
Paris, 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Le gestionnaire d’activités et les
Intents

Sources : http://www.android.com, wikipedia…

http://creativecommons.org/licenses/by-sa/3.0/
http://www.android.com

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Rappel : les applications Android

Android propose un modèle à composants, offrant
plusieurs points d’entrée dans l’application :

Les activités (Activity)
Les services (Service)
Les fournisseurs de contenu (ContentProvider)
Les traitements d’événements diffusés
(BroadcastReciever)

Ces composants applicatifs sont gérés et manipulés par
le système. Le développeur n’est donc pas responsable
de leur construction ou de l’ordonnancement de leur
cycle de vie. Par contre, il doit prendre en compte les
phases du cycle de vie en implantant les méthodes
idoines et de l’allocation des ressources associées…

2

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Rappel : les applications Android

Android propose un modèle à composants, offrant
plusieurs points d’entrée dans l’application :

Les activités (Activity)
Les services (Service)
Les fournisseurs de contenu (ContentProvider)
Les traitements d’événements diffusés
(BroadcastReciever)

Ces composants applicatifs sont gérés et manipulés par
le système. Le développeur n’est donc pas responsable
de leur construction ou de l’ordonnancement de leur
cycle de vie. Par contre, il doit prendre en compte les
phases du cycle de vie en implantant les méthodes
idoines et de l’allocation des ressources associées…

2
Nous revenons ici sur les principes de fonctionnement
des applications Android, afin de préciser certains
mécanismes très importants.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Rappel : les applications Android

Android propose un modèle à composants, offrant
plusieurs points d’entrée dans l’application :

Les activités (Activity)
Les services (Service)
Les fournisseurs de contenu (ContentProvider)
Les traitements d’événements diffusés
(BroadcastReciever)

Ces composants applicatifs sont gérés et manipulés par
le système. Le développeur n’est donc pas responsable
de leur construction ou de l’ordonnancement de leur
cycle de vie. Par contre, il doit prendre en compte les
phases du cycle de vie en implantant les méthodes
idoines et de l’allocation des ressources associées…

2

Une application Android exhibe un ou plusieurs composants (de n’importe lequel de ces types), déclarés dans
le fichier AndroidManifest.xml. Lorsque l’application est installée sur un terminal, les composants déclarés
dans son manifeste sont consignés dans un registre du PackageManager d’Android (il s’agit du service
système Android qui se charge de gérer l’ensemble des composants installés sur le système).
Le système devient alors capable de créer (instancier et exécuter) chacun de ces composants.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Rappel : les applications Android

Android propose un modèle à composants, offrant
plusieurs points d’entrée dans l’application :

Les activités (Activity)
Les services (Service)
Les fournisseurs de contenu (ContentProvider)
Les traitements d’événements diffusés
(BroadcastReciever)

Ces composants applicatifs sont gérés et manipulés par
le système. Le développeur n’est donc pas responsable
de leur construction ou de l’ordonnancement de leur
cycle de vie. Par contre, il doit prendre en compte les
phases du cycle de vie en implantant les méthodes
idoines et de l’allocation des ressources associées…

2

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une application démarre sous le contrôle du système
Android :

Rappel : les applications Android
3

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une application démarre sous le contrôle du système
Android :

Rappel : les applications Android
3

Avec l’arrivée de ART (l’Android RunTime depuis le
version Kitkat) certains éléments dont l’utilisation de la
Dalvik VM deviennent obsolètes. Mais le principe reste
globalement le même et le mécanisme Zigote reste
d’actualité.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)

Rappel : les applications Android
3

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Système
Android

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)

Rappel : les applications Android
3

Linux

Zigote

DVM/ART

Le système Android ici
représente les différents
processus (démons UNIX,
librairies…) s’exécutant au
dessus du noyau Linux
modifié.

Le noyau Linux est la version modifiée
spécifiquement pour les besoins du
système Android. Cependant l’appel
système clone utilisé ici est un appel
système standard de Linux.

Le processus Zygote contient un
environnement d'exécution applicatif prêt à
l’emploi (Dalvik VM ou ART) et exécute le
« programme Zygote » qui globalement
possède le comportement suivant : c’est une
boucle qui attend à chaque itération une
demande de clone puis qui, après une
demande, invoque l’appel système clone du
noyau afin de récupérer une copie de ce
processus sur le même principe que l’appel
système fork (cf. cours système). Les
principales différences portent sur le partage
de l’espace d’adressage des processus (cf.
cours système). Le processus créé sera
appelé processus fils, tandis que le père
reprendra l’exécution du programme Zygote
en boucle pour de futures applications.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Système
Android

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)

Rappel : les applications Android
3

demande
de clone

Linux

Zigote

DVM/ART

Dans certaines conditions, le système doit par exemple créer ou recréer un
composant applicatif d’une application qui n’est pas, ou plus, exécutée (pas de
processus UNIX) ; le système Android doit alors créer un nouveau processus
UNIX pour exécuter ce composant. Mais au lieu de créer ce processus de zéro (ce
qui pourrait-être très long : allouer un processus, charger de librairies logicielles,
les lier, construire une DVM ou désormais mettre en place l’ART, charger les
librairies standard de la DVM/ART, ouvrir des fichiers…), le système va utiliser
le processus Zygote et les propriétés du noyau Linux pour accélérer tout ça. Pour
ce faire, il envoie un message au programme du processus zygote.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Système
Android

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)

Rappel : les applications Android
3

demande
de clone

Linux

appel système

Zigote

DVM/ART

En recevant ce message, le processus
zygote réagit en demandant au noyau de
créer un nouveau processus par l’appel
système clone de Linux.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Système
Android

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)

Rappel : les applications Android
3

demande
de clone

Linux

appel système

Zigote

DVM/ART

DVM/ART
nouveau processus
pour l’application

PID

Le noyau crée alors un nouveau processus
fils identique au processus père mais qui
exécutera une branche différente de son
programme système (c’est à dire que ce
processus fils n’exécutera plus le
programme du processus Zigote mais un
nouveau programme permettant de
charger une nouvelle application).

Tandis que le processus père (processus
zygote) retournera au système un message
de succès avec différentes informations
sur le processus fils et reprendra son
attente…

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)
Le système charge dans le nouveau processus les
classes (.dex) correspondant à l’application

Rappel : les applications Android
3

DVM/ART
nouveau processus
pour l’application

PID

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)
Le système charge dans le nouveau processus les
classes (.dex) correspondant à l’application

Rappel : les applications Android
3

application

DVM/ART
nouveau processus
pour l’application

PID

Dans le processus fils, c’est donc une
autre portion du code du système Android
qui va s’exécuter (ce n’est plus le code du
processus zygote), et ce code prend donc
la main immédiatement, pour charger les
classes de l’application qui contient le
composant applicatif que le système
souhaite exécuter. En particulier, le
système charge le fichier classes.dex,
qui contient le bytcode Dalvik ou le
fichier au format ELF (code natif linux,
produit à l’installation de application sur
le terminal) pour l’ART de toutes les
classes implantées par le développeur de
l’application.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)
Le système charge dans le nouveau processus les
classes (.dex) correspondant à l’application

