

MAD PRACTICALS

Practical No. 4 Develop a program to display Hello World on screen

4.1: Write a program to display Hello World.

ACTIVITY_MAIN.XML


```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/text1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Hello World!"
 android:textStyle="bold"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintLeft toLeftOf="parent"
 app:layout constraintRight toRightOf="parent"
 app:layout constraintTop toTopOf="parent" />
</androidx.constraintlayout.widget.ConstraintLayout>
```


4.2: Write a program to display student name and marks.

ACTIVITY_MAIN.XML

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android: layout height="match parent"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/t1"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Student Name: ABC"
 android:textSize="20sp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout_constraintLeft toLeftOf="parent"
 app:layout_constraintRight_toRightOf="parent"
 app:layout constraintTop toTopOf="parent" />
 <TextView
 android:id="@+id/t2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Student Marks: 92"
 android:textSize="20sp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintHorizontal bias="0.484"
 app:layout constraintLeft toLeftOf="parent"
 app:layout constraintRight toRightOf="parent"
 app:layout constraintTop toBottomOf="@+id/t1"
 app:layout constraintVertical bias="0.062" />
</androidx.constraintlayout.widget.ConstraintLayout>
```


Practical No. 5. Develop a program to implement linear layout and absolute layout.

5.1: Write a program to place name, age and mobile number linearly (Vertical) on the display screen using linear layout.


```
ACTIVITY_MAIN.XML
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity"
 android:orientation="vertical"
 android:padding="40dp">
 <TextView
 android:id="@+id/name"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="NAME: ABC"
 android:textSize="20sp" />
 <TextView
 android:id="@+id/age"
 android:layout width="wrap_content"
 android:layout height="wrap_content"
 android:text="AGE: 18"
 android:textSize="20sp" />
 <TextView
 android:id="@+id/mobile"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="MOBILE NO.: 9175980453"
 android:textSize="20sp" />
</LinearLayout>
```


5.2: Write a program to place name, age and mobile number centrally on the display screen using absolute layout.

```
ACTIVITY MAIN.XML
<?xml version="1.0" encoding="utf-8"?>
<AbsoluteLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/name"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="NAME: ABC"
 android: textSize="20sp"
 android:layout x="50dp"
 android:layout y="30dp"/>
 <TextView
 android:id="@+id/age"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="AGE: 18"
 android:textSize="20sp"
 android:layout x="50dp"
 android:layout_y="70dp"/>
 <TextView
 android:id="@+id/mobile"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="MOBILE NO.: 9175980453"
 android: textSize="20sp"
 android:layout x="50dp"
 android:layout y="110dp"/>
</AbsoluteLayout>
```


Practical No. 6. Develop a program to implement frame layout, table layout and relative layout.

6.1: Write a program to display 10 students' basic information in a table form using Table layout.

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="TABLE LAYOUT"
 android:gravity="center"
 android:textStyle="bold"
 android:textSize="30sp"
 android:layout marginBottom="30dp"/>
 <TableRow
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:padding="10dp"
 android:background="@color/teal 200">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="STUDENT NAME
 android: textSize="20sp"
 android:gravity="center"/>
 <TextView
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text=" STUDENT ROLL NO"
 android:textSize="20sp"
 android:gravity="center"/>
 </TableRow>
 < Table Row
 android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="10dp">
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="NUPUR"
 android:gravity="center"/>
 <TextView
```

```
android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="190314"
 android:gravity="center"/>
</TableRow>
< Table Row
 android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="10dp">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="PRIYANKA "
 android:gravity="center"/>
 <TextView
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="190308"
 android:gravity="center"/>
</TableRow>
<TableRow
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:padding="10dp">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="SAKSHI"
 android:gravity="center"/>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="190311"
 android:gravity="center"/>
</TableRow>
<TableRow
 android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="10dp">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="SURAJ"
 android:gravity="center"/>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="190355"
 android:gravity="center"/>
```

```
</TableRow>
< Table Row
 android:layout width="match parent"
 android: layout height="wrap content"
 android:padding="10dp">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="RITESH"
 android:gravity="center"/>
 <TextView
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="190347"
 android:gravity="center"/>
</TableRow>
<TableRow
 android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="10dp">
 <TextView
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="JIGAR"
 android:gravity="center"/>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="190345"
 android:gravity="center"/>
</TableRow>
<TableRow
 android:layout width="match parent"
 android:layout height="wrap_content"
 android:padding="10dp">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="NIKITA"
 android:gravity="center"/>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="190328"
 android:gravity="center"/>
</TableRow>
< Table Row
```

```
android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="10dp">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="MRUNAL"
 android:gravity="center"/>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="190361"
 android:gravity="center"/>
</TableRow>
 <TableRow
 android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="10dp">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android: text="SAYALI"
 android:gravity="center"/>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="190348"
 android:gravity="center"/>
 </TableRow>
 <TableRow
 android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="10dp">
 <TextView
 android: layout width="wrap content"
 android: layout height="wrap content"
 android: text="SMITAL"
 android:gravity="center"/>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="190321"
 android:gravity="center"/>
 </TableRow>
</TableLayout>
```

Practical 6_1		
TABLE LAYOUT		
STUDENT NAME	STUDENT ROLL NO	
HUPUR	190314	
PRIYANKA	190308	
SAKSHI	190311	
SURAJ	190355	
RITESH	190347	
JIGAR	190345	
NIKITA	190328	
MRUNAL	190361	
SAYALI	190348	
SMITAL	190321	

6.2 Write a program to display all the data types in object-oriented programming using Frame layout.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android: layout_height="match_parent"
 android:orientation="vertical"
 tools:context=".MainActivity">
 <FrameLayout</pre>
 android:layout_width="match_parent"
 android:layout height="wrap content">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="DATA TYPES IN OOP"
 android:textSize="18sp"
 android:layout gravity="center horizontal"/>
```

```
</FrameLayout>
 <FrameLayout</pre>
 android:layout width="wrap content"
 android:layout height="wrap content">
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="1. INTEGER"
 android:textSize="18sp"/>
 </FrameLayout>
 <FrameLayout</pre>
 android:layout_width="wrap_content"
 android:layout height="wrap content">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android: textSize="18sp"
 android:text="2. BOOLEAN"/>
 </FrameLayout>
 <FrameLayout</pre>
 android:layout_width="wrap_content"
 android:layout height="wrap content">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:textSize="18sp"
 android:text="3. CHARCTER"/>
 </FrameLayout>
 <FrameLayout</pre>
 android:layout width="wrap content"
 android:layout height="wrap content">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: textSize="18sp"
 android:text="4. STRING"/>
 </FrameLayout>
</LinearLayout>
```

Practical 6_2 DATA TYPES IN OOP I. INTEGER 2. BOOLEAN 3. CHARCTER 4. STRING

7. Develop a program to implement Text View and Edit Text

7.1: Write a program to accept username and password from the end user using Text View and Edit Text.

ACTIVITY_MAIN.XML

</RelativeLayout>

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/t1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="USER NAME: "
 android:layout marginTop="18sp"
 android: textSize="18sp"/>
 <EditText
 android:id="@+id/e1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:hint="ENTER THE USERNAME"
 android:layout marginStart="20dp"
 android:layout toRightOf="@+id/t1"/>
 <TextView
 android:id="@+id/t2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="PASSWORD: "
 android:layout marginTop="18sp"
 android:layout below="@+id/t1"
 android: textSize="18sp"/>
 <EditText
 android:id="@+id/e2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:hint="ENTER THE PASSWORD"
 android:layout marginStart="20dp"
 android:layout_below="@+id/t1"
 android:layout_toRightOf="@+id/t2"/>
```


7.2: Write a program to accept and display personal information of the student.

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android: layout_height="match_parent"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/t1"
 android:layout_width="wrap_content"
 android: layout height="wrap content"
 android:text="NAME: "
 android:layout_marginTop="18sp"
 android:textSize="18sp"/>
 <EditText
 android:id="@+id/e1"
 android:layout_width="wrap_content"
android:layout_height="wrap_content"
 android:hint="ENTER THE NAME"
 android:layout marginStart="20dp"
 android:layout toRightOf="@+id/t1"/>
 <TextView
 android:id="@+id/t2"
 android:layout_width="wrap_content"
 android: layout_height="wrap_content"
 android:text="PHONE NO.: "
```

```
android:layout marginTop="18sp"
 android:layout below="@+id/t1"
 android:textSize="18sp"/>
 <EditText
 android:id="@+id/e2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:hint="ENTER THE PHONE NO"
 android:layout marginStart="20dp"
 android:layout below="@+id/t1"
 android:layout toRightOf="@+id/t2"/>
 android:id="@+id/t3"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="MARKS: "
 android:layout marginTop="18sp"
 android:layout below="@+id/t2"
 android:textSize="18sp"/>
 <EditText
 android:id="@+id/e3"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:hint="ENTER THE MARKS"
 android:layout marginStart="20dp"
 android:layout_below="@+id/t2"
 android:layout_toRightOf="@+id/t3"/>
 <Button
 android:id="@+id/b1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="SHOW DETAILS"
 android:layout below="@id/t3"
 android:layout marginTop="50dp"
 android:layout centerHorizontal="true"/>
</RelativeLayout>
MAINACTIVITY.JAVA
package com.example.practical7 2;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 TextView t1, t2, t3;
 EditText e1, e2, e3;
 Button b1;
```

```
@Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 t1 = findViewById(R.id.t1);
 t2 = findViewById(R.id.t2);
 t3 = findViewById(R.id.t3);
 e1 = findViewById(R.id.e1);
 e2 = findViewById(R.id.e2);
 e3 = findViewById(R.id.e3);
 b1 = findViewById(R.id.b1);
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 String n = e1.getText().toString();
 String p = e2.getText().toString();
 String m = e3.getText().toString();
 Toast.makeText(MainActivity.this, "Name: "+n+"\nPhone
No."+p+ "\nMarks: "+m, Toast.LENGTH_LONG).show();
 }
 });
 }
}
```


8. Develop a program to implement Auto complete Text View

8.1: Write a program to create a first display screen of any search engine using Auto Complete Text View.

```
ACTIVITY_MAIN.XML
```

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/t1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="SEARCH ENGINE"
 android: textSize="18sp"
 android:layout centerHorizontal="true"/>
 <AutoCompleteTextView</pre>
 android:id="@+id/a1"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:hint="search.."
 android:layout marginTop="15dp"
 android:layout below="@+id/t1"/>
</RelativeLayout>
MAINACTIVITY.JAVA
package com.example.practical8 1;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.ArrayAdapter;
import android.widget.AutoCompleteTextView;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
 TextView t1;
 AutoCompleteTextView a1;
 String[] search = {"Google", "Yahoo", "Mozilla", "Microsoft"};
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 t1 =findViewById(R.id.t1);
 a1 = findViewById(R.id.a1);
 ArrayAdapter<String> ad = new ArrayAdapter<String>(this,
android.R.layout. select dialog item, search);
 AutoCompleteTextView ac = findViewById(R.id.a1);
 ac.setAdapter(ad);
 ac.setThreshold(1);
```


8.2: Write a program to display all the subjects of sixth semester using Auto Complete Text View.


```
<?xml version="1.0" encoding="utf-8"?>
<FrameLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#F7C8FF"
 tools:context=".MainActivity">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="SIXTH SEMESTER"
 android:layout gravity="center horizontal"
 android:textSize="35dp"
 android:layout marginTop="30dp"
 android:textColor="@color/black"
 android:textStyle="bold"/>
 <AutoCompleteTextView</pre>
 android:id="@+id/autocomplete"
 android:layout width="227dp"
 android:layout height="48dp"
 android:layout_gravity="center"
 android:layout marginBottom="90dp"
 android:drawableEnd="@drawable/search"
 android:hint="Search..."
```

```
android:textStyle="bold"
android:textColor="@color/black"
android:textColorHint="@color/white" />
</FrameLayout>
```

MAINACTIVITY.JAVA

```
package com.example.practical8 2;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.ArrayAdapter;
import android.widget.AutoCompleteTextView;
public class MainActivity extends AppCompatActivity {
 String[] search={"MAD","MAN", "ETI", "EDE", "NIS", "PWP", "CS"};
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 ArrayAdapter<String> ad=new ArrayAdapter<String>(this,
android.R.layout.select_dialog_item, search);
 AutoCompleteTextView ac=(AutoCompleteTextView)
findViewById(R.id.autocomplete);
 ac.setAdapter(ad);
 ac.setThreshold(0);
 }
}
```


Practical No. 9. Develop a program to implement Button, Image Button and Toggle Button

9.1: Write a program to create a toggle button to display ON / OFF Bluetooth on the display screen.

```
ACTIVITY_MAIN.XML
<?xml version="1.0" encoding="utf-8"?>
<a href="AbsoluteLayout xmlns:android="http://schemas.android.com/apk/res/android" dayout xmlns:android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android.com/apk/res/android="http://schemas.android="http://schemas.android.com/apk/res/android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://schemas.android="http://sc
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match_parent"
 android:background="#c4e0ca"
 tools:context=".MainActivity">
 <ToggleButton
 android:id="@+id/t1"
 android:layout width="148dp"
 android:layout height="76dp"
 android:layout x="100dp"
 android:layout y="100dp"
 android:checked="false"
 android:textOff="Disable"
 android:textOn="Enable" />
 <Button
 android:id="@+id/b1"
 android:layout width="100dp"
 android:layout_height="50dp"
 android:layout_x="100dp"
 android:layout_y="250dp"
 android:background="@android:color/background_light"
 android:text="Button" />
</AbsoluteLayout>
MAINACTIVITY.JAVA
package com.example.practical9 1;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
import android.widget.ToggleButton;
public class MainActivity extends AppCompatActivity {
 ToggleButton t1;
 Button b1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
```


super.onCreate(savedInstanceState);


```
setContentView(R.layout.activity_main);

t1=findViewById(R.id.t1);
b1=findViewById(R.id.b1);

b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 String s="Bluetooth is now: "+ t1.getText();

Toast.makeText(getApplicationContext(),s,Toast.LENGTH_LONG).show();
 }
});
}
```


