Intents, Intent Filters, and Invoking Activities: Part I: Using Class Name

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/android-tutorial/

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Topics in This Section

Part I

- Invoking Activities by class name
- Defining dimensions in res/values
- Sending data via the "extras" Bundle

Part II

- Invoking Activities with a URI
- Sending data via parameters in the URI

Part III

- Invoking Activities with tabbed windows
- Defining two-image icons in res/drawable

5

Customized Java EE Training: http://courses.coreservlets.com/
Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.
Developed and taught by well-known author and developer. At public venues or onsite at your location.

Idea

Android philosophy

- Activities are small, single-screen units

Consequence

 You need easy way to switch from one Activity to another

Approach: use Intent

- An abstract description of an operation to be performed
- Intent can refer to class name of Activity or a URI
- If a URI, then Activity registers as handler for the scheme, host name, or MIME type of the URI
- In all cases, new Activity must have entry in AndroidManifest.xml in order to be invoked

7

Summary of Options

Invoke Activity by class name (Part I)

- Exactly one Activity can match
- New Activity must be in same project as original
- Can send data via an "extras" Bundle

Invoke Activity by URI (Part II)

- More than one Activity could match
- New Activity need not be in the same project as original
- Can send data via URI parameters or "extras" Bundle

Switch Activities via tabs (Part III)

- Can use class name or URI to specify Activity
- New Activity must be in same project as original
- Can send data via URI parameters or "extras" Bundle

Example Target Activity: Loan Payment Calculator

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Example Target Activity: Loan Calculator

Inputs

- Loan amount
- Interest rate (as a percent)
- Loan period in months

Outputs

- Monthly payment
- Total payments over life of loan
 - Both are in same units (e.g., dollars) as the loan amount

Defaults

 Unless values are passed in from other Activity, uses default values for all inputs

XML: Layout File: First Row (res/layout/loan_payment.xml)

```
<?xml version="1.0" encoding="utf-8"?>
 🖫 📶 亿 5:41 рм
<TableLayout xmlns:android="http://..."</pre>
 android:layout width="match parent"
 Loan amount: $100,000.00
 Interest rate: 5.00%
 android:layout height="match parent"
 Months: 360
 android:stretchColumns="1">
 <TableRow android:layout marginTop="20dp">
 <TextView android:layout width="wrap content"</pre>
 android:layout height="wrap content"
 android:textColor="@color/default foreground"
 android:textSize="@dimen/font size"
 android:text="@string/loan amount prompt"
 android:gravity="right"/>
 <TextView android:id="@+id/loan amount"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:textColor="@color/default foreground"
 android:textSize="@dimen/font size"
 android:gravity="left"/>
 </TableRow>
 Second and third rows are very similar. Bottom two rows are almost the same except for a different textColor for the second column
```

XML: Layout File: Divider (res/layout/loan_payment.xml)

android:background="@color/divider background"/>

```
Loan amount: $100,000.00
 Interest rate: 5.00%
 Months: 360
<TextView android:layout span="2"
 android:layout width="match parent"
 android:layout height="5dp"
```

📆 📶 <equation-block> 5:41 рм

</TableRow>

<TableRow>

XML: Strings File (res/values/strings.xml)

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="app name">Intent Filters and Activity Switching</string>
 <string name="loan calculator app name">
 Loan Calculator: Monthly Payments
 </string>
 <string name="tabs app name">Tabbed Windows</string>
 <string name="loan_amount_prompt">Loan amount:&#160;&#160;</string>
 <string name="interest rate prompt">Interest rate:&#160;&#160;</string>
 <string name="loan_period_prompt">Months:&#160;&#160;</string>
 <string name="monthly_payment_prompt">Monthly payment:&#160;&#160;</string>
 <string name="total payments prompt">Total payments:&#160;&#160;</string>
</resources>
```

The same prompts will also be used in a later input form.

Note that \$#160; represents a non-breaking space. Regular spaces are not preserved at the beginning and end of strings in Android resource files. Note also that is not legal here, since that is a character entity specific to HTML, not general in XML.

XML: Colors File (res/values/colors.xml)