Rappel : les applications Android
3

DVM/ART
processus de l’application

(PID)

application

Context

Une fois le chargement terminé, Le système initialise un objet
représentant le contexte d’exécution c’est-à-dire du point de vue
du développeur de l’application, le système lui-même. Le fil
d’exécution principal du processus (appelé UIThread dans la
terminologie Android) devient une boucle de traitement de
messages présents dans une file de messages (un Looper). Et il
commence à traiter les différents messages en séquence.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)
Le système charge dans le nouveau processus les
classes (.dex) correspondant à l’application

Rappel : les applications Android
3

DVM/ART
processus de l’application

(PID)

application

Context
UIThread

Une fois le chargement terminé, Le système initialise un objet
représentant le contexte d’exécution c’est-à-dire du point de vue
du développeur de l’application, le système lui-même. Le fil
d’exécution principal du processus (appelé UIThread dans la
terminologie Android) devient une boucle de traitement de
messages présents dans une file de messages (un Looper). Et il
commence à traiter les différents messages en séquence.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)
Le système charge dans le nouveau processus les
classes (.dex) correspondant à l’application

Rappel : les applications Android
3

DVM/ART
processus de l’application

(PID)

application

Context

activité

UIThreadSystème
Android

Le système Android finit par poster un message sur la file de
message du UIThread réclamant la création du composant (par
exemple ici une activité). Le UIThread sous le contrôle de
l’ActivityManager va alors créer l’activité et commencer la
gestion de son cycle de vie…

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une application démarre sous le contrôle du système
Android :

Le système commence par créer un processus
dans lequel s’exécutera l’application et ses
composants (clone du processus Zygote)
Le système charge dans le nouveau processus les
classes (.dex) correspondant à l’application
Le UIThread représente l’ActivityManager dans
l’environnement d’exécution de l’application
Il gère le cycle de vie des composants applicatifs
et traite les événements système qu’il reçoit (y
compris les interactions utilisateurs)

➡ Au cœur de ce mécanisme : les Intents

Rappel : les applications Android
3

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Les intents

Il s’agit d’un mécanisme fondamental du système
Android. Ce mécanisme permet de communiquer entre
tous les composants applicatifs présents sur un terminal
(que ce soit des composants du système ou des
composants d’une application quelconque).
C’est une communication par messages (les intents sont
les messages), qui sont échangés et traités par des fils
d’exécution qui scrutent cycliquement des boîtes à
messages (des files d’attente).
Grace à ce mécanisme, chaque composant d’application
peut interagir avec n’importe quel autre composant de
n’importe quelle application ou du système, afin de
s’inscrire dans un processus plus large (notion de tâche).

4

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Les intents

Il s’agit d’un mécanisme fondamental du système
Android. Ce mécanisme permet de communiquer entre
tous les composants applicatifs présents sur un terminal
(que ce soit des composants du système ou des
composants d’une application quelconque).
C’est une communication par messages (les intents sont
les messages), qui sont échangés et traités par des fils
d’exécution qui scrutent cycliquement des boîtes à
messages (des files d’attente).
Grace à ce mécanisme, chaque composant d’application
peut interagir avec n’importe quel autre composant de
n’importe quelle application ou du système, afin de
s’inscrire dans un processus plus large (notion de tâche).

4Au cœur de cette architecture logicielle, on trouve la
notion d’Intent. Les intents permettent la
communication entre tous les composants logiciels du
système android.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Les intents

Il s’agit d’un mécanisme fondamental du système
Android. Ce mécanisme permet de communiquer entre
tous les composants applicatifs présents sur un terminal
(que ce soit des composants du système ou des
composants d’une application quelconque).
C’est une communication par messages (les intents sont
les messages), qui sont échangés et traités par des fils
d’exécution qui scrutent cycliquement des boîtes à
messages (des files d’attente).
Grace à ce mécanisme, chaque composant d’application
peut interagir avec n’importe quel autre composant de
n’importe quelle application ou du système, afin de
s’inscrire dans un processus plus large (notion de tâche).

4

Les intents sont des messages échangés à travers un système de communication
implanté directement dans le noyau Linux modifié du système android : le
mécanisme des binders. Les fils d’exécution (threads) utilisés dans android
exécutent alors généralement une boucle de traitement, où, à chaque tour de
boucle, on traite une message dans une boite à messages associée. Les messages
étant des intents.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Les intents

Il s’agit d’un mécanisme fondamental du système
Android. Ce mécanisme permet de communiquer entre
tous les composants applicatifs présents sur un terminal
(que ce soit des composants du système ou des
composants d’une application quelconque).
C’est une communication par messages (les intents sont
les messages), qui sont échangés et traités par des fils
d’exécution qui scrutent cycliquement des boîtes à
messages (des files d’attente).
Grace à ce mécanisme, chaque composant d’application
peut interagir avec n’importe quel autre composant de
n’importe quelle application ou du système, afin de
s’inscrire dans un processus plus large (notion de tâche).

4

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Objet de la classe android.content.Intent définissant
des messages échangés avec le système Android (des
intentions).

Représente un message utilisé pour interagir avec le
système Android pour :

demander l’activation d’une activité
demander l’exécution d’une activité qui devra
produire un résultat
demander le lancement d’un service en mode
«started», se lier à un service en mode «bound»
envoyer un message à destination de
BroadcastListeners
…

5

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Objet de la classe android.content.Intent définissant
des messages échangés avec le système Android (des
intentions).

Représente un message utilisé pour interagir avec le
système Android pour :

demander l’activation d’une activité
demander l’exécution d’une activité qui devra
produire un résultat
demander le lancement d’un service en mode
«started», se lier à un service en mode «bound»
envoyer un message à destination de
BroadcastListeners
…

5
Les intents Android représente une « intention » : un message que l’on envoie au
système avec pour intention de lui faire réaliser quelque chose. Il s’agit d’un
message à destination de services de haut niveau du système par opposition à des
appels systèmes plus classiques, à destination de services de plus bas niveaux).

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Objet de la classe android.content.Intent définissant
des messages échangés avec le système Android (des
intentions).

Représente un message utilisé pour interagir avec le
système Android pour :

demander l’activation d’une activité
demander l’exécution d’une activité qui devra
produire un résultat
demander le lancement d’un service en mode
«started», se lier à un service en mode «bound»
envoyer un message à destination de
BroadcastListeners
…

5

Un Intent est un objet Android qui implante une structure de données, représentant
un message échangé entre des composants logiciel. Mais c’est aussi un objet qui
implante le mécanisme Parcelable. Ce mécanisme spécifique à Android permet de
serializer un objet (c.a.d. de transformer l’objet en une suite binaire dans un format
de données particulier) et d’utiliser le mécanisme de communication interprocessus
(IPC) des binders (ajouté au noyau Linux pour les besoin d’Android). Ainsi, les
intents peuvent être échangés entre des processus différents. C’est cette propriété
qui rend si important ce type de messages : un intent peut traverser la paroi isolant
les processus UNIX entre eux.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Objet de la classe android.content.Intent définissant
des messages échangés avec le système Android (des
intentions).

Représente un message utilisé pour interagir avec le
système Android pour :

demander l’activation d’une activité
demander l’exécution d’une activité qui devra
produire un résultat
demander le lancement d’un service en mode
«started», se lier à un service en mode «bound»
envoyer un message à destination de
BroadcastListeners
…

5

Les intents sont omniprésents dans le système
Android, des dizaines de mécanismes reposent
sur ces messages d’intention. Dans ce cours,
nous ne considérons qu’un petit nombre de ces
mécanismes.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Objet de la classe android.content.Intent définissant
des messages échangés avec le système Android (des
intentions).