9.2: Write a program to create a simple calculator.

```
<?mml version="1.0" encoding="utf-8"?>
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
```


```
<TableRow
 android:layout_width="match parent"
 android:layout height="match parent" >
 <TextView
 android:id="@+id/t1"
 android:layout width="match parent"
 android: layout height="wrap content"
 android:layout weight="1"
 android: text="Calculator"
 android:textAlignment="center"
 android:textSize="34sp"
 android:textStyle="bold"
 android:layout marginBottom="30dp"
 android:textColor="#852727"/>
</TableRow>
<TableRow
 android:layout_width="match parent"
 android:layout height="match parent" >
 <EditText
 android:id="@+id/no1"
 android:hint="Enter 1st Number:
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:layout_weight="1"
 android:textAlignment="textStart"
 android:textSize="20sp"
 android:inputType="number"/>
</TableRow>
< Table Row
 android:layout width="match parent"
 android:layout height="match parent" >
 <EditText
 android:id="@+id/no2"
 android:hint="Enter 2nd Number:
 android:layout width="match parent"
 android:layout height="match parent"
 android:layout weight="1"
 android:textAlignment="textStart"
 android:textSize="20sp"
 android:inputType="number"/>
</TableRow>
<TableRow
 android:layout width="match parent"
 android:layout height="match parent" >
 <TextView
 android:id="@+id/result"
 android:layout width="match parent"
 android:layout height="70dp"
 android:layout weight="1"
 android:textAlignment="textStart"
 android:textSize="20sp"
 android:textColor="@color/black"
 android:textStyle="bold|italic"
```


```
android:text=""/>
 </TableRow>
 <LinearLayout</pre>
 android:layout width="match parent"
 android: layout height="match parent"
 android:orientation="vertical">
 <Button
 android:id="@+id/add1"
 android:layout width="200dp"
 android:layout_height="wrap_content"
 android:layout gravity="center"
 android:text="Addition" />
 <Button
 android:id="@+id/sub1"
 android:layout_width="200dp"
 android:layout_height="wrap_content"
 android:layout gravity="center"
 android: text="Subtraction" />
 <Button
 android:id="@+id/mul1"
 android:layout width="200dp"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:text="Multiplication" />
 <Button
 android:id="@+id/div1"
 android:layout_width="200dp"
 android:layout height="wrap content"
 android:layout gravity="center"
 android:text="Division" />
 </LinearLayout>
</TableLayout>
MAINACTIVITY.JAVA
package com.example.practical9 2;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.text.Editable;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 EditText no1 ,no2;
 Button add1, sub1, mul1, div1;
 TextView result;
```


```
@Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 no1 = findViewById(R.id.no1);
 no2 = findViewById(R.id.no2);
 add1 = findViewById(R.id.add1);
 sub1 = findViewById(R.id.sub1);
 mul1 = findViewById(R.id.mul1);
 div1 = findViewById(R.id.div1);
 result = findViewById(R.id.result);
 add1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 int num1 = Integer.parseInt(no1.getText().toString());
 int num2 = Integer.parseInt(no2.getText().toString());
 int Result = num1+num2;
 result.setText("Addition is: "+Integer.toString(Result));
 }
 });
 sub1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 int num1 = Integer.parseInt(no1.getText().toString());
 int num2 = Integer.parseInt(no2.getText().toString());
 int Result = num1-num2;
 Toast.makeText(MainActivity.this, "Substraction is:
"+Integer. toString(Result), Toast. LENGTH LONG).show();
 result.setText("Substraction is:
"+Integer. toString(Result));
 }
 });
 mul1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 int num1 = Integer.parseInt(no1.getText().toString());
 int num2 = Integer.parseInt(no2.getText().toString());
 int Result = num1*num2;
 result.setText("Multiplication is:
"+Integer.toString(Result));
 }
 });
 div1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 int num1 = Integer.parseInt(no1.getText().toString());
 int num2 = Integer.parseInt(no2.getText().toString());
 int Result = num1/num2;
 result.setText("Division is: " + Integer.toString(Result));
 });
```

```
}
```


Practical No. 10. Develop a program to implement login window using above UI control

10.1: Write a program to create a login form for a social networking site.

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:background="@color/teal 200"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/Title"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Social Networking Site"
 android:textSize="28dp"
 android:textStyle="bold"
 android:layout marginTop="80dp"
 android:layout centerHorizontal="true"/>
 <TextView
 android:id="@+id/Name"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Name:"
 android:textSize="20dp"
 android:textStyle="bold"
 android:layout marginTop="20sp"
 android:layout below="@+id/Title"
 android:layout_marginLeft="20sp"
 />
 <EditText
 android:id="@+id/EditName"
 android:layout width="200dp"
 android:layout height="50dp"
 android:hint="Nupur"
 android:layout below="@+id/Title"
 android:layout toRightOf="@+id/Name"
 android:layout marginTop="20sp"
 android:layout marginLeft="10sp"/>
 <TextView
 android:id="@+id/Password"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Password:"
 android:textSize="20dp"
 android:textStyle="bold"
 android:layout_marginTop="20sp"
 android:layout_below="@+id/Name"
 android:layout marginLeft="20sp"/>
```

```
<EditText
 android:id="@+id/EditPassword"
 android:layout width="200dp"
 android:layout_height="50dp"
 android:hint="1234"
 android:inputType="numberPassword"
 android:layout below="@+id/EditName"
 android:layout_toRightOf="@+id/Name"
 android:layout marginTop="20sp"
 android:layout marginLeft="10sp"/>
 <TextView
 android:id="@+id/Phone"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Phone No.:"
 android:textSize="20dp"
 android:textStyle="bold"
 android:layout marginTop="40sp"
 android:layout below="@+id/Password"
 android:layout_marginLeft="20sp"/>
 <EditText
 android:id="@+id/EditPhone"
 android:layout width="200dp"
 android:layout height="50dp"
 android:hint="1234567890"
 android:layout below="@+id/EditPassword"
 android:layout_toRightOf="@+id/Name"
 android:layout marginTop="20sp"
 android:layout marginLeft="10sp"/>
 <Button
 android:id="@+id/Login"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Login"
 android:layout alignParentBottom="true"
 android:layout centerHorizontal="true"
 android:layout marginBottom="150dp"/>
</RelativeLayout>
```

MAINACTIVITY.JAVA

```
package com.example.practical10_1;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
import android.widget.Toast;

public class MainActivity extends AppCompatActivity {
 TextView Name, Password, Phone;
```

```
EditText EditName, EditPassword, EditPhone;
 Button Login;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 Name = findViewById(R.id.Name);
 Password = findViewById(R.id.Password);
 Phone = findViewById(R.id.Phone);
 EditName = findViewById(R.id.EditName);
 EditPassword = findViewById(R.id.EditPassword);
 EditPhone = findViewById(R.id.EditPhone);
 Login = findViewById(R.id.Login);
 Login.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 String s1= Name.getText().toString();
 String s2= Password.getText().toString();
 if (s1.equals("Nupur") && (s2.equals("1234"))){
 Toast.makeText(MainActivity.this, "Login Succeded",
Toast. LENGTH SHORT) . show();
 else {
 Toast.makeText(MainActivity.this, "Login Failed",
Toast.LENGTH SHORT) .show();
 });
}
 }
 }
```


10.2: Write a program to create a login form for student registration system.


```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match parent"
 android:background="@color/teal 200"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/Title"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Student Registration Form"
 android:textSize="28dp"
 android:textStyle="bold"
 android:layout marginTop="50dp"
 android:layout centerHorizontal="true"/>
 <TextView
 android:id="@+id/Name"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Student Name:"
 android:textSize="20dp"
 android:textStyle="bold"
 android:layout marginTop="20sp"
 android:layout below="@+id/Title"
 android:layout marginLeft="20sp"
 />
 <EditText
 android:id="@+id/EditName"
 android:layout width="200dp"
 android:layout height="50dp"
 android:hint="Nupur"
 android:layout below="@+id/Title"
 android:layout toRightOf="@+id/Name"
 android:layout marginTop="20sp"
 android:layout marginLeft="10sp"/>
 <TextView
 android:id="@+id/Password"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Create Password:"
 android:textSize="20dp"
 android:textStyle="bold"
 android:layout marginTop="20sp"
 android:layout_below="@+id/Name"
 android:layout marginLeft="20sp"/>
 <EditText
```

```
android:id="@+id/EditPassword"
 android:layout width="200dp"
 android:layout height="50dp"
 android:hint="1234"
 android:inputType="numberPassword"
 android:layout below="@+id/EditName"
 android:layout toRightOf="@+id/Name"
 android:layout marginTop="20sp"
 android:layout marginLeft="10sp"/>
 <TextView
 android:id="@+id/Phone"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Phone Number:"
 android: textSize="20dp"
 android:textStyle="bold"
 android:layout_marginTop="40sp"
 android:layout_below="@+id/Password"
 android:layout_marginLeft="20sp"/>
 <EditText
 android:id="@+id/EditPhone"
 android:layout width="200dp"
 android:layout height="50dp"
 android:hint="1234567890"
 android:layout_below="@+id/EditPassword"
 android:layout_toRightOf="@+id/Name"
 android:layout marginTop="20sp"
 android:layout marginLeft="10sp"/>
 <TextView
 android:id="@+id/Rollno"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Roll Number:"
 android:textSize="20dp"
 android:textStyle="bold"
 android:layout marginTop="40sp"
 android:layout below="@+id/Phone"
 android:layout marginLeft="20sp"/>
 <EditText
 android:id="@+id/EditRoll"
 android:layout width="200dp"
 android:layout height="50dp"
 android:hint="190314"
 android:layout below="@+id/EditPhone"
 android:layout toRightOf="@+id/Name"
 android:layout marginTop="20sp"
 android:layout marginLeft="10sp"/>
 <Button
 android:id="@+id/Login"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Register"
 android:layout alignParentBottom="true"
 android:layout centerHorizontal="true"
 android:layout marginBottom="150dp"/>
</RelativeLayout>
```

MAINACTIVITY.JAVA

```
package com.example.practical10 2;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 TextView Name, Password, Phone, Rollno;
 EditText EditName, EditPassword, EditPhone, EditRoll;
 Button Login;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 Name = findViewById(R.id.Name);
 Password = findViewById(R.id.Password);
 Phone = findViewById(R.id.Phone);
 EditName = findViewById(R.id.EditName);
 EditPassword = findViewById(R.id.EditPassword);
 EditPhone = findViewById(R.id.EditPhone);
 Rollno = findViewById(R.id.Rollno);
 EditRoll = findViewById(R.id.EditRoll);
 Login = findViewById(R.id.Login);
 Login.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 String s1= Name.getText().toString();
 String s2= Rollno.getText().toString();
 if (s1.equals("MAD") && (s2.equals("0989"))){
 Toast.makeText (MainActivity.this, "Login Succeded",
Toast. LENGTH SHORT) . show();
 else {
 Toast.makeText(MainActivity.this, "Login Failed",
Toast. LENGTH SHORT) . show();
 }
 });
 }
}
```


Practical No. 11. Develop a program to implement Checkbox

11.1: Write a program to show five checkboxes and toast selected checkboxes.


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 tools:context=".MainActivity">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Checkbox Activity"
 android:layout gravity="center horizontal"
 android: textSize="30sp"
 android:layout_marginBottom="30dp"/>
 <CheckBox
 android:id="@+id/ch1"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="MAD"
 android:textSize="28sp"/>
 <CheckBox
 android:id="@+id/ch2"
 android:layout width="match parent"
 android:layout height="wrap_content"
 android:text="EDE"
 android:textSize="28sp"/>
 <CheckBox
 android:id="@+id/ch3"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="MAN"
 android: textSize="28sp"/>
 <CheckBox
 android:id="@+id/ch4"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="PWP"
 android: textSize="28sp"/>
 <CheckBox
 android:id="@+id/ch5"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="NIS"
 android:textSize="28sp"/>
</LinearLayout>
```

MAINACTIVITY.JAVA

```
package com.example.practical11 1;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.CheckBox;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 CheckBox ch1, ch2, ch3, ch4, ch5;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 ch1= findViewById(R.id.ch1);
 ch2= findViewById(R.id.ch2);
 ch3= findViewById(R.id.ch3);
 ch4= findViewById(R.id.ch4);
 ch5= findViewById(R.id.ch5);
 ch1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 ch2.setChecked(false);
 ch3.setChecked(false);
 ch4.setChecked(false);
 ch5.setChecked(false);
 Toast.makeText(MainActivity.this, ch1.getText()+" is
selected", Toast.LENGTH LONG).show();
 }
 });
 ch2.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 ch1.setChecked(false);
 ch3.setChecked(false);
 ch4.setChecked(false);
 ch5.setChecked(false);
 Toast.makeText(MainActivity.this, ch2.getText()+" is
selected", Toast.LENGTH_LONG).show();
 }
 });
 ch3.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 ch2.setChecked(false);
 ch1.setChecked(false);
 ch4.setChecked(false);
 ch5.setChecked(false);
 Toast.makeText(MainActivity.this, ch3.getText()+" is
selected", Toast.LENGTH LONG).show();
 });
```

```
ch4.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 ch2.setChecked(false);
 ch3.setChecked(false);
 ch1.setChecked(false);
 ch5.setChecked(false);
 Toast.makeText(MainActivity.this, ch4.getText()+" is
selected", Toast.LENGTH LONG).show();
 });
 ch5.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 ch2.setChecked(false);
 ch3.setChecked(false);
 ch4.setChecked(false);
 ch1.setChecked(false);
 Toast.makeText(MainActivity.this, ch5.getText()+" is
selected", Toast.LENGTH LONG).show();
 }
 });
```


Practical No. 12. Develop a program to implement Radio Button and Radio Group.

