

Android - Sending SMS

Advertisements

In Android, you can use SmsManager API or devices Built-in SMS application to s \equiv SMS's. In this tutorial, we shows you two basic examples to send SMS message -

SmsManager API

```
SmsManager smsManager = SmsManager.getDefault();
smsManager.sendTextMessage("phoneNo", null, "sms message", null, null);
```

Built-in SMS application

```
Intent sendIntent = new Intent(Intent.ACTION_VIEW);
sendIntent.putExtra("sms_body", "default content");
sendIntent.setType("vnd.android-dir/mms-sms");
startActivity(sendIntent);
```

Of course, both need **SEND_SMS permission**.

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

Apart from the above method, there are few other important functions available in SmsManager class. These methods are listed below —

Sr.No.	Method & Description
1	ArrayList <string> divideMessage(String text)</string>
	This method divides a message text into several fragments, none bigger than

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

	<pre>short destinationPort, byte[] data, PendingIntent sentIntent, PendingIntent deliveryIntent)</pre>
	This method is used to send a data based SMS to a specific application port.
4	<pre>void sendMultipartTextMessage(String destinationAddress, String scAddress, ArrayList<string> parts, ArrayList<pendingintent> sentIntents, ArrayList<pendingintent> deliveryIntents) Send a multi-part text based SMS.</pendingintent></pendingintent></string></pre>
5	<pre>void sendTextMessage(String destinationAddress, String scAddress, String text, PendingIntent sentIntent, PendingIntent deliveryIntent) Send a text based SMS.</pre>

Example

Following example shows you in practical how to use SmsManager object to send an SMS to the given mobile number.

To experiment with this example, you will need actual Mobile device equipped with latest Android OS, otherwise you will have to struggle with emulator which may not work.

Step	Description
1	You will use Android Studio IDE to create an Android application and name it as tutorialspoint under a package com.example.tutorialspoint.
2	Modify src/MainActivity.java file and add required code to take care of sending sms.
3	Modify layout XML file <i>res/layout/activity_main.xml</i> add any GUI component if required. I'm adding a simple GUI to take mobile number and SMS text to be sent and a simple button to send SMS.
4	No need to define default string constants at res/values/strings.xml. Android studio

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

Following is the content of the modified main activity file **src/com.example.tutorialspoint/MainActivity.iava**.

```
package com.example.tutorialspoint;
import android.Manifest;
import android.content.pm.PackageManager;
import android.os.Bundle;
import android.app.Activity;
import android.support.v4.app.ActivityCompat;
import android.support.v4.content.ContextCompat;
import android.telephony.SmsManager;
import android.util.Log;
import android.view.Menu;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
public class MainActivity extends Activity {
 private static final int MY_PERMISSIONS_REQUEST_SEND_SMS =0 ;
 Button sendBtn;
 EditText txtphoneNo;
 EditText txtMessage;
 String phoneNo;
 String message;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 sendBtn = (Button) findViewById(R.id.btnSendSMS);
 txtphoneNo = (EditText) findViewById(R.id.editText);
 txtMessage = (EditText) findViewById(R.id.editText2);
 sendBtn.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 sendSMSMessage();
 });
 }
 protected void sendSMSMessage() {
 phoneNo = txtphoneNo.getText().toString();
 message = txtMessage.getText().toString();
```

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

```
}
 @Override
 public void onRequestPermissionsResult(int requestCode,String permissions[], int[] grantResult
 switch (requestCode) {
 case MY PERMISSIONS REQUEST SEND SMS: {
 if (grantResults.length > 0
 && grantResults[0] == PackageManager.PERMISSION GRANTED) {
 SmsManager smsManager = SmsManager.getDefault();
 smsManager.sendTextMessage(phoneNo, null, message, null, null);
 Toast.makeText(getApplicationContext(), "SMS sent."
 Toast.LENGTH LONG).show();
 } else {
 Toast.makeText(getApplicationContext(),
 "SMS faild, please try again.", Toast.LENGTH_LONG).show();
 return;
 }
 }
}
```

Following will be the content of res/layout/activity_main.xml file -

Here abc indicates about tutorialspoint logo

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity vertical margin"
 tools:context="MainActivity">
 <TextView
 android:id="@+id/textView1"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Sending SMS Example"
 android:layout_alignParentTop="true"
 android:layout centerHorizontal="true"
 <u>android·textSize="30dn" /></u>
```

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

