user-created-activity

Data Basic argument needed by the intent to work. For instance: a phone number to be called , a picture to be shown, a message to be sent, etc.

Parts of an Intent

Data Data is supplied as an **URI**, i.e. a string whose prefix indicates the composition of the data item. For instance:

```
tel://,
http://,
mailto://,
file://,
content://,
geo:,
audio/,
media/,
vnd.android.cursor.dir
```

are common URIs used by Android (For a detailed list of all Intents see http://www.openintents.org/intentsregistry/)

Initiating an Intent Primary data (as an URI) tel:// http:// sendto:// Typically an intent is called as follows: Intent myOtherActivity = new Intent (action, data); startActivity (myOtherActivity); Built-in or user-created activity

Examples of action/data pairs:

ACTION_DIAL *tel://5551234* or *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 hrough.

Selecting a particular person to view would result in a new

intent

Common Built-in Android Actions

List of common actions that Intents can use for launching built-in activities [usually through startActivity(Intent)]

Δ	Γ T	TIC	N	Λ	ЛΔ	IN
$\boldsymbol{\frown}$	v ı	-				

ACTION_VIEW

ACTION_ATTACH_DATA

ACTION_EDIT

ACTION_PICK

ACTION CHOOSER

ACTION GET CONTENT

ACTION_DIAL

ACTION_CALL

ACTION SEND

ACTION_SENDTO

ACTION ANSWER

ACTION INSERT

ACTION DELETE

ACTION_RUN

ACTION_SYNC

ACTION_PICK_ACTIVITY

ACTION_SEARCH

ACTION_WEB_SEARCH

ACTION_FACTORY_TEST

See Appendix A for a detailed list of selected built-in actions.

Example 1A: ACTION_DIAL

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);
 5551234 ►
 \odot
 555-1234
 5
JKL
 9
wxyz
 8
 0+
 *
 Images captured
 Call
 from emulator and
 device respectively
```

Example 1B: ACTION_CALL

Placing an immediate phone call

Needs Permission:

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

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
V CATEGORY APP CALENDAR: String - Intent

 ▼ CATEGORY_APP_CONTACTS: String - Intent

V CATEGORY_APP_EMAIL : String - Intent
CATEGORY APP GALLERY: String - Intent
F CATEGORY APP MAPS: String - Intent

 ▼ CATEGORY_APP_MESSAGING : String - Intent

& CATEGORY_APP_MUSIC: String - Intent
F CATEGORY BROWSABLE: String - Intent
& CATEGORY_DEFAULT: String - Intent
F CATEGORY DESK DOCK: String - Intent
F CATEGORY HE DESK DOCK: String - Intent
& CATEGORY_HOME: String - Intent
& CATEGORY_INFO: String - Intent
F CATEGORY_LAUNCHER: String - Intent
F CATEGORY LE DESK DOCK: String - Intent
& CATEGORY_MONKEY: String - Intent

 ▼ CATEGORY_OPENABLE: String - Intent

CATEGORY_PREFERENCE: String - Intent
F CATEGORY_SAMPLE_CODE: String - Intent
V CATEGORY_TAB: String - Intent
ST CATEGORY TEST: String - Intent
F CATEGORY UNIT TEST: String - Intent
```

Component

Explicit name of a component class to use for the intent (eg. "MyMethod2")

Example 2: ACTION_WEB_SEARCH

Using Secondary Attributes

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

Goal: searching for golf clubs

Secondary data

Example 3: ACTION_SENDTO

Using Secondary Attributes

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

Example 4: ACTION_GET_CONTENT (Pictures)

Using Secondary Attributes

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);
```


Example 5: ACTION_VIEW (Contacts)

Showing all Contacts stored in your device

Example 6: ACTION_EDIT (Contacts)

Select a particular person (ID 2) from the contact list for editing purposes.

String myData = ContactsContract.Contacts

Later in this lesson we will learn how to obtain the ID of stored contacts (music tracks, pictures, etc).

```
DONE
Phone-only, unsynced co...
2_Victor_Jr
Add organization
PHONE
555-4321
Add new
EMAIL
abc@yahoo.com
Add new
ADDRESS
711 Main Ave.
```

Example 7: ACTION_VIEW (Web page)

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

```
You Tube
 Dwyane Wade's NBA Tip-
 Off Music Playlist - The
 by NOC
 from Spotlight Videos
 My First Movies --
 Exclusive Sneak Peek
 by BabyFirstTV
 from YouTube Trends
 Libya Timeline
 by RightChange New
 from YouTube Trends
 John Mayer - Gravity
 (GRAMMYs on CBS)
 by johnmayerVEVO
 from Spotlight Videos
 The Truth About Libya -
 Failed Foreign Policy
 by RightChange
 from YouTube Trends
```

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

Intent myActivity2 = new Intent(Intent.ACTION_VIEW,

Uri.parse(myUriString));

startActivity(myActivity2);
```

Try later with URI:

"http://www.youtube.com/results?search_query=ping pong"

Caution. Must add to the Manifest a request for permission to use the Internet: <uses-permission android:name="android.permission.INTERNET" />

Example 8: ACTION_VIEW (Maps - landmark)

Geo Mapping an Address / Place

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

```
(3) 📞 🔻 🔃 🛴 (2) 🤝 🚓 📶 💯 8:16 AN
Q (Cleveland State University, Ohi... X
 O-
Cleveland State Universi...
4.7 *****
```

```
Modify the Manifest adding the following requests:
```

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

Maps Maps

2nd St (322)

Example 9: ACTION_VIEW (Maps - Coordinates)