Représente un message utilisé pour interagir avec le
système Android pour :

demander l’activation d’une activité
demander l’exécution d’une activité qui devra
produire un résultat
demander le lancement d’un service en mode
«started», se lier à un service en mode «bound»
envoyer un message à destination de
BroadcastListeners
…

5

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

On décompose les Intents en 2 grands types :

Les intents explicites : qui spécifient exactement la
classe du composant applicatif cible

Les intents implicites : qui ne spécifient pas la classe
du composant cible, mais décrivent une cible par une
action à réaliser, une catégorie, des données à
manipuler…  
C’est le système Android qui choisit alors le
composant applicatif approprié (éventuellement avec
le concours de l’utilisateur)

6

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

On décompose les Intents en 2 grands types :

Les intents explicites : qui spécifient exactement la
classe du composant applicatif cible

Les intents implicites : qui ne spécifient pas la classe
du composant cible, mais décrivent une cible par une
action à réaliser, une catégorie, des données à
manipuler…  
C’est le système Android qui choisit alors le
composant applicatif approprié (éventuellement avec
le concours de l’utilisateur)

6

Généralement, les intents explicites sont utilisés au sein d’une même application par
exemple pour lancer un composant particulier de l’application elle même. En effet
pour construire un intent explicite, il faut spécifier la classe Java implantant le
composant, cela n’a généralement de sens que dans la même machine virtuelle.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

On décompose les Intents en 2 grands types :

Les intents explicites : qui spécifient exactement la
classe du composant applicatif cible

Les intents implicites : qui ne spécifient pas la classe
du composant cible, mais décrivent une cible par une
action à réaliser, une catégorie, des données à
manipuler…  
C’est le système Android qui choisit alors le
composant applicatif approprié (éventuellement avec
le concours de l’utilisateur)

6

Les intents implicites sont eux bien plus puissants et permettent de désigner des
composants cibles dans l’application elle même, mais également à l’extérieur de
l’application, comme des composants applicatifs du système Android lui-même ou
bien même des composants proposés par d’autres applications. Ces types d’intents
sont à la base de la grande capacité d’Android à être adapté à des besoins très
différents.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

On décompose les Intents en 2 grands types :

Les intents explicites : qui spécifient exactement la
classe du composant applicatif cible

Les intents implicites : qui ne spécifient pas la classe
du composant cible, mais décrivent une cible par une
action à réaliser, une catégorie, des données à
manipuler…  
C’est le système Android qui choisit alors le
composant applicatif approprié (éventuellement avec
le concours de l’utilisateur)

6

Ce type particulier d’intent représente réellement une « intention » du
programme pour réaliser quelque chose. L’intention est déclarée par
un certain nombre de paramètres (les champs de l’objet Intent). Ces
paramètres ciblent un composant ; mais c’est le système qui désigne
les composants capables de réaliser cette intention.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

On décompose les Intents en 2 grands types :

Les intents explicites : qui spécifient exactement la
classe du composant applicatif cible

Les intents implicites : qui ne spécifient pas la classe
du composant cible, mais décrivent une cible par une
action à réaliser, une catégorie, des données à
manipuler…  
C’est le système Android qui choisit alors le
composant applicatif approprié (éventuellement avec
le concours de l’utilisateur)

6

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Un intent est donc un message structuré regroupant les
informations suivantes :

la classe du composant applicatif cible si l’intent est
explicite (null si implicite)
une chaîne de caractères précisant une action à
réaliser (optionnelle si explicite)
une ou plusieurs chaînes de caractères précisant une
catégorie de l’intent pour différencier les composants
cibles (optionnelles)
des données et/ou leur type MIME sur lesquels
l’action doit porter (optionnelles)
drapeaux et données supplémentaires…

7

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Un intent est donc un message structuré regroupant les
informations suivantes :

la classe du composant applicatif cible si l’intent est
explicite (null si implicite)
une chaîne de caractères précisant une action à
réaliser (optionnelle si explicite)
une ou plusieurs chaînes de caractères précisant une
catégorie de l’intent pour différencier les composants
cibles (optionnelles)
des données et/ou leur type MIME sur lesquels
l’action doit porter (optionnelles)
drapeaux et données supplémentaires…

7
La désignation de la classe se fait en utilisant les mécanismes d’introspection de
langage Java. On utilisera souvent la notation suivante :
NomDeLaClasseCible.class
Où NomDeLaClasseCible est le nom de la classe implantant le composant cible. le
champ class désigne un objet de type java.lang.Class en Java. Cet objet
représentant la classe en question.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Un intent est donc un message structuré regroupant les
informations suivantes :

la classe du composant applicatif cible si l’intent est
explicite (null si implicite)
une chaîne de caractères précisant une action à
réaliser (optionnelle si explicite)
une ou plusieurs chaînes de caractères précisant une
catégorie de l’intent pour différencier les composants
cibles (optionnelles)
des données et/ou leur type MIME sur lesquels
l’action doit porter (optionnelles)
drapeaux et données supplémentaires…

7

Les chaines de caractères peuvent-être quelconque, mais le système définit des
valeurs standard qui peuvent-être employées dans différents cas de figure. Il est
possible ainsi à n’importe quel développeur de définir une action pour ses besoin
propre en définissant une nouvelle valeur de chaîne de caractères.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Un intent est donc un message structuré regroupant les
informations suivantes :

la classe du composant applicatif cible si l’intent est
explicite (null si implicite)
une chaîne de caractères précisant une action à
réaliser (optionnelle si explicite)
une ou plusieurs chaînes de caractères précisant une
catégorie de l’intent pour différencier les composants
cibles (optionnelles)
des données et/ou leur type MIME sur lesquels
l’action doit porter (optionnelles)
drapeaux et données supplémentaires…

7

Comme pour les actions, les catégories permettent de préciser la portée d’un Intent.
Et le développeur peut définir des catégories pour ses besoins propres ou utiliser les
définition standard de l’API Android.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Un intent est donc un message structuré regroupant les
informations suivantes :

la classe du composant applicatif cible si l’intent est
explicite (null si implicite)
une chaîne de caractères précisant une action à
réaliser (optionnelle si explicite)
une ou plusieurs chaînes de caractères précisant une
catégorie de l’intent pour différencier les composants
cibles (optionnelles)
des données et/ou leur type MIME sur lesquels
l’action doit porter (optionnelles)
drapeaux et données supplémentaires…

7

Les types de données à traiter utilise le formatage
MIME, popularisé dans l’univers du Web.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Un intent est donc un message structuré regroupant les
informations suivantes :

la classe du composant applicatif cible si l’intent est
explicite (null si implicite)
une chaîne de caractères précisant une action à
réaliser (optionnelle si explicite)
une ou plusieurs chaînes de caractères précisant une
catégorie de l’intent pour différencier les composants
cibles (optionnelles)
des données et/ou leur type MIME sur lesquels
l’action doit porter (optionnelles)
drapeaux et données supplémentaires…

7

Les drapeaux vont permettre de paramétrer plus
finement le comportement des composants répondant à
un intent. Par exemple, doit on créer une nouvelle
instance du composant ou réutiliser une instance
existante…