12.1: Write a program to show the following output. First two radio buttons are without using radio group and next two radio buttons are using radio group. Note the changes between these two. Also toast which radio button has been selected

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity"
 android:orientation="vertical">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="SIngle Radio Buttons"
 android:layout gravity="center horizontal"
 android:textSize="20sp"/>
 <RadioButton
 android:id="@+id/rb1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="Radio Button 1"/>
 < RadioButton
 android:id="@+id/rb2"
 android:layout width="wrap content"
 android:layout_height="wrap content"
 android: text="Radio Button 2"/>
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Radio buttons inside radio group"
 android:layout gravity="center horizontal"
 android:textSize="20sp"/>
 < Radio Group
 android:id="@+id/rg1"
 android:layout width="wrap content"
 android:layout height="wrap content">
 < Radio Button
 android:id="@+id/rb3"
 android:layout_width="wrap_content"
 android: layout height="wrap content"
 android:text="Male"/>
 <RadioButton
 android:id="@+id/rb4"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
```

```
android:text="Female" />
 </RadioGroup>
 <Button
 android:id="@+id/b1"
 android:layout width="200dp"
 android:layout_height="wrap_content"
 android:text="Show Selected"
 android:layout gravity="center horizontal"/>
</LinearLayout>
MAINACTIVITY.JAVA
package com.example.practical12 1;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.RadioButton;
import android.widget.RadioGroup;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 RadioGroup rg1;
 RadioButton rb1, rb2, gender;
 Button b1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 rg1 = findViewById(R.id.rg1);
 rb1 = findViewById(R.id.rb1);
 rb2 = findViewById(R.id.rb2);
 b1 = findViewById(R.id.b1);
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 int radio = rg1.getCheckedRadioButtonId();
 gender = (RadioButton) findViewById(radio);
 String str= null, gstr = null;
 if (radio==-1) {
 str = "Nothing selected";
 else {
 str = gender.getText().toString();
 if (rb1.isChecked()) {
 rb2.setActivated(false);
 gstr = rb1.getText().toString();
```


Practical No. 13 Develop a program to implement Progress Bar

13.1: Write a program to display circular progress bar.

ACTIVITY_MAIN.XML

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android: layout_height="match_parent"
 tools:context=".MainActivity"
 android:orientation="vertical">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="Loading...."
 android: textSize="30sp"
 android:layout marginTop="50dp"
 android:gravity="center"
 android:layout gravity="center"/>
 < ProgressBar
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center"/>
</LinearLayout>
```

MAINACTIVITY.JAVA

```
package com.example.practical13_1;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }
}
```


13.2: Write a program to show the following output

ACTIVITY_MAIN.XML


```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <Button
 android:id="@+id/download"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Download"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
```


</androidx.constraintlayout.widget.ConstraintLayout>

MAINACTIVITY.JAVA

```
package com.example.practical13 2;
import androidx.appcompat.app.AppCompatActivity;
import android.app.ProgressDialog;
import android.os.Bundle;
import android.os.Handler;
import android.view.View;
import android.widget.Button;
public class MainActivity extends AppCompatActivity {
 Button download;
 ProgressDialog progressbar;
 int progressbarstatus= 0;
 Handler pbs= new Handler();
 long fileSize= 0;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 download= findViewById(R.id.download);
 download.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 progressbar= new ProgressDialog(view.getContext());
 progressbar.setCancelable(true);
 progressbar.setMessage("File Downloading...");
progressbar.setProgressStyle(ProgressDialog.STYLE HORIZONTAL);
 progressbar.setProgress(0);
 progressbar.setMax(100);
 progressbar.show();
 progressbarstatus= 0;
 fileSize = 0;
 new Thread(new Runnable() {
 @Override
 public void run() {
 while (progressbarstatus<100) {</pre>
 progressbarstatus= doOperation();
 try {
 Thread.sleep(1000);
 }catch (InterruptedException e) {
 e.printStackTrace();
 pbs.post((new Runnable() {
 @Override
 public void run() {
progressbar.setProgress(progressbarstatus);
 } } ) ) ;
 if (progressbarstatus>100) {
 try {
 Thread.sleep(1000);
 }catch (InterruptedException e) {
 e.printStackTrace();
```

```
progressbar.dismiss();
 }).start();
 });
public int doOperation() {
 while (fileSize<=10000) {</pre>
 fileSize++;
 if (fileSize==1000) {
 return 10;
 }else if (fileSize==2000) {
 return 20;
 }else if (fileSize==3000) {
return 30;
 }else if (fileSize==4000) {
 return 40;
 }else if (fileSize==5000) {
 return 50;
 }else if (fileSize==6000) {
 return 60;
 }else if (fileSize==7000) {
 return 70;
 }else if (fileSize==8000) {
 return 80;
 }else if (fileSize==9000) {
 return 90;
 }
 return 100;
```


Practical No. 14 Develop a program to implement List View, Grid View, Image View and Scroll view.

14.1: Write a program to show the following output. Use appropriate view for the same

```
ACTIVITY_MAIN.XML
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical"
 tools:context=".MainActivity">
 <T.istView
 android:id="@+id/list1"
 android:layout width="match parent"
 android:layout_height="match_parent"
</LinearLayout>
MAINACTIVITY.JAVA
package com.example.practical14 1;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.AdapterView;
import android.widget.ArrayAdapter;
import android.widget.ListView;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 String[] sujects =
{"ANDROID", "JAVA", "PHP", "HADOOP", "SAP", "PYTHON", "AJAX", "C++", "RUBY", "RAILS"
, };
 ListView list1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 list1 = findViewById(R.id.list1);
 ArrayAdapter<String> adapter = new ArrayAdapter<>(this,
androidx.appcompat.R.layout.support simple spinner dropdown item, sujects);
 list1.setAdapter(adapter);
 list1.setOnItemClickListener(new AdapterView.OnItemClickListener()
{
```

Practical14_1
ANDROID
JAVA
PHP
НАПООР
SAP
PYTHON
AJAX
C++
RUBY
RAILS
Subject is: JAVA

14.2: Write a program to display an image using image view and a button named "change image". Once you click the button another image should get displayed.


```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/activity_main"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
```

```
<ImageView</pre>
 android:layout marginTop="35dp"
 android:layout width="400dp"
 android:layout height="400dp"
 android:layout centerHorizontal="true"
 android:id="@+id/img1"/>
 <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_below="@+id/img1"
 android:layout_centerHorizontal="true"
 android:layout marginTop="50dp"
 android:text="Change Image"
 android:id="@+id/button"/>
</RelativeLayout>
MAINACTIVITY.JAVA
package com.example.practical14 2;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.Toast;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 Button b1;
 ImageView iv;
 boolean flag;
 int images[] = {R.drawable.ic1, R.drawable.ic2, R.drawable.ic3};
 int i = 0;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 iv = (ImageView) findViewById(R.id.img1);
 b1 = (Button) findViewById(R.id.button);
 flag = true;
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 iv.setImageResource(images[i]);
 i++;
 if (i == 3)
 i = 0;
 Toast.makeText (MainActivity.this, "Image changed",
Toast. LENGTH SHORT) . show();
```

});

```
}
```


Practical No. 15. Develop a program to implement Custom Toast Alert.

15.1: Write a program to display the following toast message.

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/textView"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: fontFamily="monospace"
 android:text="Hello World! Toast Example"
 android:textAlignment="center"
 android:textColor="@color/black"
 android:textStyle="bold"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintEnd toEndOf="parent"
 app:layout constraintHorizontal bias="0.400"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toTopOf="parent"
 app:layout constraintVertical bias="0.130" />
 <Button
 android:id="@+id/b1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: fontFamily="monospace"
 android:text="Show Toast"
 android: textAlignment="center"
 android:textColor="@color/black"
 android: textStyle="bold"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout constraintEnd toEndOf="parent"
 app:layout constraintHorizontal bias="0.273"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toBottomOf="@+id/textView"
 app:layout constraintVertical bias="0.15" />
</androidx.constraintlayout.widget.ConstraintLayout>
MAINACTIVITY.JAVA
package com.example.practical15 1;
import androidx.appcompat.app.AppCompatActivity;
```

```
import android.os.Bundle;
import android.view.Gravity;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 Button b1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 b1 = findViewById(R.id.b1);
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 String s = "Message For you :\n You have got mail";
 Toast t = Toast.makeText(getApplicationContext(),s ,
Toast. LENGTH LONG);
 t.setGravity(Gravity.CENTER, 0, 0);
 t.show();
 }
 });
OUTPUT
```


15.2: Write a program to display three checkboxes and one button named "Order" as shown below. Once you click on button it should toast different selected checkboxes along with items individual and total price.

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical"
 android:background="#B9E1F1"
 tools:context=".MainActivity">
 android:layout width="match parent"
 android:layout height="wrap content"
 android: gravity="center_horizontal"
 android:text="ORDER"
 android:textColor="@color/black"
 android:textSize="30dp"
 android:textStyle="bold"
 android:layout marginTop="30dp"/>
 <CheckBox
 android:layout marginTop="20sp"
 android:id="@+id/pizza"
 android:layout width="match parent"
 android:layout height="wrap content"
 android: text="Pizza"
 android:textSize="30dp"/>
 <CheckBox
 android:id="@+id/burger"
 android:layout width="match parent"
 android:layout height="wrap content"
 android: text="Burger"
 android:textSize="30dp"/>
 <CheckBox
 android:id="@+id/coffee"
 android:layout width="match parent"
 android:layout height="wrap content"
 android: text="Coffee"
 android:textSize="30dp"/>
 <Button
 android:id="@+id/b1"
 android:layout width="200dp"
 android:layout height="wrap content"
 android:background="@color/white"
 android:gravity="center"
 android:layout gravity="center horizontal"
 android:text="SUBMIT"/>
</LinearLayout>
```

MAINACTIVITY.JAVA

```
package com.example.practical15 2;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.CheckBox;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 CheckBox pizza, burger, coffee;
 Button b1;
 int bill=0;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 pizza= findViewById(R.id.pizza);
 burger= findViewById(R.id.burger);
 coffee= findViewById(R.id.coffee);
 b1= findViewById(R.id.b1);
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 int p=0, b=0, c=0;
 if (pizza.isChecked()){
 p=200;
 bill=bill+p;
 if (burger.isChecked()){
 b=100;
 bill=bill+b;
 if (coffee.isChecked()) {
 c = 60;
 bill=bill+c;
 String s = "Pizza= 200\nBurger=100\nCoffee=60\nYour Bill
is: "+bill:
 Toast.makeText(getApplicationContext(),s,
Toast. LENGTH LONG) . show();
 bill=0;
 }
 });
}
```


Practical No. 16 Develop a program to implement Date and Time Picker.

16.1: Write a program to display following output. Use TimePicker with spinnermode


```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match parent"
 android:layout_height="match_parent"
 tools: context=".MainActivity">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Time Picker Example"
 android: textSize="28sp"
 android:layout centerHorizontal="true"/>
 <TimePicker
 android:id="@+id/t1"
 android:layout width="280dp"
 android:layout height="280dp"
 android:layout_centerHorizontal="true"
 android:layout marginTop="50dp"
 android:layout marginBottom="20dp"
 android:scaleX="0.90"
 android:scaleY="1"
 android:timePickerMode="clock" />
 <TimePicker
 android:id="@+id/t2"
 android:layout width="250dp"
 android:layout height="180dp"
 android:layout_below="@+id/t1"
 android:layout marginBottom="20dp"
 android:layout centerHorizontal="true"
 android:background="#DDA9EF25"
 android: timePickerMode="spinner"
 android:tooltipText="Time picker" />
 <TimePicker
 android:id="@+id/t3"
 android:layout width="250dp"
 android:layout height="170dp"
 android:layout below="@+id/t2"
 android:layout centerHorizontal="true"
 android:animateLayoutChanges="true"
 android:background="#DDA9EF25"
 android:timePickerMode="spinner"
 android:tooltipText="Time picker" />
</RelativeLayout>
```

MAINACTIVITY.JAVA

```
package com.example.practical16_1;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.TimePicker;

public class MainActivity extends AppCompatActivity {
 TimePicker t1,t2,t3;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 t3 =findViewById(R.id.t3);
 t3.setIs24HourView(true);
 }
}
```


16.2: Write a program to display following output. Select and display date and time on click of "select date", "select time" buttons respectively.

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <EditText
 android:id="@+id/e1"
 android:layout width="180dp"
 android:layout height="wrap content"
 android:hint="date"
 android:minHeight="48dp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintEnd toStartOf="@+id/b1"
 app:layout constraintHorizontal bias="0.5"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toBottomOf="@+id/e2"
 app:layout constraintVertical bias="0.108" />
 <Button
 android:id="@+id/b1"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout marginBottom="392dp"
 android:text="Select Date"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintEnd toEndOf="parent"
 app:layout_constraintHorizontal bias="0.476"
 app:layout constraintStart toEndOf="@+id/e1" />
 <EditText
 android:id="@+id/e2"
 android:layout width="180dp"
 android:layout_height="54dp"
 android:layout marginStart="32dp"
 android:hint="time"
 android:minHeight="48dp"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toTopOf="parent"
 app:layout constraintVertical bias="0.285" />
 <Button
 android:id="@+id/b2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout marginStart="35dp"
 android:layout marginEnd="32dp"
 android:text="Select Time"
 app:layout constraintBottom toTopOf="@+id/b1"
 app:layout constraintEnd toEndOf="parent"
 app:layout constraintStart toEndOf="@+id/e2"
 app:layout constraintTop toTopOf="parent"
```


```
app:layout_constraintVertical_bias="0.794"
tools:ignore="MissingConstraints" />
```


</androidx.constraintlayout.widget.ConstraintLayout>

MAINACTIVITY.JAVA


```
package com.example.practical16 2;
import androidx.appcompat.app.AppCompatActivity;
import android.app.DatePickerDialog;
import android.app.TimePickerDialog;
import android.os.Bundle;
import android.text.format.DateFormat;
import android.view.View;
import android.widget.Button;
import android.widget.DatePicker;
import android.widget.EditText;
import android.widget.TimePicker;
import java.util.Calendar;
public class MainActivity extends AppCompatActivity {
 EditText e1,e2;
 Button b1,b2;
 int hour ,m ;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 b1=findViewById(R.id.b1);
 b2=findViewById(R.id.b2);
 e1=findViewById(R.id.e1);
 e2=findViewById(R.id.e2);
 final Calendar c=Calendar.getInstance();
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 int year=c.get(Calendar.YEAR);
 int month=c.get(Calendar.MONTH);
 int day=c.get(Calendar.DAY OF MONTH);
 DatePickerDialog dp=new DatePickerDialog (MainActivity.this,
new DatePickerDialog.OnDateSetListener() {
 @Override
 public void onDateSet(DatePicker view,int year,int
monthOfYear,int dayOfMonth) {
e1.setText(dayOfMonth+"/"+(monthOfYear+1)+"/"+year);
 }, year, month, day);
 dp.show();
 });
 b2.setOnClickListener(new View.OnClickListener() {
```

```
@Override
 public void onClick(View view) {
 TimePickerDialog tp=new TimePickerDialog (MainActivity.this,
new TimePickerDialog.OnTimeSetListener() {
 @Override
 public void onTimeSet(TimePicker view, int hourofDay,
int minute) {
 hour =hourofDay;
 m = minute;
 c.set(0,0,0,hour,m);
 e2.setText(DateFormat.format("hh mm aa",c));
 },hour,m,false);
 tp.show();
 });
 }
}
```


Practical No. 17 Develop a program to create an activity

17.1: Write a program to create a HelloWorld Activity using all lifecycles methods to display messages using Log.d.

