INTENTS

Intents (concept)

- Intents are like messages that activate software components (activities, servicies, broadcast receivers)
- An Intent may be explicit when it has exactly one target
- or **implicit** otherwise: it just specifies the *action* the component should provide.
- An intent can also be pending, meaning that some component will be activated in the future
- It can be broadcast when it announces something to broadcast receivers

Intents (concept)

- There are a lot of predefined actions (unicast or bcast)
- User can define new actions
- An app may be not allowed to generate some specific action as they are reserved to the system

Intents

Examples:

- 1. Activity A launches Activity B
- 2. Activity A launches a Service (see future lectures)
- 3. An activity A wants to perform an action on some data (i.e., to see contacts)
- 4. An activity wants to notify something to the user (icon in the notification bar)
- 5. System notifies some event to 'all' (for example, TIME_TICK)

For security reason: It's better to start a service explicitally, i.e. not using filters (see official documentation)

SW hierarchy

Intent Fields (java class)

Action:

- a string representing the operation (action) to perform
 - For example: «android.intent.action.MAIN» (it goes in the manifest file)
 - Referred symbolically in the code as Intent.ACTION_MAIN

Category:

- String representing additional information about the component that can manage the intent
 - For example: «android.intent.category.LAUNCHER»
 - Symbolically ad Intent.CATEGORY_LAUNCHER

Data:

- A URI that references data to operate on (scheme://authority/path)
 - For example: *content://contacts/people/1* → Display information about the person whose identifier is "1"

Intent Fields (java class)

Component

• The name of the component to start (used when the component that can handle the intent is known).

Extras

- Key-value pairs to carry additional information required to perform the requested action
 - For example, if the action it to send an e-mail message, one could also include extra pieces of data here to supply a subject, body, etc.

Flags

Behaviours, e.g. don't push the activity onto the stack, print log, etc.

Explicit intent

- Activities are independent from each other and interact through Intents
- The explicit intent targets one specific activity, for example just to change the screen
- They are also used to start a service (future lecture)

Example

```
public class MainActivity extends Activity
Intent intent = new Intent (MainActivity.this,
 SecondActivity.class);
startActivity(intent);
 <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>
 <activity android:name="SecondActivity"></activity>
 public class SecondActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
```

Starting an activity and getting results

- Allows to call an activity and get results
- The calling Activity will not wait
- The called activity will issue setResult method call
- This causes the onActivityResult method of the calling activity to be executed

Starting an activity and getting results

ActivityCalls(demo)

Passing data to the new activity

 When an Activity A has to pass some data to another activity it needs to set extra fields in the intent object

Passing data via a bundle

```
Intent intent = new Intent(MainActivity.this,Activity2.class);
Bundle bundle = new Bundle();
bundle.putDouble("temperature", 21.3);
int [] ia = {1,2,3};
bundle.putIntArray("array",ia);
bundle.putInt("int", 123);
intent.putExtras(bundle);
startActivityForResult(intent,2);
```

```
public class Activity2 extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 // TODO Auto-generated method stub
 super.onCreate(savedInstanceState);
 Intent intent = getIntent();
 setResult(Activity.RESULT_OK,intent);
 finish();
 }
}
```

Activity2


```
protected void onActivityResult(int requestCode,int resultCode,Intent data) {

 if ((requestCode==2)&&(resultCode==Activity.RESULT_OK))
 {
 Bundle b = data getExtras();
 Toast.makeText(this, "ok:"+b.getInt("int")+b.getIntArray("array"), 1).show();
 }
}
```

Passing data via a bundle

- In the example, data are just echoed back to the caller
- The called activity gets the intent via getIntent method
- The called activity sets no screen and it is immediately finished
- We will see that for computations without UI, services or threads are more suitable

Implicit intents

- The Intent doesn't specify the Activity to start, but only an "Action"
- Intents declares their ability to perform actions in the manifest file
- There are several predefined actions in the 'system' to choose from
- A user can define its own action as well

Example of system defined actions

- ACTION MAIN
- ACTION VIEW
- ACTION ATTACH DATA
- ACTION EDIT
- ACTION PICK
- · ACTION CHOOSER
- · ACTION GET CONTENT
- ACTION DIAL
- ACTION CALL
- ACTION SEND
- ACTION SENDTO
- ACTION_ANSWER
- ACTION_INSERT
- ACTION_DELETE
- ACTION RUN
- · ACTION SYNC
- ACTION PICK ACTIVITY
- ACTION SEARCH
- ACTION_WEB_SEARCH
- ACTION FACTORY TEST

Example

- Select a contact from the contact list
- Show the contact ID on the screen and view the details

```
Intent intent = new Intent();
intent.setAction(Intent.ACTION_PICK);
intent.setData(Uri.parse("content://contacts/people/"));
startActivityForResult(intent,1);

protected void onActivityResult(int requestCode,int resultCode,Intent data) {
 if ((requestCode==1)&&(resultCode==Activity.RESULT_OK))
 {
 String selectedContact = data.getDataString();
 Toast.makeText(this, "Contact number:"+selectedContact, 1).show();
 startActivity(new Intent(Intent.ACTION_VIEW, Uri.parse(selectedContact)));
}
```

Example of action/data pairs

ACTION_DIAL tel:123

Display the phone dialer with the given number filled in.

ACTION_VIEW http://www.google.com

Show Google page in a browser view. Note how the VIEW action does what is considered the most reasonable thing for a particular URI.