```
Loan amount: $100,000.00
 Interest rate: 5.00%
 Months: 360
<?xml version="1.0" encoding="utf-8"?>
 Monthly payment:
 <!-- Used inside loan payments.xml. -->
 <color name="default foreground">#d3d3d3</color>
```

📆 📶 🕝 5:41 рм

<color name="result foreground">#ff0000</color> </resources>

<color name="divider background">#fffffff</color>

<resources>

XML: Dimensions File (res/values/dimensions.xml)

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <dimen name="font size">20dp</dimen>
</resources>
```

If you haven't seen a dimensions file before, note that the file name is arbitrary, as with all of the resource files in res/values. However, dimensions.xml is a common convention. Since they come with units (dp, sp, px, in, mm), you cannot store dimensions as regular strings Dimensions are supplied via "@dimen/some_name" to attributes that expect font sizes, margin sizes, widths, heights, etc. In this case, "@dimen/font_size" was supplied for the android:textSize attribute of each of the TextViews.

Java (LoanCalculatorActivity.java)

We will explain setInputsFromExtras in an upcoming subsection. We will explain setInputsfromUri in Part II of the Intents series. For now, these methods make no changes to the instance variables, and the default values of the instance variables (shown at the top) will be used by calculateAndSetOutputValues.

Java, Continued (LoanCalculatorActivity.java)

```
private void calculateAndSetOutputValues() {
 PaymentInfo paymentInfo =
 new PaymentInfo(mLoanAmount, mAnnualInterestRateInPercent,
 mLoanPeriodInMonths, mCurrencySymbol);
 TextView loanAmountDisplay = (TextView)findViewById(R.id.loan amount);
 loanAmountDisplay.setText(paymentInfo.getFormattedLoanAmount());
 TextView interestRateDisplay =
 (TextView) findViewById(R.id.interest_rate);
 interestRateDisplay.setText
 (paymentInfo.getFormattedAnnualInterestRateInPercent());
 TextView loanPeriodDisplay = (TextView)findViewById(R.id.loan period);
 loanPeriodDisplay.setText(paymentInfo.getFormattedLoanPeriodInMonths());
 TextView monthlyPaymentDisplay =
 (TextView) findViewById(R.id.monthly payment);
 monthlyPaymentDisplay.setText(paymentInfo.getFormattedMonthlyPayment());
 TextView totalPaymentsDisplay =
 (TextView) findViewById(R.id.total payments);
 totalPaymentsDisplay.setText(paymentInfo.getFormattedTotalPayments());
 The math is done in the PaymentInfo class (next slides) at the top of the method,
```

The math is done in the PaymentInfo class (next slides) at the top of the method, which in turn calls the LoanUtils class (following slides). The rest of the code just assigns the output values to the TextViews that are in the second column of the table from the layout file (res/layouts/loan_payments.xml).

Java (PaymentInfo.java)

```
public class PaymentInfo {
 private final double mLoanAmount, mAnnualInterestRateInPercent,
 mMonthlyPayment, mTotalPayments;
 private final long mLoanPeriodInMonths;
 private final String mCurrencySymbol;
 public PaymentInfo(double loanAmount, double annualInterestRateInPercent,
 long loanPeriodInMonths, String currencySymbol) {
 mLoanAmount = loanAmount;
 mAnnualInterestRateInPercent = annualInterestRateInPercent;
 mLoanPeriodInMonths = loanPeriodInMonths;
 mCurrencySymbol = currencySymbol;
 mMonthlyPayment = LoanUtils.monthlyPayment(loanAmount,
 annualInterestRateInPercent,
 loanPeriodInMonths);
 mTotalPayments = mMonthlyPayment * mLoanPeriodInMonths;
 The remaining methods are just getter methods and variations of the getter
 methods that return the values as formatted strings (e.g., with commas and with
 exactly two values after the decimal point).
```

Java (LoanUtils.java)

Formula taken from http://www.financeformulas.net/Loan_Payment_Formula.html and http://en.wikipedia.org/wiki/Mortgage_calculator#Monthly_payment_formula

Example: Results

For now, these values are fixed to the initial values set for the instance variables of the LoanCalculatorActivity. However, the upcoming sections will show how to pass values from another Activity to this one.

Computed by LoanUtils. Formatted by PaymentInfo.