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

Un intent est donc un message structuré regroupant les
informations suivantes :

la classe du composant applicatif cible si l’intent est
explicite (null si implicite)
une chaîne de caractères précisant une action à
réaliser (optionnelle si explicite)
une ou plusieurs chaînes de caractères précisant une
catégorie de l’intent pour différencier les composants
cibles (optionnelles)
des données et/ou leur type MIME sur lesquels
l’action doit porter (optionnelles)
drapeaux et données supplémentaires…

7

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

La vocation d’un Intent est de communiquer avec le
système donc de sortir du contexte d’exécution

➡ C’est un objet de type Parcelable

Il existe de nombreuses actions standard :
ACTION_MAIN : démarrage point d'entré principal
ACTION_VIEW : traitement sur données à afficher
ACTION_EDIT : traitement sur données à éditer
ACTION_CHOOSER : choix de l'utilisateur parmi
différentes activités
ACTION_DIAL : clavier téléphonique avec numéro pré-
rentré
ACTION_CALL : effectue un appel téléphonique
ACTION_ANSWER : décrocher sur un appel entrant

8

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

La vocation d’un Intent est de communiquer avec le
système donc de sortir du contexte d’exécution

➡ C’est un objet de type Parcelable

Il existe de nombreuses actions standard :
ACTION_MAIN : démarrage point d'entré principal
ACTION_VIEW : traitement sur données à afficher
ACTION_EDIT : traitement sur données à éditer
ACTION_CHOOSER : choix de l'utilisateur parmi
différentes activités
ACTION_DIAL : clavier téléphonique avec numéro pré-
rentré
ACTION_CALL : effectue un appel téléphonique
ACTION_ANSWER : décrocher sur un appel entrant

8

Il va être pris en charge par le système
d’exploitation Android et va donc quitter le cadre
du processus UNIX dans lequel il a été créé.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

La vocation d’un Intent est de communiquer avec le
système donc de sortir du contexte d’exécution

➡ C’est un objet de type Parcelable

Il existe de nombreuses actions standard :
ACTION_MAIN : démarrage point d'entré principal
ACTION_VIEW : traitement sur données à afficher
ACTION_EDIT : traitement sur données à éditer
ACTION_CHOOSER : choix de l'utilisateur parmi
différentes activités
ACTION_DIAL : clavier téléphonique avec numéro pré-
rentré
ACTION_CALL : effectue un appel téléphonique
ACTION_ANSWER : décrocher sur un appel entrant

8

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

La vocation d’un Intent est de communiquer avec le
système donc de sortir du contexte d’exécution

➡ C’est un objet de type Parcelable

Il existe de nombreuses actions standard :
ACTION_MAIN : démarrage point d'entré principal
ACTION_VIEW : traitement sur données à afficher
ACTION_EDIT : traitement sur données à éditer
ACTION_CHOOSER : choix de l'utilisateur parmi
différentes activités
ACTION_DIAL : clavier téléphonique avec numéro pré-
rentré
ACTION_CALL : effectue un appel téléphonique
ACTION_ANSWER : décrocher sur un appel entrant

8

Ces constantes sont des champs standard de la classe Intent (par exemple
Intent.ACTION_MAIN) mais il en existe d’autres définit ailleurs.
Ces constantes définissent en fait des chaînes de caractères.
Par exemple : ACTION_MAIN = "android.intent.action.MAIN"
Cependant il est TRÈS déconseillé de coder en dur directement dans votre code les
chaînes en question. Il est préférable d’utiliser les constantes fournies par le système.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

La vocation d’un Intent est de communiquer avec le
système donc de sortir du contexte d’exécution

➡ C’est un objet de type Parcelable

Il existe de nombreuses actions standard :
ACTION_MAIN : démarrage point d'entré principal
ACTION_VIEW : traitement sur données à afficher
ACTION_EDIT : traitement sur données à éditer
ACTION_CHOOSER : choix de l'utilisateur parmi
différentes activités
ACTION_DIAL : clavier téléphonique avec numéro pré-
rentré
ACTION_CALL : effectue un appel téléphonique
ACTION_ANSWER : décrocher sur un appel entrant

8

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

actions standard de type broadcast :
ACTION_POWER_CONNECTED : cable d'alimentation
branché
ACTION_POWER_DISCONNECTED : cable d'alimentation
débranché
ACTION_SHUTDOWN : système sur le point d'être arrêté

Il existe également des catégories standard :
CATEGORY_BROWSABLE : lançable par un navigateur
CATEGORY_LAUNCHER : exécutable par le HOME
CATEGORY_HOME : l'activité HOME du système
Android
CATEGORY_PREFERENCE : activité de type
PreferencePanel (un écran des réglages système)

9

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

actions standard de type broadcast :
ACTION_POWER_CONNECTED : cable d'alimentation
branché
ACTION_POWER_DISCONNECTED : cable d'alimentation
débranché
ACTION_SHUTDOWN : système sur le point d'être arrêté

Il existe également des catégories standard :
CATEGORY_BROWSABLE : lançable par un navigateur
CATEGORY_LAUNCHER : exécutable par le HOME
CATEGORY_HOME : l'activité HOME du système
Android
CATEGORY_PREFERENCE : activité de type
PreferencePanel (un écran des réglages système)

9

Les catégories permettent de raffiner la demande d’action et la sélection du composant
susceptible de réaliser l’action. La catégorie est optionnelle dans un intent implicite mais
elle est souvent nécessaire pour obtenir le résultat désiré.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Android Intent

actions standard de type broadcast :
ACTION_POWER_CONNECTED : cable d'alimentation
branché
ACTION_POWER_DISCONNECTED : cable d'alimentation
débranché
ACTION_SHUTDOWN : système sur le point d'être arrêté

Il existe également des catégories standard :
CATEGORY_BROWSABLE : lançable par un navigateur
CATEGORY_LAUNCHER : exécutable par le HOME
CATEGORY_HOME : l'activité HOME du système
Android
CATEGORY_PREFERENCE : activité de type
PreferencePanel (un écran des réglages système)

9

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));

La méthode startActivity() est une méthode de la classe Activity. Je
suppose donc ici que ce code sera exécuté dans une méthode d’une activité.
En fait la classe Activity étend la classe Context qui représente un contexte
d’exécution Android et qui implante un certain nombre d’appels aux services
systèmes d’Android. La méthode startActivity() est une de ces méthodes
qui va demander au service ActivityManager d’Android de lancer une
nouvelle activité…

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));

Création d’un Intent explicite. L’intention contient une identification précise
de la classe du composant cible. Le système va créer le composant implanté par
la classe MonActivité2. Ici la classe MonActivité2 sera forcément une activité
de l’application courante puisque le code Java est capable d’accéder directement
à la classe du composant. Les Intents explicites sont donc à réserver aux
communications internes à la même application.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));

Création d’un Intent implicite. L’intention ne contient plus la désignation précise de la
classe à utiliser pour créer le composant cible de la demande. Mais, il contient des
informations sur l’intention du composant utilisateur.
Par exemple, ici :
 - on donne une action à réaliser : il s’agit de l’action standard dial (composer une numéro
de téléphone).
- et on associe une donnée en passant une URI de la forme tel:…
Cette intention exprime donc la volonté du composant utilisateur de composer le numéro
de téléphone 1010101010. Le système Android va donc lancer l’activité standard
composition d’un numéro de téléphone en présentant le numéro spécifié dans l’URI.
Attention, cela lance le clavier téléphonique mais ne génère pas l’appel. C’est l’utilisateur
qui en cliquant sur le bouton d’appel, passe effectivement l’appel en question.
On voit ici une des grandes caractéristique d’Android : le composant utilisateur fait sa
demande sans connaître le composant cible (activité clavier téléphonique). Si l’activité
cible standard est remplacée par une autre activité clavier téléphonique personnalisée,
l’appel marchera quand même. C’est ce mécanisme qui permet à Android d’être un
système aussi personnalisable !