Geo Mapping Coordinates (latitude, longitude)

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

Modify the Manifest adding the following requests:

<uses-permission android:name="android.permission.ACCESS COARSE LOCATION" />

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

Example 10: ACTION_VIEW (Maps - Directions)

Getting driving directions

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

Example 10: ACTION_VIEW (Maps - 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

Modify the Manifest adding the following requests:

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

Example 12: ACTION_MUSIC_PLAYER

Launching the Music Player

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

```
🔻 🋜 🚛 💢 📒 2:19 рм
Google Play
 RECENT
Tango del Fuego
 Lo Mejor
James Galway
 Los Melodicos
Mozart Violin Co...
 Symphonic Boss...
Itzhak Perlman
 Ettore Stratta
Tchaikovsky: Sy...
 Reencarnacion
Cleveland Orchestra
 ¡Cubanismo!
```

Example 13: ACTION_VIEW (Music)

Playing a song stored in the SD card

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

Add to Manifest:

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

Example 14: ACTION_SEND (Email)

Sending Email

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

```
// send email
String emailSubject = "Department Meeting";
String emailText = "We'll discuss the new project "
 + "on Tue. at 9:00am @ room BU344";
String[] emailReceiverList = {"v.matos@csuohio.edu"};
Intent intent = new Intent(Intent.ACTION SEND);
intent.setType("vnd.android.cursor.dir/email");
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:"));
```


Example 15: Device Settings

System Settings

Almost all configurable features of an Android device can be accessed through built-in actions. For example ,an intent using

android.provider.Settings.XXX

where **XXX** is as in Appendix A, invokes an app where the corresponding set of parameters defining XXX-settings could be adjusted. For a list of selected built-in actions see Appendix A.

Inter-Process Communication.

- A typical Java program runs in a single thread. There, the program calls its
 methods using a synchronous stop-and-go protocol. Parameters are
 supplied to a called function, the caller passes control to the sub-routine,
 and waits for the function to complete. When it finally ends, the caller
 grabs any returned values, and proceeds with the rest of its work.
- Android apps may include several independent but usually cooperative activities. Each activity works in its own thread with one of them designated as the Main.
- Android uses The startActivity(Intent) method to initiate an activity, which will become active and (perhaps) visible; however the caller continues to execute in its own thread.
- The next examples illustrate the basic inter-process communication mechanism used in Android for apps that consists of several collaborative activities. We will see how the calls are made, how input data is supplied to the called activity, and how results are returned to the caller.

Starting Activities and Getting Results

In order for a parent activity to trigger the execution of a child activity,
 and eventually get results back we use the method

```
startActivityForResult ( Intent, requestCodeID )
```

Where requestCodeID is an arbitrary value you choose to identify the caller (similar to a 'nickname').

• The results returned by the child-activity (if any) could be asynchronously picked up by a listener method defined in the parent activity

```
onActivityResult ( requestCodeID, resultCode, Intent )
```


Starting Activities and Getting Results

- When the called activity is ready to finish, it could return an optional resultCode to the caller to summarize the success of its execution setResult(resultCode)
- Standard resultCodes include

```
Activity.RESULT_CANCELED (something bad happened), Activity.RESULT_OK (a happy ending), or any custom values.
```


 The brief resultCode as well as any additional extra data can be collected back on the parent's using

Starting Activities and Getting Results

Example 16. Let's play golf - Call for a tee-time.

- Show all our contacts and pick a particular golf course using the Intent.ACTION_PICK on the URI: android.provider.ContactsContract.Contacts.CONTENT_URI
- Use the returned URI identifying the place we want to call for a tee-time reservation.
- 'Nicely' show the selected contact's entry allowing calling, texting, emailing actions (use Intent.ACTION_VIEW).

Example 16. Let's play golf - Call for a tee-time.

Select Contacts Provider (2)

Example 16. Let's play golf - Call for a tee-time.

Complete the

Phone call

Example 16. Let's play golf - Call for a tee-time.

The image on the left shows the URI returned from the interaction with the content provider. The path allows a lookup operation targeting the selected golf course. The image on the right shows the result of cancelling the search for data in the contact list.

Example 16. XML Layout - activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:id="@+id/LinearLayout1"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical"
 android:padding="4dp" >
 <TextView
 android:id="@+id/txtMsa"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:background="@android:color/holo orange light"
 android:text="Activity1 - I am the caller..." />
 <LinearLayout</pre>
 android:layout width="match parent"
 android:layout height="wrap content" >
 <EditText
 android:id="@+id/txtProviderOption"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout weight="1"
 android:ems="5"
 android:gravity="center horizontal"
 android:inputType="number"
 android:text="2" >
```


Example 16. XML Layout - activity_main.xml

```
<requestFocus />
 Golf-ContentProviders
 </EditText>
 Activity1 - I am the caller...
 <Button
 android:id="@+id/btnOption"
 Select Provider
 android:layout width="wrap content"
 Other content providers you should try ...
 android:layout height="wrap content"
 android:layout weight="1"
 0 content://media/external/audio/media
 android:text="Select Provider" />
 1 content://media/external/images/media
 </LinearLayout>
 2 content://com.android.contacts/contacts
 3 content://media/external/images/media
 4 content://media/external/audio/media
 <TextView
 5 content://media/external/video/media
 android:layout width="match parent"
 android:layout height="wrap_content"
 android:layout marginTop="5dp"
 android:text="Other content providers you should try ..."
 android:textStyle="italic" />
 <TextView
 android:id="@+id/txtProviders"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="" />
</LinearLayout>
```

