

Beginning Android Application Development

IN FULL COLOR

BEGINNING ANDROID™ APPLICATION DEVELOPMENT

INTRODUCTIO	DN	xv
CHAPTER 1	Getting Started with Android Programming	1
CHAPTER 2	Activities and Intents	27
CHAPTER 3	Getting to Know the Android User Interface	81
CHAPTER 4	Designing Your User Interface Using Views	125
CHAPTER 5	Displaying Pictures and Menus with Views	169
CHAPTER 6	Data Persistence	203
CHAPTER 7	Content Providers	237
CHAPTER 8	Messaging and Networking	263
CHAPTER 9	Location-Based Services	301
CHAPTER 10	Developing Android Services	331
CHAPTER 11	Publishing Android Applications	359
APPENDIX A	Using Eclipse for Android Development	381
APPENDIX B	Using the Android Emulator	393
APPENDIX C	Answers to Exercises	411
INDEX		415

BEGINNING

Android™ Application Development

Wei-Meng Lee

Beginning Android™ Application Development

Published by Wiley Publishing, Inc. 10475 Crosspoint Boulevard Indianapolis, IN 46256 www.wiley.com

Copyright © 2011 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-01711-1 ISBN: 978-1-118-08729-9 (ebk) ISBN: 978-1-118-08749-7 (ebk) ISBN: 978-1-118-08780-0 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2011921777

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Wrox Programmer to Programmer, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. Android is a trademark of Google, Inc. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

CONTENTS

INTRODUCTION	XV
CHAPTER 1: GETTING STARTED WITH ANDROID PROGRAMMING	1
What Is Android?	2
Android Versions	2
Features of Android	3
Architecture of Android	3
Android Devices in the Market	4
The Android Market	6
Obtaining the Required Tools	6
Eclipse	7
Android SDK	7
Android Development Tools (ADT)	7
Creating Android Virtual Devices (AVDs)	11
Creating Your First Android Application	14
Anatomy of an Android Application	22
Summary	25
CHAPTER 2: ACTIVITIES AND INTENTS	27
Understanding Activities	27
Applying Styles and Themes to Activity	32
Hiding the Activity Title	33
Displaying a Dialog Window	34
Displaying a Progress Dialog	39
Linking Activities Using Intents	43
Resolving Intent Filter Collision	48
Returning Results from an Intent	50
Passing Data Using an Intent Object	54
Calling Built-In Applications Using Intents	56
Understanding the Intent Object	64
Using Intent Filters	65
Adding Categories	71
Displaying Notifications	73
Summary	78

CHAPTER 3: GETTING TO KNOW THE ANDROID USER INTERFACE	81
Understanding the Components of a Screen	81
Views and ViewGroups	82
LinearLayout	83
AbsoluteLayout	87
TableLayout	89
RelativeLayout	91
FrameLayout	93
ScrollView	95
Adapting to Display Orientation	97
Anchoring Views	98
Resizing and Repositioning	101
Managing Changes to Screen Orientation	104
Persisting State Information during Changes in Configuration	108
Detecting Orientation Changes	109
Controlling the Orientation of the Activity	110
Creating the User Interface Programmatically	111
Listening for UI Notifications	114
Overriding Methods Defined in an Activity	114
Registering Events for Views	119
Summary	122
CHAPTER 4: DESIGNING YOUR USER INTERFACE USING VIEWS	125
Basic Views	126
TextView View	126
Button, ImageButton, EditText, CheckBox, ToggleButton, RadioButton,	
and RadioGroup Views	127
ProgressBar View	135
AutoCompleteTextView View	141
Picker Views	144
TimePicker View	144
Displaying the TimePicker in a Dialog Window	147
DatePicker View	149
Displaying the DatePicker View in a Dialog Window	153
List Views	156
ListView View	156
Customizing the ListView	159
Using the Spinner View	162
Summary	166

CHAPTER 5: DISPLAYING PICTURES AND MENUS WITH VIEWS	
Using Image Views to Display Pictures	169
Gallery and ImageView Views	170
ImageSwitcher	177
GridView	181
Using Menus with Views	185
Creating the Helper Methods	186
Options Menu	188
Context Menu	190
Some Additional Views	193
AnalogClock and DigitalClock Views	194
WebView	194
Summary	200
CHAPTER 6: DATA PERSISTENCE	203
Saving and Loading User Preferences	203
Using getSharedPreferences()	204
Using getPreferences()	208
Persisting Data to Files	209
Saving to Internal Storage	209
Saving to External Storage (SD Card)	214
Choosing the Best Storage Option	216
Using Static Resources	217
Creating and Using Databases	218
Creating the DBAdapter Helper Class	218
Using the Database Programmatically	224
Adding Contacts	224
Retrieving All the Contacts	225
Retrieving a Single Contact	226
Updating a Contact	227
Deleting a Contact	228
Upgrading the Database	230
Pre-Creating the Database	230
Bundling the Database with an Application	231
Summary	234
CHAPTER 7: CONTENT PROVIDERS	237
Sharing Data in Android	237
Using a Content Provider	238
Predefined Query String Constants	243

Projections Filtering	246 246
Sorting Constitute Value Control Providence	247
Creating Your Own Content Providers	247
Using the Content Provider	256 260
Summary	260
CHAPTER 8: MESSAGING AND NETWORKING	263
SMS Messaging	263
Sending SMS Messages Programmatically	264
Getting Feedback After Sending the Message	267
Sending SMS Messages Using Intent	269
Receiving SMS Messages	270
Updating an Activity from a BroadcastReceiver	273
Invoking an Activity from a BroadcastReceiver	277
Caveats and Warnings	280
Sending E-Mail	281
Networking	284
Downloading Binary Data	286
Downloading Text Files	288
Accessing Web Services	291
Performing Asynchronous Calls	296
Summary	297
CHAPTER 9: LOCATION-BASED SERVICES	301
Displaying Maps	302
Creating the Project	302
Obtaining the Maps API Key	303
Displaying the Map	305
Displaying the Zoom Control	308
Changing Views	310
Navigating to a Specific Location	312
Adding Markers	315
Getting the Location That Was Touched	318
Geocoding and Reverse Geocoding	320
Getting Location Data	322
Monitoring a Location	327
Summary	327

CHAPTER 10: DEVELOPING ANDROID SERVICES	331
Creating Your Own Services	331
Performing Long-Running Tasks in a Service	336
Performing Repeated Tasks in a Service	341
Executing Asynchronous Tasks on	
Separate Threads Using IntentService	343
Communicating between a Service and an Activity	346
Binding Activities to Services	350
Summary	356
CHAPTER 11: PUBLISHING ANDROID APPLICATIONS	359
Preparing for Publishing	359
Versioning	360
Digitally Signing Your Android Applications	362
Deploying APK Files	367
Using the adb.exe Tool	367
Using a Web Server	369
Publishing on the Android Market	372
Creating a Developer Profile	372
Submitting Your Apps	373
Summary	378
APPENDIX A: USING ECLIPSE FOR ANDROID DEVELOPMENT	381
Getting Around in Eclipse	381
Workspaces	381
Package Explorer	382
Using Projects from Other Workspaces	383
Editors	385
Perspectives	387
Auto Import of Namespaces	387
Code Completion	388
Refactoring	388
Debugging	389
Setting Breakpoints	389
Exceptions	390
APPENDIX B: USING THE ANDROID EMULATOR	393
Uses of the Android Emulator	393
Installing Custom AVDs	393

