

8. INTENT FILTERS A BROADCAST RECEIVER

BI-AND

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti

8. Přednáška

- PreferenceActivity
- Intenty (pokračování)
- Intent-Filter
- Broadcast Receiver

PreferenceActivity

- Framework umožňující definovat obrazovku s nastavením aplikace pomocí XML uložené v `res/xml/`
- Propojení XML komponent přímo na položky v `SharedPreferences`
- Konzistentní vzhled napříč aplikacemi
- Obtížněji se styluje

PreferenceActivity

- Nastavení je automaticky uloženo do defaultních `SharedPreferences` společných pro všechny komponenty aplikace
- Komponenta se skládá ze 2 částí:
 - XML layoutu
 - Třída dědící od `PreferenceActivity` (musí být definována v `AndroidManifestu` jako každá jiná aktivita)

PreferenceActivity – XML

- Každý preference layout je definovaný jako hierarchie začínající elementem `PreferenceScreen`

```
1. <?xml version="1.0" encoding="utf-8"?>
2. <PreferenceScreen
3. xmlns:android="http://schemas.android.com/apk/res/android">
4. ...
5. </PreferenceScreen>
```

- Je možné do sebe vnořit více obrazovek `PreferenceScreen`, každá pak bude reprezentována jako položka, po jejímž výběru se zobrazí nová obrazovka s nastavením

```
1. ...
2. <PreferenceScreen
3. android:key="SecondPrefScreen"
4. android:title="Vnorená obrazovka preferences"
5. android:summary="Dalsí Preferences">
6. ...
7. </PreferenceScreen>
8. ...
```

PreferenceActivity – XML elementy

- V `PreferenceScreen` je dále možné přidávat šest různých elementů:
- `CheckBoxPreference` – jednoduchý `Checkbox`, který vrací `true/false`
- `ListPreference` – po výběru zobrazí `RadioGroup`, kde uživatel může zvolit jednu položku
 - V `android:entries` se definují položky z `res/values/arrays`, z kterých uživatel vybírá
 - V `android:entryValues` se k nim pak definují hodnoty, které se uloží; opět z `res/values/arrays`

PreferenceActivity – XML elementy

- `EditTextPreference` – po výběru zobrazí `EditText`
 - Vrací `String`
- `RingtonePreference` – po výběru zobrazí `radioGroup` s dostupnými vyzváněcími tóny
 - Vrací `String` s URI zvoleného tónu
- `Preference` – obecná položka, chová se v podstatě jako `Button`
- `PreferenceCategory` – kategorie pomocí které od sebe můžeme položky oddělit

PreferenceActivity – XML atributy

- U každé Preference můžeme definovat tyto základní parametry
 - `android:title` – titulek položky (zobrazuje se v 1. řádku)
 - `android:summary` – podrobnější popis položky (2. řádek)
 - `android:defaultValue` – defaultní hodnota (použije se, pokud zatím nebyla žádná hodnota uložena)
 - `android:key` – klíč, pod kterým se uloží hodnota do `SharedPreferences`

PreferenceActivity – XML atributy

- Další možné parametry u každé položky
 - `android:persistent` – určuje, jestli se tato položka bude ukládat do SharedPreferences (false = nebude)
 - `android:enabled` – určuje, jestli je tato položka aktivní
 - `android:dependency` – pokud se vyplní určená položka nebo se změní její stav (enabled/disabled), daná preference půjde nebo nepůjde použít

PreferenceActivity - XML

```
1. <?xml version="1.0" encoding="utf-8"?>
2. <PreferenceScreen
3. xmlns:android="http://schemas.android.com/apk/res/android">
4. <PreferenceCategory android:title="Prvni kategorie">
5. <CheckBoxPreference
6. android:title="title"
7. android:defaultValue="false"
8. android:summary="summary"
9. android:key="checkboxPref" />
10. <ListPreference
11. android:title="List Preference"
12. android:summary="Vyber jedne z hodnot"
13. android:key="listPref"
14. android:defaultValue="2"
15. android:entries="@array/listArray"
16. android:entryValues="@array/listValues"
17. android:dependency="checkboxPref" />
18. </PreferenceCategory>
19. <PreferenceCategory android:title="Druha kategorie">
20. <RingtonePreference
21. android:name="Ringtone Preference"
22. android:summary="Vybrat zvoneni"
23. android:title="Ringtones"
24. android:key="ringtonePref" />
25. </PreferenceCategory>
26. </PreferenceScreen>
```