```
public class MainActivity extends Activity {
 TextView txtMsg;
 EditText txtProvider;
 EditText txtExample;
 Button btnCallActivity2;
 Uri[] uriProvider = {
 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);
```

```
try {
 txtMsg = (TextView) findViewById(R.id.txtMsg);
 txtProvider = (EditText) findViewById(R.id.txtProviderOption);
 // show some examples of built-in content providers
 txtExample = (EditText) findViewById(R.id.txtExamples);
 for (int i=0; i<uriProvider.length; i++)</pre>
 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
```

```
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(txtProvider.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
```

```
@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(getApplication(), "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();
```

```
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(getBaseContext(), e.getMessage(), Toast.LENGTH LONG)
 .show();
 }// onActivityResult
}// IntentDemo2
```

Example 16. MainActivity.java

Comments

- The app offers a list of content providers to choose from (Contacts can be reached from: android.provider.ContactsContract.Contacts.CONTENT_URI)
- 2. An intent object is assembled combining **ACTION_PICK** with the chosen URI.
- 3. The caller app identifies itself with the requestCode **222**, starts the intent and waits for ACTION_PICK to send results back to it.
- 4. The app's listener **onActivityResult** verifies that a resultCode was sent back to itself (222). Then it checks that ACTION_PICK satisfactorily completed its work and returned an **Activity. RESULT_OK** completion code.
- 5. The URI string coming back from ACTION_PICK can be obtained from the returned intent with data.getDataString().
- 6. The previous result URI that can be passed to other actions, such as ACTION_VIEW. This will complete the user's request.

Example 16. Screenshots

Showing Pictures and Video - For this example we selected:

ACTION_PICK & content://media/external/images/media followed by

ACTION_VIEW & content://media/external/images/media/media7

🖺 📶 🛂 1:47 ам video

Using BUNDLES to Pass Data

- A **Bundle** is an Android data-exchange mechanism used for efficient interprocess communications on either in-process or cross-process calls.
- A Bundle is conceptually similar to a Java HashMap. It associates a string key to a parcelable (exchangeable) data element. Data could be either primitive data types or object-references. Bundles are functionally equivalent to a 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");
```

Android Intents and Bundles - Calling a Receiver

A single Bundle could contain an unlimited number of <key,value> items. They offer an elegant solution to Android IPC exchanges; observe it is sufficient to attach a single extra bundle to an intent for two interacting activities to move any amount of data.

Activity1: Sender

Activity2: Receiver

```
Intent myIntentA1A2 = new Intent (Activity1.this, Activity2.class);

Bundle myBundle1 = new Bundle();

myBundle1.putInt ("val1", 123);

myIntentA1A2.putExtras(myBundle1);

Sender class / Receiver class

startActivityForResult(myIntentA1A2, 1122);

resultCode
```


Extras: { val1 = **123** }

Android Intents and Bundles - Receiver is awoken

Activity1: Sender

Activity2: Receiver

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


INTENT

Sender class / Receiver class

requestCode (1122)

resultCode

Extras: { val1 = **123** }

Android Intents and Bundles - Receiver Returns Results

Common Bundle Methods

.clear()

Removes all elements from the mapping of this Bundle.

.clone()

Clones the current Bundle.

.containsKey(String key)

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

.putIntArray(String key, int[] value) .getIntArray(String key)

Inserts/replaces /retrieves an int array value into the mapping of this Bundle

.putString(String key, String value) .getString(String key)

Inserts /replaces/retrieves a String value into the mapping of this Bundle

.putStringArray(String key, String[] value) .getStringArray(String key)

Inserts /replaces/retrieves a String array value into the mapping of this Bundle

.putStringArrayList(String key, ArrayList<String> value)

Inserts/replaces an ArrayList value into the mapping of this Bundle.

.remove(String key)

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

. size()

Returns the number of mappings contained in this Bundle.

Example 17. XML Layout - activity_main.xml

In this example
Activity1 passes
two numbers to
Activity2 which
will add them up
and return the
result. All data is
passed back and
forth in a Bundle.

Example 17. Screenshots

Data values collected by Activity1 are placed into a bundle and sent to Activity2. Observe that progress bar in Activity1 remains active however this process has no focus (its button and textboxes do not respond) Activity2 is visible and has focus.

Activity1 receives the result of the operation carried out by Activity2.

Example 17. XML Layout - main1.xml (Activity1)

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 <sup>36</sup> 10:39
 android:layout height="match parent"
 👤 IntentDemo2B
 android:orientation="vertical" >
 Activity1
 Enter first value (a signed double)
 <TextView
 Second value (a positive integer)
 android:layout width="match parent"
 android:layout height="wrap content"
 Add Values
 android:background="#ff0000ff"
 Sum is...
 android:text="Activity1"
 android:textColor="#fffffff"
 android:textSize="30sp" />
 <FditText
 android:id="@+id/EditText01"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:hint="Enter first value (a signed double)"
 android:inputType="numberDecimal|numberSigned|number" />
 <EditText
 android:id="@+id/EditText02"
 android:layout width="match parent"
 android:layout height="wrap content"
 51
```

Example 17. XML Layout - main1.xml (Activity1)

