

LẬP TRÌNH DI ĐỘNG

Bài 8: Intent & Broadcast Receicer

Nhắc lại bài trước

- Các điều khiển hữu ích: ProgressBar, Progress Dialog, AutoComplete TextView, TimePicker, TimePicker Dialog, DatePicker, DatePicker Dialog, ListView, Spinner, WebView
- Quá trình xây dựng giao diện:
 - 1. Thiết lập giao diện trong XML
 - 2. Cái này không dùng XML được thì viết trong onCreate
 - 3. Thiết lập dữ liệu cho điều khiển
 - 4. Viết các hàm xử lý sự kiện cho điều khiển
- Vài kiểu viết mã xử lý sự kiện

Nội dung

1. Intent

- 1. Intent filter
- 2. Intent tường minh vs ngầm định
- 3. Các thành phần của intent
- 4. Sử dụng intent để trao đổi dữ liệu

2. Broadcast Receiver

- 1. Vòng đời của boardcast receiver
- 2. Tự tạo một tín hiệu broadcast
- 3. Viết receiver xử lý tín hiệu broadcast

Phần 1

Intent

Intent & Intent Service

- Intent là chuẩn giao tiếp giữa các thành phần trong Android OS (activity, service, provider, receiver)
- Intent giống một lá thư: các thông tin cần thiết được đóng gói bên trong một intent (địa chỉ + nội dung)
- Intent service là dịch vụ hệ thống, vai trò như người đưa thư: chuyển intent tới thành phần nhận phù hợp nhất (chiếu theo địa chỉ ghi trong intent)

Ví dụ sử dụng Intent

```
Intent x = new Intent(this, Login.class);
x.putExtra("loginname", "abcxyz");
startActivity(x);
```

```
Intent i = new Intent(Intent.ACTION_VIEW);
i.setData(Uri.parse("http://txnam.net"));
startActivity(i);
```

mở activity
Login với dữ
liệu gửi kèm
loginname là
abcxyz

mở trang web txnam.net

mở activity quay số với số 0912102165 điền sẵn

Dùng Intent và nhận dữ liệu trả về

```
private static int TAKE_PICTURE = 1;
private Uri outputFileUri;
private void TakePhoto() {
 Intent intent = new Intent(MediaStore.ACTION_IMAGE_CAPTURE);
 File file = new File(Environment.getExternalStorageDirectory(), "test.jpg");
 outputFileUri = Uri.fromFile(file);
 intent.putExtra(MediaStore.EXTRA_OUTPUT, outputFileUri);
 startActivityForResult(intent, TAKE_PICTURE);
```

bật ứng dụng camera chụp ảnh và trả về ảnh chụp

Phần 1.1

Intent filter

Intent filter (bộ lọc intent)

- Activity, Service và Broadcast receiver sử dụng intent filter để thông báo cho hệ thống biết các dạng intent mà nó có thể xử lý
- Phân giải intent (intent resolution): khi nhận được một intent, hệ thống tiến hành chọn activity phù hợp nhất với intent đó theo ưu tiên sau
 - Action trong intent
 - Chuỗi tham số (URI trong phần data)
 - Category của intent

Intent filter (bộ lọc intent)

</intent-filter>
</activity>

Đoạn mã XML trên đăng kí với hệ thống một activity "lắng nghe" việc người dùng muốn thực hiện cuộc gọi bằng cách chỉ định thuộc tính action trong intent-filter

Phần 1.2

Intent tường minh vs ngầm định

Intent tường minh (explicit)

- Sử dụng thành phần component để chỉ định rõ đối tượng sẽ thực thi
- Sử dụng phương thức:
 - setComponent(ComponentName)
 - setClass(Context, Class)
 - setClassName(Context, String)
 - setClassName(string, string)
- Chỉ được dùng để gọi các activity trong cùng một ứng dụng
- Dữ liệu trao đổi nên chuyển vào phần extras

Intent tường minh (explicit)

```
Intent intent = new Intent();
intent.setClassName("ten package", "ten class");
// chuẩn bị dữ liệu trước khi gửi
startActivity(intent);
 Hoặc
Intent i = new Intent(this, Activity2.class);
// chuẩn bị dữ liệu trước khi gửi
startActivity(intent);
```

Intent ngầm định (implicit)

- Dùng các thành phần action, category,...
- Hệ thống tự động xác định đối tượng phù hợp nhất để đáp ứng với Intent đó (theo nguyên tắc "phân giải intent" đã trình bày ở slide 9)
- Dùng để giao tiếp với các dịch vụ hệ thống hoặc dịch vụ do bên thứ ba cung cấp:
 - Goi activity: startActivity / startActivityForResult
 - Goi service: startService / bindService
 - Gůri boardcast: sendBoardcast / sendOrderedBoardcast / setStickyBoardcast