Emulating Book Davisos	398
Emulating Real Devices	000
SD Card Emulation	399
Emulating Devices with Different Screen Sizes	401
Emulating Physical Capabilities	402
Sending SMS Messages to the Emulator	403
Making Phone Calls	406
Transferring Files into and out of the Emulator	407
Resetting the Emulator	409
APPENDIX C: ANSWERS TO EXERCISES	411
Chapter 1 Answers	411
Chapter 2 Answers	411
Chapter 3 Answers	412
Chapter 4 Answers	412
Chapter 5 Answers	412
Chapter 6 Answers	413
Chapter 7 Answers	413
Chapter 8 Answers	413
Chapter 9 Answers	413
Chapter 10 Answers	414
Chapter 11 Answers	414
INDEX	415

Messaging and Networking

WHAT YOU WILL LEARN IN THIS CHAPTER

- How to send SMS messages programmatically from within your application
- ► How to send SMS messages using the built-in Messaging application
- How to receive incoming SMS messages
- How to send e-mail messages from your application
- How to connect to the Web using HTTP
- How to consume Web services

Once your basic Android application is up and running, the next interesting thing you can add to it is the capability to communicate with the outside world. You may want your application to send an SMS message to another phone when an event happens (such as when you reach a particular geographical location), or you may wish to access a Web service that provides certain services (such as currency exchange, weather, etc.).

In this chapter, you learn how to send and receive SMS messages programmatically from within your Android application.

You will also learn how to use the HTTP protocol to talk to web servers so that you can download text and binary data. The last part of this chapter shows you how to parse XML files to extract the relevant parts of an XML file — a technique that is useful if you are accessing Web services.

SMS MESSAGING

SMS messaging is one of the main *killer applications* on a mobile phone today — for some users as necessary as the phone itself. Any mobile phone you buy today should have at least SMS messaging capabilities, and nearly all users of any age know how to send and receive

such messages. Android comes with a built-in SMS application that enables you to send and receive SMS messages. However, in some cases you might want to integrate SMS capabilities into your own Android application. For example, you might want to write an application that automatically sends a SMS message at regular time intervals. For example, this would be useful if you wanted to track the location of your kids — simply give them an Android device that sends out an SMS message containing its geographical location every 30 minutes. Now you know if they really went to the library after school! (Of course, that would also mean you would have to pay the fees incurred in sending all those SMS messages...)

This section describes how you can programmatically send and receive SMS messages in your Android applications. The good news for Android developers is that you don't need a real device to test SMS messaging: The free Android Emulator provides that capability.

Sending SMS Messages Programmatically

You will first learn how to send SMS messages programmatically from within your application. Using this approach, your application can automatically send an SMS message to a recipient without user intervention. The following Try It Out shows you how.

TRY IT OUT

Sending SMS Messages

codefile SMS.zip available for download at Wrox.com

1. Using Eclipse, create a new Android project and name it as shown in Figure 8-1.

FIGURE 8-1

2. Add the following statements in bold to the main.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android: orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<Button
 android:id="@+id/btnSendSMS"
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="Send SMS" />
</LinearLayout>
```

3. In the AndroidManifest.xml file, add the following statements in bold:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="net.learn2develop.SMS"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".MainActivity"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="8" />
 <uses-permission android:name="android.permission.SEND_SMS"></uses-permission>
</manifest>
```

Add the following statements in bold to the MainActivity. java file:

```
package net.learn2develop.SMS;
import android.app.Activity;
import android.os.Bundle;
import android.app.PendingIntent;
import android.content.Intent;
import android.telephony.SmsManager;
import android.view.View;
import android.widget.Button;
public class MainActivity extends Activity {
 Button btnSendSMS;
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
```

```
setContentView(R.layout.main);
 btnSendSMS = (Button) findViewById(R.id.btnSendSMS);
 btnSendSMS.setOnClickListener(new View.OnClickListener()
 public void onClick(View v)
 sendSMS("5556", "Hello my friends!");
 });
}
//---sends an SMS message to another device---
private void sendSMS(String phoneNumber, String message)
 SmsManager sms = SmsManager.getDefault();
 sms.sendTextMessage(phoneNumber, null, message, null, null);
}
```

- 5. Press F11 to debug the application on the Android Emulator. Using the Android SDK and AVD Manager, launch another AVD.
- 6. On the first Android Emulator, click the Send SMS button to send an SMS message to the second emulator. The left side of Figure 8-2 shows the SMS message received by the second emulator (note the notification bar at the top of the second emulator).

How It Works

Android uses a permissions-based policy whereby all the permissions needed by an application must be specified in the AndroidManifest.xml file. This ensures that when the application is installed, the user knows exactly which access permissions it requires.

Because sending SMS messages incurs additional costs on the user's end, indicating the SMS permissions in the AndroidManifest.xml file enables users to decide whether to allow the application to install or not.

To send an SMS message programmatically, you use the SmsManager class. Unlike other classes, you do not directly instantiate this class; instead, you call the getDefault() static method to obtain a SmsManager object. You then send the SMS message using the sendTextMessage() method:

```
private void sendSMS(String phoneNumber, String message)
 SmsManager sms = SmsManager.getDefault();
 sms.sendTextMessage(phoneNumber, null, message, null, null);
}
```

Following are the five arguments to the sendTextMessage() method:

- destinationAddress Phone number of the recipient
- scAddress Service center address: use null for default SMSC >
- text Content of the SMS message
- sentIntent Pending intent to invoke when the message is sent (discussed in more detail in the next section)
- deliveryIntent Pending intent to invoke when the message has been delivered (discussed in more detail in the next section)