PreferenceActivity - Java

- Ve třídě dědící od `PreferenceActivity` přiřadíme námi vytvořené XML zavoláním `addPreferencesFromResource (id)`
- Konkrétní Preference získáme pomocí `findPreference (key) ;`

```
1. public class Settings extends PreferenceActivity {
2. @Override
3. protected void onCreate(Bundle savedInstanceState) {
4. super.onCreate(savedInstanceState);
5. addPreferencesFromResource (R.xml.preferences);
6.
7. ListPreference listPreference = (ListPreference) findPreference("listPref");
8. //Nastavime hodnoty u listPreference
9. listPreference.setEntries(new String[] { "polozka1", "polozka2" });
10. listPreference.setEntryValues(new String[] { "1", "2" });
11. }
12. }
```

PreferenceActivity - Java

- PreferenceActivity je provázána s default SharedPreferences
- Nastavení vlastního PrefFile jako default SharedPreferences

```
1. PreferenceManager prefMgr = getPreferenceManager();  
2. prefMgr.setSharedPreferencesName("my_preferences");  
3. prefMgr.setSharedPreferencesMode(MODE_WORLD_READABLE);  
4.  
5. addPreferencesFromResource(R.xml.prefs);
```

PreferenceActivity - Java

- Pokud potřebujeme sledovat změny v nastavení, implementujeme `OnSharedPreferenceChangeListener`

```
1. public class Settings extends PreferenceActivity
2. implements OnSharedPreferenceChangeListener {
3. @Override
4. protected void onCreate(Bundle savedInstanceState) {
5. super.onCreate(savedInstanceState);
6. addPreferencesFromResource(R.xml.preferences);
7.
8. // získáme defaultní SharedPreferences, do kterých zapisuje PreferenceActivity
9. SharedPreferences sp = PreferenceManager.getDefaultSharedPreferences(this);
10. // zaregistrujeme OnSharedPreferenceChangeListener
11. sp.registerOnSharedPreferenceChangeListener(this);
12.
13. }
14.
15. // Zavola se při jakékoli změně datých SharedPreferences
16. @Override
17. public void onSharedPreferenceChanged(SharedPreferences sp, String key) {
18. // Provedení potřebných úkonů, pokud uživatel změnil nějaké nastavení
19. }
20.}
```

Intent

- Zpráva s informacemi pro příjemce
 - Jakým způsobem se má naložit s daty ve zprávě
- Zpráva s informacemi pro systém
 - Kategorie komponenty a instrukce, jakým způsobem má být spuštěna
- Pro Intent lze nastavit šest hlavních parametrů:
 - Component Name
 - Action
 - Data
 - Category
 - Extras
 - Flags

Intent Filters

- Určují, pro jaký obsah se může daná komponenta použít
- **V úvahu se berou tyto tři parametry Intentu:**
 - Action
 - Data (URI i MIME type)
 - Category
- Definují se v AndroidManifest.xml v tagu dané komponenty

Každá komponenta může mít definováno více Intent Filters

```
1. <activity
2. android:name=".ShareActivity"
3. android:label="MyShare Activity">
4. <intent-filter>
5. <action
6. android:name="android.intent.action.SEND" />
7. <category
8. android:name="android.intent.category.DEFAULT" />
9. <data
10. android:mimeType="text/plain" />
11. </intent-filter>
12.</activity>
```

Intent – Component Name

- Název komponenty, která se má postarat o přijetý Intent
- Skládá se z
 - Celého názvu cílové komponenty – např. `cz.cvut.fit.ContactActivity`
 - Názvu package – např. `cz.cvut.fit`
- Název cílové komponenty a package nemusí být vždy nutně stejný
- Určení pomocí metod `setComponent()`, `setClass()` nebo `setClassName()`