```
android:hint="Second value (a positive integer)"
 android:inputType="number" />
 <sup>36</sup> 10:39
 < Button
 👤 IntentDemo2B
 android:id="@+id/btnAdd"
 Activity1
 android:layout width="wrap content"
 Enter first value (a signed double)
 android:layout height="wrap content"
 Second value (a positive integer)
 android:text="Add Values" />
 Add Values
 <TextView
 Sum is...
 android:id="@+id/txtResult"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:background="#ff0000ff"
 android:text="Sum is..."
 android:textColor="#fffffff"
 android:textSize="30sp" />
 <ProgressBar</pre>
 android:id="@+id/progressBar1"
 android:layout width="wrap content"
 android:layout height="wrap content" />
</LinearLayout>
 52
```

Example 17. XML Layout - main2.xml (Activity2)

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="right/bottom"
 android:layout margin="10dp"
 android:background="@android:color/transparent"
 android:orientation="vertical" >
 <TextView
 android:layout width="match parent"
 android:layout height="wrap content"
 android:background="#ff0000ff"
 android:text="Activity2"
 android:textColor="#fffffff"
 android:textSize="30sp" />
 <EditText
 android:id="@+id/etDataReceived"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Data reveived..." />
 < Button
 android:id="@+id/btnDone"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Done - Callback" />
</LinearLayout>
```

Activity2
Data received is val1= 1.0 val2= 2.0
result= 3.0

Done - Callback

Example 17. Acivity1.java

```
package com.example.intentdemo2b;
// Multi-Activity Application
// Activity1: collects two data items from the user's UI, places
// them into a Bundle, and calls Activity2
// Activity2: accepts two data items, adds them, returns result
public class Activity1 extends Activity {
 EditText txtValue1;
 EditText txtValue2;
 TextView txtResult;
 Button
 btnAdd;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main1);
 txtValue1 = (EditText)findViewById(R.id.EditText01);
 txtValue2 = (EditText)findViewById(R.id.EditText02);
 txtResult = (TextView) findViewById(R.id.txtResult);
 btnAdd = (Button) findViewById(R.id.btnAdd);
 btnAdd.setOnClickListener(new OnClickListener() {
```

Example 17. Acivity1.java

cont. 1

```
@Override
 public void onClick(View v) {
 // get values from the UI
 Double v1 = Double.parseDouble(txtValue1.getText().toString());
 Double v2 = Double.parseDouble(txtValue2.getText().toString());
 // create intent to call Activity2
 Intent myIntentA1A2 = new Intent (Activity1.this,
 Activity2.class);
 // create a Bundle (MAP) container to ship data
 Bundle myDataBundle = new Bundle();
 // add <key,value> data items to the container
 myDataBundle.putDouble("val1", v1);
 mvDataBundle.putDouble("val2", v2);
 // attach the container to the intent
 myIntentA1A2.putExtras(myDataBundle);
 // call Activity2, tell your local listener to wait a
 // response sent to a listener known as 101
 startActivityForResult(myIntentA1A2, 101);
}//onCreate
```

Example 17. Acivity1.java

cont. 2

```
// local listener receives callbacks from other activities
  @Override
  protected void onActivityResult(int requestCode, int resultCode, Intent data)
 super.onActivityResult(requestCode, resultCode, data);
 try {
 if ((requestCode == 101 ) && (resultCode == Activity.RESULT OK)){
 Bundle myResultBundle = data.getExtras();
 Double myResult = myResultBundle.getDouble("vresult");
 txtResult.setText("Sum is " + myResult);
 catch (Exception e) {
 txtResult.setText("Problems - " + requestCode + " " + resultCode);
  }//onActivityResult
}//Activity1
```

Example 17. Acivity2.java

```
public class Activity2 extends Activity implements OnClickListener{
  EditText dataReceived;
  Button btnDone;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main2);
 dataReceived = (EditText) findViewById(R.id.etDataReceived);
 btnDone = (Button) findViewById(R.id.btnDone);
 btnDone.setOnClickListener(this);
 // pick call made to Activity2 via Intent
 Intent myLocalIntent = getIntent();
 // look into the bundle sent to Activity2 for data items
 Bundle myBundle = myLocalIntent.getExtras();
 Double v1 = myBundle.getDouble("val1");
 Double v2 = myBundle.getDouble("val2");
 // operate on the input data
 Double vResult = v1 + v2;
```

Example 17. Acivity2.java

cont 1.

```
// for illustration purposes. show data received & result
  dataReceived.setText("Data received is \n"
 + "val1= " + v1 + "\nval2= " + v2
 + "\n\nresult= " + vResult);
  // add to the bundle the computed result
  myBundle.putDouble("vresult", vResult);
  // attach updated bumble to invoking intent
  myLocalIntent.putExtras(myBundle);
  // return sending an OK signal to calling activity
  setResult(Activity.RESULT OK, myLocalIntent);
  // experiment: remove comment
  // finish();
}//onCreate
@Override
public void onClick(View v) {
 // close current screen - terminate Activity2
 finish();
```

Example 17. Manifest


```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.intentdemo2b"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="14"
 android:targetSdkVersion="18" />
 <application</pre>
 android:icon="@drawable/ic launcher"
 android:label="@string/app name"
 android:theme="@style/AppTheme" >
 <activity
 android:name=".Activity1"
 android:label="@string/title activity intent demo2 b" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity
 android:name=".Activity2"
 android:theme="@android:style/Theme.Translucent.NoTitleBar" >
 </activity>
 </application>
</manifest>
 59
```

Example 17.