Intent ngầm định (implicit)

Một số trường hợp sử dụng implicit intent

Định dạng	Action	Mô tả
tel:phone_number	ACTION_VIEW	Mở Dial form (chưa gọi)
tel:phone_number	ACTION_CALL	Thực hiện gọi tới số phone
http://web_address	ACTION_VIEW	Mở trình duyệt web với địa
https://web_address		chỉ được cấp
"some_words" (string)	ACTION_WEB_SEARCH	Thực hiện search
http://web_address		
https://web_address		
sms://	ACTION_SENDTO	Gửi tin nhắn
geo:latitude,longitude	ACTION_VIEW	Mở ứng dụng Maps và chỉ
geo:latitude,longitude?z=zoom		tới vị trí được xác định
geo:0,0?q=my+street+address		
geo:0,0?q=business+near+city		

Các action được định nghĩa sẵn

Built-in Standard Actions			
ACTION MAIN	ACTION ANSWER		
ACTION VIEW	ACTION INSERT		
ACTION ATTACH DATA	ACTION DELETE		
ACTION EDIT	ACTION RUN		
ACTION PICK	ACTION SYNC		
ACTION CHOOSER	ACTION PICK ACTIVITY		
ACTION GET CONTENT	ACTION SEARCH		
ACTION DIAL	ACTION WEB SEARCH		
ACTION CALL	ACTION FACTORY TEST		
ACTION SEND	ACTION SENDTO		
Built-in Standard Broadcast Actions			
ACTION TIME TICK	ACTION PACKAGE RESTARTED		
ACTION TIME CHANGED	ACTION PACKAGE DATA CLEARED		
ACTION TIMEZONE CHANGED	ACTION UID REMOVED		
ACTION BOOT COMPLETED	ACTION BATTERY CHANGED		
ACTION PACKAGE ADDED	ACTION POWER CONNECTED		
ACTION PACKAGE CHANGED	ACTION POWER DISCONNECTED		
ACTION PACKAGE REMOVED	ACTION SHUTDOWN		

Phần 1.3

Các thành phần của intent

Các thành phần của Intent

Thuộc tính chính	Thuộc tính phụ	
action	category	
-tên (string) của action mà Intent sẽ	-thông tin về nhóm của action	
yêu cầu thực hiện	type	
-có thể là action được Android định	-định dạng kiểu dữ liệu (chuẩn MIME)	
nghĩa sẵn (built-in standard action)	-thường được tự động xác định	
hoặc do người lập trình tự định nghĩa		
data	component	
-dữ liệu mà Activity được gọi sẽ xử lý	-chỉ định cụ thể lớp sẽ thực thi Activity	
-định dạng Uri (thông qua hàm	-khi được xác định, các thuộc tính khác	
Uri.parse(data))	trở thành không bắt buộc (optional)	
	extras	
	-chứa tất cả các cặp (key,value) do	
	ứng dụng thêm vào để truyền qua	
	Intent (cấu trúc Bundle)	
http://developer.android.com/reference/android/content/Intent.html		

Các thành phần của Intent

- Component name: tên class xử lí intent (ví dụ: "com.example.project.app.MyActivity1")
- Action: tên các hành động mà intent yêu cầu thực hiện (ví dụ: action view, action call,...)
- Data: dữ liệu yêu cầu được xử lí, dữ liệu này thường được biểu diễn dưới dạng URI (ví dụ: "tel:216-555-1234", "http://txnam.net",...)
 - Trường hợp dữ liệu phức tạp hoặc không cố định, người ta thường đẩy vào phần extras

Các thành phần của Intent

- Type: định dạng kiểu dữ liệu của data (dùng chuẩn MIME), thường được tự xác định bởi hệ thống
- Category: bố sung thông tin cho các action của intent (ví dụ: nếu một activity có thuộc tính category là CATEGORY_LAUNCHER nghĩa là activity đó có thể khởi chạy cấp ứng dụng)
- Extras: dữ liệu bổ sung nếu vùng Data là chưa đủ, extras sử dụng cấu trúc bundle gồm các cặp (key, value)

Phần 1.4

Sử dụng intent để trao đổi dữ liệu

Trao đổi intent giữa các activity

- Dữ liệu được đóng gói vào intent
 - Lựa chọn dữ liệu đưa vào intent phù hợp
 - Có chuẩn trao đổi dữ liệu chung để dễ xử lý
- Sau đó gọi activity phù hợp để xử lý
 - startActivity(myIntent);
- Nếu muốn nhận kết quả trả về thì dùng
 - startActivityForResult(myIntent, CODE);
 - Trong đó CODE là một số nguyên, dùng để phân biệt kết quả trả về giữa các activity khác nhau
 - Xử lý bằng cách viết lại hàm onActivityResult