Intent - Action

- Název akce, jaká má být provedena
- Podobné jako u protokolu HTTP a operací GET, POST, PUT, DELETE atd.
- V Android API je množství akcí daleko větší
- Je možné rovněž vytvářet vlastní akce

Intent Filters – Action

- Definuje akci, pro kterou se daná komponenta má spustit
- Při definování vlastní akce se doporučuje zahrnout celé jméno balíčku např. „`cz.cvut.example.SHOW_COLOR`“

Intent filtr v AndroidManifest.xml

```
1. <intent-filter>
2. <action
3. android:name="android.intent.action.SEND" />
4. ...
5. </intent-filter>
```

Nastavení akce

```
1. intent.setAction(Intent.ACTION_SEND);
2. //nebo "android.intent.action.SEND"
```

Intent – nejpoužívanější akce

- Intent.*ACTION_CALL*
 - Zahájí telefonní hovor
 - Vyžaduje oprávnění `android.permission.CALL_PHONE`
- Intent.*ACTION_DIAL*
 - Otevře telefonní aplikaci s předvyplněným číslem
- Intent.*ACTION_EDIT*
 - Slouží k editaci dat
- Intent.*ACTION_MAIN*
 - Spustí hlavní aktivitu aplikace
- Intent.*ACTION_VIEW*
 - Zobrazí data uživateli (zobrazení obrázku, přehrání hudby...)
- Intent.*ACTION_SEND*
 - Odešle data
- Intent.*ACTION_DELETE*
 - Smaže daná data

Intent – Data

- Definuje, pro jaký typ dat se má komponenta použít
- Tag `<data>` může specifikovat URI a/nebo MIME typ
 - URI je rozděleno do 4 částí, z nichž každá má svůj atribut v tagu `<data>` - `scheme://host:port/path`

Intent filtr v AndroidManifest.xml

```
1. <intent-filter>
2. ...
3. <data
4. android:mimeType="text/plain"
5. android:scheme="file" />
6. ...
7. </intent-filter>
```

Nastavení typu a URI

```
1. intent.setType("text/plain");
2. intent.setData(Uri.parse("file:///sdcard/folder/file.txt"));
```

Intent – Category

- (Dodatečná) informace o tom, jaká komponenta má zpracovat Intent
- Nejpoužívanější kategorie:
 - Intent.*CATEGORY_PREFERENCE*
 - Cílová aktivita je panel s nastavením
 - Intent.*CATEGORY_DEFAULT*
 - Přidávána defaultně při `startActivity()`
 - Cílová komponenta není určena

Intent – nejpoužívanější kategorie

- Intent.*CATEGORY_BROWSABLE*
 - Cílová activita je uplatněná jako prohlížeč dat předaných odkazem
- Intent.*CATEGORY_HOME*
 - Activita zobrazuje domovskou obrazovku (náhrada defaultního launcheru)
- Intent.*CATEGORY_LAUNCHER*
 - Počáteční activita, která se spustí po vybrání z launcheru

Intent Filtrés – Category

- Intent projde intent filtrem, pokud filtr obsahuje všechny v intentu nastavené kategorie
- Všechny intenty předané do `startActivity()` obsahují minimálně tuto kategorii: `android.intent.category.DEFAULT`

Intent filtr v *AndroidManifest.xml*

Výjimka pro Explicit Intents a
MAIN Action/Launcher Category

```
1. <intent-filter>
2. ...
3. <category android:name="android.intent.category.DEFAULT" />
4. <category android:name="android.intent.category.BROWSABLE" />
5. ...
6. </intent-filter>
```

Přidání kategorie

```
1. intent.addCategory(Intent.CATEGORY_BROWSABLE);
2. intent.addCategory(Intent.CATEGORY_PREFERENCE);
```

Intent – Extras a Flags

- Extras

- Předání dalších informací pomocí klíč/hodnota
- Přenáší se zde další potřebné údaje v rámci systémových Intent
- Viz. 7. přednáška

- Flags

- Určuje, jakým způsobem se má spustit daná komponenta
 - Řazení na zásobník, animace, launchmode
- Viz. 3. přednáška