Comments

- 1. The continuous rotation of this circular progress bar will visibly indicate the working state of Activity1.
- 2. Activity2 has a small layout and a transparent background. When displayed it will be partially super-imposed on top of Activity1's screen.
- 3. Activity1 prepares an Intent to invoke Activity2. The statement myIntentA1A2.putExtras(myDataBundle) attaches the bundle to the intent.
- 4. startActivityForResult(...) passes the intent and its id 101 to Activity2.
- 5. The listener in Activity1 waits for the result wrapped into an extra bundle. When it arrives it is extracted and displayed to the user.
- 6. Activity2 issues .getIntent() to grab the incoming intent and the extra bundle it carries. The two numeric variables are combined to produce a result (vResult).
- 7. Activity2 issues .putDouble(...) to store the result into the outgoing bundle.
- 8. Activity2 releases the outgoing bundle together with a RESULT_OK flag.
- 9. The manifest defines both activities and applies a *translucent*, *NoTitleBar* theme to Activity2.

Example 18. Exchanging data between two activities in the same app.

In this example the caller **Activity1** sends a variety of arguments to **Activity2** including simple types, arrays, and serialized objects. Activity2 applies changes on the input data and returns new values.

Both activities are part of the same app.

Example 18. Exchanging data between two activities in the same app.

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

Example 18. Exchanging data between two activities in the same app.

Example 18. XML Layout – main1.xml (Activity1)

```
<?xml version="1.0" encoding="utf-8"?>
<ScrollView xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:layout margin="2dp" >
 <LinearLayout</pre>
 Activity1
 android:layout width="match parent"
 Data to be sent to SubActivity:
 android:layout height="wrap content"
 Call Activity2
 android:orientation="vertical" >
 Data returned by Activity2
 <TextView
 android:layout width="match parent"
 android:layout height="wrap content"
 android:background="@color/holo blue bright"
 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="#330077ff"
 android:text="Data to be sent to SubActivity:"
 android:typeface="monospace" />
 64
```

Example 18. XML Layout – main1.xml (Activity1)

```
<Button
 android:id="@+id/btnCallActivity2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:background="@android:drawable/btn default"
 android:padding="15dp"
 Activity1
 android:text="Call Activity2" />
 Data to be sent to SubActivity:
 Call Activity2
 <TextView
 android:id="@+id/txtReturnedValues"
 Data returned by Activity2
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout margin="4dip"
 android:background="#330077ff"
 android:text=" Data returned by Activity2"
 android:typeface="monospace" />
 </LinearLayout>
</ScrollView>
```

Example 18. XML Layout – main2.xml (Activity2)

```
<?xml version="1.0" encoding="utf-8"?>
<ScrollView xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match parent" >
 <LinearLayout</pre>
 Activity2
 android:layout width="match parent"
 android: Layout height="match parent"
 Data Received from Activity1 ...
 android:background="#fffffff"
 CallBack Activity1
 android:orientation="vertical" >
 (SPY) Data Received from Activity1
 <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:text="Data Received from Activity1 ..."
 android:typeface="monospace" />
 66
```

Example 18. XML Layout – main2.xml (Activity2)

```
Activity2
 < Button
 android:id="@+id/btnCallActivity1"
 Data Received from Activity1 ...
 android:layout width="wrap content"
 CallBack Activity1
 android:layout height="wrap content"
 (SPY) Data Received from Activity1
 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:text="(SPY) Data Received from Activity1 ..."
 android:typeface="monospace" />
 </LinearLayout>
</ScrollView>
```

Example 18. Activity1.java (This is the Caller)

```
<sup>36</sup> 9:21
public class Activity1 extends Activity {
 IntentDemo3
 TextView txtTop;
 TextView txtReturnedValues;
 Activity1
 Button btnCallActivity2;
 Activity1 (sending...)
 RequestCode: 236
 // arbitrary interprocess communication ID (just a nickname!)
 Hello Android
 myString1:
 myDouble1:
 private final int IPC ID = (int) (10001 * Math.random());
 myIntArray: {1,2,3}
 Obi Person:
 Maria Macarena
 Call Activity2
  @Override
 Data returned by Activity2
 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(getBaseContext(), e.getMessage(), Toast.LENGTH LONG).show();
 }// onCreate
```

Example 18. Activity1.java cont 1.

```
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);
 <sup>36</sup> 9:21
 // prepare a Bundle and add the data pieces to be sent
 IntentDemo3
 Bundle myData = new Bundle();
 Activity1
 myData.putInt("myRequestCode", IPC ID);
 myData.putString("myString1", "Hello Android");
 Activity1 (sending...)
 myData.putDouble("myDouble1", 3.141592);
 Hello Android
 myIntArray:
 {1,2,3}
 int [] myLittleArray = { 1, 2, 3 };
 Maria Macarena
 myData.putIntArray("myIntArray1", myLittleArray);
 Call Activity2
 Data returned by Activity2
 // 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(getBaseContext(), e.getMessage(), Toast.LENGTH LONG).show();
 }// onClick
}// Clicker1
```

Example 18. Activity1.java cont 2.

```
@Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
  super.onActivityResult(requestCode, resultCode, data);
 try {
 [] IntentDemo3
 // check that these results are for me
 if (IPC ID == requestCode) {
 Activity1
 Activity1 (sending...)
 RequestCode: 236
 Hello Android
 // Activity2 is over - see what happened
 if (resultCode == Activity.RESULT OK) {
 Obi Person:
 Maria Macarena
 Call Activity2
 // good - we have some data sent back from Activity2
 Data returned by 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");
```

Example 18. Activity1.java cont 3.

```
// display in the bottom label
 txtReturnedValues.setText(
 "\n requestCode: " + requestCode
 Data returned by Activity
 " + resultCode
 + "\n 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(getBaseContext(), e.getMessage(), Toast.LENGTH LONG)
 .show();
 }// try
}// onActivityResult
```

Example 18. Activity1.java cont 4.

```
IntentDemo3
 static String myConvertArray2String(int[] intArray ) {
 Call Activity2
 if ( intArray == null)
 return "NULL";
 String array2Str = "{" + Integer.toString( intArray[0] );
 for (int i=1; i<intArray.length; i++) {</pre>
 array2Str = array2Str + "," + Integer.toString( intArray[i] );
 return array2Str + "}";
}// AndroIntent1
```


Activity2

Data Received from Activity1 ...