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));

On veut appeler un composant capable d’afficher une carte et de localiser une
coordonnée géographique sur cette carte : ici la coordonnée est donnée sous
la forme d’une URI de type geo. Il s’agit d’une adresse du CNAM à Paris. On
commence donc par créer la donnée sous la forme d’un objet Uri d’Android.
On crée ensuite un Intent pour demander la visualisation de cet endroit sur
une carte : l’action sera ACTION_VIEW et on ajoutera la coordonnée à l’intent.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));
Si on utilise un Intent implicite, il est souhaitable lorsque le composant
cible n’est pas standard de s’assurer que ce composant est bien disponible sur
le terminal pour éviter de devoir attendre trop longtemps la levée d’une
exception. Le système de cartographie (par exemple l’application
GoogleMap) ne fait pas parti du standard Android. Donc sur un émulateur de
base il n’y a pas forcément un composant capable de répondre à notre intent
MapIntent.
On va donc interroger un composant particulier du système Android qui gère
tout ce qui est installé sur un terminal donné et donc qui connait tous les
composants disponibles ; il s’agit du PackageManager. Le contexte
d’exécution (et donc une activité) possède un appel permettant d’accéder
directement au PackageManager : la méthode getPackageManager().

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));

La méthode queryIntentActivities() interroge le système pour connaître
la liste des composants susceptibles de répondre à cet Intent implicite. Elle
retourne un objet Java implantant une liste (cf cours sur les collections java
par exemple en NFA035 mais ici, il n’est pas nécessaire d’avoir encore une
compréhension précise de cet objet…)

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));

La Liste retournée est une liste d’objets de type ResolveInfo. Ici la seule
chose qui nous intéresse est de savoir si cette liste est non vide.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));

Si elle n’est pas vide, c’est qu’il existe au moins un composant cible, on peut
démarrer l’activité.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));

Si plusieurs composants équivalents peuvent
répondre à cette demande alors le système peut
afficher une liste des composants à l’utilisateur qui
choisira celui qui lui semble le plus approprié. Par
exemple ici on a le choix entre plusieurs composants
Home quand on appui sur le bouton Home.
L’utilisateur peut alors choisir entre par exemple le
lanceur d’application standard d’Android ou le
lanceur Zeam.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Mise en œuvre : démarrage d’une activité

Si l’activité est introuvable, le système lève une
exception : ActivityNotFoundException

 1 Uri location = Uri.parse("geo:0,0?q=2+rue+Conté,+75003+Paris,+France");
 2 Intent mapIntent = new Intent(Intent.ACTION_VIEW, location);
 3 PackageManager packageManager = this.getPackageManager();
 4 List<ResolveInfo> activities = packageManager.queryIntentActivities(mapIntent
 , 0);
 5 boolean isIntentSafe = activities.size() > 0;
 6 if(isIntentSafe){
 7 this.startActivity(mapIntent);
 8 }
 9 else{
 10 Log.w(APP_TAG, "no maps application on the phone");
 11 }

Android Intent
10

 1 Intent titi = new Intent(Intent.ACTION_DIAL, Uri.parse("tel:1010101010"));
 2 this.startActivity(titi);

 1 this.startActivity(new Intent(this, MonActivité2.class));

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Pour appeler d’une activité devant retourner un résultat,
on utilise la méthode startActivityForResult() de la
classe Context. Cette méthode reçoit en paramètre, en
plus de l’intent permettant l’appel classique, un code de
requête (un int positif) qui permettra d’identifier le
résultat retourné à l’appelant.  
1 Intent i = new Intent(this, Appelée.class); 
2 i.putExtra("nom", "toto");  
3 this.startActivityForResult(i, 1); 
L’Intent est envoyé à l’activité cible au démarrage pour
lui donner des données d’entrée (paramètres ou données
à traiter).  
1 Intent appel = this.getIntent(); 
2 String nom = appel.getStringExtra("nom");

11

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Pour appeler d’une activité devant retourner un résultat,
on utilise la méthode startActivityForResult() de la
classe Context. Cette méthode reçoit en paramètre, en
plus de l’intent permettant l’appel classique, un code de
requête (un int positif) qui permettra d’identifier le
résultat retourné à l’appelant.  
1 Intent i = new Intent(this, Appelée.class); 
2 i.putExtra("nom", "toto");  
3 this.startActivityForResult(i, 1); 
L’Intent est envoyé à l’activité cible au démarrage pour
lui donner des données d’entrée (paramètres ou données
à traiter).  
1 Intent appel = this.getIntent(); 
2 String nom = appel.getStringExtra("nom");

11

Il arrive parfois que l’on souhaite lancer une Activité pour en
récupérer un résultat. Par exemple on souhaite lancer l’activité
photographie pour récupérer une image à ajouter dans notre
interface. Pour ce faire on ne va pas utiliser un simple
startActivity(), mais la méthode
startActivityForResult() qui va lancer une procédure un
peu différente.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Pour appeler d’une activité devant retourner un résultat,
on utilise la méthode startActivityForResult() de la
classe Context. Cette méthode reçoit en paramètre, en
plus de l’intent permettant l’appel classique, un code de
requête (un int positif) qui permettra d’identifier le
résultat retourné à l’appelant.  
1 Intent i = new Intent(this, Appelée.class); 
2 i.putExtra("nom", "toto");  
3 this.startActivityForResult(i, 1); 
L’Intent est envoyé à l’activité cible au démarrage pour
lui donner des données d’entrée (paramètres ou données
à traiter).  
1 Intent appel = this.getIntent(); 
2 String nom = appel.getStringExtra("nom");

11

On peut ajouter un paramètre pour l’activité cible. Ceci est un exemple et donc ce
n’est pas obligatoire. Nous allons ici illustrer le passage d’une chaîne de caractères
(identifiée par la clé nom) dont la valeur est "toto"…

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Pour appeler d’une activité devant retourner un résultat,
on utilise la méthode startActivityForResult() de la
classe Context. Cette méthode reçoit en paramètre, en
plus de l’intent permettant l’appel classique, un code de
requête (un int positif) qui permettra d’identifier le
résultat retourné à l’appelant.  
1 Intent i = new Intent(this, Appelée.class); 
2 i.putExtra("nom", "toto");  
3 this.startActivityForResult(i, 1); 
L’Intent est envoyé à l’activité cible au démarrage pour
lui donner des données d’entrée (paramètres ou données
à traiter).  
1 Intent appel = this.getIntent(); 
2 String nom = appel.getStringExtra("nom");