Summary

- Idea
 - Specify class name of new Activity
 - New Activity must be in same project as original Activity
- Syntax
 - Java (original Activity) Intent activityIntent = new Intent(this, NewActivity.class); startActivity(activityIntent);
 - XML (AndroidManifest.xml)

23

Example:
Invoking Loan Calculator
with Default Values

Customized Java EE Training: http://courses.coreservlets.com/
Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2012 Marty Hall

Example: Overview

Initial Activity

- Has Button that, when pressed, invokes the loan calculator activity
 - No data is sent to the loan calculator, so it will use default values for the loan amount, interest rate, etc.

Approach

- Create Intent referring to LoanCalculatorActivity.class
 - Thus, the two Activities must be in same project
- Call startActivity
- Put entry for LoanCalculatorActivity in AndroidManifest.xml
 - So that the initial Activity has permission to invoke the loan calculator

25

XML: Layout File (res/layout/main.xml)

Other buttons shown later

XML: Manifest File Template (AndroidManifest.xml)

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.coreservlets.intentfilter1"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk android:minSdkVersion="8" />
 <application android:icon="@drawable/icon"</pre>
 This part is generated
 android:label="@string/app name">
 automatically when you build a
 new Android project in Eclipse.
 <activity android:name=".IntentFilter1Activity"</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>
 Means that this is
 the Action that runs
 -Other Activities will be
 when you run the
 </application>
 Means that this app
 declared here.
 project.
</manifest>
 gets an icon on the
 See next slide for
 screen of your
 LoanCalculatorActivity.
 Android device.
```

XML: Manifest File Action Declaration

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.coreservlets.intentfilter1"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk android:minSdkVersion="8" />
 Use the fully-qualified name if the new Activity is in
 a different package than the main one (i.e., the
 <application android:icon="@drawable/icon"</pre>
 one listed at the top in the "manifest" start tag).
 android:label="@string/app name">
 ... <!-- Declaration for IntentFilter1Activity on previous slide -->
 <activity android:name=".LoanCalculatorActivity'</pre>
 android:label="@string/loan calculator app name">
 <intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT" />
 ... <!-- "data" entry shown later; not used in this example -->
 </intent-filter>
 Means that this
 </activity>
 Means that this
 Action displays data
 Action can be the
 to the user, but is not
 . . .
 default for certain
 launched as the initial
 </application>
 types of data (shown
 Activity of the project.
</manifest>
 later)
 The "data" tag of the land the "activity" tag for the
 You virtually always set action.VIEW and category.DEFAULT
 tabbed windows Activity are both shown later.
 for Activities that will be invoked by other Activities
```

XML: Strings File (res/values/strings.xml)

Other strings shown earlier, and apply to the LoanCalculatorActivity, not to the initial Activity with the buttons that launch the loan calculator.

29

Java (IntentFilter1Activity.java)

Event handler methods for other buttons shown later

Example: Results

Loan Calculator: Monthly Payments

Loan amount: \$100,000.00
Interest rate: 5.00%
Months: 360

Monthly payment: \$536.82
Total payments: \$193,255.78

Summary

Idea

Attach a Bundle (like a Map – see next slides) to the Intent.
 The Bundle will contain data to be used by the new Activity.

Syntax

Java (original Activity)

```
Intent activityIntent = new Intent(this, NewActivity.class);
Bundle newActivityInfo = new Bundle();
newActivityInfo.putBlah(...); // putDouble, putString, etc.
activityIntent.putExtras(newActivityInfo);
startActivity(activityIntent);
```

Java (new Activity)

```
Intent intent = getIntent();
Bundle info = intent.getExtras();
```

if (info != null) { /* Retrieve vals with info.getBlah(...) */ }

33

The Bundle Class: Details

Putting data in a Bundle

- putBoolean, putBooleanArray, putDouble, putDoubleArray, putString, putStringArray, putStringArrayList etc.
 - These all take keys and values as arguments.
 The keys must be Strings. The values must be of the standard types (int, double, etc.) or array of them.
 - You can also make a custom class that implements Serializable or Parceleable, then store instance of that class with putSerializable or putParceleable
 - Methods return void, so you cannot chain as with the putExtra method of Intent.