Trao đổi intent giữa các activity

- Về phía bên activity nhận, lấy intent gửi cho mình bằng getIntent()
- Nếu cần trả về kết quả nào đó cho activity trước
 - Thông báo thất bại: setResult(RESULT_CANCELED);
 - Thông báo thành công: setResult(RESULT_OK, x);
 - Với x là intent mà sẽ trả ngược lại cho activity gọi (tất nhiên là cần đưa dữ liệu vào x trước khi setResult, việc đưa dữ liệu sử dụng các hàm putExtra)
 - Chú ý trường hợp dữ liệu phức tạp: putSerializable

```
public void btnNhap(View v) {
 Intent i = new Intent(this, NhapSoActivity.class);
 startActivityForResult(i, 1001);
@Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
 if (requestCode == 1001) {
 if (resultCode == RESULT OK) {
 TextView t1 = (TextView) findViewById(R.id.textView1);
 TextView t2 = (TextView) findViewById(R.id.textView2);
 TextView t3 = (TextView) findViewById(R.id.textView3);
 String a = data.getStringExtra("SoA");
 String b = data.getStringExtra("SoB");
 t1.setText("A = " + a);
 t2.setText("B = " + b);
 t3.setText("Tong = " + (Integer.parseInt(a) + Integer.parseInt(b)));
 Toast.makeText(this, "Trả về thành công", Toast.LENGTH SHORT).show();
 else
 Toast.makeText(this, "Trả về thất bại", Toast.LENGTH SHORT).show();
 else
 super.onActivityResult(requestCode, resultCode, data);
```

Đoạn mã minh họa việc gọi activity nhập liệu và xử lý kết quả trả về

onActivityResult: được tự động gọi khi activity nhập liệu kết thúc

```
public class NhapSoActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity nhap so);
 public void btnCancel(View v) {
 setResult(RESULT CANCELED);
 finish();
 public void btnOK(View v) {
 Intent i = new Intent();
 EditText t1 = (EditText) findViewById(R.id.editText1);
 EditText t2 = (EditText) findViewById(R.id.editText2);
 i.putExtra("SoA", t1.getText().toString());
 i.putExtra("SoB", t2.getText().toString());
 setResult(RESULT OK, i);
 finish();
```

Xử lý ở phía activity nhập liệu

Dùng setResult để thiết lập dữ liệu trả về cho activity cha

Phần 2

Broadcast Receivers

Broadcast Receiver

- Broadcast receiver (gọi tắt là receiver): là một trong bốn loại thành phần cơ bản của ứng dụng android
- Receiver là một class java nhận và xử lý các sự kiện mà hệ thống (hoặc ứng dụng nào đó) phát ra
 - VD: tín hiệu báo mất wifi, tín hiệu báo cuộc gọi đến,...
- Khi hệ thống phát đi sự kiện, có 2 cơ chế phát:
 - Không thứ tự: mọi receiver đủ điều kiện đều nhận được
 - Có thứ tự: receiver nào ưu tiên hơn thì nhận trước và có thể điều chỉnh thông tin tín hiệu đến các receiver sau
 - Cơ chế này khá giống xử lý ngắt (interrupt) trong HĐH

Một số broadcast thông dụng

- Báo hệ thống khởi động xong
- Báo có package mới cài vào hoặc xóa đi
- Báo tắt máy
- Báo cắm sạc
- Báo rút sạc
- Thông báo cắm thẻ nhớ
- Thông báo rút thẻ nhớ
- Thông báo tin nhắn tới
- Thông báo có cuộc gọi đi/đến

Phần 2.1

Vòng đời của boardcast receiver

Vòng đời của broadcast receiver

1. Khi ứng dụng được cài lên thiết bị:

- Hệ thống đọc file AndroidManifest.xml để xem receiver đăng ký xử lý những sự kiện nào
- Cho receiver vào danh sách các receiver cài trên thiết bị

2. Khi xảy ra sự kiện:

- Hệ thống tạo một intent chứa thông tin về sự kiện
- Gửi intent đó đến các receiver đăng ký xử lý sự kiện
 - Nếu sự kiện không thứ tự: gửi đồng loạt đến tất cả receiver
 - Nếu sự kiện có thứ tự: gửi lần lượt đến từng receiver
- Khi intent được gửi đến receiver: hệ thống gọi hàm onReceive để xử lý intent đó

Vòng đời của broadcast receiver

- Broadcast receiver hoạt động vô cùng đơn giản
 - Chỉ cần viết duy nhất phương thức onReceive
 - Khi có sự kiện mà broadcast receiver đã đăng ký nhận được phát đi, thì phương thức onReceive của broadcast receiver đó sẽ được gọi
 - Sau khi thực thi xong phương thức này, lifecycle của receiver kết thúc
- Trường hợp broadcast có thứ tự, ta có thể gọi hàm abortBroadcast trong khi onReceive đang chạy để ngăn không cho các receiver sau nhận broadcast