```
ACTIVITY_MAIN.XML
```

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Hello World!"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintLeft toLeftOf="parent"
 app:layout constraintRight toRightOf="parent"
 app:layout constraintTop toTopOf="parent" />
</androidx.constraintlayout.widget.ConstraintLayout>
MAINACTIVITY.JAVA
package com.example.practical17 1;
import android.os.Bundle;
import android.util.Log;
import android.widget.Toast;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 public String tag="application is:";
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 Log.d(tag, "Created");
 Toast.makeText (this, "Created", Toast.LENGTH SHORT).show ();
 }
 @Override
 protected void onStart() {
 super.onStart();
 Log.d(tag, "Started");
 Toast.makeText (this, "Started", Toast.LENGTH SHORT).show ();
 @Override
 protected void onResume() {
 super.onResume();
```


```
Log.d(tag, "Resumed");
 Toast.makeText (this, "Resumed", Toast.LENGTH SHORT).show ();
 }
 @Override
 protected void onPause() {
 super.onPause();
 Log.d(tag, "Paused");
 Toast.makeText (this, "Paused", Toast.LENGTH SHORT).show ();
 }
 @Override
 protected void onStop() {
 super.onStop();
 Log.d(tag, "Stopped");
 Toast.makeText (this, "Stopped", Toast.LENGTH SHORT).show ();
 @Override
 protected void onDestroy() {
 super.onDestroy();
 Log.d(tag, "Destroyed");
 Toast.makeText (this, "Destroyed", Toast.LENGTH SHORT).show ();
 }
 @Override
 protected void onRestart() {
 super.onRestart();
 Log.d(tag, "Restarted");
 Toast.makeText (this, "Restarted", Toast.LENGTH SHORT).show ();
 }
}
```


```
Logcat


| Xiaomi Redmi Note 9 Pro Androi | Comexample practical 17_1 (11598) | Debug | Pro resume | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Regex | Show only selected application | X | Reg
```


```
Logicat

| Discoming Redmin Note 9 Pro Androi | Commexample practical 17_1 (11598) | Debug | Commexample practical 17_1 D
```


Practical No. 18 Develop a program to implement new activity using explicit intent and implicit intent

18.1: Write a program to create a text field and a button "Navigate". When you enter "www.google.com" and press navigate button it should open google page.

```
ACTIVITY_MAIN.XML
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:padding="80dp"
 tools:context=".MainActivity">
 <EditText
 android:id="@+id/e1"
 android:layout width="match parent"
 android:layout height="wrap_content"
 android:hint="ENTER LINK"/>
 <Button
 android:id="@+id/b1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="NAVIGATE"
 android:layout below="@+id/e1"
 android:gravity="center"/>
</RelativeLayout>
MAINACTIVITY.JAVA
package com.example.practical18 1;
import androidx.appcompat.app.AppCompatActivity;
import android.content.Intent;
import android.net.Uri;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
public class MainActivity extends AppCompatActivity {
 Button b1;
 EditText e1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 e1 = findViewById(R.id.e1);
```

b1 = findViewById(R.id.b1);

18.2 Write a program to create button "Start Dialer". When u click on this button it should open the phone dialer.

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout
xmlns:android="http://schemas.android.com/apk/res/android"</pre>
```

```
xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <Button
 android:id="@+id/b1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:gravity="center"
 android:text="START DAILER"
 app:layout constraintBottom toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout constraintTop toTopOf="parent" />
</androidx.constraintlayout.widget.ConstraintLayout>
```

MAINACTIVITY.JAVA

```
package com.example.practical18 2;
import androidx.appcompat.app.AppCompatActivity;
import android.content.Intent;
import android.net.Uri;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
public class MainActivity extends AppCompatActivity {
 Button b1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 b1 = (Button) findViewById(R.id.\overline{b1});
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Intent intent = new Intent(Intent.ACTION DIAL);
 intent.setData(Uri.parse("tel:" + "+91 9175980453"));
 startActivity(intent);
 });
 }
```


18.3: Write a program to create two screens. First screen will take one number input from user. After click on Factorial button, second screen will open and it should display factorial of the same number. Also specify which type of intent you will use in this case.


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical"
 tools:context=".MainActivity"
 android:padding="30dp">
 <EditText
 android:id="@+id/e1"
 android:layout width="250dp"
 android:layout height="70dp"
 android:hint="ENTER NUMBER"
 android:layout marginBottom="30dp"/>
 <Button
 android:id="@+id/b1"
 android:layout width="200dp"
```

```
android:layout height="60dp"
 android:layout_gravity="center_horizontal"
 android:text="FACTORIAL"
 android:textSize="20sp"/>
</LinearLayout>
MAINACTIVITY.JAVA
package com.example.practical18 3;
import androidx.appcompat.app.AppCompatActivity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
public class MainActivity extends AppCompatActivity {
 EditText e1;
 Button b1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 b1 = findViewById(R.id.b1);
 e1 = findViewById(R.id.e1);
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 Intent intent = new Intent(getApplicationContext(),
factorialActivity.class);
 intent.putExtra("number", e1.getText().toString());
 startActivity(intent);
 });
 }
}
ACTIVITY FACTORIAL.XML
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 tools:context=".factorialActivity"
 android:padding="30dp">
 <TextView
 android:id="@+id/t1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Factorial of number is: "
 style="@style/TextAppearance.AppCompat.Large"/>
</LinearLayout>
```

FACTORIALACTIVITY.JAVA

```
package com.example.practical18 3;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.TextView;
public class factorialActivity extends AppCompatActivity {
 TextView t1;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_factorial);
 Bundle b = getIntent().getExtras();
 t1 = findViewById(R.id.t1);
 int no = Integer.parseInt(b.getString("number"));
 long f=1;
 for(int i=no; i>0; i--){
 f=f*i;
 t1.setText("Factorial of " +no+ " is: "+f);
 }
}
```


Practical No. 19 Develop a program to implement content provider.

19.1: Write a program to create your own content provider to insert and access data in android application

```
ACTIVITY_MAIN.XML
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical" android:layout width="match parent"
 android:layout height="match parent">
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="Name"
 android:layout marginLeft="100dp"
 android:layout marginTop="100dp"/>
 <EditText
 android:id="@+id/txtName"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout marginLeft="100dp"
 android:ems="10"/>
 <Button
 android:id="@+id/btnAdd"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="onClickAddDetails"
 android:layout marginLeft="100dp"
 android:text="Add User"/>
 <Button
 android:id="@+id/btnRetrieve"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:onClick="onClickShowDetails"
 android:layout marginLeft="100dp"
 android:text="Show Users"/>
 <TextView
 android:id="@+id/res"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout marginLeft="100dp"
 android:clickable="false"
 android:ems="10"/>
</LinearLayout>
MAINACTIVITY.JAVA
package com.example.practical19;
import androidx.appcompat.app.AppCompatActivity;
import android.annotation.SuppressLint;
```

import android.content.ContentValues;


```
import android.content.Context;
import android.database.Cursor;
import android.net.Uri;
import android.os.Bundle;
import android.view.MotionEvent;
import android.view.View;
import android.view.inputmethod.InputMethodManager;
import android.widget.EditText;
import android.widget.TextView;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 @Override
 public boolean onTouchEvent(MotionEvent event) {
 InputMethodManager imm =
(InputMethodManager)getSystemService(Context.INPUT METHOD SERVICE);
 imm.hideSoftInputFromWindow(getCurrentFocus().getWindowToken(), 0);
 return true;
 public void onClickAddDetails(View view) {
 ContentValues values = new ContentValues();
 values.put(UserProvider.name, ((EditText)
findViewById(R.id.txtName)).getText().toString());
 getContentResolver().insert(UserProvider.CONTENT URI, values);
 Toast.makeText(getBaseContext(), "New Record Inserted",
Toast. LENGTH LONG) . show();
 }
 @SuppressLint("Range")
 public void onClickShowDetails(View view) {
 // Retrieve employee records
 TextView resultView= (TextView) findViewById(R.id.res);
 Cursor cursor =
getContentResolver().query(Uri.parse("content://com.tutlane.contentprovider
.UserProvider/users"), null, null, null, null);
 if(cursor.moveToFirst()) {
 StringBuilder strBuild=new StringBuilder();
 while (!cursor.isAfterLast()) {
strBuild.append("\n"+cursor.getString(cursor.getColumnIndex("id"))+ "-"+
cursor.getString(cursor.getColumnIndex("name")));
 cursor.moveToNext();
 resultView.setText(strBuild);
 else {
 resultView.setText("No Records Found");
 }
}
```


USERPROVIDER.JAVA

```
package com.example.practical19;
import android.content.ContentProvider;
import android.content.ContentUris;
import android.content.ContentValues;
import android.content.Context;
import android.content.UriMatcher;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteException;
import android.database.sqlite.SQLiteOpenHelper;
import android.database.sqlite.SQLiteQueryBuilder;
import android.net.Uri;
import java.util.HashMap;
 * Created by sureshdasari on 29-07-2017.
public class UserProvider extends ContentProvider {
 static final String PROVIDER NAME =
"com.tutlane.contentprovider.UserProvider";
 static final String URL = "content://" + PROVIDER NAME + "/users";
 static final Uri CONTENT URI = Uri.parse(URL);
 static final String id = "id";
 static final String name = "name";
 static final int uriCode = 1;
 static final UriMatcher uriMatcher;
 private static HashMap<String, String> values;
 static {
 uriMatcher = new UriMatcher(UriMatcher.NO MATCH);
 uriMatcher.addURI(PROVIDER NAME, "users", uriCode);
 uriMatcher.addURI(PROVIDER NAME, "users/*", uriCode);
 }
 @Override
 public String getType(Uri uri) {
 switch (uriMatcher.match(uri)) {
 case uriCode:
 return "vnd.android.cursor.dir/users";
 default:
 throw new IllegalArgumentException("Unsupported URI: " +
uri);
 }
 }
 @Override
 public boolean onCreate() {
 Context context = getContext();
 DatabaseHelper dbHelper = new DatabaseHelper(context);
 db = dbHelper.getWritableDatabase();
 if (db != null) {
 return true;
 return false;
 }
```

```
@Override
 public Cursor query(Uri uri, String[] projection, String selection,
 String[] selectionArgs, String sortOrder) {
 SQLiteQueryBuilder qb = new SQLiteQueryBuilder();
 qb.setTables(TABLE NAME);
 switch (uriMatcher.match(uri)) {
 case uriCode:
 qb.setProjectionMap(values);
 break;
 default:
 throw new IllegalArgumentException("Unknown URI " + uri);
 if (sortOrder == null || sortOrder == "") {
 sortOrder = id;
 Cursor c = qb.query(db, projection, selection, selectionArgs, null,
 null, sortOrder);
 c.setNotificationUri(getContext().getContentResolver(), uri);
 return c;
 @Override
 public Uri insert(Uri uri, ContentValues values) {
 long rowID = db.insert(TABLE_NAME, "", values);
 if (rowID > 0) {
 Uri uri = ContentUris.withAppendedId(CONTENT URI, rowID);
 getContext().getContentResolver().notifyChange( uri, null);
 return uri;
 throw new SQLiteException("Failed to add a record into " + uri);
 @Override
 public int update (Uri uri, Content Values values, String selection,
 String[] selectionArgs) {
 int count = 0;
 switch (uriMatcher.match(uri)) {
 case uriCode:
 count = db.update(TABLE NAME, values, selection,
selectionArgs);
 break;
 default:
 throw new IllegalArgumentException("Unknown URI " + uri);
 getContext().getContentResolver().notifyChange(uri, null);
 return count;
 @Override
 public int delete(Uri uri, String selection, String[] selectionArgs) {
 int count = 0;
 switch (uriMatcher.match(uri)) {
 case uriCode:
 count = db.delete(TABLE NAME, selection, selectionArgs);
 break:
 default:
 throw new IllegalArgumentException("Unknown URI " + uri);
 getContext().getContentResolver().notifyChange(uri, null);
 return count;
 private SQLiteDatabase db;
 static final String DATABASE NAME = "EmpDB";
```

```
static final String TABLE NAME = "Employees";
 static final int DATABASE VERSION = 1;
 static final String CREATE DB TABLE = " CREATE TABLE " + TABLE NAME
 + " (id INTEGER PRIMARY KEY AUTOINCREMENT, "
 + " name TEXT NOT NULL);";
 private static class DatabaseHelper extends SQLiteOpenHelper {
 DatabaseHelper(Context context) {
 super(context, DATABASE NAME, null, DATABASE VERSION);
 @Override
 public void onCreate(SQLiteDatabase db) {
 db.execSQL(CREATE DB TABLE);
 @Override
 public void onUpgrade(SQLiteDatabase db, int oldVersion, int
newVersion) {
 db.execSQL("DROP TABLE IF EXISTS " + TABLE NAME);
 onCreate(db);
 }
 }
}
ANDROIDMANIFEST.XML
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.practical19">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android: supportsRtl="true"
 android: theme="@style/Theme.Practical19">
 <activity
 android: name=".MainActivity"
 android:exported="true">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER"</pre>
/>
 </intent-filter>
 </activity>
 cprovider
 android: authorities="com.tutlane.contentprovider.UserProvider"
 android:name=".UserProvider">
 </provider>
 </application>
</manifest>
```


