

Intents & Intent Filters

codeandroid.org

Intents & Intents Filter

- Intents : request for an action to be performed (usually on a set of data)
- Intent Filters : register Activities, Services, and Broadcast Receivers (as being capable of performing an action on a set of data)
- Broadcast Receivers : listens to intents

Intents

- Support interaction between any application components available on an Android device
 - start a new Activity
 - broadcast messages (broadcast intents)

Intents

Starting a new Activity

```
Intent intent = new Intent (.....);  
startActivity(intent);
```


Intents

Starting a new Activity

Dial a number

```
Intent intent = new Intent (Intent.ACTION_DIAL, Uri.parse("tel:93675359"));
startActivity(intent);
```

Launch a website

```
Intent intent = new Intent (Intent.ACTION_VIEW, Uri.parse("http://codeandroid.org"));
startActivity(intent);
```


Intents

Starting a new Activity

Launch an Activity

```
Intent intent = new Intent (this, HelloWorld.class);  
startActivity(intent);
```

Launch an Activity

```
Intent intent = new Intent (this, HelloWorld.class);  
intent.putExtra("title", "Hello codeandroid");  
startActivity(intent);
```


Intent Filters

AndroidManifest.xml

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

Launch Hello World

```
Intent intent = new Intent (this, HelloWorld.class);
startActivity(intent);
```


Intent Filters

- Required for Intent resolution to match Intents to Activities, Services, or BroadcastReceivers
- Most Intent Filters are declared in AndroidManifest.xml of an application

Intent Filters

AndroidManifest.xml

```
<activity android:name=".HelloWorld"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="org.codeandroid.intentstest.HelloWorld"/>
 <category android:name="android.intent.category.DEFAULT"/>
 </intent-filter>
</activity>
```

Launch Hello World

```
Intent intent = new Intent ("org.codeandroid.intentstest.HelloWorld");
startActivity(intent);
```


Intent Filters

AndroidManifest.xml

```
<activity android:name=".HelloWorld"  
 android:label="@string/app_name">  
 <intent-filter>  
 <action android:name="android.intent.action.VIEW"/>  
 <category android:name="android.intent.category.DEFAULT"/>  
 <category android:name="android.intent.category.BROWSABLE"/>  
 <data android:scheme="http" android:host="androidium.org"/>  
 </intent-filter>  
</activity>
```

Launch Hello World

```
Intent intent = new Intent (Intent.ACTION_VIEW, Uri.parse("http://androidium.org"));  
startActivity(intent);
```


Intent Filters

AndroidManifest.xml

```
<activity android:name=".HelloWorld"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.VIEW"/>
 <category android:name="android.intent.category.DEFAULT"/>
 <category android:name="android.intent.category.BROWSABLE"/>
 <data android:scheme="http"
 android:host="www.google.com"
 android:pathPrefix="/advanced_search"
 />
 </intent-filter>
</activity>
```


Intent Filters

AndroidManifest.xml

```
<activity android:name=".HelloWorld"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.VIEW"/>
 <category android:name="android.intent.category.DEFAULT"/>
 <category android:name="android.intent.category.BROWSABLE"/>
 <data android:scheme="codeandroid"/>
 </intent-filter>
</activity>
```

Launch Hello World

```
Intent intent = new Intent (Intent.ACTION_VIEW, Uri.parse("codeandroid://"));
startActivity(intent);
```


Intents

Launch the Android Market

```
Uri marketUri = Uri.parse("http://market.android.com/search?q=pname:com.buuuk.buUuk")  
Intent intent = new Intent (Intent.ACTION_VIEW, marketUri);  
startActivity(intent);
```

```
Uri marketUri = Uri.parse("market://search?q=pname:com.buuuk.buUuk")  
Intent intent = new Intent (Intent.ACTION_VIEW, marketUri);  
startActivity(intent);
```


Intents

Broadcast Intents

- broadcast messages between components with the *sendBroadcast* method
- makes an application more open, by broadcasting to current and other applications

Intents

Broadcast Intents

```
Intent intent = new  
Intent("org.codeandroid.intentstest.TestBroadcastReceiver");  
sendBroadcast(intent);
```


Broadcast Receivers

- listen to Broadcast Intents
- must be registered (either in code or within the app manifest)
- use Intent Filter to specify which Intents it is listening for

Broadcast Receivers

registered inside code

```
IntentFilter filter = new IntentFilter("org.codeandroid.intentstest.TestBroadcastReceiver");
TestBroadcastReceiver receiver = new TestBroadcastReceiver();
registerReceiver(receiver, filter);
```

```
public class TestBroadcastReceiver extends BroadcastReceiver
{
 @Override
 public void onReceive(Context context, Intent intent)
 {
 (..... do something here.....)
 }
}
```


Broadcast Receivers

register in app manifest

```
<receiver android:name="CameraPressedReceiver">
  <intent-filter>
 <action
 android:name="android.intent.action.CAMERA_BUTTON"
 />
  </intent-filter>
</receiver>
```

```
public class CameraPressed extends BroadcastReceiver
{
  @Override
  public void onReceive(Context context, Intent intent)
  {
 (..... do something here.....)
  }
}
```