


App: US Dollar to Japanese Yen Converter


1. Click Android Studio icon, and begin to create new project


2. After creating new project, name it, and choose the location to save it. Then click Next


3. Choose minimum SDK, and click Next


4. Choose an activity. For this example, I choose Empty activity. Click Next


5. Name the activity (your choice to name it). Click Finish


6. In this example, there will be 3 files that you need to pay attention to. The source code for each file will be provided at the end of this tutorial.


7. Click strings.xml to make some strings that we will use later


8. Click activity_main.xml to style the GUI


- 9. Click MainActivity to start coding, make the app functioning.
- 10. Run your app


11. For those that uses Android Studio for the first time, you need to create new virtual device.


12. Click OK to run the app on the virtual device (simulator.) Try to insert any number, then click convert, you will see the result


13. Source codes

Strings.xml

```
<resources>
 <string name="app name">CurrencyConverter</string>
 <string name="title">USD to Japanese YEN converter</string>
 <string name="text1">Convert</string>
</resources>
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="com.example.tan089.currencyconverter.MainActivity"
 android:orientation="vertical">
 <!-- TextView display strings/texts-->
 <TextView
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="@string/title"
 android:textSize="20dp"
 android:layout_margin="20dp"
 android:gravity="center"
 <!-- EditText store user's inputs-->
 <EditText
 android:layout width="match parent"
 android:layout_height="wrap content"
 android:layout_marginLeft="20dp"
 android:layout_marginRight="20dp"
 android:layout_marginBottom="20dp"
 android:hint="Enter USD"
 android:id="@+id/EditText01"
 android:inputType="number"/>
 <!--Responding to Click Events-->
 <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_gravity="center"
 android:text="@string/text1"
 android:id="@+id/bnt"/>
 <TextView
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text=""
 android:textSize="20dp"
 android: layout margin="20dp"
 android:gravity="center"
 android:id="@+id/Yen"
```

android:textColor="#000"

/> </LinearLayout>

MainActivity.java

```
package com.example.tan089.currencyconverter;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
 //Declare some variables
 private EditText editText01;
 private Button bnt01;
 private TextView textView01;
 private String usd;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 //cast the variables to their ids
 editText01 = findViewById(R.id.EditText01);
 bnt01 = findViewById(R.id.bnt);
 textView01 = findViewById(R.id.Yen);
 //Click event
 bnt01.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View convertToYen) {
 //covert user's input to string
 usd = editText01.getText().toString();
 //if-else statement to make sure user cannot leave the EditText blank
 if (usd.equals("")){
 textView01.setText("This field cannot be blank!");
 } else {
 //Convert string to double
 Double dInputs = Double.parseDouble(usd);
 //Convert function
 Double result = dInputs * 112.57;
 //Display the result
 textView01.setText("$" + usd + " = " + "\frac{1}{2}"+String.format("\frac{1}{2}.2f",
result));
 //clear the edittext after clicking
 editText01.setText("");
 }
 }
 });
 }
}
```