11

 En plus d’un intent, cette méthode reçoit également un autre
paramètre. Ce paramètre est une valeur entière définie par le
programmeur de l’activité appelante et qui va permettre
d’identifier l’activité appelée de manière unique. Lorsque le
résultat sera retourné il sera associé à ce numéro pour que
l’activité appelant discerne quelle activité lui répond.
Remarque : ici le numéro est codé en dur. Ce n’est
généralement pas une bonne pratique, car elle peut conduire à
de nombreuses erreurs (fautes de frappes sur le numéro par
exemple …) Il est fortement recommander d’utiliser des
constantes définies par exemple dans une interface dédiée et
avec des noms plus explicites.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Pour appeler d’une activité devant retourner un résultat,
on utilise la méthode startActivityForResult() de la
classe Context. Cette méthode reçoit en paramètre, en
plus de l’intent permettant l’appel classique, un code de
requête (un int positif) qui permettra d’identifier le
résultat retourné à l’appelant.  
1 Intent i = new Intent(this, Appelée.class); 
2 i.putExtra("nom", "toto");  
3 this.startActivityForResult(i, 1); 
L’Intent est envoyé à l’activité cible au démarrage pour
lui donner des données d’entrée (paramètres ou données
à traiter).  
1 Intent appel = this.getIntent(); 
2 String nom = appel.getStringExtra("nom");

11

L’activité cible, peut récupérer cet Intent par exemple au moment de son
onCreate() en appelant la méthode getIntent() de la classe Activity.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Pour appeler d’une activité devant retourner un résultat,
on utilise la méthode startActivityForResult() de la
classe Context. Cette méthode reçoit en paramètre, en
plus de l’intent permettant l’appel classique, un code de
requête (un int positif) qui permettra d’identifier le
résultat retourné à l’appelant.  
1 Intent i = new Intent(this, Appelée.class); 
2 i.putExtra("nom", "toto");  
3 this.startActivityForResult(i, 1); 
L’Intent est envoyé à l’activité cible au démarrage pour
lui donner des données d’entrée (paramètres ou données
à traiter).  
1 Intent appel = this.getIntent(); 
2 String nom = appel.getStringExtra("nom");

11

Dans notre exemple, la variable nom devrait contenir la valeur "toto".

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Pour appeler d’une activité devant retourner un résultat,
on utilise la méthode startActivityForResult() de la
classe Context. Cette méthode reçoit en paramètre, en
plus de l’intent permettant l’appel classique, un code de
requête (un int positif) qui permettra d’identifier le
résultat retourné à l’appelant.  
1 Intent i = new Intent(this, Appelée.class); 
2 i.putExtra("nom", "toto");  
3 this.startActivityForResult(i, 1); 
L’Intent est envoyé à l’activité cible au démarrage pour
lui donner des données d’entrée (paramètres ou données
à traiter).  
1 Intent appel = this.getIntent(); 
2 String nom = appel.getStringExtra("nom");

11

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Lorsque l’activité cible termine son travail, un autre
Intent est retourné pour transporter les résultats à
l’activité appelante. Elle enregistre ce nouvel intent
résultat auprès du système Android en appelant la
méthode setResult() de la classe Activity et termine
en appelant finish() de la classe Activity. 
 
1 Intent resultat = new Intent(); 
2 resultat.putExtra("taille", 3);  
3 resultat.putExtra("prenom", "titi"); 
4 this.setResult(RESULT_OK, resultat); 
5 this.finish();

12

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Lorsque l’activité cible termine son travail, un autre
Intent est retourné pour transporter les résultats à
l’activité appelante. Elle enregistre ce nouvel intent
résultat auprès du système Android en appelant la
méthode setResult() de la classe Activity et termine
en appelant finish() de la classe Activity. 
 
1 Intent resultat = new Intent(); 
2 resultat.putExtra("taille", 3);  
3 resultat.putExtra("prenom", "titi"); 
4 this.setResult(RESULT_OK, resultat); 
5 this.finish();

12

L’intent résultat est juste un conteneur il n’est pas nécessaire de l’attacher à un
contexte ou de désigner un composant cible (ce sera l’activité appelante).

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Lorsque l’activité cible termine son travail, un autre
Intent est retourné pour transporter les résultats à
l’activité appelante. Elle enregistre ce nouvel intent
résultat auprès du système Android en appelant la
méthode setResult() de la classe Activity et termine
en appelant finish() de la classe Activity. 
 
1 Intent resultat = new Intent(); 
2 resultat.putExtra("taille", 3);  
3 resultat.putExtra("prenom", "titi"); 
4 this.setResult(RESULT_OK, resultat); 
5 this.finish();

12

Ce qui est plus important ici est de donner des valeurs de retour. On utilise ici la
structure de dictionnaire de l’intent pour stocker les valeurs de retour. Une chaîne de
caractères associée à la clé prénom et un entier associé à la valeur 3.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Lorsque l’activité cible termine son travail, un autre
Intent est retourné pour transporter les résultats à
l’activité appelante. Elle enregistre ce nouvel intent
résultat auprès du système Android en appelant la
méthode setResult() de la classe Activity et termine
en appelant finish() de la classe Activity. 
 
1 Intent resultat = new Intent(); 
2 resultat.putExtra("taille", 3);  
3 resultat.putExtra("prenom", "titi"); 
4 this.setResult(RESULT_OK, resultat); 
5 this.finish();

12

On positionne le résultat en indiquant un éventuel code
erreur. Ici RESULT_OK indique qu’il n’y a eu aucune erreur.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Lorsque l’activité cible termine son travail, un autre
Intent est retourné pour transporter les résultats à
l’activité appelante. Elle enregistre ce nouvel intent
résultat auprès du système Android en appelant la
méthode setResult() de la classe Activity et termine
en appelant finish() de la classe Activity. 
 
1 Intent resultat = new Intent(); 
2 resultat.putExtra("taille", 3);  
3 resultat.putExtra("prenom", "titi"); 
4 this.setResult(RESULT_OK, resultat); 
5 this.finish();

12

Arrête l’activité. Ici ce code est exécuté sur l’activité cible
on va donc revenir à l’activité appelante.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

Lorsque l’activité cible termine son travail, un autre
Intent est retourné pour transporter les résultats à
l’activité appelante. Elle enregistre ce nouvel intent
résultat auprès du système Android en appelant la
méthode setResult() de la classe Activity et termine
en appelant finish() de la classe Activity. 
 
1 Intent resultat = new Intent(); 
2 resultat.putExtra("taille", 3);  
3 resultat.putExtra("prenom", "titi"); 
4 this.setResult(RESULT_OK, resultat); 
5 this.finish();

12

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

L’activité appelante devra alors également implanter la
méthode suivante :  
protected void onActivityResult(int requestCode  
 , int resultCode  
 , Intent data)  

Cette méthode est invoquée lorsque l’activité appelée a
terminé son exécution et retourne un résultat.  

La méthode onActivityResult() sera appelée sur
l’activité appelante par le système au moment ou
l’activité appelante va être réactivée. Le troisième
paramètre sera l’Intent de retour passé par le système
Android.

13

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

L’activité appelante devra alors également implanter la
méthode suivante :  
protected void onActivityResult(int requestCode  
 , int resultCode  
 , Intent data)  

Cette méthode est invoquée lorsque l’activité appelée a
terminé son exécution et retourne un résultat.  

La méthode onActivityResult() sera appelée sur
l’activité appelante par le système au moment ou
l’activité appelante va être réactivée. Le troisième
paramètre sera l’Intent de retour passé par le système
Android.