Getting Feedback after Sending the Message

In the previous section, you learned how to programmatically send SMS messages using the SmsManager class; but how do you know that the message has been sent correctly? To do so, you can create two PendingIntent objects to monitor the status of the SMS message-sending process. These two PendingIntent objects are passed to the last two arguments of the sendTextMessage() method. The following code snippets show how you can monitor the status of the SMS message being sent:

```
//---sends an SMS message to another device---
private void sendSMS(String phoneNumber, String message)
 String SENT = "SMS_SENT";
 String DELIVERED = "SMS DELIVERED";
 PendingIntent sentPI = PendingIntent.getBroadcast(this, 0,
 new Intent(SENT), 0);
 PendingIntent deliveredPI = PendingIntent.getBroadcast(this, 0,
```

```
new Intent(DELIVERED), 0);
 //---when the SMS has been sent---
 registerReceiver(new BroadcastReceiver(){
 @Override
 public void onReceive(Context arg0, Intent arg1) {
 switch (getResultCode())
 {
 case Activity.RESULT_OK:
 Toast.makeText(getBaseContext(), "SMS sent",
 Toast.LENGTH SHORT).show();
 break;
 case SmsManager.RESULT ERROR GENERIC FAILURE:
 Toast.makeText(getBaseContext(), "Generic failure",
 Toast.LENGTH_SHORT).show();
 break;
 case SmsManager.RESULT_ERROR_NO_SERVICE:
 Toast.makeText(getBaseContext(), "No service",
 Toast.LENGTH_SHORT).show();
 break;
 case SmsManager.RESULT ERROR NULL PDU:
 Toast.makeText(getBaseContext(), "Null PDU",
 Toast.LENGTH_SHORT).show();
 break:
 case SmsManager.RESULT_ERROR_RADIO_OFF:
 Toast.makeText(getBaseContext(), "Radio off",
 Toast.LENGTH_SHORT).show();
 break;
 }
 }, new IntentFilter(SENT));
 //---when the SMS has been delivered---
 registerReceiver(new BroadcastReceiver(){
 @Override
 public void onReceive(Context arg0, Intent arg1) {
 switch (getResultCode())
 {
 case Activity.RESULT_OK:
 Toast.makeText(getBaseContext(), "SMS delivered",
 Toast.LENGTH_SHORT).show();
 break:
 case Activity.RESULT CANCELED:
 Toast.makeText(getBaseContext(), "SMS not delivered",
 Toast.LENGTH_SHORT).show();
 break;
 }
 }, new IntentFilter(DELIVERED));
 SmsManager sms = SmsManager.getDefault();
 sms.sendTextMessage(phoneNumber, null, message, sentPI, deliveredPI);
}
```

Here, you created two PendingIntent objects. You then registered for two BroadcastReceivers. These two BroadcastReceivers listen for intents that match "SMS SENT" and "SMS DELIVERED" (which are fired by the OS when the message has been sent and delivered, respectively). Within each BroadcastReceiver you override the onReceive() method and get the current result code.

The two PendingIntent objects are passed into the last two arguments of the sendTextMessage() method:

```
sms.sendTextMessage(phoneNumber, null, message, sentPI, deliveredPI);
```

In this case, whether a message has been sent correctly or failed to be delivered, you will be notified of its status via the two PendingIntent objects.

Sending SMS Messages Using Intent

Using the SmsManager class, you can send SMS messages from within your application without the need to involve the built-in Messaging application. However, sometimes it would be easier if you could simply invoke the built-in Messaging application and let it do all the work of sending the message.

To activate the built-in Messaging application from within your application, you can use an Intent object together with the MIME type "vnd.android-dir/mms-sms" as shown by the following code snippet:

```
/** Called when the activity is first created. */
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 btnSendSMS = (Button) findViewById(R.id.btnSendSMS);
 btnSendSMS.setOnClickListener(new View.OnClickListener()
 public void onClick(View v)
 //sendSMS("5556", "Hello my friends!");
 Intent i = new
 Intent(android.content.Intent.ACTION VIEW);
 i.putExtra("address", "5556; 5558; 5560");
 i.putExtra("sms_body", "Hello my friends!");
 i.setType("vnd.android-dir/mms-sms");
 startActivity(i);
 }
 });
}
```

This will invoke the Messaging application, as shown in Figure 8-3. Note that you can send your SMS to multiple recipients by simply separating each phone number with a semicolon (in the putExtra()) method).

FIGURE 8-3

NOTE If you use this method to invoke the Messaging application, there is no need to ask for the SMS_SEND permission in AndroidManifest.xml because your application is ultimately not the one sending the message.

Receiving SMS Messages

Besides sending SMS messages from your Android applications, you can also receive incoming SMS messages from within your application by using a BroadcastReceiver object. This is useful when you want your application to perform an action when a certain SMS message is received. For example, you might want to track the location of your phone in case it is lost or stolen. In this case, you can write an application that automatically listens for SMS messages containing some secret code. Once that message is received, you can then send an SMS message containing the location's coordinates back to the sender.

The following Try It Out shows how to programmatically listen for incoming SMS messages.

TRY IT OUT Receiving SMS Messages

1. Using the same project created in the previous section, add the following statements in bold to the AndroidManifest.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
```

```
package="net.learn2develop.SMS"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".MainActivity"</pre>
 android: label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <receiver android:name=".SMSReceiver">
 <intent-filter>
 <action android:name=
 "android.provider.Telephony.SMS RECEIVED" />
 </intent-filter>
 </receiver>
 </application>
 <uses-sdk android:minSdkVersion="8" />
 <uses-permission android:name="android.permission.SEND_SMS"></uses-permission>
 <uses-permission android:name="android.permission.RECEIVE_SMS">
 </uses-permission>
</manifest>
```

- 2. In the src folder of the project, add a new Class file to the package name and call it SMSReceiver. java (see Figure 8-4).
- 3. Code the SMSReceiver. java file as follows:

FIGURE 8-4

```
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
import android.os.Bundle;
import android.telephony.SmsMessage;
import android.widget.Toast;
public class SMSReceiver extends BroadcastReceiver
{
 @Override
 public void onReceive(Context context, Intent intent)
 {
 //---get the SMS message passed in---
 Bundle bundle = intent.getExtras();
 SmsMessage[] msgs = null;
 String str = "";
 if (bundle != null)
 //---retrieve the SMS message received---
 Object[] pdus = (Object[]) bundle.get("pdus");
 msgs = new SmsMessage[pdus.length];
 for (int i=0; i<msgs.length; i++){</pre>
 msgs[i] = SmsMessage.createFromPdu((byte[])pdus[i]);
 str += "SMS from " + msgs[i].getOriginatingAddress();
```

```
str += " :";
 str += msgs[i].getMessageBody().toString();
 }
 //---display the new SMS message---
 Toast.makeText(context, str, Toast.LENGTH SHORT).show();
 }
 }
}
```

- 4. Press F11 to debug the application on the Android Emulator.
- 5. Using the DDMS, send a message to the emulator. Your application should be able to receive the message and display it using the Toast class (see Figure 8-5).

FIGURE 8-5

How It Works

To listen for incoming SMS messages, you create a BroadcastReceiver class. The BroadcastReceiver class enables your application to receive intents sent by other applications using the sendBroadcast() method. Essentially, it enables your application to handle events raised by other applications. When an intent is received, the onReceive() method is called; hence, you need to override this.

When an incoming SMS message is received, the onReceive() method is fired. The SMS message is contained in the Intent object (intent; the second parameter in the onReceive() method) via a Bundle object. The messages are stored in an Object array in the PDU format. To extract each message, you use the static createFromPdu() method from the SmsMessage class. The SMS message is then displayed using the Toast class. The phone number of the sender is obtained via the getOriginatingAddress() method, so if you need to send an autoreply to the sender, this is the method to obtain the sender's phone number.

One interesting characteristic of the BroadcastReceiver is that you can continue to listen for incoming SMS messages even if the application is not running; as long as the application is installed on the device, any incoming SMS messages will be received by the application.

Updating an Activity from a BroadcastReceiver

The previous section described how you can use a BroadcastReceiver class to listen for incoming SMS messages and then use the Toast class to display the received SMS message. Often, you'll want to send the SMS message back to the main activity of your application. For example, you might wish to display the message in a TextView. The following Try It Out demonstrates how you can do this.

TRY IT OUT Creating a View-Based Application Project

Using the same project created in the previous section, add the following lines in bold to the main.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android: orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<Button
 android:id="@+id/btnSendSMS"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Send SMS" />
<TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
</LinearLayout>
```