Practical No. 20. Develop a program to implement service

20.1: Write a program to start a Wi-Fi using service

```
ACTIVITY_MAIN.XML
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout width="match parent"
 android:layout height="match_parent"
 android:layout margin="16dp"
 android:gravity="center"
 android:orientation="vertical">
 <ToggleButton
 android:id="@+id/toggleButton"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:checked="false" />
 <TextView
 android:id="@+id/textView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout marginTop="16dp"/>
</LinearLayout>
MAINACTIVITY.JAVA
package com.example.20 2wifi;
import androidx.appcompat.app.AppCompatActivity;
import android.app.Application;
import android.content.Intent;
import android.os.Build;
import android.os.Bundle;
import android.content.Context;
import android.net.wifi.WifiManager;
//import android.support.v7.app.AppCompatActivity;
import android.provider.Settings;
import android.widget.CompoundButton;
import android.widget.TextView;
import android.widget.Toast;
import android.widget.ToggleButton;
public class MainActivity extends AppCompatActivity {
 ToggleButton toggleButton;
 TextView textView;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate (savedInstanceState);
 setContentView (R.layout.activity main);
 if (Build. VERSION. SDK INT >= Build. VERSION CODES. Q) {
```

Intent panelIntent = new

20.2: Write a program output.

to display the following

ACTIVITY_MAIN.XML

```
<?xml version="1.0" encoding="utf-8"?>

<RelativeLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"

xmlns:tools="http://schemas.android.com/tools"</pre>
```

```
android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <Button
 android:id="@+id/buttonStart"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignParentTop="true"
 android:layout centerHorizontal="true"
 android:layout marginTop="74dp"
 android:text="Start Service" />
 <Button
 android:id="@+id/buttonStop"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout centerHorizontal="true"
 android:layout centerVertical="true"
 android:text="Stop Service" />
 <Button
 android:id="@+id/buttonNext"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignParentBottom="true"
 android:layout centerHorizontal="true"
 android:layout marginBottom="63dp"
 android:text="Next Page" />
</RelativeLayout>
MAINACTIVITY.JAVA
package com.example. pr20 1;
import androidx.appcompat.app.AppCompatActivity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
public class MainActivity extends AppCompatActivity implements
View.OnClickListener{
 Button buttonStart, buttonStop, buttonNext;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
```

super.onCreate(savedInstanceState);
setContentView(R.layout.activity main);

buttonStart = findViewById(R.id.buttonStart);

```
buttonStop = findViewById(R.id.buttonStop);
 buttonNext = findViewById(R.id.buttonNext);
 buttonStart.setOnClickListener(this);
 buttonStop.setOnClickListener(this);
 buttonNext.setOnClickListener(this);
 buttonNext.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 Intent i =new
Intent (MainActivity.this, NextPage.class);
 startActivity(i);
 });
 }
 public void onClick(View src) {
 switch (src.getId()) {
 case R.id.buttonStart:
 startService(new Intent(this, MyService.class));
 break;
 case R.id.buttonStop:
 stopService(new Intent(this, MyService.class));
 break;
 }
 }
MYSERVICE.JAVA
package com.example.pr20 1;
import androidx.appcompat.app.AppCompatActivity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
public class MainActivity extends AppCompatActivity implements
View.OnClickListener{
 Button buttonStart, buttonStop, buttonNext;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 buttonStart = findViewById(R.id.buttonStart);
 buttonStop = findViewById(R.id.buttonStop);
 buttonNext = findViewById(R.id.buttonNext);
 buttonStart.setOnClickListener(this);
 buttonStop.setOnClickListener(this);
 buttonNext.setOnClickListener(this);
 buttonNext.setOnClickListener(new View.OnClickListener() {
```

```
public void onClick(View view) {
 Intent i =new
Intent(MainActivity.this, NextPage.class);
 startActivity(i);
 }
 });
 }
 public void onClick(View src) {
 switch (src.getId()) {
 case R.id.buttonStart:
 startService(new Intent(this, MyService.class));
 break;
 case R.id.buttonStop:
 stopService(new Intent(this, MyService.class));
 break;
 }
 }
}
```


Practical NO. 21 Develop a program to implement broadcast receiver.

21.1: write a program to demonstrate all the system broadcast messages.

```
ACTIVITY_MAIN.XML
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <TextView
 android:layout width="wrap content"
 android: layout_height="wrap_content"
 android:text="BROADCAST MESSAGE"
 android: textSize="25sp"
 android:textStyle="bold"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintLeft toLeftOf="parent"
 app:layout constraintRight toRightOf="parent"
 app:layout constraintTop toTopOf="parent" />
</androidx.constraintlayout.widget.ConstraintLayout>
MAINACTIVITY.JAVA
package com.example.practical21 1;
import androidx.appcompat.app.AppCompatActivity;
import android.content.Intent;
import android.content.IntentFilter;
import android.os.Bundle;
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 IntentFilter intentFilter=new
IntentFilter("com.example.practical21 1");
 MyReceiver myReceiver=new MyReceiver();
 registerReceiver(myReceiver,intentFilter);
 }
```

MYRECEIVER.JAVA

```
package com.example.practical21_1;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
import android.util.Log;
import android.widget.Toast;
public class MyReceiver extends BroadcastReceiver {
 @Override
 public void onReceive(Context context, Intent intent) {
 // TODO: This method is called when the BroadcastReceiver is
receiving
 // an Intent broadcast.
 Log.i("Boradcast", "Broadcast Message is Received");
 Toast.makeText(context, "Broadcast Message is Received",
Toast. LENGTH SHORT) . show();
  }
}
```


Practical No. 22 Develop a program to implement sensor.

- 22.1: Write a program to changes the background color when device is shuffled.
- 22.2: Write a program to display the list of sensors supported by the mobile device.

ACTIVITY MAIN.XML

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <RelativeLayout
 android:id="@+id/view"
 android:layout width="0dp"
 android:layout height="0dp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintEnd toEndOf="parent"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toTopOf="parent" />
 <TextView
 android:id="@+id/textview"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Shake to switch colors !"
 android:textSize="25sp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout_constraintLeft toLeftOf="parent"
 app:layout_constraintRight_toRightOf="parent"
 app:layout constraintTop toTopOf="parent" />
</androidx.constraintlayout.widget.ConstraintLayout>
MAINACTIVITY.JAVA
package com.example.practical22 1;
import androidx.appcompat.app.AppCompatActivity;
import android.app.Activity;
import android.hardware.Sensor;
```

import android.hardware.SensorEvent;

import android.os.Bundle; import android.graphics.Color; import android.hardware.Sensor; import android.hardware.SensorEvent;

import android.view.View;

import android.widget.TextView; import android.widget.Toast;

import android.hardware.SensorEventListener;

import android.hardware.SensorEventListener;

import android.hardware.SensorManager;

```
public class MainActivity extends Activity implements SensorEventListener {
 private SensorManager sensorManager;
 private boolean isColor=false;
 private View view;
 private long lastUpdate;
 TextView textView;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 textView = findViewById(R.id.textview);
 view = findViewById(R.id.view);
 view.setBackgroundColor(Color.YELLOW);
 sensorManager = (SensorManager) getSystemService(SENSOR SERVICE);
 lastUpdate = System.currentTimeMillis();
 }
 @Override
 public void onSensorChanged(SensorEvent sensorEvent) {
 if (sensorEvent.sensor.getType() == Sensor.TYPE_ACCELEROMETER) {
 getAccelerometer(sensorEvent);
 private void getAccelerometer(SensorEvent event) {
 float[] values = event.values;
 // Movement
 float x = values[0];
 float y = values[1];
 float z = values[2];
 float accelationSquareRoot = (x * x + y * y + z * z)
 / (SensorManager. GRAVITY EARTH *
SensorManager.GRAVITY EARTH);
 long actualTime = System.currentTimeMillis();
Toast.makeText(getApplicationContext(),String.valueOf(accelationSquareRoot)
+" "+
 SensorManager. GRAVITY EARTH, Toast. LENGTH SHORT) . show();
 if (accelationSquareRoot >= 2) //it will be executed if you shuffle
 {
 if (actualTime - lastUpdate < 200) {</pre>
 return:
 lastUpdate = actualTime;//updating lastUpdate for next shuffle
 if (isColor) {
 view.setBackgroundColor(Color.YELLOW);
 view.setBackgroundColor(Color.BLUE);
 isColor = !isColor;
 }
 }
```

```
@Override
 protected void onResume() {
 super.onResume();
 // register this class as a listener for the orientation and
 // accelerometer sensors
sensorManager.registerListener(this,sensorManager.getDefaultSensor(Sensor.T
YPE ACCELEROMETER),
 SensorManager. SENSOR DELAY NORMAL);
 @Override
 protected void onPause() {
 // unregister listener
 super.onPause();
 sensorManager.unregisterListener(this);
 @Override
 public void onAccuracyChanged(Sensor sensor, int i) { }
 @Override
 public void onPointerCaptureChanged(boolean hasCapture) {
 super.onPointerCaptureChanged(hasCapture);
}
```


Practical No. 23. Develop a program to build camera.

23.1: write a program to capture an image and display it using Image View

ACTIVITY_MAIN.XML

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <Button
 android:id="@+id/button1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentBottom="true"
 android:layout marginBottom="110dp"
 android:text="Take a Photo"
 android:layout centerHorizontal="true"
 tools:ignore="MissingConstraints"></Button>
 <ImageView</pre>
 android:id="@+id/imageView1"
 android:layout width="272dp"
 android:layout height="432dp"
 android:layout above="@+id/button1"
 android:layout alignParentTop="true"
 android:layout marginStart="15dp"
 android:layout marginLeft="15dp"
 android:layout marginTop="63dp"
 android:layout marginEnd="15dp"
 android:layout centerHorizontal="true"
 android:layout marginRight="15dp"
 android:layout marginBottom="188dp"
 android:src="@mipmap/ic launcher"
 tools:ignore="MissingConstraints"></ImageView>
</RelativeLayout>
MAIN_ACTIVITY.JAVA
package com.example.imagecapture;
import android.app.Activity;
import android.content.Intent;
import android.graphics.Bitmap;
import android.os.Bundle;
import android.view.Menu;
import android.view.View;
import android.widget.Button;
import android.widget.ImageView;
public class MainActivity extends Activity {
 private static final int CAMERA REQUEST = 1888;
```

```
ImageView imageView;
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 imageView = (ImageView) this.findViewById(R.id.imageView1);
 Button photoButton = (Button) this.findViewById(R.id.button1);
 photoButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Intent cameraIntent = new
Intent (android.provider.MediaStore.ACTION IMAGE CAPTURE);
 startActivityForResult(cameraIntent, CAMERA REQUEST);
 });
 }
 protected void onActivityResult(int requestCode, int resultCode, Intent
data) {
 if (requestCode == CAMERA REQUEST) {
 Bitmap photo = (Bitmap) data.getExtras().get("data");
 imageView.setImageBitmap(photo);
 }
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is
 getMenuInflater().inflate(R.menu.activity main, menu);
 return true;
 } }
```


23.2: Write a program to record a video using various camera methods

ANDROID_MANIFEST.XML

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.imagecapture">
 <uses-permission android:name="android.hardware.CAMERA"</pre>
 android:required="true"/>
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:roundIcon="@mipmap/ic launcher round"
 android:supportsRtl="true"
 android:theme="@style/Theme.Imagecapture">
 <activity
 android:name=".MainActivity"
 android:exported="true">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

ACTIVITY_MAIN.XML


```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
xmlns:app="http://schemas.android.com/apk/res-auto"
xmlns:tools="http://schemas.android.com/tools"
android:layout width="match parent"
android:layout height="match parent"
tools:context=".MainActivity">
<VideoView android:id="@+id/video"
android:layout width="match parent"
android:layout height="530dp" android:layout marginBottom="14dp" />
<Button android:id="@+id/video btn"</pre>
android:layout width="wrap content"
android:layout height="wrap content"
android:layout alignParentTop="true"
android:layout alignParentEnd="true"
android:layout marginTop="625dp"
android:layout marginEnd="137dp"
```


```
android:layout_marginBottom="4dp"
android:text="Take a Video"
tools:ignore="MissingConstraints"></Button>
</RelativeLayout>
```

MAIN_ACTIVITY.JAVA

```
package com.example.imagecapture;
import android.app.Activity;
import android.content.Intent;
import android.graphics.Bitmap;
import android.net.Uri;
import android.os.Bundle;
import android.provider.MediaStore;
import android.view.Menu;
import android.view.View;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.VideoView;
public class MainActivity extends Activity {
private static final int CAMERA REQUEST = 1888;
VideoView video;
Uri uri;
public void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity main);
video = findViewById(R.id.video);
Button video btn = (Button) this.findViewById(R.id.video btn);
video btn.setOnClickListener(new View.OnClickListener() {
@Override
public void onClick(View v) {
Intent cameraIntent = new Intent(MediaStore.ACTION VIDEO CAPTURE);
\verb|startActivityForResult(cameraIntent, CAMERA_REQUEST)|;
 });
protected void onActivityResult(int requestCode, int resultCode, Intent
data) {
if (requestCode == CAMERA REQUEST) {
uri = data.getData();
video.setVideoURI(uri);
```

```
video.start();
}
}
```


Practical No. 24 Develop a program for providing Bluetooth connectivity.

24.1: Write a program to turn on, get visible, list devices and turnoff

Bluetooth with the help of following GUI.