ACTION_EDIT content://contacts/people/2

Edit information about the person whose identifier is "2".

ACTION_VIEW content://contacts/people/2

Used to start an activity to display 2-nd person.

ACTION_VIEW content://contacts/ people/

Display a list of people, which the user can browse through. Selecting a particular person to view would result in a new intent

Example: placing a call

Example: sending sms

```
intent.setAction(Intent.ACTION_SENDTO);
intent.setData(Uri.parse("sms:12345"));
intent.putExtra("sms_body","Hello!");
```


Example: sending an email

```
intent.setAction(Intent.ACTION_SENDTO);
intent.setData(Uri.parse("mailto:beraldi@dis.uniroma1.it"));
intent.putExtra(Intent.EXTRA_SUBJECT, "Hello");
intent.putExtra(Intent.EXTRA_TEXT, "This is a test!");
```


- The user needs to select one
- Can set the choice as the default

Multiple activities may perform the action

 If there are many Activities that can perform the required action, then the user needs to select one

Completa l'azione con

Accesso facilitato

Account e sincronizzaz

Adobe Flash Player 11.1

Aggiornamenti di sistema

Account C+W

Account Google

 In this example, the system proposes all the installed application that declares to be able to respond to the MAIN action

```
intent.setAction(Intent.ACTION_MAIN);
startActivity(intent);
```

Another example: showing settings

intent.setAction(android.provider.Settings.ACTION_WIFI_IP_SETTINGS);

Implicit intent resolution

- Action Test
 - The Intent's action must be declared in the intent-filter
- Category Test
 - All the categories of the Intent must be declared in the intent-filter, not vice versa
- Data Test
 - The data scheme must be declared in intent-filter
- For details see:
- http://developer.android.com/guide/components/intentsfilters.html

ActityManager (demo)

Custon action

- User can define its own action
- The action name should go in the manifest file, togheter with category DEFAULT
- Example:

```
<activity android:name=".ThirdActivity">
<intent-filter>
<action android:name="android.intent.action.VIEW2"></action>
<category
android:name="android.intent.category.DEFAULT"></category>
</intent-filter>
```

ActivityCalls (demo)

Sending intent from debugger

adb shell am start -a android.intent.action.VIEW

C:\Users\roberto\AppData\Local\Android\sdk\platform-tools> adb shell am start –a android.intent.action.VIEW

- * daemon not running. starting it now on port 5037 *
- * daemon started successfully *

Starting: Intent { act=android.intent.action.VIEW }

Sending intent from the debugger

- adb shell am start –a android.intent.action.VIEW –d "http://developer.android.com"
- Starting: Intent { act=android.intent.action.VIEW dat=http://developer.android.com }

- adb shell am start –a android.intent.action.VIEW -d "geo:42,12"
- Starting: Intent { act=android.intent.action.VIEW dat=geo:42,12 }

Example: Using maps

- It is possible to show google maps or getting driving directions very easily
- intent.setAction(Intent.ACTION_VIEW);intent.setData(Uri. parse("geo:42,12"));
- intent.setAction(Intent.ACTION_VIEW);intent.setData(Uri.parse("http://maps.google.com/maps?sadd=42.12,10.2 &daddr=42.12,10.11"));

Exercise

 Write a simple activity for typing a phone number and then place the call

PendingIntent

- It specifies an action to take in the future
- The application that will execute that Intent will have the same permissions as the sending application, whether or not such application is still around when the Intent is eventually invoked.
- For example used in notification

Notication (demo)

Broadcast intents and receivers

```
ACTION TIME TICK
ACTION_TIME_CHANGED
ACTION_TIMEZONE_CHANGED
ACTION BOOT COMPLETED
ACTION PACKAGE ADDED
ACTION PACKAGE CHANGED
ACTION_PACKAGE_REMOVED
ACTION PACKAGE RESTARTED
ACTION PACKAGE DATA CLEARED
ACTION UID REMOVED
ACTION_BATTERY_CHANGED
ACTION POWER CONNECTED
ACTION POWER DISCONNECTED
ACTION SHUTDOWN
```

Additional ations are generated by other classes i.e., BluetoothDevice or Managers

Broadcast Receiver

- It's a software component that reacts to system-wide events.
- Inherits directly from java.lang.Object

Registering Broadcast receivers

- Registration to events can either be
- Statically (through XML, e.g., <receiver> tag)
- Dynamically (from an activity). Called in the UI thread...
- Statically registered receivers reamin dormant and respond to the event
- Dynamically registered event are alive as long as the registering activity is alive
- Subscription to some events can only be done dynamically (e.g., TIME_TICK – this is to avoid battery drain)

BroadcastReceiver (demo)

- Register to the TIME_TICK event
- Warning: the registration can only be done dynamically from the code. Also, for security reason it cannot be generated (sendBroadcast(...))

when the time changes a toast is displayed Useful for example to perform polling...

Example of Broadcast receiver

- BOOT_COMPLETED:
 - Warning: RECEIVE_BOOT_COMPLETED permission is required
- The receiver could for example generate a user notification, start an activity or a service

Sending broadcast intents

- An application can send brodcast intent (some system events are 'protected')
- 3 different ways (see documentation for details)

- sendBroadcast()
- sendStickyBroacast() (should be avoided)
- sendOrderedBroadcast (priority based reception)