2. Add the following statements in bold to the SMSReceiver.java file:

```
package net.learn2develop.SMS;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
import android.os.Bundle;
import android.telephony.SmsMessage;
import android.widget.Toast;
public class SMSReceiver extends BroadcastReceiver
```

```
{
 @Override
 public void onReceive(Context context, Intent intent)
 //---get the SMS message passed in---
 Bundle bundle = intent.getExtras();
 SmsMessage[] msgs = null;
 String str = "";
 if (bundle != null)
 //---retrieve the SMS message received---
 Object[] pdus = (Object[]) bundle.get("pdus");
 msgs = new SmsMessage[pdus.length];
 for (int i=0; i<msgs.length; i++){
 msgs[i] = SmsMessage.createFromPdu((byte[])pdus[i]);
 str += "SMS from " + msgs[i].getOriginatingAddress();
 str += " :";
 str += msgs[i].getMessageBody().toString();
 str += "\n";
 //---display the new SMS message---
 Toast.makeText(context, str, Toast.LENGTH_SHORT).show();
 //---send a broadcast intent to update the SMS received in the activity---
 Intent broadcastIntent = new Intent();
 broadcastIntent.setAction("SMS_RECEIVED_ACTION");
 broadcastIntent.putExtra("sms", str);
 context.sendBroadcast(broadcastIntent);
 }
}
```

3. Add the following statements in bold to the MainActivity. java file:

```
package net.learn2develop.SMS;
import android.app.Activity;
import android.os.Bundle;
import android.app.PendingIntent;
import android.content.Context;
import android.content.Intent;
import android.telephony.SmsManager;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
import android.content.BroadcastReceiver;
import android.content.IntentFilter;
import android.widget.TextView;
public class MainActivity extends Activity {
 Button btnSendSMS;
 IntentFilter intentFilter;
 private BroadcastReceiver intentReceiver = new BroadcastReceiver() {
```

```
public void onReceive(Context context, Intent intent) {
 //---display the SMS received in the TextView---
 TextView SMSes = (TextView) findViewById(R.id.textView1);
 SMSes.setText(intent.getExtras().getString("sms"));
 }
 };
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 //---intent to filter for SMS messages received---
 intentFilter = new IntentFilter();
 intentFilter.addAction("SMS_RECEIVED_ACTION");
 btnSendSMS = (Button) findViewById(R.id.btnSendSMS);
 btnSendSMS.setOnClickListener(new View.OnClickListener()
 public void onClick(View v)
 {
 //sendSMS("5554", "Hello my friends!");
 Intent i = new
 Intent(android.content.Intent.ACTION_VIEW);
 i.putExtra("address", "5556; 5558; 5560");
 i.putExtra("sms_body", "Hello my friends!");
 i.setType("vnd.android-dir/mms-sms");
 startActivity(i);
 });
 }
 @Override
 protected void onResume() {
 //---register the receiver---
 registerReceiver(intentReceiver, intentFilter);
 super.onResume();
 }
 @Override
 protected void onPause() {
 //---unregister the receiver---
 unregisterReceiver(intentReceiver);
 super.onPause();
 }
 //---sends an SMS message to another device---
 private void sendSMS(String phoneNumber, String message)
 {
 //...
}
```

@Override

4. Press F11 to debug the application on the Android Emulator. Using the DDMS, send an SMS message to the emulator. Figure 8-6 shows the Toast class displaying the message received, and the TextView showing the message received.

FIGURE 8-6

How It Works

You first added a TextView to your activity so that it can be used to display the received SMS message.

Next, you modified the SMSReceiver class so that when it receives an SMS message, it will broadcast another Intent object so that any applications listening for this intent can be notified (which we will implement in the activity next). The SMS received is also sent out via this intent:

```
//---send a broadcast intent to update the SMS received in the activity---
Intent broadcastIntent = new Intent();
broadcastIntent.setAction("SMS_RECEIVED_ACTION");
broadcastIntent.putExtra("sms", str);
context.sendBroadcast(broadcastIntent);
```

Next, in your activity you created a BroadcastReceiver object to listen for broadcast intents:

```
private BroadcastReceiver intentReceiver = new BroadcastReceiver() {
 @Override
 public void onReceive(Context context, Intent intent) {
 //---display the SMS received in the TextView---
 TextView SMSes = (TextView) findViewById(R.id.textView1);
 SMSes.setText(intent.getExtras().getString("sms"));
 }
};
```

When a broadcast intent is received, you update the SMS message in the TextView.

You need to create an IntentFilter object so that you can listen for a particular intent. In this case, the intent is "SMS_RECEIVED_ACTION":

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 //---intent to filter for SMS messages received---
 intentFilter = new IntentFilter();
 intentFilter.addAction("SMS_RECEIVED_ACTION");
 //...
}
```

Finally, you register the BroadcastReceiver in the activity's onResume() event and unregister it in the onPause() event:

```
@Override
protected void onResume() {
 //---register the receiver---
 registerReceiver(intentReceiver, intentFilter);
 super.onResume();
}
@Override
protected void onPause() {
 //---unregister the receiver---
 unregisterReceiver(intentReceiver);
 super.onPause();
}
```

This means that the TextView will display the SMS message only when the message is received while the activity is visible on the screen. If the SMS message is received when the activity is not in the foreground, the TextView will not be updated.

Invoking an Activity from a BroadcastReceiver

The previous example shows how you can pass the SMS message received to be displayed in the activity. However, in many situations your activity may be in the background when the SMS message is received. In this case, it would be useful to be able to bring the activity to the foreground when a message is received. The following Try It Out shows you how.

TRY IT OUT Invoking an Activity

Using the same project created in the previous section, add the following lines in bold to the MainActivity.java file:

```
/** Called when the activity is first created. */
@Override
```

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 //---intent to filter for SMS messages received---
 intentFilter = new IntentFilter();
 intentFilter.addAction("SMS RECEIVED ACTION");
 //---register the receiver---
 registerReceiver(intentReceiver, intentFilter);
 btnSendSMS = (Button) findViewById(R.id.btnSendSMS);
 btnSendSMS.setOnClickListener(new View.OnClickListener()
 public void onClick(View v)
 //sendSMS("5554", "Hello my friends!");
 Intent i = new
 Intent(android.content.Intent.ACTION_VIEW);
 i.putExtra("address", "5556; 5558; 5560");
 i.putExtra("sms_body", "Hello my friends!");
 i.setType("vnd.android-dir/mms-sms");
 startActivity(i);
 }
 });
}
@Override
protected void onResume() {
 //---register the receiver---
 //registerReceiver(intentReceiver, intentFilter);
 super.onResume();
}
@Override
protected void onPause() {
 //---unregister the receiver---
 //unregisterReceiver(intentReceiver);
 super.onPause();
}
@Override
protected void onDestroy() {
 //---unregister the receiver---
 unregisterReceiver(intentReceiver);
 super.onPause();
}
```