ACTIVITY_MAIN.XML


```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match_parent"
 tools:context=".MainActivity">
 <TextView android:text=""
 android:id="@+id/out"
 android:layout_width="wrap_content"
 android:layout height="wrap content">
 </re></re>
 <Button
 android:id="@+id/button1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_alignParentLeft="true"
 android:layout_alignParentTop="true"
 android:layout marginLeft="150dp"
 android:layout marginTop="109dp"
 android:text="TURN ON" />
 <Button
 android:id="@+id/button2"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/button1"
 android:layout_alignLeft="@+id/button1"
 android:layout_marginLeft="-14dp"
 android:layout_marginTop="32dp"
 android:text="DISCOVERABLE" />
 <Button
 android:id="@+id/button3"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_below="@+id/button2"
 android:layout alignLeft="@+id/button2"
 android:layout marginLeft="30dp"
 android:layout marginTop="47dp"
 android:text="TURN OFF" />
 <Button
 android:id="@+id/button4"
 android:layout width="wrap content"
```


```
android:layout height="wrap content"
 android:layout alignParentLeft="true"
 android:layout alignParentTop="true"
 android:layout marginLeft="117dp"
 android:layout marginTop="401dp"
 android:text="Showing Paired Devices:" />
</RelativeLayout>
MAINACTIVITY.JAVA
package com.example.bluetooth;
import android.bluetooth.BluetoothDevice;
import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;
import android.app.Activity;
import android.bluetooth.BluetoothAdapter;
import android.content.Context;
import android.content.Intent;
import android.os.Bundle;
import android.util.Log;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
import android.widget.Toast;
import java.util.Set;
public class MainActivity extends Activity {
 private static final int REQUEST ENABLE BT = 1;
 private static final int REQUEST DISCOVERABLE BT = 0;
 TextView textview1;
 Button button4;
 BluetoothAdapter mBluetoothAdapter;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 final TextView out=(TextView)findViewById(R.id.out);
 final Button button1 = (Button) findViewById(R.id.button1);
 final Button button2 = (Button) findViewById(R.id.button2);
 final Button button3 = (Button) findViewById(R.id.button3);
 button4 = (Button) findViewById(R.id.button4);
 mBluetoothAdapter = BluetoothAdapter.getDefaultAdapter();
 button4.setOnClickListener (new View.OnClickListener () {
 @Override
 public void onClick(View view) {
 CheckBluetoothState();
 });
```


mBluetoothAdapter = BluetoothAdapter.getDefaultAdapter();

```
if (mBluetoothAdapter == null) {
 out.append("device not supported");
 button1.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 if (!mBluetoothAdapter.isEnabled()) {
 Intent enableBtIntent = new
Intent(BluetoothAdapter.ACTION REQUEST ENABLE);
 startActivityForResult(enableBtIntent,
REQUEST ENABLE BT);
 }
 });
 button2.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View arg0) {
 if (!mBluetoothAdapter.isDiscovering()) {
 //out.append("MAKING YOUR DEVICE DISCOVERABLE");
 Toast.makeText(getApplicationContext(), "MAKING YOUR
DEVICE DISCOVERABLE",
 Toast. LENGTH LONG);
 Intent enableBtIntent = new
Intent (BluetoothAdapter.ACTION REQUEST DISCOVERABLE);
 startActivityForResult(enableBtIntent,
REQUEST DISCOVERABLE BT);
 else{
 Toast.makeText (getApplicationContext (),"Error in
Discovering ", Toast.LENGTH LONG) .show ();
 });
 button3.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View arg0) {
 mBluetoothAdapter.disable();
 //out.append("TURN OFF BLUETOOTH");
 Toast.makeText(getApplicationContext(), "TURNING OFF
BLUETOOTH", Toast.LENGTH_LONG);
 });
 }
 @Override
 protected void onDestroy() {
 super.onDestroy();
 private void CheckBluetoothState() {
 Toast.makeText (this, " hiii ", Toast.LENGTH SHORT).show ();
```

```
Set<BluetoothDevice> devices =
mBluetoothAdapter.getBondedDevices();
 for (BluetoothDevice device : devices) {
 button4.setText ("\n Device: " + device.getName() + ",
" + device);
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is
 getMenuInflater().inflate(R.menu.activity main, menu);
 return true;
ANDROIDMANIFEST.XML
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.bluetooth"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="16" />
 <uses-permission android:name="android.permission.BLUETOOTH" />
 <uses-permission android:name="android.permission.BLUETOOTH ADMIN" />
 <uses-permission android:name="android.permission.BLUETOOTH SCAN" />
 <uses-permission android:name="android.permission.BLUETOOTH ADVERTISE"</pre>
/>
 <uses-permission android:name="android.permission.BLUETOOTH ADVERTISE"</pre>
 <uses-permission android:name="android.permission.BLUETOOTH CONNECT" />
 <uses-permission android:name="android.permission.BLUETOOTH CONNECT" />
 <application</pre>
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:roundIcon="@mipmap/ic launcher round"
 android: supportsRtl="true"
 android: theme="@style/Theme.Bluetooth">
 <activity
 android: name=".MainActivity"
 android:exported="true">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER"</pre>
/>
 </intent-filter>
 </activity>
 </application>
</manifest>
```


Practical No. 25 Develop a program for animation.

25.1: Write a program to rotate the image in clockwise/anticlockwise, Zoom IN/Zoom OUT, Fade IN/Fade OUT by using the following GUI.

ACTIVITY MAIN.XML


```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <RelativeLayout
 android:id="@+id/relativeLayout"
 android:layout width="0dp"
 android:layout height="0dp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout constraintStart toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent">
 <ImageView</pre>
 android:id="@+id/img"
 android:layout width="200dp"
 android:layout height="200dp"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="150dp"
 android:layout marginBottom="100dp"
 android:src="@drawable/nupur" />
 <Button
 android:id="@+id/b1"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:layout_below="@+id/img"
 android:layout_centerHorizontal="true"
 android:layout marginStart="100dp"
 android:text="ZOOM In" />
 <Button
 android:id="@+id/b2"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout below="@+id/b1"
 android:layout centerHorizontal="true"
 android:layout marginStart="100dp"
 android:text="ZOOM OUT" />
 <Button
 android:id="@+id/b3"
 android:layout width="match parent"
 android:layout height="wrap content"
```


```
android:layout below="@+id/b2"
 android:layout centerHorizontal="true"
 android:layout marginStart="100dp"
 android:text="FADE In" />
 <Button
 android:id="@+id/b4"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:layout_below="@+id/b3"
 android:layout_centerHorizontal="true"
 android:layout marginStart="100dp"
 android:text="FADE OUT" />
 <Button
 android:id="@+id/b5"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:layout_below="@+id/b4"
 android:layout_marginStart="100dp"
 android:layout_centerHorizontal="true"
 android:text="ROTATE" />
 </RelativeLayout>
</androidx.constraintlayout.widget.ConstraintLayout>
ZOOM_IN.XML
<?xml version="1.0" encoding="utf-8"?>
<set xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:fillAfter="true">
 <scale
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:duration="1000"
 android:fromXScale="1"
 android:toXScale="2"
 android:fromYScale="1"
 android:toYScale="2"
 android:pivotX="50%"
 android:pivotY="50%" />
</set>
ZOOM OUT.XML
 <?xml version="1.0" encoding="utf-8"?>
<set xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:fillAfter="true">
 <scale
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:duration="1000"
 android:fromXScale="1.0"
 android:toXScale="0.5"
 android:fromYScale="1.0"
 android:toYScale="0.5"
 android:pivotX="50%"
 android:pivotY="50%" />
</set>
```


```
FADE_IN.XML
```


```
<?xml version="1.0" encoding="utf-8"?>
<set xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:fillAfter="true">
 <alpha
 android:duration="800"
 android:fromAlpha="0"
 android:toAlpha="1"
 android:interpolator="@android:anim/accelerate interpolator"/>
</set>
FADE_OUT.XML
<?xml version="1.0" encoding="utf-8"?>
<set xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:fillAfter="true">
 <alpha
 android:duration="800"
 android: fromAlpha="1"
 android:interpolator="@android:anim/accelerate interpolator"
 android:toAlpha="0"/>
</set>
MAINACTIVITY.JAVA
package com.example.practical25;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.view.animation.Animation;
import android.view.animation.AnimationUtils;
import android.widget.Button;
import android.widget.ImageView;
public class MainActivity extends AppCompatActivity {
 Animation zoom in, zoom out;
 ImageView demoImage;
 Button b1, b2, b3, b4;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 demoImage = findViewById(R.id.img);
 findViewById(R.id.b1).setOnClickListener(new View.OnClickListener()
{
 @Override
 public void onClick(View view) {
demoImage.startAnimation(AnimationUtils.loadAnimation(getApplicationContext
(), R.anim.zoom in));
 }
```

```
});
 findViewById(R.id.b2).setOnClickListener(new View.OnClickListener()
{
 @Override
 public void onClick(View view) {
demoImage.startAnimation(AnimationUtils.loadAnimation(getApplicationContext
(), R.anim.zoom_out));
 });
 findViewById(R.id.b3).setOnClickListener(new View.OnClickListener()
{
 @Override
 public void onClick(View view) {
demoImage.startAnimation(AnimationUtils.loadAnimation(getApplicationContext
(), R.anim.fade_in));
 }
 });
 findViewById(R.id.b4).setOnClickListener(new View.OnClickListener()
{
 @Override
 public void onClick(View view) {
demoImage.startAnimation(AnimationUtils.loadAnimation(getApplicationContext
(), R.anim.fade_out));
 }
 });
 findViewById(R.id.b5).setOnClickListener(new View.OnClickListener()
{
 @Override
 public void onClick(View view) {
demoImage.startAnimation(AnimationUtils.loadAnimation(getApplicationContext
(), R.anim.rotate));
 }
 });
 }
}
```


Practical NO. 26 Perform Async task using SQLite.

26.1: Write a program to insert data in SQLite database using AsyncTask.

ACTIVITY MAIN.XML

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/text"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginStart="20dp"
 android:layout_marginTop="20dp"
 android:layout_marginEnd="20dp"
 android:layout_marginBottom="20dp"
 android:gravity="center"
 android:text="SQL LITE"
 android:textSize="30dp"
 android:textStyle="bold" />
 <EditText
 android:id="@+id/Name"
 android:layout width="264dp"
 android:layout height="wrap content"
 android:layout below="@+id/text"
 android:layout alignStart="@+id/text"
 android:layout alignEnd="@+id/text"
 android:layout marginStart="47dp"
 android:layout marginTop="39dp"
 android:layout marginEnd="60dp"
 android:ems="10"
 android:hint="Name"
 android:inputType="textPersonName" />
 <EditText
 android:id="@+id/Phone NO"
 android:layout_width="264dp"
 android:layout height="wrap content"
 android:layout below="@+id/text"
 android:layout alignStart="@+id/text"
 android:layout alignEnd="@+id/text"
 android:layout_marginStart="51dp"
 android:layout_marginTop="185dp"
 android:layout marginEnd="56dp"
 android:ems="10"
 android:hint="Phone No"
 android:inputType="textPersonName" />
 <EditText
 android:id="@+id/Dob"
 android:layout width="264dp"
```

```
android:layout height="wrap content"
 android:layout below="@+id/text"
 android:layout alignStart="@+id/text"
 android:layout alignEnd="@+id/text"
 android:layout marginStart="49dp"
 android:layout marginTop="112dp"
 android:layout_marginEnd="58dp"
 android:ems="10"
 android:hint="Phone No"
 android:inputType="textPersonName" />
 android:id="@+id/Insert"
 android:layout width="129dp"
 android:layout_height="54dp"
 android:layout below="@+id/Phone NO"
 android:layout_alignStart="@+id/Phone_NO"
 android:layout_alignEnd="@+id/Phone_NO"
 android:layout_marginStart="-16dp"
 android:layout_marginTop="53dp"
 android:layout_marginEnd="151dp"
 android:text="Insert" />
<Button
 android:id="@+id/Update"
 android:layout_width="114dp"
 android:layout_height="54dp"
 android:layout_below="@+id/Phone_NO"
 android:layout_alignStart="@+id/Insert"
 android:layout_alignEnd="@+id/Insert"
 android:layout marginStart="153dp"
 android:layout marginTop="48dp"
 android:layout marginEnd="-138dp"
 android:text="Update" />
<Button
 android:id="@+id/Delete"
 android:layout width="117dp"
 android:layout height="61dp"
 android:layout_below="@+id/Insert"
 android:layout alignStart="@+id/Update"
 android:layout alignEnd="@+id/Update"
 android:layout marginStart="-150dp"
 android:layout marginTop="23dp"
 android:layout marginEnd="146dp"
 android:text="Delete" />
<Button
 android:id="@+id/View"
 android:layout width="115dp"
 android:layout height="62dp"
 android:layout below="@+id/Update"
 android:layout alignStart="@+id/Update"
 android:layout alignEnd="@+id/Update"
 android:layout marginStart="-3dp"
 android:layout_marginTop="27dp"
 android:layout marginEnd="1dp"
 android:text="View" />
```

MAINACTIVITY.JAVA

```
package com.example.sqllite;
import androidx.appcompat.app.AlertDialog;
import androidx.appcompat.app.AppCompatActivity;
import android.database.Cursor;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 EditText Name, Phone NO, Dob;
 Button Insert, Update, Delete, View;
 DBHelper DB;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 Name = findViewById(R.id.Name);
 Phone NO =findViewById(R.id.Phone NO);
 Dob =findViewById(R.id.Dob);
 Insert =findViewById(R.id.Insert);
 Update =findViewById(R.id.Update);
 Delete =findViewById(R.id.Delete);
 View = findViewById(R.id.View);
 DB = new DBHelper(this);
 Insert.setOnClickListener(new View.OnClickListener() {
 public void onClick(android.view.View view) {
 String nameget = Name.getText().toString();
 String Phone NOget = Phone NO.getText().toString();
 String Dobget = Dob.getText().toString();
 Boolean checkInsertdata =
DB.insetStudentData(nameget, Dobget, Phone NOget);
 if (checkInsertdata==true) {
 Toast.makeText (MainActivity.this, "New Entry Inserted",
Toast. LENGTH SHORT) . show();
 }else {
 Toast.makeText(MainActivity.this, "New Entry NOT
Inserted", Toast.LENGTH SHORT).show();
 });
 Update.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(android.view.View view) {
 String nameget = Name.getText().toString();
 String Phone NOget = Phone NO.getText().toString();
```

```
String Dobget = Dob.getText().toString();
 Boolean checkUpdatedata =
DB.updateStudentData(nameget, Dobget, Phone NOget);
 if (checkUpdatedata==true) {
 Toast.makeText(MainActivity.this, "Entry not Updated",
Toast. LENGTH SHORT) . show();
 }else {
 Toast.makeText(MainActivity.this, " Entry Updated",
Toast. LENGTH SHORT) . show();
 }
 });
 Delete.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(android.view.View view) {
 String nameget = Name.getText().toString();
 Boolean checkDeletedata = DB.deleteStudentData(nameget);
 if (checkDeletedata==true) {
 Toast.makeText(MainActivity.this, "Entry not Deleted",
Toast. LENGTH SHORT) . show();
 }else {
 Toast.makeText(MainActivity.this, " Entry Deleted",
Toast. LENGTH SHORT) . show();
 }
 });
 View.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(android.view.View view) {
 Cursor res = DB.getStudentData();
 if (res.getCount() == 0) {
 Toast.makeText(MainActivity.this, "No Entry Exists",
Toast. LENGTH SHORT) . show();
 return;
 StringBuffer buffer = new StringBuffer();
 while (res.moveToNext()) {
 buffer.append("Name: "+res.getString(0)+"\n");
 buffer.append("Phone NO : "+res.getString(1)+"\n");
 buffer.append("Dob : "+res.getString(2)+"\n");
 AlertDialog.Builder builder = new
AlertDialog.Builder (MainActivity.this);
 builder.setCancelable(true);
 builder.setTitle("Student Entries");
 builder.setMessage(buffer.toString());
 builder.show();
```