73

Example 18. Activity2.java (This is the Receiver)

```
Caller's ID: 236
public class Activity2 extends Activity {
 myString1: Hello Android
 myDouble1: 3.141592
 TextView txtIncomingData;
 myIntArray1: {1,2,3}
 Person obj: Maria Macarena
 TextView spyBox;
 Data to be returned
 btnCallActivity1;
 Button
 requestCode:
 236
 myReturnedString1: Adios Android
 myReturnedDouble1:
 @Override
 3.141592653589793
 myCurrentDate:
 02-Nov-13
 public void onCreate(Bundle savedInstanceState) {
 reversedArray:
 {3,2,1}
 reversedArray:
 [I@417ebf08
 super.onCreate(savedInstanceState);
 Carmen Macarena
 person:
 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();
```

Activity2

Caller's ID: 236
myString1: Hello Android
myDouble1: 3.141592
myIntArray1: {1,2,3}

Data Received from Activity1 ...

Example 18. Activity2.java cont 1.

```
Person obj: Maria Macarena
//for debugging purposes - show arriving data
txtIncomingData.append("\n------
 myReturnedString1: Adios Android
 3.141592653589793
 + "\n Caller's ID: " + paramInt
 myCurrentDate:
 reversedArray:
 [I@417ebf08
 reversedArray:
 + "\n myString1: " + paramString
 Carmen Macarena
 + "\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);
```

Activity2

Caller's ID: 236 myString1: Hello Android

myIntArray1: {1,2,3}

myDouble1:

Data Received from Activity1 ...

3.141592

Example 18. Activity2.java cont 2.

```
Person obj: Maria Macarena
 // Returning Results.
 myReturnedString1: Adios Android
 // Go back to myActivity1 with some new data made/change here.
 3.141592653589793
 mvCurrentDate:
 myBundle.putString("myReturnedString1", "Adios Android");
 reversedArray:
 reversedArray:
 [I@417ebf08
 Carmen Macarena
 myBundle.putDouble("myReturnedDouble1", Math.PI);
 SimpleDateFormat formatter = new SimpleDateFormat("dd-MMM-yy");
 String now = formatter.format(new Date());
 myBundle.putString("myCurrentDate", now );
 myCallerIntentHandler.putExtras(myBundle);
 // just debugging - show returning data
 txtIncomingData.append("\n\n Data to be returned
 + "\n requestCode:
 " + paramInt
 + "\n myReturnedString1: " + myBundle.getString("myReturnedString1")
 + "\n myReturnedDouble1: " + myBundle.getDouble("myReturnedDouble1")
 + "\n myCurrentDate:
 " + myBundle.getString("myCurrentDate")
 + "\n reversedArray:
 " + strReversedArray
 + "\n reversedArray:
 " + myBundle.getIntArray("myReversedArray")
 " + ((Person) myBundle
 + "\n person:
 .getSerializable("person"))
 .getFullName() );
 // all done!
 setResult(Activity.RESULT OK, myCallerIntentHandler);
}//onCreate
```


Activity2

Caller's ID: 236
myString1: Hello Android
myDouble1: 3.141592
myIntArray1: {1,2,3}

Data Received from Activity1 ...

Example 18. Activity2.java cont 3.

```
Person obj: Maria Macarena
 private class Clicker1 implements OnClickListener {
 Data to be returned
 requestCode:
 mvReturnedString1: Adios Android
 public void onClick(View v) {
 myReturnedDouble1:
 3.141592653589793
 myCurrentDate:
 //clear Activity2 screen so Activity1 could be seen
 reversedArray:
 {3,2,1}
 [I@417ebf08
 reversedArray:
 Carmen Macarena
 person:
 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++ ) {</pre>
 reversedArray[i] = theArray[n -i -1];
 return reversedArray;
```

Activity2

```
CallBack Activity1
(SPY) Data Received from Activity1
 SPY>>
private String extractDataFromBundle(Bundle myBundle) {
 keyName...myIntArray1
 KeyValue..3
 KeyType...class [I
 // What if I don't know the key names?
 keyName...person
 KeyValue..com.example.intentdemo3.P
 // what types are in the bundle?. This fragment shows
 erson@417e7808
 KeyType...class
 com.example.intentdemo3.Person
 // how to use bundle methods to extract its data.
 keyName...myString1
 KeyValue..Hello Android
 SOME ANDROID TYPES INCLUDE:
 KeyType...class java.lang.String
 // class [I (array integers)
 keyName...myDouble1
 KeyValue..3.141592
 KeyType...class java.lang.Double
 // class [J (array long)
 keyName...myRequestCode
 KeyValue..236
 // class [D (array doubles)
 KeyType...class java.lang.Integer
 // 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());

Activity2

Example 18. Activity2.java cont 5.