2. Add the following statements in bold to the SMSReceiver. java file:

```
@Override
public void onReceive(Context context, Intent intent)
{
```

```
//---get the SMS message passed in---
 Bundle bundle = intent.getExtras();
 SmsMessage[] msgs = null;
 String str = "";
 if (bundle != null)
 //---retrieve the SMS message received---
 Object[] pdus = (Object[]) bundle.get("pdus");
 msgs = new SmsMessage[pdus.length];
 for (int i=0; i<msgs.length; i++){</pre>
 msqs[i] = SmsMessage.createFromPdu((byte[])pdus[i]);
 str += "SMS from " + msgs[i].getOriginatingAddress();
 str += " :";
 str += msgs[i].getMessageBody().toString();
 str += "\n";
 //---display the new SMS message---
 Toast.makeText(context, str, Toast.LENGTH_SHORT).show();
 //---launch the MainActivity---
 Intent mainActivityIntent = new Intent(context, MainActivity.class);
 mainActivityIntent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK);
 context.startActivity(mainActivityIntent);
 //---send a broadcast to update the SMS received in the activity---
 Intent broadcastIntent = new Intent();
 broadcastIntent.setAction("SMS_RECEIVED_ACTION");
 broadcastIntent.putExtra("sms", str);
 context.sendBroadcast(broadcastIntent);
 }
}
```

3. Modify the main.xml file as follows:

```
<activity android:name=".MainActivity"</pre>
 android: label= "@string/app_name"
 android:launchMode="singleTask" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
</activity>
```

- Press F11 to debug the application on the Android Emulator. When the MainActivity is shown, click the Home button to send the activity to the background.
- 5. Use the DDMS to send an SMS message to the emulator again. This time, note that the activity will be brought to the foreground, displaying the SMS message received.

How It Works

In the MainActivity class, you first register the BroadcastReceiver in the activity's onCreate() event, instead of the onResume() event; and instead of unregistering it in the onPause() event, you now unregister it in the onDestroy() event. This ensures that even if the activity is in the background, it will still be able to listen for the broadcast intent.

Next, you modify the onReceive() event in the SMSReceiver class by using an intent to bring the activity to the foreground before broadcasting another intent:

```
//---launch the MainActivity---
Intent mainActivityIntent = new Intent(context, MainActivity.class);
mainActivityIntent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK);
context.startActivity(mainActivityIntent);
//---send a broadcast to update the SMS received in the activity---
Intent broadcastIntent = new Intent();
broadcastIntent.setAction("SMS_RECEIVED_ACTION");
broadcastIntent.putExtra("sms", str);
context.sendBroadcast(broadcastIntent);
```

The startActivity() method launches the activity and brings it to the foreground. Note that you need to set the Intent.FLAG_ACTIVITY_NEW_TASK flag because calling startActivity() from outside of an activity context requires the FLAG_ACTIVITY_NEW_TASK flag.

You also need to set the launchMode attribute of the <activity> element in the AndroidManifest.xml file to singleTask:

```
<activity android:name=".MainActivity"</pre>
 android: label = "@string/app_name"
 android:launchMode="singleTask" >
```

If you don't set this, multiple instances of the activity will be launched as your application receives SMS messages.

Note that in this example, when the activity is in the background (such as when you click the Home button to show the home screen), the activity is brought to the foreground and its TextView is updated with the SMS received. However, if the activity was killed (such as when you click the Back button to destroy it), the activity is launched again but the TextView is not updated.

Caveats and Warnings

While the ability to send and receive SMS messages makes Android a very compelling platform for developing sophisticated applications, this flexibility comes with a price. A seemingly innocent application may send SMS messages behind the scene without the user knowing, as demonstrated by a recent case of an SMS-based Trojan Android application (http://forum.vodafone.co.nz/topic/ 5719-android-sms-trojan-warning/). Claiming to be a media player, once installed, the application sends SMS messages to a premium number, resulting in huge phone bills for the user.

While the user needs to explicitly give permission to your application, the request for permission is only shown at installation time. Figure 8-7 shows the request for permission that appears when you try to install the application (as an APK file; Chapter 11 discusses packaging your Android applications in more detail) on the emulator (same as on a real device). If the user clicks the Install button, he or she is considered to have given permission to allow the application to send and receive SMS messages. This is dangerous, as after the application is installed it can send and receive SMS messages without ever prompting the user again.

FIGURE 8-7

In addition to this, the application can also "sniff" for incoming SMS messages. For example, based on the techniques you learned from the previous section, you can easily write an application that checks for certain keywords in the SMS message. When an SMS message contains the keyword you are looking for, you can then use the Location Manager (discussed in Chapter 9) to obtain your geographical location and then send the coordinates back to the sender of the SMS message. The sender could then easily track your location. All these tasks can be done easily without the user knowing it! That said, users should try to avoid installing Android applications that come from dubious sources, such as from unknown websites, strangers, etc.

SENDING E-MAIL

Like SMS messaging, Android also supports e-mail. The Gmail/Email application on Android enables you to configure an e-mail account using POP3 or IMAP. Besides sending and receiving e-mails using the Gmail/Email application, you can also send e-mail messages programmatically from within your Android application. The following Try It Out shows you how.

TRY IT OUT Sending E-mail Programmatically

codefile Emails.zip available for download at Wrox.com

- 1. Using Eclipse, create a new Android project and name it **Emails**.
- 2. Add the following statements in bold to the main.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<Button
 android:id="@+id/btnSendEmail"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Send Email" />
</LinearLayout>
```

3. Add the following statements in bold to the MainActivity. java file:

```
package net.learn2develop.Email;
import android.app.Activity;
import android.os.Bundle;
import android.content.Intent;
import android.net.Uri;
import android.view.View;
import android.widget.Button;
public class MainActivity extends Activity {
 Button btnSendEmail;
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 btnSendEmail = (Button) findViewById(R.id.btnSendEmail);
 btnSendEmail.setOnClickListener(new View.OnClickListener()
 public void onClick(View v)
 String[] to = {"weimenglee@learn2develop.net", "weimenglee@gmail.com"};
 String[] cc = {"course@learn2develop.net"};
 sendEmail(to, cc, "Hello", "Hello my friends!");
 }
 });
```