13
La méthode onActivityResult() sera appelée par le système chaque fois qu’une
activité appelée par startActivityForResult(), termine et retourne un résultat à
l’activité appelante.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

L’activité appelante devra alors également implanter la
méthode suivante :  
protected void onActivityResult(int requestCode  
 , int resultCode  
 , Intent data)  

Cette méthode est invoquée lorsque l’activité appelée a
terminé son exécution et retourne un résultat.  

La méthode onActivityResult() sera appelée sur
l’activité appelante par le système au moment ou
l’activité appelante va être réactivée. Le troisième
paramètre sera l’Intent de retour passé par le système
Android.

13
 Le paramètre requestCode contient le numéro d’identification de la réponse (c’est le numéro
qui aura été utilisé au moment du startActivityForResult()). Ce numéro sera utilisé dans le
corps de cette méthode par le développeur de l’application pour identifier la réponse.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

L’activité appelante devra alors également implanter la
méthode suivante :  
protected void onActivityResult(int requestCode  
 , int resultCode  
 , Intent data)  

Cette méthode est invoquée lorsque l’activité appelée a
terminé son exécution et retourne un résultat.  

La méthode onActivityResult() sera appelée sur
l’activité appelante par le système au moment ou
l’activité appelante va être réactivée. Le troisième
paramètre sera l’Intent de retour passé par le système
Android.

13

 Le paramètre resultCode permettra de savoir si la réponse est valide (RESULT_OK) ou non
(RESULT_CANCELED ou autre…). En effet, quand une nouvelle activité est lancée, l’utilisateur
peut décider d’annuler l’opération et donc il n’y aura pas de valeur de retour à traiter. Ce code
sera donc à vérifier avant de traiter les données de la réponse.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

L’activité appelante devra alors également implanter la
méthode suivante :  
protected void onActivityResult(int requestCode  
 , int resultCode  
 , Intent data)  

Cette méthode est invoquée lorsque l’activité appelée a
terminé son exécution et retourne un résultat.  

La méthode onActivityResult() sera appelée sur
l’activité appelante par le système au moment ou
l’activité appelante va être réactivée. Le troisième
paramètre sera l’Intent de retour passé par le système
Android.

13

Ce troisième paramètre est un Intent qui sert ici uniquement de conteneur pour les données de
la réponse. Le développeur pourra explorer la partie extras de cet intent pour récupérer les
données dans cette structure de type dictionnaire.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Lancement avec résultat

L’activité appelante devra alors également implanter la
méthode suivante :  
protected void onActivityResult(int requestCode  
 , int resultCode  
 , Intent data)  

Cette méthode est invoquée lorsque l’activité appelée a
terminé son exécution et retourne un résultat.  

La méthode onActivityResult() sera appelée sur
l’activité appelante par le système au moment ou
l’activité appelante va être réactivée. Le troisième
paramètre sera l’Intent de retour passé par le système
Android.

13

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

Notre exemple commence avec
une activité permettant de saisir
les données d’un contact (ici
c’est l’activité standard de la
tablette mais nous pouvons
parfaitement écrire une activité
similaire). Nous souhaitons
ajouter une photo à ce contact.
Pour ce faire nous allons
recourir à une autre activité
(d’une autre application) :
l’activité de prise de vue
Android. On clique d’abord sur
la zone dédiée à la photo

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

Un menu apparait pour nous
permettre de choisir en l’activité
de prise de vue et l’activité
Galerie photo (pour récupérer
une photo déjà enregistrée sur le
terminal).

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

On choisit la prise de vue. L’activité
«nouveau contact» va réagir en invoquant
un startActivityForResult() avec un
intent implicite désignant une intention de
prendre une photo avec l’APN du
terminal.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

Le système Android va alors lancer une
nouvelle activité au dessus de l’activité
«nouveau contact» il s’agit d’une version
légèrement modifiée de l’activité appareil
photo de l’application de même nom.
L’activité «nouveau contact» qui est
maintenant masquée est stoppée et
l’activité prise de vue est maintenant
complètement démarrée et a l’attention de
l’utilisateur.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

L’utilisateur prend une photo

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

L’utilisateur valide la photo
prise ce qui a pour effet de
terminer volontairement
l’activité prise de vue. L’activité
retourne alors un résultat sous la
forme d’un intent en appelant la
méthode setResult().
L’activité «prise de vue» va
alors complètement terminer et
céder sa place à l’activité
appelante «nouveau contact».

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

L’intent de retour est traité par
l’activité appelante «nouveau contact»
après redémarrage. La méthode
onActivityResult() est appelé avec
l’intent. La photo de contact ayant un
format particulier (carré), L’activité
«nouveau contact» va demander à une
activité de «rognage» de traiter la
photo. Il y a 2 activités capables
d’effectuer ce traitement installées sur
ce terminal issues de 2 applications
différentes. Le système Android
propose alors à l’utilisateur de choisir
l’activité à utiliser.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

L’utilisateur choisit une activité et valide son
choix. L’activité sélectionnée sera lancée encore
une fois suite à un startActivityForResult()
et l’intent associé portera les données de l’image
que l’on souhaite voir retaillée. L’activité
appelante «nouveau contact» va à nouveau céder
sa place à l’écran à l’activité de «recadrage».
Une nouvelle fois l’activité appelante sera
stoppée.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14Une fois le recadrage terminé,

l’utilisateur valide le recadrage, ce qui
termine l’activité qui retourne la photo
recardée dans un intent. L’activité
passe l’intent à la méthode
setResult(). et termine son
exécution. Elle laisse alors à nouveau
l’écran à l’activité appelante.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

Au retour le traitement de la méthode
onActivityResult() permet de
récupérer l’image définitive et de
l’afficher dans l’interface de l’activité
«nouveau contact».

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Exemple
14

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

On débute une tâche par le
lancement d’une application,
généralement à partir du Home
(Launcher) du système Android

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[
L’activité Home demande un
startActivity() sur l’activité
MAIN/LAUNCHER de
l’application Contacts

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

L’utilisateur souhaite rajouter un
nouveau contact et clique sur le
bouton idoine

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

Une nouvelle Activité est
lancée par un startActivity()
(probablement grâce à un intent
explicite) pour demander la
saisie d’un nouveau contact.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[
L’utilisateur clique pour ajouter
une photo

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[
L’utilisateur clique pour ajouter
une photo

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

L’activité «prise de vue» est
lancée (par intent implicite
puisque elle ne fait pas partie de
la même application) avec un
startActivityForResult()

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

L’activité prise de vue est
empilée dans la tâche Android,
bien qu’elle ne fasse pas partie
de l’application initiale.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[
L’utilisateur valide la prise de vue

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

L’activité «prise de vue» termine (appel de sa
méthode finish()) après avoir retourné un intent
contenant les données de la prise de vue effectuée
(appel de la méthode setResult())

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

La prise de vue n’ayant probablement pas une
forme carrée, l’activité «nouveau contact va lancer
une nouvelle activité pour réaliser un recadrage de
l’image.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

Après avoir choisi l’activité de
recadrage, celle-ci est lancée par
un startActivityForResult()
avec un intent implicite.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

L’utilisateur valide le recadrage, ce qui termine
l’activité recadrage (appel de sa méthode
finish()) après avoir retourné un intent
contenant la photo recardée (setResult())