```
CallBack Activity1
 (SPY) Data Received from Activity1
 SPY>>
 else if (keyType.equals("class java.lang.Double")){
 keyName...myIntArray1
 keyValue = Double.parseDouble(keyValue.toString());
 KeyValue..3
 KeyType...class [I
 keyName...person
 KeyValue..com.example.intentdemo3.P
 else if (keyType.equals("class java.lang.Float")){
 erson@417e7808
 KeyType...class
 com.example.intentdemo3.Person
 keyValue = Float.parseFloat(keyValue.toString());
 keyName...myString1
 KeyValue..Hello Android
 KeyType...class java.lang.String
 else if (keyType.equals("class [I")){
 keyName...myDouble1
 KeyValue..3.141592
 KeyType...class java.lang.Double
 int[] arrint = myBundle.getIntArray(keyName);
 keyName...myRequestCode
 KeyValue..236
 int n = arrint.length;
 KeyType...class java.lang.Integer
 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
```

Activity2

Example 18. Activity2.java cont 6.

```
CallBack Activity1
public class Person implements Serializable {
 (SPY) Data Received from Activity1
 SPY>>
 private static final long serialVersionUID = 1L;
 keyName...myIntArray1
 KeyValue..3
 KeyType...class [I
 private String firstName;
 keyName...person
 KeyValue..com.example.intentdemo3.P
 private String lastName;
 erson@417e7808
 KeyType...class
 com.example.intentdemo3.Person
 keyName...myString1
 public Person(String firstName, String lastName) {
 KeyValue..Hello Android
 KeyType...class java.lang.String
 super();
 keyName...myDouble1
 KeyValue..3.141592
 KeyType...class java.lang.Double
 this.firstName = firstName;
 keyName...myRequestCode
 KeyValue..236
 this.lastName = lastName;
 KeyType...class java.lang.Integer
 public String getFirstName() {
 return firstName;
 public void setFirstName(String value) {
 this.firstName = value;
 public String getFullName() {
 return firstName + " " + lastName;
```

Example 18. Manifest

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.intentdemo3"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="14"
 android:targetSdkVersion="17" />
 <application</pre>
 android:icon="@drawable/ic launcher"
 android:label="@string/app name"
 android:theme="@style/AppTheme" >
 <activity
 android:name=".Activity1"
 android:label="Activity1" >
 <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>
```

Example 18.

Comments

- 1. Various data items are inserted into an outgoing bundle, including simple types, an array, and a serialized object.
- 2. Activity1 invokes Activity2 and waits for its results.
- 3. The listener in Activity1 issues the statement data.getExtras() to get the returning bundle. Data items are extracted and displayed.
- 4. Activity2 uses getIntent() to capture the incoming intent request.
- 5. The arriving bundle is picked up and its data items are extracted. Observe the use of **.getSerializable(...)** to grab the object argument.
- 6. After operating on the input data, Activity2 packs all the outgoing extra items in a bundle and attaches it to the original intent.
- 7. Activity2 finishes with a **RESULT_OK t**ermination code.
- 8. The method **extractDataFromBundle** is used to get all the <key,value> pairs packed in a bundle.
- 9. This fragment defines a simple **Person** class, with is private data members, constructor, accessors, and custom method.

Android Intents Questions?

Appendix A. Built-In Intent Actions

A complete list of built-in, broadcast, service actions, categories, and features for a particular SDK can be found in the folders:

.../android-sdk/platforms/platform-YYY/data/

android.app.action.

ACTION_PASSWORD_CHANGED
ACTION_PASSWORD_EXPIRING
ACTION_PASSWORD_FAILED
ACTION_PASSWORD_SUCCEEDED
ADD_DEVICE_ADMIN
DEVICE_ADMIN_DISABLE_REQUESTED
DEVICE_ADMIN_DISABLED
DEVICE_ADMIN_ENABLED
SET_NEW_PASSWORD
START_ENCRYPTION

android.bluetooth.a2dp.profile.action.

CONNECTION_STATE_CHANGED PLAYING_STATE_CHANGED

android.bluetooth.adapter.action.

CONNECTION_STATE_CHANGED DISCOVERY_FINISHED DISCOVERY_STARTED LOCAL_NAME_CHANGED REQUEST_DISCOVERABLE REQUEST_ENABLE SCAN_MODE_CHANGED STATE CHANGED

android.bluetooth.device.action.

ACL_CONNECTED
ACL_DISCONNECT_REQUESTED
ACL_DISCONNECTED
BOND_STATE_CHANGED
CLASS_CHANGED
FOUND
NAME_CHANGED
UUID

android.bluetooth.devicepicker.action.

DEVICE_SELECTED LAUNCH

Appendix A. Built-In Intent Actions cont. 1

android.bluetooth.headset.

action.VENDOR_SPECIFIC_HEADSET_EVENT profile.action.AUDIO_STATE_CHANGED profile.action.CONNECTION STATE CHANGED

android.hardware.action.

NEW_PICTURE NEW_VIDEO input.action.QUERY_KEYBOARD_LAYOUTS

android.intent.action.

ACTION_POWER_CONNECTED
ACTION_POWER_DISCONNECTED
ACTION_SHUTDOWN
AIRPLANE_MODE
ALL_APPS
ANSWER

ASSIST

APP ERROR

ATTACH DATA

BATTERY CHANGED

BATTERY_LOW

BATTERY OKAY

BOOT_COMPLETED

BUG REPORT

CALL

CALL BUTTON

CAMERA BUTTON

CHOOSER

CONFIGURATION_CHANGED

CREATE_LIVE_FOLDER
CREATE SHORTCUT

DATE CHANGED

DELETE

DEVICE_STORAGE_LOW

DEVICE_STORAGE_OK

DIAL

DOCK_EVENT

DREAMING_STARTED DREAMING STOPPED

EDIT

Appendix A. Built-In Intent Actions cont. 2

android.intent.action.