```
}
 //---sends an SMS message to another device---
 private void sendEmail(String[] emailAddresses, String[] carbonCopies,
 String subject, String message)
 Intent emailIntent = new Intent(Intent.ACTION SEND);
 emailIntent.setData(Uri.parse("mailto:"));
 String[] to = emailAddresses;
 String[] cc = carbonCopies;
 emailIntent.putExtra(Intent.EXTRA EMAIL, to);
 emailIntent.putExtra(Intent.EXTRA_CC, cc);
 emailIntent.putExtra(Intent.EXTRA_SUBJECT, subject);
 emailIntent.putExtra(Intent.EXTRA_TEXT, message);
 emailIntent.setType("message/rfc822");
 startActivity(Intent.createChooser(emailIntent, "Email"));
 }
}
```

4. Press F11 to test the application on a real Android device. Click the Send Email button and you should see the Email application launched in your device, as shown in Figure 8-8.

FIGURE 8-8

How It Works

In this example, you are launching the built-in Email application to send an e-mail message. To do so, you use an Intent object and set the various parameters using the setData(), putExtra(), and setType() methods:

```
Intent emailIntent = new Intent(Intent.ACTION_SEND);
emailIntent.setData(Uri.parse("mailto:"));
String[] to = emailAddresses;
String[] cc = carbonCopies;
emailIntent.putExtra(Intent.EXTRA_EMAIL, to);
emailIntent.putExtra(Intent.EXTRA CC, cc);
emailIntent.putExtra(Intent.EXTRA_SUBJECT, subject);
emailIntent.putExtra(Intent.EXTRA_TEXT, message);
emailIntent.setType("message/rfc822");
startActivity(Intent.createChooser(emailIntent, "Email"));
```

NETWORKING

The previous sections covered how to get connected to the outside world using SMS and e-mail. Another way to achieve that is to use the HTTP protocol. Using the HTTP protocol, you can perform a wide variety of tasks, such as downloading web pages from a web server, downloading binary data, and so on.

The following Try It Out creates an Android project so that you can use the HTTP protocol to connect to the Web to download all sorts of data.

TRY IT OUT Creating the Project

codefile Networking.zip available for download at Wrox.com

- 1. Using Eclipse, create a new Android project and name it **Networking**.
- 2. Add the following statement in bold to the AndroidManifest.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="net.learn2develop.Networking"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".MainActivity"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="8" />
 <uses-permission android:name="android.permission.INTERNET"></uses-permission>
</manifest>
```

3. Import the following namespaces in the MainActivity.java file:

```
package net.learn2develop.Networking;
import android.app.Activity;
import android.os.Bundle;
import java.io.IOException;
import java.io.InputStream;
import java.io.InputStreamReader;
import java.net.HttpURLConnection;
import java.net.URL;
import java.net.URLConnection;
import android.graphics.Bitmap;
import android.graphics.BitmapFactory;
import android.widget.ImageView;
import android.widget.Toast;
import javax.xml.parsers.DocumentBuilder;
```

```
import javax.xml.parsers.DocumentBuilderFactory;
import javax.xml.parsers.ParserConfigurationException;
import org.w3c.dom.Document;
import org.w3c.dom.Element;
import org.w3c.dom.Node;
import org.w3c.dom.NodeList;
public class MainActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
}
Define the OpenHttpConnection() method in the MainActivity.java file:
public class MainActivity extends Activity {
 private InputStream OpenHttpConnection(String urlString)
 throws IOException
 {
 InputStream in = null;
 int response = -1;
 URL url = new URL(urlString);
 URLConnection conn = url.openConnection();
 if (!(conn instanceof HttpURLConnection))
 throw new IOException("Not an HTTP connection");
 try{
 HttpURLConnection httpConn = (HttpURLConnection) conn;
 httpConn.setAllowUserInteraction(false);
 httpConn.setInstanceFollowRedirects(true);
 httpConn.setRequestMethod("GET");
 httpConn.connect();
 response = httpConn.getResponseCode();
 if (response == HttpURLConnection.HTTP_OK) {
 in = httpConn.getInputStream();
 }
 catch (Exception ex)
 throw new IOException("Error connecting");
 return in;
 }
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
```

4.

}

}

How It Works

Because you are using the HTTP protocol to connect to the Web, your application needs the INTERNET permission; hence, the first thing you do is add the permission in the AndroidManifest.xml file.

You then define the OpenHttpConnection() method, which takes a URL string and returns an InputStream object. Using an InputStream object, you can download the data by reading bytes from the stream object. In this method, you made use of the HttpURLConnection object to open an HTTP connection with a remote URL. You set all the various properties of the connection, such as the request method, and so on:

```
HttpURLConnection httpConn = (HttpURLConnection) conn;
httpConn.setAllowUserInteraction(false);
httpConn.setInstanceFollowRedirects(true);
httpConn.setRequestMethod("GET");
```

After you try to establish a connection with the server, you get the HTTP response code from it. If the connection is established (via the response code HTTP_OK), then you proceed to get an InputStream object from the connection:

```
httpConn.connect();
response = httpConn.getResponseCode();
if (response == HttpURLConnection.HTTP_OK) {
 in = httpConn.getInputStream();
}
```

Using the InputStream object, you can then start to download the data from the server.

Downloading Binary Data

One of the common tasks you need to perform is downloading binary data from the Web. For example, you may want to download an image from a server so that you can display it in your application. The following Try It Out shows how this is done.

TRY IT OUT Creating the Project

Using the same project created earlier, add the following statements in bold to the main.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
<ImageView</pre>
 android:id="@+id/img"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout gravity="center" />
</LinearLayout>
```

2. Add the following statements in bold to the MainActivity. java file:

```
public class MainActivity extends Activity {
 ImageView img;
 private InputStream OpenHttpConnection(String urlString)
 throws IOException
 //...
 }
 private Bitmap DownloadImage(String URL)
 Bitmap bitmap = null;
 InputStream in = null;
 try {
 in = OpenHttpConnection(URL);
 bitmap = BitmapFactory.decodeStream(in);
 in.close();
 } catch (IOException e1) {
 Toast.makeText(this, e1.getLocalizedMessage(),
 Toast.LENGTH_LONG).show();
 e1.printStackTrace();
 }
 return bitmap;
 }
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 //---download an image---
 Bitmap bitmap =
 DownloadImage(
 "http://www.streetcar.org/mim/cable/images/cable-01.jpg");
 img = (ImageView) findViewById(R.id.img);
 img.setImageBitmap(bitmap);
 }
}
```

3. Press F11 to debug the application on the Android Emulator. Figure 8-9 shows the image downloaded from the Web and then displayed in the ImageView.

How It Works

The DownloadImage () method takes the URL of the image to download and then opens the connection to the server using the OpenHttpConnection() method that you have defined earlier. Using the InputStream object returned by the connection, the decodeStream() method from the BitmapFactory class is used to download and decode the data into a Bitmap object. The DownloadImage () method returns a Bitmap object.

FIGURE 8-9

The image is then displayed using an ImageView view.

REFERRING TO LOCALHOST FROM YOUR EMULATOR

When working with the Android Emulator, you may frequently need to access data hosted on the local web server using localhost. For example, your own Web services is likely to be hosted on your local computer during development time and you want to test it on the same development machine you use to write your Android applications. In such cases, you should use the special IP address of 10.0.2.2 (not 127.0.0.1) to refer to the host computer's loopback interface. From the Android Emulator's perspective, localhost (127.0.0.1) refers to its own loopback interface.

Downloading Text Files

Besides downloading binary data, you can also download plain-text files. For example, you might be writing an RSS Reader application and hence need to download RSS XML feeds for processing. The following Try It Out shows how you can download a plain-text file in your application.

TRY IT OUT Downloading Plain-Text Files

Using the same project created earlier, add the following statements in bold to the MainActivity . java file:

```
public class MainActivity extends Activity {
 ImageView img;
 private InputStream OpenHttpConnection(String urlString)
 throws IOException
 {
 //...
 }
 private Bitmap DownloadImage(String URL)
 //...
 private String DownloadText(String URL)
 int BUFFER_SIZE = 2000;
 InputStream in = null;
 try {
 in = OpenHttpConnection(URL);
 } catch (IOException e1) {
 Toast.makeText(this, e1.getLocalizedMessage(),
 Toast.LENGTH LONG).show();
 e1.printStackTrace();
 return "";
 }
 InputStreamReader isr = new InputStreamReader(in);
 int charRead;
 String str = "";
 char[] inputBuffer = new char[BUFFER_SIZE];
 try {
 while ((charRead = isr.read(inputBuffer))>0)
 //---convert the chars to a String---
 String readString =
 String.copyValueOf(inputBuffer, 0, charRead);
 str += readString;
 inputBuffer = new char[BUFFER_SIZE];
 in.close();
 } catch (IOException e) {
 Toast.makeText(this, e.getLocalizedMessage(),
 Toast.LENGTH LONG).show();
 e.printStackTrace();
```

```
return "";
 return str;
 }
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 //---download an image---
 Bitmap bitmap =
 DownloadImage(
 "http://www.streetcar.org/mim/cable/images/cable-01.jpg");
 img = (ImageView) findViewById(R.id.img);
 img.setImageBitmap(bitmap);
 //---download an RSS feed---
 String str = DownloadText(
 "http://www.appleinsider.com/appleinsider.rss");
 Toast.makeText(getBaseContext(), str,
 Toast.LENGTH_SHORT).show();
 }
}
```

Press F11 to debug the application on the Android Emulator. Figure 8-10 shows the RSS feed downloaded and displayed using the Toast class.

FIGURE 8-10

How It Works

The DownloadText () method takes an URL of the text file to download and then returns the string of the text file downloaded. It basically opens an HTTP connection to the server and then uses an InputStreamReader object to read each character from the stream and save it in a String object.

Accessing Web Services

So far you have seen how to download images and text from the Web. The previous section showed how to download an RSS feed from a server. Very often, you need to download XML files and parse the contents (a good example of this is consuming Web services). Therefore, in this section you learn how to connect to a Web service using the HTTP GET method. Once the Web service returns a result in XML, you will extract the relevant parts and display its content using the Toast class.

For this example, the web method you will be using is from http://services.aonaware.com/ DictService/DictService.asmx?op=Define. This web method is from a Dictionary Web service that returns the definitions of a given word.

The web method takes a request in the following format:

```
GET /DictService/DictService.asmx/Define?word=string HTTP/1.1
Host: services.aonaware.com
HTTP/1.1 200 OK
Content-Type: text/xml; charset=utf-8
Content-Length: length
```

It returns a response in the following format:

```
<?xml version="1.0" encoding="utf-8"?>
<WordDefinition xmlns="http://services.aonaware.com/webservices/">
 <Word>string</Word>
 <Definitions>
 <Definition>
 <Word>string</Word>
 <Dictionary>
 <Id>string</Id>
 <Name>string</Name>
 </Dictionary>
 <WordDefinition>string</WordDefinition>
 </Definition>
 <Definition>
 <Word>string</Word>
 <Dictionary>
 <Id>string</Id>
 <Name>string</Name>
 </Dictionary>
 <WordDefinition>string</WordDefinition>
 </Definition>
 </Definitions>
</WordDefinition>
```

Hence, to obtain the definition of a word, you need to establish an HTTP connection to the web method and then parse the XML result that is returned. The following Try It Out shows you how.

TRY IT OUT Consuming Web Services

Using the same project created earlier, add the following statements in bold to the MainActivity . iava file:

```
public class MainActivity extends Activity {
 ImageView img;
 private InputStream OpenHttpConnection(String urlString)
 throws IOException
 //...
 }
 private Bitmap DownloadImage(String URL)
 //...
 private String DownloadText(String URL)
 //...
 private void WordDefinition(String word) {
 InputStream in = null;
 try {
 in = OpenHttpConnection(
"http://services.aonaware.com/DictService/DictService.asmx/Define?word=" + word);
 Document doc = null;
 DocumentBuilderFactory dbf =
 DocumentBuilderFactory.newInstance();
 DocumentBuilder db;
 try {
 db = dbf.newDocumentBuilder();
 doc = db.parse(in);
 } catch (ParserConfigurationException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 } catch (Exception e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 doc.getDocumentElement().normalize();
 //---retrieve all the <Definition> nodes---
 NodeList itemNodes =
 doc.getElementsByTagName("Definition");
 String strDefinition = "";
 for (int i = 0; i < definitionElements.getLength(); i++) {</pre>
```

```
Node itemNode = definitionElements.item(i);
 if (itemNode.getNodeType() == Node.ELEMENT NODE)
 {
 //---convert the Node into an Element---
 Element definitionElement = (Element) itemNode;
 //---get all the <WordDefinition> elements under
 // the <Definition> element---
 NodeList wordDefinitionElements =
 (definitionElement).getElementsByTagName(
 "WordDefinition");
 strDefinition = "";
 for (int j = 0; j < wordDefinitionElements.getLength(); j++) {</pre>
 //---convert a <WordDefinition> Node into an Element---
 Element wordDefinitionElement =
 (Element) wordDefinitionElements.item(j);
 //---get all the child nodes under the
 // <WordDefinition> element---
 NodeList textNodes =
 ((Node) wordDefinitionElement).getChildNodes();
 strDefinition +=
 ((Node) textNodes.item(0)).getNodeValue() + ". ";
 }
 //---display the title---
 Toast.makeText(getBaseContext(),strDefinition,
 Toast.LENGTH_SHORT).show();
 }
 } catch (IOException e1) {
 Toast.makeText(this, e1.getLocalizedMessage(),
 Toast.LENGTH_LONG).show();
 e1.printStackTrace();
 }
}
/** Called when the activity is first created. */
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 //---download an image---
 Bitmap bitmap =
 DownloadImage(
 "http://www.streetcar.org/mim/cable/images/cable-01.jpg");
 img = (ImageView) findViewById(R.id.img);
 img.setImageBitmap(bitmap);
 //---download an RSS feed---
 String str = DownloadText(
```

```
"http://www.appleinsider.com/appleinsider.rss");
 Toast.makeText(getBaseContext(), str,
 Toast.LENGTH_SHORT).show();
 //---access a Web service using GET---
 WordDefinition("Apple");
 }
}
```

2. Press F11 to debug the application on the Android Emulator. Figure 8-11 shows the result of the Web service call being parsed and then displayed using the Toast class.

FIGURE 8-11

How It Works

The WordDefinition() method first opens an HTTP connection to the Web service, passing in the word that you are interested in:

```
in = OpenHttpConnection(
"http://services.aonaware.com/DictService/DictService.asmx/Define?word=" + word);
```

It then uses the DocumentBuilderFactory and DocumentBuilder objects to obtain a Document (DOM) object from an XML file (which is the XML result returned by the Web service):

```
Document doc = null;
DocumentBuilderFactory dbf =
 DocumentBuilderFactory.newInstance();
DocumentBuilder db;
try {
```

```
db = dbf.newDocumentBuilder();
 doc = db.parse(in);
} catch (ParserConfigurationException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
} catch (Exception e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
doc.getDocumentElement().normalize();
```

Once the Document object is obtained, you will find all the elements with the <Definition> tag:

```
//---retrieve all the <Definition> nodes---
NodeList itemNodes =
 doc.getElementsByTagName("Definition");
```

Figure 8-12 shows the structure of the XML document returned by the Web service.