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

L’activité «recadrage» termine (appel de sa méthode
finish()) après avoir retourné un intent contenant
les données de la prise de vue effectuée (appel de la
méthode setResult())

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

Au cours d’une tâche, chaque fois que l’utilisateur appuie sur le bouton home, la tâche courante est
interrompue, et l’utilisateur peut démarrer une nouvelle tâche à partir d’une autre application. Il peut
revenir à la tâche qu’il a abandonné grâce au gestionnaire de tâche (qui est un nouveau bouton système
Android apparu avec la version 3 du système) soit en redémarrant l’application qui lui a donné naissance.
Chaque fois qu’il revient dans une tâche il repart de l’activité à son sommet (la dernière activée).
Différentes instances d’une même activité (le même composant) peuvent-être utilisées dans la même tâche
ou même des tâches différentes. Grace au gestionnaire de tâches, il est possible par un glissé du doigt de
supprimer une tâche.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Une tâche Android est une pile d’activité qui démarre
avec un lancement d’une application et est gérée par une
navigation linéaire entre les activités qui la constituent.
Lorsqu’elle est activée, une tâche est par défaut toujours
réactivée par le sommet de la pile d’activité (sauf
paramètres contraire dans un intent.)

Le tâches Android
15

[

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Les intent-filters

Mécanisme de résolution du mode implicite :
Le runtime Android confronte l’Intent aux
déclarations d’intent-filters dans les fichiers Manifest
des différentes applications installées (utilise le
service PackageManager d’Android)
La comparaison commence par résoudre l’action,
puis la catégorie, enfin le type de données MIME ou
l’URI associée aux données

16

 1 <intent-filter>
 2 <action android:name="android.intent.action.MAIN" />
 3 <category android:name="android.intent.category.LAUNCHER" />
 4 </intent-filter>
 5 <intent-filter>
 6 <action android:name="com.example.project.SHOW_CURRENT" />
 7 <category android:name="android.intent.category.DEFAULT" />
 8 <data android:mimeType="video/mpeg" android:scheme="http..." />
 9 </intent-filter>

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Les intent-filters

Mécanisme de résolution du mode implicite :
Le runtime Android confronte l’Intent aux
déclarations d’intent-filters dans les fichiers Manifest
des différentes applications installées (utilise le
service PackageManager d’Android)
La comparaison commence par résoudre l’action,
puis la catégorie, enfin le type de données MIME ou
l’URI associée aux données

16

 1 <intent-filter>
 2 <action android:name="android.intent.action.MAIN" />
 3 <category android:name="android.intent.category.LAUNCHER" />
 4 </intent-filter>
 5 <intent-filter>
 6 <action android:name="com.example.project.SHOW_CURRENT" />
 7 <category android:name="android.intent.category.DEFAULT" />
 8 <data android:mimeType="video/mpeg" android:scheme="http..." />
 9 </intent-filter>

Ce premier intent filter exprime le fait que l’activité qui le contient sait traiter
un Intent dont l’action est l’action standard Android MAIN. Cela définit le
point d’entrée principale de l’application. L’activité qui sera lancée au
démarrage de l’application. La catégorie standard du système Android
LAUNCHER rajoute une précision qui est le fait que l’action MAIN doit être
émise avec cette catégorie qui représente les lanceurs d’applications dans le
système Android (généralement il s’agit de l’application Home).

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Les intent-filters

Mécanisme de résolution du mode implicite :
Le runtime Android confronte l’Intent aux
déclarations d’intent-filters dans les fichiers Manifest
des différentes applications installées (utilise le
service PackageManager d’Android)
La comparaison commence par résoudre l’action,
puis la catégorie, enfin le type de données MIME ou
l’URI associée aux données

16

 1 <intent-filter>
 2 <action android:name="android.intent.action.MAIN" />
 3 <category android:name="android.intent.category.LAUNCHER" />
 4 </intent-filter>
 5 <intent-filter>
 6 <action android:name="com.example.project.SHOW_CURRENT" />
 7 <category android:name="android.intent.category.DEFAULT" />
 8 <data android:mimeType="video/mpeg" android:scheme="http..." />
 9 </intent-filter>

Le deuxième intent-filter déclaré dans l’activité, indique que l’activité est
capable de répondre à une intention basée sur une action particulière dont la
valeur est définit dans le package com.example.project.SHOW_CURRENT,
dont on peut raisonnablement penser qu’il s’agit du package de l’application
courante qui contient cette activité. La catégorie est une catégorie standard
DEFAULT, qui indique que cette activité peut-être choisie comme activité par
défaut sur ce type d’action.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Les intent-filters

Mécanisme de résolution du mode implicite :
Le runtime Android confronte l’Intent aux
déclarations d’intent-filters dans les fichiers Manifest
des différentes applications installées (utilise le
service PackageManager d’Android)
La comparaison commence par résoudre l’action,
puis la catégorie, enfin le type de données MIME ou
l’URI associée aux données

16

 1 <intent-filter>
 2 <action android:name="android.intent.action.MAIN" />
 3 <category android:name="android.intent.category.LAUNCHER" />
 4 </intent-filter>
 5 <intent-filter>
 6 <action android:name="com.example.project.SHOW_CURRENT" />
 7 <category android:name="android.intent.category.DEFAULT" />
 8 <data android:mimeType="video/mpeg" android:scheme="http..." />
 9 </intent-filter>

Enfin l’entrée data permet de spécifier le type MIME des données à traiter
par l’action. Ici l’activité indique qu’elle sait gérer le type MIME video/mpeg
correspondant à un format d’encodage de données vidéo. Elle indique
également le type de protocole utilisé pour récupérer ces données vidéos : ici
il s’agit du protocole http.

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Les intent-filters

Mécanisme de résolution du mode implicite :
Le runtime Android confronte l’Intent aux
déclarations d’intent-filters dans les fichiers Manifest
des différentes applications installées (utilise le
service PackageManager d’Android)
La comparaison commence par résoudre l’action,
puis la catégorie, enfin le type de données MIME ou
l’URI associée aux données

16

 1 <intent-filter>
 2 <action android:name="android.intent.action.MAIN" />
 3 <category android:name="android.intent.category.LAUNCHER" />
 4 </intent-filter>
 5 <intent-filter>
 6 <action android:name="com.example.project.SHOW_CURRENT" />
 7 <category android:name="android.intent.category.DEFAULT" />
 8 <data android:mimeType="video/mpeg" android:scheme="http..." />
 9 </intent-filter>

http://creativecommons.org/licenses/by-sa/3.0/

J.-F. Susini 21/12/2017

This document is shared by Jean-Ferdy Susini according to terms described in the Creative Commons Attribution-ShareAlike 3.0 Unported License.

Les intent-filters

Le mécanisme d’intent-filter permet à des composants
de déclarer certaines propriétés et ainsi de se substituer à
d’autres composants. Cette possibilité offre à Android sa
souplesse inégalée.

Le système Android standardise un grand nombre
d’actions et de catégories qui définissent les propriétés.
Il devient alors possible à n’importe quel composant qui
implante ces propriétés et de déclarer par des intent-
filter ces propriétés et ainsi de pouvoir être choisi pour
se substituer à un autre composant.

17

http://creativecommons.org/licenses/by-sa/3.0/