Intent - Explicitní

- Spouštějí přesně definovanou třídu (resp. komponentu)
- Komponenta může být:
 - Activity
 - Service
 - Broadcast Receiver
- Většinou nejsou používány vývojáři jiných aplikací
 - Neznají přesné jméno komponenty
 - Název komponenty se může změnit

Intent - Implicitní

- Nemají přímo definovaný cíl
- Pokud existuje více potenciálních Activit pro daný Intent, může si uživatel zvolit, jakou chce spustit
- Jednoduché rozšíření funkčnosti programu
- Většinou se používají ke spouštění komponent jiných aplikací

Intent - Implicitní

- Název komponenty zůstává nevyplněn
- Systém porovná obsah Intentu s Intent Filters komponent a vybere ty, které mohou daný Intent přijmout
- Lze dopředu zjistit jaké komponenty mohou Intent přijmout pomocí
 - `PackageManager` – metody `queryIntentActivities()`, `queryIntentServices()`, `queryIntentReceivers()`

Intent Filter – edux filtr

```


<activity
  android:name=".EduxActivity"
  android:label="Edux">
  <intent-filter
 android:label="Edux parser">
 <action
 android:name=
 "android.intent.action.VIEW" />
 <category
 android:name=
 "android.intent.category.DEFAULT"/>
 <category
 android:name=
 "android.intent.category.BROWSABLE"/>
 <data
 android:scheme="https"
 android:host="edux.fit.cvut.cz" />
 </intent-filter>
  </activity>

```


Intent – výběr activity

- Dialog výběru aktivit umožňuje standardně nastavit 1 aktivitu jako defaultní
- Pro vynucené zobrazení dialogu použijeme
`Intent.createChooser(Intent, String);`
- Vhodné při sdílení


```
1. Intent intent=new Intent(Intent.ACTION_SEND);
2. intent.setType("text/plain");
3. intent.putExtra(Intent.EXTRA_TEXT, "text, který chceme sdílet");
4. startActivityForResult(Intent.createChooser(intent, "Sdílej"), 0);
```

Další informace o Intents

- Registr Intents a přidružených aplikací

<http://www.openintents.org>

- Další pravidla pro zachytávání Intents

<http://developer.android.com/guide/topics/intents/intents-filters.html#ifs>

Broadcast

- Doposud jsme Intenty používali ke spouštění nové Activity, Service apod.
- Intenty však mohou sloužit také jako posílání anonymních zpráv mezi komponentami
 - Většinou reakce na určité změny v systému
 - **Naprosto oddělený** mechanismus od toho používaného např. při `startActivity()`
- Po odeslání broadcastu se pošle daný Intent všem BroadcastReceiverům zaregistrovaným na danou akci v Intentu

Broadcast Receiver

- Zachytávání Broadcastu při komunikaci jednotlivých komponent v systému
- Je potřeba implementovat pouze metodu `onReceive()`
- Životní cyklus vázaný na danou komponentu. Jinak skončí po přijetí zprávy (dokončení `onReceive()`)
- Není vázaný na UI – nemůže vytvořit dialog, nastartovat background thread apod.

Broadcast Receiver - zaregistrování

- Staticky v AndroidManifest.xml

```
1. <receiver
2. android:name=".MyReceiver">
3. <intent-filter>
4. <action
5. android:name="cz.cvut.example.TEST_BROADCAST" />
6. </intent-filter>
7. </receiver>
```

- Nebo dynamicky v kódu (např. pokud je potřeba pouze když je aktivita viditelná)

```
1. IntentFilter filter = new IntentFilter(TEST_BROADCAST);
2. BroadcastReceiver myReceiver = new TestReceiver();
3. registerReceiver(myReceiver, filter); ← Provést např. v onResume()
4. ...
5. unregisterReceiver(myReceiver); ← Provést např. v onPause()
```

Broadcast Receiver

- Startují se automaticky obdržáním broadcastu
- `onReceive` musí skončit do deseti sekund
- Pro delší operace je zde vhodné spustit službu
- **BroadcastReceiver nedědí z Contextu**, ten je předán metodě `onReceive`

```
1. public class MyReceiver extends BroadcastReceiver {
2.
3. @Override
4. public void onReceive(Context context, Intent intent) {
5. int id = intent.getIntExtra("id", 0);
6. ...
7. }
8. }
```