```
android:layout alignRight="@+id/imageButton"
 android:layout alignEnd="@+id/imageButton" />
 <ImageButton</pre>
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:id="@+id/imageButton"
 android:src="@drawable/abc"
 android:layout below="@+id/textView2"
 android:layout centerHorizontal="true" />
 <EditText
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:id="@+id/editText"
 android:hint="Enter Phone Number"
 android:phoneNumber="true"
 android:textColorHint="@color/abc_primary_text_material_dark"
 android:layout below="@+id/imageButton"
 android:layout_centerHorizontal="true" />
 <EditText
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:id="@+id/editText2"
 android:layout_below="@+id/editText"
 android:layout_alignLeft="@+id/editText"
 android:layout_alignStart="@+id/editText"
 android:textColorHint="@color/abc_primary_text_material_dark"
 android:layout alignRight="@+id/imageButton"
 android:layout_alignEnd="@+id/imageButton"
 android:hint="Enter SMS" />
 <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Send Sms"
 android:id="@+id/btnSendSMS"
 android:layout below="@+id/editText2"
 android:layout centerHorizontal="true"
 android:layout marginTop="48dp" />
</RelativeLayout>
```

Following will be the content of **res/values/strings.xml** to define two new constants –

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

Let's try to run your **tutorialspoint** application. I assume you have connected your actual Android Mobile device with your computer. To run the app from Android studio, open one of your project's activity files and click Run picon from the toolbar. Before starting your application, Android studio installer will display following window to select an option where you want to run your Android application.

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

connection is working fine to deliver your SMS to its recipient.

You can take a number of SMS separated by comma and then inside your program you will have to parse them into an array string and finally you can use a loop to send message to all the given numbers. That's how you can write your own SMS client. Next section will show you how to use existing SMS client to send SMS.

Using Built-in Intent to send SMS

You can use Android Intent to send SMS by calling built-in SMS functionality of the Android. Following section explains different parts of our Intent object required to send an SMS.

Intent Object - Action to send SMS

You will use **ACTION_VIEW** action to launch an SMS client installed on your Android device. Following is simple syntax to create an intent with ACTION_VIEW action.

```
Intent smsIntent = new Intent(Intent.ACTION_VIEW);
```

Intent Object - Data/Type to send SMS

To send an SMS you need to specify **smsto:** as URI using setData() method and data type will be to **vnd.android-dir/mms-sms** using setType() method as follows —

```
smsIntent.setData(Uri.parse("smsto:"));
smsIntent.setType("vnd.android-dir/mms-sms");
```

Intent Object - Extra to send SMS

Android has built-in support to add phone number and text message to send an SMS as follows –

```
smsIntent.putExtra("address" , new String("0123456789;3393993300"));
smsIntent.putExtra("sms_body" , "Test SMS to Angilla");
```

Here address and sms_body are case sensitive and should be specified in small

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

To experiment with this example, you will need actual Mobile device equipped with latest Android OS, otherwise you will have to struggle with emulator which may not work.

Step	Description
1	You will use Android studio IDE to create an Android application and name it as tutorialspoint under a package com.example.tutorialspoint.
2	Modify src/MainActivity.java file and add required code to take care of sending SMS.
3	Modify layout XML file <i>res/layout/activity_main.xml</i> add any GUI component if required. I'm adding a simple button to launch SMS Client.
4	No need to define default constants. Android studio takes care of default constants.
5	Modify <i>AndroidManifest.xml</i> as shown below
6	Run the application to launch Android emulator and verify the result of the changes done in the application.

Following is the content of the modified main activity file src/com.example.tutorialspoint/MainActivity.java.

```
package com.example.tutorialspoint;
import android.net.Uri;
import android.os.Bundle;
import android.app.Activity;
import android.content.Intent;
import android.util.Log;
import android.view.Menu;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
public class MainActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 Button startBtn = (Button) findViewById(R.id.button);
```

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

```
smsIntent.setData(Uri.parse("smsto:"));
 smsIntent.setType("vnd.android-dir/mms-sms");
 smsIntent.putExtra("address" , new String ("01234"));
smsIntent.putExtra("sms_body" , "Test ");
 try {
 startActivity(smsIntent);
 finish();
 Log.i("Finished sending SMS...", "");
 } catch (android.content.ActivityNotFoundException ex) {
 Toast.makeText(MainActivity.this,
 "SMS faild, please try again later.", Toast.LENGTH SHORT).show();
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
 }
}
```

Following will be the content of res/layout/activity main.xml file -

Here abc indicates about tutorialspoint logo

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 android:paddingBottom="@dimen/activity_vertical_margin"
 tools:context=".MainActivity">
 <TextView
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Drag and Drop Example"
 android:id="@+id/textView"
 android:layout alignParentTop="true"
 android:layout centerHorizontal="true"
 android:textSize="30dp" />
 <TextView
```

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

```
<ImageView</pre>
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:id="@+id/imageView"
 android:src="@drawable/abc"
 android:layout marginTop="48dp"
 android:layout below="@+id/textView2"
 android:layout centerHorizontal="true" />
 <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Compose SMS"
 android:id="@+id/button"
 android:layout below="@+id/imageView"
 android:layout alignRight="@+id/textView2"
 android:layout alignEnd="@+id/textView2"
 android:layout marginTop="54dp"
 android:layout alignLeft="@+id/imageView"
 android:layout_alignStart="@+id/imageView" />
</RelativeLayout>
```

Following will be the content of res/values/strings.xml to define two new constants -


```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="app_name">tutorialspoint</string>
</resources>
```

Following is the default content of AndroidManifest.xml -

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

of your project's activity files and click Run () icon from the toolbar. Before starting your application, Android studio will display following window to select an option where you want to run your Android application.

Select your mobile device as an option and then check your mobile device which will display following screen –

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

Now use ${f Compose\ SMS}$ button to launch Android built-in SMS clients which is shown below -

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

You can modify either of the given default fields and finally use send SMS button to send your SMS to the mentioned recipient.

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept

Privacy Policy Cookies Policy Contact

© Copyright 2019. All Rights Reserved.

Enter email for newsletter go

We use cookies to provide and improve our services. By using our site, you consent to our Cookies Policy.

Accept