```
}
 });
 }
DBHELPER.JAVA
package com.example.sqllite;
import android.content.ContentValues;
import android.content.Context;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;
import android.service.autofill.UserData;
import androidx.annotation.Nullable;
public class DBHelper extends SQLiteOpenHelper {
 public DBHelper(@Nullable Context context) {
 super(context, "UserData.db", null, 1);
 @Override
 public void onCreate(SQLiteDatabase DB) {
 DB.execSQL("create Table StudentDeatils(Name Text primary
Key,Phone NO TEXT,Dob TEXT)");
 }
 @Override
 public void onUpgrade(SQLiteDatabase DB, int i, int i1) {
 DB.execSQL("drop Table if exists StudentDeatils");
 public Boolean insetStudentData (String Name, String Phone NO, String
Dob)
 {
 SQLiteDatabase DB = this.getWritableDatabase();
 ContentValues contentValues = new ContentValues();
 contentValues.put("Name", Name);
 contentValues.put("Dob", Dob);
 contentValues.put("Phone NO", Phone NO);
 long result=DB.insert("StudentDeatils", null, contentValues);
 if (result==1) {
 return false;
 }else {
 return true;
 }
 public Boolean updateStudentData (String Name, String Phone NO, String
Dob)
 SQLiteDatabase DB = this.getWritableDatabase();
```


ContentValues contentValues = new ContentValues();

contentValues.put("Dob", Dob);

contentValues.put("Phone_NO", Phone NO);

```
Cursor cursor =DB.rawQuery("Select * from StudentDeatils where Name
=?",new String[]{Name});
 if (cursor.getCount()>0) {
 long result = DB.update("StudentDeatils", contentValues,
"Name=?", new String[]{Name});
 if (result == 1) {
 return false;
 } else {
 return true;
 }else {
 return false;
 }
 public Boolean deleteStudentData (String Name)
 SQLiteDatabase DB = this.getWritableDatabase();
 Cursor cursor =DB.rawQuery("Select * from StudentDeatils where Name
=?",new String[]{Name});
 if (cursor.getCount()>0) {
 long result = DB.delete("StudentDeatils", "Name=?", new
String[]{Name});
 if (result == 1) {
 return false;
 } else {
 return true;
 }else {
 return false;
 }
 public Cursor getStudentData ()
 SQLiteDatabase DB = this.getWritableDatabase();
 Cursor cursor =DB.rawQuery("Select * from StudentDeatils ",null);
 return cursor;
 }
}
```


Practical No. 27 Create sample application with login module. (Check username and password) On successful login, Change Text view "Login Successful". And login fail, alert using Toast "Login fail".

27.1: Write a program to create the login form and display login successful/ Unsuccessful toast message.

```
ACTIVITY_MAIN.XML
```

```
<?xml version="1.0" encoding="utf-8"?>
<\! \verb"androidx.constraintlayout.widget.ConstraintLayout"
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/container"
 android:layout width="match parent"
 android:layout height="match parent"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity vertical margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingBottom="@dimen/activity vertical margin"
 tools:context=".ui.login.LoginActivity">
 <EditText
 android:id="@+id/username"
 android:layout width="0dp"
 android:layout height="wrap content"
 android:layout marginTop="96dp"
 android:hint="@string/prompt email"
 android:inputType="textEmailAddress"
 android:selectAllOnFocus="true"
 app:layout constraintEnd toEndOf="parent"
 app:layout constraintStart toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
 <EditText
 android:id="@+id/password"
 android:layout width="0dp"
 android:layout height="wrap content"
 android:layout marginTop="8dp"
 android:hint="@string/prompt password"
 android:imeActionLabel="@string/action sign in short"
 android: imeOptions="actionDone"
 android:inputType="textPassword"
 android:selectAllOnFocus="true"
 app:layout constraintEnd toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout constraintTop toBottomOf="@+id/username" />
 <Button
 android:id="@+id/login"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_gravity="start"
 android:layout marginTop="16dp"
 android:layout marginBottom="64dp"
 android:enabled="false"
 android:text="@string/action sign in"
 app:layout constraintBottom toBottomOf="parent"
```

```
app:layout constraintEnd toEndOf="parent"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toBottomOf="@+id/password"
 app:layout constraintVertical bias="0.2" />
 < ProgressBar
 android:id="@+id/loading"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:layout marginTop="64dp"
 android:layout marginBottom="64dp"
 android:visibility="gone"
 app:layout constraintBottom toBottomOf="parent"
 app:layout_constraintEnd toEndOf="@+id/password"
 app:layout_constraintStart toStartOf="@+id/password"
 app:layout_constraintTop toTopOf="parent"
 app:layout constraintVertical bias="0.3" />
</androidx.constraintlayout.widget.ConstraintLayout>
```

LOGINVIEWMODEL.JAVA

```
package com.example.practical27 1.ui.login;
import android.app.Activity;
import androidx.lifecycle.Observer;
import androidx.lifecycle.ViewModelProvider;
import android.graphics.Color;
import android.os.Bundle;
import androidx.annotation.Nullable;
import androidx.annotation.StringRes;
import androidx.appcompat.app.AppCompatActivity;
import android.text.Editable;
import android.text.TextWatcher;
import android.view.KeyEvent;
import android.view.View;
import android.view.inputmethod.EditorInfo;
import android.widget.Button;
import android.widget.EditText;
import android.widget.ProgressBar;
import android.widget.TextView;
import android.widget.Toast;
import com.example.pr28.R;
import com.example.pr28.ui.login.LoginViewModel;
import com.example.pr28.ui.login.LoginViewModelFactory;
import com.example.pr28.databinding.ActivityLoginBinding;
public class LoginActivity extends AppCompatActivity {
 private LoginViewModel loginViewModel;
private ActivityLoginBinding binding; TextView tx1;
 int counter = 3; @Override
 public void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
 binding = ActivityLoginBinding.inflate(getLayoutInflater());
setContentView(binding.getRoot());
```

loginViewModel = new ViewModelProvider(this, new

```
LoginViewModelFactory())
 .get(LoginViewModel.class);
 final EditText usernameEditText = binding.username; final EditText
passwordEditText = binding.password;
 final Button loginButton = binding.login;
 final ProgressBar loadingProgressBar = binding.loading; tx1 =
(TextView) findViewById(R.id.textView3);
 loginViewModel.getLoginFormState().observe(this, new
Observer<LoginFormState>() { @Override
 public void onChanged(@Nullable LoginFormState loginFormState) { if
(loginFormState == null) {
 return;
 loginButton.setEnabled(loginFormState.isDataValid()); if
(loginFormState.getUsernameError() != null) {
usernameEditText.setError(getString(loginFormState.getUsernameError()));
 if (loginFormState.getPasswordError() != null) {
passwordEditText.setError(getString(loginFormState.getPasswordError()));
 }
 });
 loginViewModel.getLoginResult().observe(this, new
Observer<LoginResult>() { @Override
 public void onChanged(@Nullable LoginResult loginResult) { if
(loginResult == null) {
 return;
 loadingProgressBar.setVisibility(View.GONE); if
(loginResult.getError() != null) {
 showLoginFailed(loginResult.getError());
 if (loginResult.getSuccess() != null) {
updateUiWithUser(loginResult.getSuccess());
 setResult(Activity.RESULT OK);
 }
 });
 TextWatcher afterTextChangedListener = new TextWatcher() {
 public void beforeTextChanged(CharSequence s, int start, int count,
int after) {
 @Override
 public void onTextChanged(CharSequence s, int start, int
before, int count) {
 @Override
 public void afterTextChanged(Editable s) {
loginViewModel.loginDataChanged(usernameEditText.getText().toString(),
 passwordEditText.getText().toString());
 };
```

```
usernameEditText.addTextChangedListener(afterTextChangedListener);
passwordEditText.addTextChangedListener(afterTextChangedListener);
passwordEditText.setOnEditorActionListener(new
TextView.OnEditorActionListener() {
 @Override
 public boolean onEditorAction(TextView v, int actionId,
KeyEvent event) { if (actionId == EditorInfo.IME ACTION DONE) {
 loginViewModel.login(usernameEditText.getText().toString(),
passwordEditText.getText().toString());
 }
 return false;
 });
 loginButton.setOnClickListener(new View.OnClickListener() {
@Override
 public void onClick(View v) {
 if(usernameEditText.getText().toString().equals("mmpoly") &&
passwordEditText.getText().toString().equals("123456789")) {
 Toast.makeText(getApplicationContext(), "Register
successfully", Toast.LENGTH SHORT).show();
 tx1.setText("Register successfully");
 }else{
 Toast.makeText(getApplicationContext(), "Register
Unsuccessfully", Toast.LENGTH_SHORT) .show();
 tx1.setText("Register Unsuccessfully");
 }
```

Regisler Unsuccessfully

Register Unsuccessfully

Register successfully

Register successfully

Practical No. 28 Create login application where you will have to validate username and password till the username and password is not validated, login button should remain disabled.

28.1: Write a program to create the login form with necessary validations like length of username and password, empty text fields, count of unsuccessful login attempts. Display the login successful/Unsuccessful toast message.

ACTIVITY_LOGIN.XML

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/container"
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity vertical margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingBottom="@dimen/activity vertical margin"
 tools:context=".ui.login.LoginActivity">
 <EditText
 android:id="@+id/username"
 android:layout width="0dp"
 android:layout height="wrap content"
 android:layout marginTop="96dp"
 android:hint="@string/prompt email"
 android:inputType="textEmailAddress"
 android:selectAllOnFocus="true"
 app:layout constraintEnd toEndOf="parent"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toTopOf="parent" />
 <EditText
 android:id="@+id/password"
 android:layout width="0dp"
 android:layout height="wrap content"
 android:layout_marginTop="8dp"
 android:hint="@string/prompt_password"
 android:imeActionLabel="@string/action sign in short"
 android: imeOptions="actionDone"
 android:inputType="textPassword"
 android:selectAllOnFocus="true"
 app:layout constraintEnd toEndOf="parent"
 app:layout_constraintStart toStartOf="parent"
 app:layout constraintTop toBottomOf="@+id/username" />
 <TextView
 android:id="@+id/textView2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignParentStart="true"
```

```
android:layout alignParentLeft="true"
 android:layout marginStart="16dp"
 android:layout marginTop="103dp"
 android:text="Attempts Left:"
 android:textSize="25dp"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout constraintTop toBottomOf="@+id/login"
 app:layout constraintVertical bias="0.0" />
<TextView
 android:id="@+id/textView3"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout alignParentRight="true"
 android:layout marginStart="52dp"
 android:layout_marginTop="100dp"
 android:text="New Text"
 android: textSize="25dp"
 app:layout constraintStart toEndOf="@+id/textView2"
 app:layout_constraintTop_toBottomOf="@+id/login" />
<Button
 android:id="@+id/login"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_gravity="start"
 android:layout marginTop="16dp"
 android:layout marginBottom="64dp"
 android:enabled="false"
 android:text="@string/action sign in"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintEnd toEndOf="parent"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toBottomOf="@+id/password"
 app:layout constraintVertical bias="0.2" />
<ProgressBar</pre>
 android:id="@+id/loading"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center"
 android:layout marginTop="64dp"
 android:layout marginBottom="64dp"
 android: visibility="gone"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintEnd toEndOf="@+id/password"
 app:layout constraintStart toStartOf="@+id/password"
 app:layout constraintTop toTopOf="parent"
 app:layout constraintVertical bias="0.3" />
```