Retrieving data from a Bundle

- getBoolean, getBooleanArray, getDouble, getDoubleArray, getString, getStringArray, getStringArrayList, etc.
 - These take keys (Strings) as arguments.
 No typecast required on retrieval.

Option 1: Attaching Entire Bundle to Intent

Idea

- Make a Bundle, add it all at once to Intent.
 - Instantiate a Bundle, then use the Bundle's put*Blah* method (one such method for each standard type). Then, attach Bundle to Intent with Intent's putExtras method.

Syntax

```
Bundle newActivityInfo = new Bundle();
newActivityInfo.putDouble("key1", someDouble);
newActivityInfo.putString("key2", someString);
...
yourIntent.putExtras(newActivityInfo);
```

Note that it is putExtras, not putExtra

25

Option 2: Adding One Piece of Data at a Time to Intent

Idea

- Add individual pieces of data to the Intent. No need to explicitly create and attach a Bundle.
 - You use the overloaded "putExtra" method. The first argument is the key (String), and the second argument is the value, which can be of any standard type. However, the code that retrieves the value later needs to know type.

Syntax

```
yourIntent.putExtra("key1", someDouble);
yourIntent.putExtra("key2", someString);
```

 Unlike putBlah for Bundle, these putExtra methods return the Intent, so you can do jQuery-like chaining:

yourIntent.putExtra(...).putExtra(...)putExtra(...);

Example: Invoking Loan Calculator with Custom Values

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Example: Overview

Initial Activity

- Has Button that, when pressed,
 invokes the loan calculator activity
 - Creates randomized data and sends it to the loan calculator, which retrieves the values and uses them for its calculations.

Approach

- Create Intent referring to LoanCalculatorActivity.class
- Create Bundle with 3 values
 - · Loan amount, interest rate, loan period
- Attach Bundle to Intent with putExtras
- Call startActivity
- Put entry for LoanCalculatorActivity in manifest

XML: Layout File (res/layout/main.xml)

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://..."</pre>
 android:orientation="vertical"
 android:layout width="match parent"
 android:layout height="match parent">
 <Button
 android:text="Calculate Loan Payments (with Data)"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout gravity="center horizontal"
 android:onClick="showLoanPayments2"/>
 First button shown earlier
</LinearLayout>
```

XML: Manifest File Action Declaration

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.coreservlets.intentfilter1"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk android:minSdkVersion="8" />
 <application android:icon="@drawable/icon"</pre>
 android:label="@string/app name">
 ... <!-- Declaration for IntentFilter1Activity on previous slide -->
 <activity android:name=".LoanCalculatorActivity"</pre>
 android:label="@string/loan calculator app name">
 <intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT" />
 ... <!-- "data" entry shown later; not used in this example -->
 </intent-filter>
 </activity>
 </application>
</manifest>
```

No changes from previous example.

Java (IntentFilter1Activity.java)

Code for onCreate and first button's event handler shown earlier.

41

Java (LoanBundler.java)

Java (LoanBundler.java, Continued)

13

Java (LoanCalculatorActivity.java)

Java (LoanCalculatorActivity, Continued)

45

Java (LoanCalculatorActivity, Continued)

Example: Results

More Reading

- Tutorial: Intents and Intent Filters
 - http://developer.android.com/guide/topics/intents/ intents-filters html
- JavaDoc: Intent
 - http://developer.android.com/reference/android/content/
 Intent.html
- Chapters: Creating Intent Filters and Launching Activities and Sub-Activities
 - From The Busy Coder's Guide to Android Development
 - http://commonsware.com/Android/
- Chapter: Intents and Services
 - From Android in Action by Ableson et al

49

Summary

Java (original Activity)

Intent activityIntent = new Intent(this, NewActivity.class); Bundle newActivityInfo = new Bundle(); newActivityInfo.putBlah(...); // putDouble, putString, etc. activityIntent.putExtras(newActivityInfo); startActivity(activityIntent);

Java (new Activity)

Intent intent = getIntent();
Bundle info = intent.getExtras();
if (info != null) { /* Retrieve vals with info.getBlah(...) */ }

XML (AndroidManifest.xml)

© 2012 Marty Hall

Questions?

JSF 2, PrimeFaces, Java 7, Ajax, jQuery, Hadoop, RESTful Web Services, Android, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training.

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.