```
<WordDefinition xmlns:xsi="http://www.w3.org/2001/
XMLSchemm-instance" xmlns:xsd="http://www.w3.org/2001/
XMLSchemm" xmlns="http://services.aonaware.com/
webservices/">
<Word>apple</Word>
▼<Definitions>
 ▼ «Definition»
 <Word>apple</Word>

<
 ▶ <WordDefinition>...</WordDefinition>
</Definition>
 ♥ (Definition)
 <Word>apple</Word>
 ▶ <Dictionary>_</Dictionary>

> <WordDefinition>_</WordDefinition>
 </Definition>
 ▶ <Definition>...</Definition>
 ▶ <Definition>...</Definition>
 ▶ (Definition>...(/Definition>
 </Definitions>
</WordDefinition>
```

FIGURE 8-12

As the definition of a word is contained within the <wordDefinition> element, you then proceed to extract all the definitions:

```
String strDefinition = "";
for (int i = 0; i < definitionElements.getLength(); i++) {</pre>
 Node itemNode = definitionElements.item(i);
 if (itemNode.getNodeType() == Node.ELEMENT_NODE)
 {
 //---convert the Node into an Element---
 Element definitionElement = (Element) itemNode;
 //---get all the <WordDefinition> elements under
 // the <Definition> element---
 NodeList wordDefinitionElements =
 (definitionElement).getElementsByTagName(
 "WordDefinition");
 strDefinition = "";
 for (int j = 0; j < wordDefinitionElements.getLength(); j++) {</pre>
 //---convert a <WordDefinition> Node into an Element---
```

```
Element wordDefinitionElement =
 (Element) wordDefinitionElements.item(j);
 //---get all the child nodes under the
 // <WordDefinition> element---
 NodeList textNodes =
 ((Node) wordDefinitionElement).getChildNodes();
 //---get the first node, which contains the text---
 ((Node) textNodes.item(0)).getNodeValue() + ". ";
 //---display the title---
 Toast.makeText(getBaseContext(),strDefinition,
 Toast.LENGTH_SHORT).show();
 }
} catch (IOException e1) {
 Toast.makeText(this, e1.getLocalizedMessage(),
 Toast.LENGTH_LONG).show();
 e1.printStackTrace();
}
```

The above loops through all the <Definition</pre> elements and then for each <Definition</pre> element it looks
for a child element named <WordDefinition</pre>. The text content of the <WordDefinition</pre> element contains
the definition of a word. The Toast class displays each word definition that is retrieved.

Performing Asynchronous Calls

So far, all the connections made in the previous few sections are all *synchronous* – that is, the connection to a server will not return until the data is received. In real life, this presents some problems due to network connections being inherently slow. When you connect to a server to download some data, the user interface of your application remains frozen until a response is obtained. In most cases, this is not acceptable. Hence, you need to ensure that the connection to the server is made in an asynchronous fashion.

The easiest way to connect to the server asynchronously is to use the AsyncTask class available in the Android SDK. Using AsyncTask enables you to perform background tasks in a separate thread and then return the result in a UI thread. Using this class enables you to perform background operations without needing to handle complex threading issues.

Using the previous example of downloading an image from the server and then displaying the image in an ImageView, you could wrap the code in an instance of the AsyncTask class, as shown below:

```
public class MainActivity extends Activity {
 ImageView img;

private class BackgroundTask extends AsyncTask
 <String, Void, Bitmap> {
 protected Bitmap doInBackground(String... url) {
```

```
//---download an image---
 Bitmap bitmap = DownloadImage(url[0]);
 return bitmap;
 }
 protected void onPostExecute(Bitmap bitmap) {
 ImageView img = (ImageView) findViewById(R.id.img);
 img.setImageBitmap(bitmap);
 }
}
private InputStream OpenHttpConnection(String urlString)
throws IOException
{
}
```

Basically, you defined a class that extends the AsyncTask class. In this case, there are two methods within the BackgroundTask class — doInBackground() and onPostExecute(). You put all the code that needs to be run asynchronously in the doInBackground() method. When the task is completed, the result is passed back via the onPostExecute() method. The onPostExecute() method is executed on the UI thread, hence it is thread safe to update the ImageView with the bitmap downloaded from the server.

NOTE You will learn more about the AsyncTask class in Chapter 10 which covers developing services in Android.

To perform the asynchronous tasks, simply create an instance of the BackgroundTask class and call its execute() method:

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 new BackgroundTask().execute(
 "http://www.streetcar.org/mim/cable/images/cable-01.jpg");
```

SUMMARY

This chapter described the various ways to communicate with the outside world. You first learned how to send and receive SMS messages. You then learned how to send e-mail messages from within your Android application. Besides SMS and e-mail, another way to communicate with the outside world is through the use of the HTTP protocol. Using the HTTP protocol, you can download data from a web server. One good application of this is to talk to Web services, whereby you need to parse XML files.

EXERCISES

- 1. Name the two ways in which you can send SMS messages in your Android application.
- 2. Name the permissions you need to declare in your AndroidManifest.xml file for sending and receiving SMS messages.
- 3. How do you notify an activity from a BroadcastReceiver?
- 4. Name the permissions you need to declare in your AndroidManifest.xml file for an HTTP connection.

Answers to Exercises can be found in Appendix C.

▶ WHAT YOU LEARNED IN THIS CHAPTER

ТОРІС	KEY CONCEPTS
Programmatically send- ing SMS messages	Use the SmsManager class.
Getting feedback on messages sent	Use two PendingIntent objects in the sendTextMessage() method.
Sending SMS messages using Intent	Set the intent type to "vnd.android-dir/mms-sms".
Receiving SMS messages	Implement a ${\tt BroadcastReceiver}$ and set it in the ${\tt AndroidManifest}$. xml file.
Sending e-mail using Intent	Set the intent type to "message/rfc822".
Establishing an HTTP connection	Use the HttpURLConnection class.
Accessing Web services	Use the Document, DocumentBuilderFactory, and DocumentBuilder classes to parse the XML result returned by the Web service.