Vòng đời của broadcast receiver

- Ngay khi onReceive kết thúc, hệ thống coi như receiver đã không còn hoạt động và có thể hủy tiến trình chứa receiver này bất cứ lúc nào, vì thế:
 - Tránh xử lý các code quá lâu trong onReceive
 - Không có xử lý bất đồng bộ, chờ callback... trong receiver (cụ thể như hiển thị Dialog, kết nối service...)
 - Nếu cứ cổ dùng, hệ thống sẽ thông báo ứng dụng bị waiting quá lâu, có force close hay không, đây là lỗi nên tránh vì đa số người dùng sẽ chọn YES
- Độ ưu tiên của receiver nên từ -1000 đến 1000 <intent-filter android:priority="1000">

Phần 2.2

Tự tạo một tín hiệu broadcast

Tự tạo một tín hiệu broadcast

- Thông thường các tín hiệu broadcast sẽ do hệ thống sinh ra, nhưng LTV có thể tự tạo một tín hiệu riêng
 - 1. Tạo một intent chứa thông tin về tín hiệu
 - 2. Yêu cầu hệ thống gửi broadcast phù hợp
- Android có nhiều cơ chế phát tín hiệu khác nhau
 - Normal broadcast: gửi tín hiệu broadcast không đồng bộ
 - Ordered broadcast: gửi lần lượt các broadcast, vào mỗi thời điểm chỉ gửi đến một receiver
 - Sticky broadcast: intent được giữ lại sau khi receiver xử lý xong (sử dụng trong một số tình huống ít gặp hơn, ví dụ như cảnh báo pin yếu)

Ví dụ: gửi tín hiệu báo động đất

```
// chuẩn bị một intent
Intent intent = new Intent(NEW EARTHQUAKE FOUND);
// nạp dữ liệu về broadcast vào intent
intent.putExtra("date", "03/07/2016 07:00:00");
intent.putExtra("details", "London");
intent.putExtra("longitude", "-0.129098");
intent.putExtra("latitude", "51.535142");
intent.putExtra("magnitude", "3.0");
// chọn 1 trong 3 cách phát tín hiệu phù hợp
sendBroadcast(intent);
sendOrderedBroadcast(intent);
sendStickyBroadcast(intent);
```


Phần 2.3

Viết receiver xử lý tín hiệu broadcast

Sử dụng BroadcastReceiver

- Để đăng ký đối tượng receiver, có 2 cách:
 - Sử dụng Context.registerReceiver() để đăng ký và Context.unregisterReceiver() để hủy
 - Đăng ký trong file **AndroidManifest.xml** thông qua thẻ **<receiver** />
- Dùng cách thứ nhất nếu ta chỉ muốn chặn tín hiệu broadcast trong một khoảng thời gian nào đó
 - Ví dụ: khi chơi game, ta có thể chặn broadcast để biết có cuộc gọi đến hay không (để xử lý cho phù hợp)
- Cách thứ hai sử dụng nếu muốn chặn tín hiệu broadcast bất kỳ khi nào nó được phát ra

Ví dụ: viết ứng dụng auto start

- Chọn sự kiện RECEIVE_BOOT_COMPLETED
- Viết receiver tương ứng, trong onReceive chạy service ngầm hoặc khởi động activity
- Chú ý: Nếu ứng dụng của bạn ở SD card, lúc này SD card chưa sẵn sàng, vì thế ứng dụng sẽ không chạy được, trường hợp này ta chọn sang sự kiện ACTION_EXTERNAL_APPLICATIONS_AVAIL ABLE
 - Một số điện thoại (HTC) không nhận sự kiện này
 - Từ Android 3.0, phải chạy ứng dụng ít nhất một lần thì ứng dụng mới nhận sự kiện này

Ví dụ: viết ứng dụng auto start

```
<uses-permission</pre>
  android:name="android.permission.RECEIVE BOOT COMPLETED" />
<receiver</pre>
  android:enabled="true"
  android:name=".MyApp"
  android:permission="android.permission.RECEIVE BOOT COMPLETED">
 <intent-filter>
 <action |
 android:name="android.intent.action.BOOT_COMPLETED" />
 <category android:name="android.intent.category.DEFAULT" />
 </intent-filter>
</receiver>
```

Ví dụ: viết ứng dụng auto start

```
public class MyApp extends BroadcastReceiver {
  @Override
 public void onReceive(Context context, Intent intent) {
 // Trường hợp chạy activity
 Intent i = new Intent(context, MyActivity.class);
 i.addFlags(Intent.FLAG ACTIVITY NEW TASK);
 context.startActivity(i);
 // Trường hợp chạy service
 Intent service = new Intent(context, MyService.class);
 context.startService(service);
```