LOGINACTIVITY.JAVA

```
package com.example.pr28.ui.login;
import android.app.Activity;
import androidx.lifecycle.Observer;
import androidx.lifecycle.ViewModelProvider;
import android.graphics.Color;
import android.os.Bundle;
import androidx.annotation.Nullable;
import androidx.annotation.StringRes;
import androidx.appcompat.app.AppCompatActivity;
import android.text.Editable;
import android.text.TextWatcher;
import android.view.KeyEvent;
import android.view.View;
import android.view.inputmethod.EditorInfo;
import android.widget.Button;
import android.widget.EditText;
import android.widget.ProgressBar;
import android.widget.TextView;
import android.widget.Toast;
import com.example.pr28.R;
import com.example.pr28.ui.login.LoginViewModel;
import com.example.pr28.ui.login.LoginViewModelFactory;
import com.example.pr28.databinding.ActivityLoginBinding;
public class LoginActivity extends AppCompatActivity {
 private LoginViewModel loginViewModel;
 private ActivityLoginBinding binding;
 TextView tx1;
 int counter = 3;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 binding = ActivityLoginBinding.inflate(getLayoutInflater());
 setContentView(binding.getRoot());
 loginViewModel = new ViewModelProvider(this, new
LoginViewModelFactory())
 .get(LoginViewModel.class);
 final EditText usernameEditText = binding.username;
 final EditText passwordEditText = binding.password;
 final Button loginButton = binding.login;
 final ProgressBar loadingProgressBar = binding.loading;
 tx1 = (TextView) findViewById(R.id.textView3);
 loginViewModel.getLoginFormState().observe(this, new
Observer<LoginFormState>() {
 @Override
 public void onChanged(@Nullable LoginFormState loginFormState)
{
 if (loginFormState == null) {
 return;
 loginButton.setEnabled(loginFormState.isDataValid());
```

```
if (loginFormState.getUsernameError() != null) {
usernameEditText.setError(getString(loginFormState.getUsernameError()));
 if (loginFormState.getPasswordError() != null) {
passwordEditText.setError(getString(loginFormState.getPasswordError()));
 });
 loginViewModel.getLoginResult().observe(this, new
Observer<LoginResult>() {
 @Override
 public void onChanged(@Nullable LoginResult loginResult) {
 if (loginResult == null) {
 return;
 loadingProgressBar.setVisibility(View.GONE);
 if (loginResult.getError() != null) {
 showLoginFailed(loginResult.getError());
 if (loginResult.getSuccess() != null) {
 updateUiWithUser(loginResult.getSuccess());
 setResult (Activity.RESULT OK);
 //Complete and destroy login activity once successful
 finish();
 }
 });
 TextWatcher afterTextChangedListener = new TextWatcher() {
 @Override
 public void beforeTextChanged(CharSequence s, int start, int
count, int after) {
 // ignore
 public void onTextChanged(CharSequence s, int start, int
before, int count) {
 // ignore
 @Override
 public void afterTextChanged(Editable s) {
loginViewModel.loginDataChanged(usernameEditText.getText().toString(),
 passwordEditText.getText().toString());
 };
 usernameEditText.addTextChangedListener(afterTextChangedListener);
 passwordEditText.addTextChangedListener(afterTextChangedListener);
 passwordEditText.setOnEditorActionListener(new
TextView.OnEditorActionListener() {
 @Override
 public boolean onEditorAction(TextView v, int actionId,
KeyEvent event) {
 if (actionId == EditorInfo.IME ACTION DONE) {
```


```
loginViewModel.login(usernameEditText.getText().toString(),
 passwordEditText.getText().toString());
 return false;
 });
 loginButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 if(usernameEditText.getText().toString().equals("sakshi")
ፊ &
passwordEditText.getText().toString().equals("123456789")) {
 Toast.makeText(getApplicationContext(), "Register
successfully", Toast.LENGTH SHORT).show();
 }else{
 Toast.makeText(getApplicationContext(), "Wrong
Credentials", Toast.LENGTH SHORT) .show();
 tx1.setVisibility(View.VISIBLE);
 tx1.setBackgroundColor(Color.RED);
 counter--;
 tx1.setText(Integer.toString(counter));
 if (counter == 0) {
 loginButton.setEnabled(false);
 }
 });
 }
 private void updateUiWithUser(LoggedInUserView model) {
 String welcome = getString(R.string.welcome) +
model.getDisplayName();
 // TODO : initiate successful logged in experience
 Toast.makeText(getApplicationContext(), welcome,
Toast. LENGTH LONG) . show();
 }
 private void showLoginFailed(@StringRes Integer errorString) {
 Toast.makeText(getApplicationContext(), errorString,
Toast. LENGTH SHORT) . show();
 }
}
LOGINDATASOURCE.JAVA
package com.example.pr28.data;
import com.example.pr28.data.model.LoggedInUser;
import java.io.IOException;
public class LoginDataSource {
 public Result<LoggedInUser> login(String username, String password) {
 try {
```


```
// TODO: handle loggedInUser authentication
 LoggedInUser fakeUser =
 new LoggedInUser(
 java.util.UUID.randomUUID().toString(),
 "Jane Doe");
 return new Result.Success<>(fakeUser);
 } catch (Exception e) {
 return new Result.Error(new IOException("Error logging in",
e));
 }
 }
 public void logout() {
 // TODO: revoke authentication
}
LOGINREPOSITORY.JAVA
package com.example.pr28.data;
import com.example.pr28.data.model.LoggedInUser;
```

```
public class LoginRepository {
 private static volatile LoginRepository instance;
 private LoginDataSource dataSource;
 // If user credentials will be cached in local storage, it is
recommended it be encrypted
 // @see https://developer.android.com/training/articles/keystore
 private LoggedInUser user = null;
 // private constructor : singleton access
 private LoginRepository(LoginDataSource dataSource) {
 this.dataSource = dataSource;
 public static LoginRepository getInstance(LoginDataSource dataSource) {
 if (instance == null) {
 instance = new LoginRepository(dataSource);
 return instance;
 }
 public boolean isLoggedIn() {
 return user != null;
 }
 public void logout() {
 user = null;
 dataSource.logout();
 private void setLoggedInUser(LoggedInUser user) {
 this.user = user;
 // If user credentials will be cached in local storage, it is
```

```
recommended it be encrypted
 // @see https://developer.android.com/training/articles/keystore
 public Result<LoggedInUser> login(String username, String password) {
 // handle login
 Result<LoggedInUser> result = dataSource.login(username, password);
 if (result instanceof Result.Success) {
 setLoggedInUser(((Result.Success<LoggedInUser>)
result).getData());
 return result;
 }
RESULT.JAVA
package com.example.pr28.data;
* A generic class that holds a result success w/ data or an error
exception.
public class Result<T> {
 // hide the private constructor to limit subclass types (Success,
Error)
 private Result() {
 @Override
 public String toString() {
 if (this instanceof Result.Success) {
 Result.Success success = (Result.Success) this;
 return "Success[data=" + success.getData().toString() + "]";
 } else if (this instanceof Result.Error) {
 Result.Error error = (Result.Error) this;
 return "Error[exception=" + error.getError().toString() + "]";
 return "";
 // Success sub-class
 public final static class Success<T> extends Result {
 private T data;
 public Success(T data) {
 this.data = data;
 public T getData() {
 return this.data;
 }
 // Error sub-class
 public final static class Error extends Result {
 private Exception error;
 public Error(Exception error) {
 this.error = error;
```

```
public Exception getError() {
 return this.error;
}
```


Practical No. 29 Develop a program to: a) Send SMS b) Receive SMS Develop a program to send and receive e-mail.

29.1: Write a program to send and receive SMS, make use of following GUI

ACTIVITY_MAIN.XML


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/fstTxt"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout marginLeft="100dp"
 android:layout marginTop="150dp"
 android:text="Mobile No" />
 <EditText
 android:id="@+id/mblTxt"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout marginLeft="100dp"
 android:ems="10" />
 <TextView
 android:id="@+id/secTxt"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: text="Message"
 android:layout marginLeft="100dp" />
 <EditText
 android:id="@+id/msgTxt"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout marginLeft="100dp"
 android:ems="10" />
 <Button
 android:id="@+id/btnSend"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout marginLeft="100dp"
 android:text="Send SMS" />
</LinearLayout>
```

MAINACTIVITY.JAVA

```
package com.example.practical29;
import android.content.Intent;
import android.net.Uri;
import android.os.Bundle;
import android.telephony.SmsManager;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 private EditText txtMobile;
 private EditText txtMessage;
 private Button btnSms;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 txtMobile = (EditText) findViewById(R.id.mblTxt);
 txtMessage = (EditText) findViewById(R.id.msgTxt);
 btnSms = (Button) findViewById(R.id.btnSend);
 btnSms.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 try {
 Intent i = new Intent(Intent.ACTION VIEW);
 i.setData(Uri.parse("smsto:"));
 i.setType("vnd.android-dir/mms-sms");
 i.putExtra("address", new
String(txtMobile.getText().toString()));
 i.putExtra("sms body",
txtMessage.getText().toString());
 startActivity(Intent.createChooser(i, "Send sms
via:"));
 SmsManager smgr = SmsManager.getDefault();
 smgr.sendTextMessage(txtMobile.getText().toString(),
null, txtMessage.getText().toString(), null, null);
 Toast.makeText(MainActivity.this, "SMS Sent
Successfully", Toast. LENGTH SHORT) . show();
 } catch (Exception e) {
 Toast.makeText(MainActivity.this, "SMS Failed to Send,
Please try again", Toast.LENGTH SHORT).show();
 });
 }
}
```


Practical No. 30 Develop a program to send and receive e-mail.

30.1: write a program to send email.

ACTIVITY_MAIN.XML

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 tools:context=".MainActivity">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="TO :"
 android:textStyle="bold"
 android:layout_marginTop="50dp"
 android: textSize="20dp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout_constraintLeft_toLeftOf="parent"
 app:layout constraintRight toRightOf="parent"
 app:layout constraintTop toTopOf="parent" />
 <EditText
 android:id="@+id/email"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:ems="10"
 android:inputType="textPersonName"
 android:textSize="20dp"
 android:textStyle="bold"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintLeft toLeftOf="parent"
 app:layout constraintRight toRightOf="parent"
 app:layout constraintTop toTopOf="parent"
 tools:ignore="SpeakableTextPresentCheck" />
 <TextView
 android:id="@+id/textView"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="Subject"
 android: textStyle="bold"
 android: textSize="20dp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintLeft toLeftOf="parent"
 app:layout_constraintRight toRightOf="parent"
 app:layout constraintTop toTopOf="parent"/>
 <EditText
 android:id="@+id/mail subject"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:ems="10"
 android:inputType="textPersonName"
```

```
android:minHeight="48dp"
 tools:ignore="SpeakableTextPresentCheck" />
 <TextView
 android:id="@+id/textView2"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Message"
 android: textStyle="bold"
 android: textSize="20dp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout_constraintLeft_toLeftOf="parent"
 app:layout_constraintRight_toRightOf="parent"
 app:layout constraintTop toTopOf="parent"/>
 <EditText
 android:id="@+id/mail message"
 android:layout_width="match_parent"
 android:layout_height="139dp"
 android:ems="10"
 android:inputType="textPersonName"
 android:textSize="20dp"
 android:textStyle="bold"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintLeft toLeftOf="parent"
 app:layout_constraintRight_toRightOf="parent"
 app:layout_constraintTop_toTopOf="parent"
 tools:ignore="SpeakableTextPresentCheck" />
 <Button
 android:id="@+id/send"
 android:layout marginStart="35dp"
 android:layout marginEnd="35dp"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Send" />
</LinearLayout>
 MAINACTIVITY.JAVA
 package com.example.email;
 import androidx.appcompat.app.AppCompatActivity;
 import android.content.Intent;
 import android.os.Bundle;
 import android.view.View;
 import android.widget.Button;
 import android.widget.EditText;
 public class MainActivity extends AppCompatActivity {
 EditText email, mail subject, mail message;
 Button send;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate (savedInstanceState);
 setContentView (R.layout.activity_main);
```

```
email=findViewById (R.id.email);
 mail_subject=findViewById (R.id.mail_subject);
 mail message=findViewById (R.id.mail message);
 send=findViewById (R.id.send);
 send.setOnClickListener (new View.OnClickListener () {
 @Override
 public void onClick(View view) {
 sendmail();
 });
 private void sendmail() {
 String recipientList =email.getText ().toString ();
 String[]recipient=recipientList.split (",");
 String subject = mail_subject.getText ().toString ();
 String message = mail message.getText ().toString ();
 Intent intent = new Intent (Intent.ACTION SEND);
 intent.putExtra (Intent.EXTRA_EMAIL, recipient);
 intent.putExtra (Intent.EXTRA_SUBJECT, subject);
 intent.putExtra (Intent.EXTRA TEXT, subject);
 intent.setType ("message/rfc822");
 startActivity (Intent.createChooser (intent, "Choose An
email"));
} }
```


PRACTICAL NO. 31 Deploy map-based application. Part I

31.1: Write a program to locate user's current location.

```
ACTIVITY_MAPS.XML
```

```
<?xml version="1.0" encoding="utf-8"?>
<fragment xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:map="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/map"
 android:name="com.google.android.gms.maps.SupportMapFragment"
 android:layout width="match parent"
 android:layout height="match parent"
 tools:context=".MapsActivity" />
MAPSACTIVITY.JAVA
package com.example.practical31;
import androidx.fragment.app.FragmentActivity;
import android.os.Bundle;
import com.google.android.gms.maps.CameraUpdateFactory;
import com.google.android.gms.maps.GoogleMap;
import com.google.android.gms.maps.OnMapReadyCallback;
import com.google.android.gms.maps.SupportMapFragment;
import com.google.android.gms.maps.model.LatLng;
import com.google.android.gms.maps.model.MarkerOptions;
import com.example.practical31.databinding.ActivityMapsBinding;
public class MapsActivity extends FragmentActivity implements
OnMapReadyCallback {
 private GoogleMap mMap;
 private ActivityMapsBinding binding;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 binding = ActivityMapsBinding.inflate(getLayoutInflater());
 setContentView(binding.getRoot());
 // Obtain the SupportMapFragment and get notified when the map is
ready to be used.
 SupportMapFragment mapFragment = (SupportMapFragment)
getSupportFragmentManager()
 .findFragmentById(R.id.map);
 mapFragment.getMapAsync(this);
 }
 @Override
 public void onMapReady(GoogleMap googleMap) {
 mMap = googleMap;
 // Add a marker in Sydney and move the camera
 LatLng pune = new LatLng(18.5204, 73.8567);
```

```
mMap.addMarker(new MarkerOptions().position(pune).title("Marker in
pune"));
 mMap.moveCamera(CameraUpdateFactory.newLatLngZoom(pune, 16));
ANDROIDMANIFEST.XML
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.practical31">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:roundIcon="@mipmap/ic launcher round"
 android: supportsRtl="true"
 android: theme="@style/Theme.Practical31">
 TODO: Before you run your application, you need a Google Maps
API key.
 To get one, follow the directions here:
 https://developers.google.com/maps/documentation/android-
sdk/get-api-key
 Once you have your API key (it starts with "AIza"), define a
new property in your
 project's local.properties file (e.g. MAPS API KEY=Aiza...),
and replace the
 "YOUR API KEY" string in this file with "${MAPS API KEY}".
 <meta-data
 android:name="com.google.android.geo.API KEY"
 android:value="AIzaSyC C3f4Y5xkT9KHUR160Eq7 CZq6aaamQI" />
 <activity
 android: name=".MapsActivity"
 android:exported="true"
 android:label="@string/title activity maps">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER"</pre>
/>
 </intent-filter>
 </activity>
 </application>
</manifest>
```


Practical NO. 32 Deploy map-based application. Part II

32.1: Write a program to draw a rout between two locations.

}

```
ACTIVITY MAIN.XML
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical"
 tools:context=".MainActivity">
</LinearLayout>
MAINACTIVITY.JAVA
package com.example.practical32 2;
import androidx.appcompat.app.AppCompatActivity;
import android.content.ActivityNotFoundException;
import android.content.Intent;
import android.net.Uri;
import android.os.Bundle;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 try{
 Uri uri = Uri.parse("https://www.google.co.in/mpas/dir/");
 Intent intent = new Intent(Intent.ACTION VIEW, uri);
 intent.setPackage("com.google.android.apps.maps");
 intent.setFlags(Intent.FLAG ACTIVITY NEW TASK);
 startActivity(intent);
 }catch (ActivityNotFoundException e) {
 Uri uri =
Uri.parse("https://play.google.com/store/apps/details?id=com.google.android
.apps.maps");
 Intent intent = new Intent(Intent.ACTION VIEW, uri);
 intent.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK);
 startActivity(intent);
 }
```