Broadcast – odeslání

Sticky Intents

- Broadcast můžeme odeslat dvěma způsoby
- Normal Broadcast (Non-Ordered)
 - Pošle se pomocí `Context.sendBroadcast`
 - Je kompletně asynchronní – všechny `BroadcastReceiver`y obdrží tuto zprávu v nedefinovaném pořadí
 - Většinou jsou zpracovány postupně, kvůli zabránění přílišnému vytížení systému
 - Není možného ho zrušit

Broadcast – odeslání

- **Ordered Broadcast**

- Posílá se pomocí `Context.sendOrderedBroadcast`
- V jeden okamžik zpracovává zprávu maximálně jeden Broadcast Receiver
- Pořadí se určí atributem `android:priority` v Intent filteru daného receiveru
- Po zpracování zprávy může každý Broadcast Receiver určit, zda-li
 - Předá výsledek dalšímu Broadcast Receiveru v pořadí
 - Kompletně zruší daný broadcast a dál už se předávat nebude

Broadcast – odeslání

```
1. ...
2. public static final String TEST_BROADCAST=
3. "cz.cvut.example.TEST_BROADCAST";
4. ...
5.
6. Intent i = new Intent(TEST_BROADCAST);
7. i.putExtra("id", 3);
8. sendBroadcast(i);
9. ...
```


- Obvykle se používá jméno balíčku, aby se zajistila jedinečnost
- Tímto řetězcem se musí zaregistrovat všechny BroadcastReceivery, které mají reagovat na tuto zprávu

Broadcast – nejpoužívanější

- Intent.*ACTION_BOOT_COMPLETED*
 - Odešle se po nastartování systému
 - Vyžaduje oprávnění RECEIVE_BOOT_COMPLETED
- Intent.*ACTION_MEDIA_BUTTON*
 - Odešle se po stisknutí tlačítka pro ovládání přehrávače (např. na sluchátkách)
 - V Intentu je v extra poli EXTRA_KEY_EVENT informace o daném tlačítku
- Intent.*ACTION_CAMERA_BUTTON*
 - Odešle se po stisknutí tlačítka fotoaparátu

Broadcast – nejpoužívanější

- Intent.*ACTION_MEDIA_EJECT*
 - Pokud se uživatel rozhodne vyjmout externí úložiště (médiu)
 - Po obdržení této zprávy by aplikace měly ukončit IO z/do externího úložiště
- Intent.*ACTION_BATTERY_LOW*
 - Odešle se spolu s hláškou o nízkém stavu baterky
- Intent.*ACTION_SCREEN_ON* a *ACTION_SCREEN_OFF*
 - Odešle se při zapnutí a vypnutí obrazovky
- Intent.*ACTION_MEDIA_MOUNTED* a *ACTION_MEDIA_UNMOUNTED*
 - Odešle se po vložení/vyjmutí externího úložiště (médiu)

Broadcast - oprávnění

- Pro vyžádání oprávnění při odesílání broadcastu předáme nenullový parametr jedné z metod
 - `sendBroadcast(intent, receiverPermission);`
 - `sendOrderedBroadcast(intent, receiverPermission);`
- Daný broadcast přijmou pouze receivers, které mají toto oprávnění definované v *AndroidManifest.xml* pomocí `<uses-permission>`

Broadcast - oprávnění

- Pro vyžádání oprávnění při přijímání definujeme toto oprávnění při zaregistrování Broadcast Receiveru

- **Dynamicky** – `registerReceiver(receiver, filter, broadcastPermission, scheduler);`

- **Staticky**

```
1. <receiver
2. android:name=".MyReceiver"
3. android:permission="android.permission.INTERNET">
4. ...
5. </receiver>
```

Scheduler – vlákno, které má Intent přijmout

- Broadcast Receiver přijme daný broadcast pouze z aplikací, které mají toto oprávnění definované v `AndroidManifest.xml` pomocí `<uses-permission>`

Další zdroje

- <http://www.openintents.org>
- <http://developer.android.com/guide/topics/intents/intents-filters.html#ifs>
- <http://android-developers.blogspot.com/2012/02/share-with-intents.html>