EVENT_REMINDER

EXTERNAL_APPLICATIONS_AVAILABLE

EXTERNAL_APPLICATIONS_UNAVAILABLE

FETCH VOICEMAIL

GET CONTENT

GTALK_CONNECTED

GTALK_DISCONNECTED

HEADSET_PLUG

INPUT_METHOD_CHANGED

INSERT

INSERT_OR_EDIT

INSTALL_PACKAGE

LOCALE_CHANGED

MAIN

MANAGE_NETWORK_USAGE

MANAGE_PACKAGE_STORAGE

MEDIA BAD REMOVAL

MEDIA_BUTTON

MEDIA_CHECKING

MEDIA_EJECT

MEDIA MOUNTED

MEDIA NOFS

MEDIA REMOVED

MEDIA_SCANNER_FINISHED

MEDIA_SCANNER_SCAN_FILE

MEDIA_SCANNER_STARTED

MEDIA_SEARCH

MEDIA_SHARED

MEDIA_UNMOUNTABLE

MEDIA UNMOUNTED

MUSIC PLAYER

MY_PACKAGE_REPLACED

NEW_OUTGOING_CALL

NEW VOICEMAIL

PACKAGE ADDED

PACKAGE CHANGED

PACKAGE_DATA_CLEARED

PACKAGE FIRST LAUNCH

PACKAGE FULLY REMOVED

Appendix A. Built-In Intent Actions cont. 3

android.intent.action.

PACKAGE_INSTALL

PACKAGE_NEEDS_VERIFICATION

PACKAGE_REMOVED PACKAGE REPLACED

PACKAGE_RESTARTED

PACKAGE_VERIFIED

PASTE

PHONE STATE

PICK

PICK_ACTIVITY

POWER_USAGE_SUMMARY

PROVIDER_CHANGED

PROXY CHANGE

REBOOT

RESPOND_VIA_MESSAGE

RINGTONE_PICKER

RUN

SCREEN_OFF

SCREEN ON

SEARCH

SEARCH LONG PRESS

SEND

SEND MULTIPLE

SENDTO

SET ALARM

SET WALLPAPER

SYNC

SYSTEM TUTORIAL

TIME_SET TIME TICK

TIMEZONE CHANGED

UID REMOVED

UNINSTALL_PACKAGE

USER_PRESENT

VIEW

VOICE COMMAND

WALLPAPER CHANGED

WEB SEARCH

Appendix A. Built-In Intent Actions cont. 4

android.media.

action.CLOSE_AUDIO_EFFECT_CONTROL_SESSION
action.DISPLAY_AUDIO_EFFECT_CONTROL_PANEL
action.OPEN_AUDIO_EFFECT_CONTROL_SESSION
ACTION_SCO_AUDIO_STATE_UPDATED
AUDIO_BECOMING_NOISY
RINGER_MODE_CHANGED
SCO_AUDIO_STATE_CHANGED
VIBRATE_SETTING_CHANGED

android.net.

conn.BACKGROUND_DATA_SETTING_CHANGED conn.CONNECTIVITY_CHANGE nsd.STATE_CHANGED wifi.action.REQUEST_SCAN_ALWAYS_AVAILABLE wifi.NETWORK_IDS_CHANGED wifi.p2p.CONNECTION_STATE_CHANGE wifi.p2p.DISCOVERY_STATE_CHANGE wifi.p2p.PEERS_CHANGED wifi.p2p.STATE_CHANGED

wifi.p2p.THIS_DEVICE_CHANGED
wifi.PICK_WIFI_NETWORK
wifi.RSSI_CHANGED
wifi.SCAN_RESULTS
wifi.STATE_CHANGE
wifi.supplicant.CONNECTION_CHANGE
wifi.supplicant.STATE_CHANGE
wifi.WIFI_STATE_CHANGED

android.nfc.action.

ADAPTER_STATE_CHANGED NDEF_DISCOVERED TAG_DISCOVERED TECH_DISCOVERED

Appendix A. Built-In Intent Actions cont. 5

android.settings.

ACCESSIBILITY_SETTINGS ADD_ACCOUNT_SETTINGS AIRPLANE MODE SETTINGS

APN_SETTINGS

APPLICATION_DETAILS_SETTINGS

APPLICATION_DEVELOPMENT_SETTINGS

APPLICATION_SETTINGS
BLUETOOTH_SETTINGS

DATA_ROAMING_SETTINGS

DATE_SETTINGS

DEVICE INFO SETTINGS

DISPLAY_SETTINGS

DREAM_SETTINGS

INPUT METHOD SETTINGS

INPUT_METHOD_SUBTYPE_SETTINGS

INTERNAL_STORAGE_SETTINGS

LOCALE_SETTINGS

LOCATION SOURCE SETTINGS

 ${\tt MANAGE_ALL_APPLICATIONS_SETTINGS}$

MANAGE_APPLICATIONS_SETTINGS

MEMORY CARD SETTINGS

NETWORK OPERATOR SETTINGS

NFC SETTINGS

NFCSHARING SETTINGS

PRIVACY_SETTINGS

QUICK_LAUNCH_SETTINGS

SECURITY_SETTINGS

SETTINGS

SOUND_SETTINGS

SYNC_SETTINGS

USER_DICTIONARY_SETTINGS

WIFI_IP_SETTINGS

WIFI_SETTINGS

WIRELESS_SETTINGS

android.speech.tts.

engine.CHECK_TTS_DATA engine.GET_SAMPLE_TEXT

engine.INSTALL_TTS_DATA

engine.TTS_DATA_INSTALLED

TTS_QUEUE_PROCESSING_COMPLETED