CS 8662 - Mobile Application Development Lab

NAME : ______ ROLL NO. : _____ REGISTER NO.: _____ SECTION :

C. ABDUL HAKEEM COLLEGE OF ENGINEERING AND TECHNOLOGY

MELVISHARAM-632509

Ex.No: 1	Develop an application that uses GUI Components, Fonts and
Date :	Colors

To develop an application that uses GUI Components, Fonts and Colors.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_1.
- 3. Go to package explorer in the left-hand side. Select the project Ex_No_1.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. One Text View with text MAD Lab
 - b. Three Buttons with labeled as Change Font Size, Change Font Color and Change Font Style
- 7. Again, go to package explorer in the left-hand side. Select the project Ex_No_1.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as, actions of buttons.
- 10. Finally run the android application.

PROGRAMS:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:layout_width="match_parent" android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin" an-
 droid:paddingLeft="@dimen/activity_horizontal_margin" an-
 droid:paddingRight="@dimen/activity_horizontal_margin" an-
 droid:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_1.MainActivity" >
 <TextView
 android:id="@+id/textView1" an-
 droid:layout width="wrap content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignParentTop="true" an-
 droid:layout centerHorizontal="true" an-
 droid:layout_marginTop="53dp" an-
 droid:text="MAD Lab"
 android:textAppearance="?android:attr/textAppearanceLarge"
 tools:ignore="HardcodedText" />
 < Button
 android:id="@+id/button1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout alignParentLeft="true"
```

```
android:layout alignParentRight="true"
 android:layout below="@+id/textView1" an-
 droid:layout marginTop="64dp" an-
 droid:text="Change Font Size"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button2" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_alignParentRight="true" an-
 droid:layout below="@+id/button1" an-
 droid:text="Change Font Color"
 tools:ignore="HardcodedText" />
 < Button
 android:id="@+id/button3" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_alignParentRight="true" an-
 droid:layout_below="@+id/button2" an-
 droid:text="Change Font Style"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex no 1;
import android.support.v7.app.ActionBarActivity;
import android.graphics.Color; im-
port android.graphics.Typeface; im-
port android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.TextView;
public class MainActivity extends ActionBarActivity {
 float font = 20;
 int count = 1;
 Button b1,b2,b3;
 @Override
 protected void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity main);
 final TextView t1 = (TextView) findViewById(R.id.textView1);
 t1.setTextSize(15);
 b1 = (Button) findViewById(R.id.button1);
 b1.setOnClickListener(new OnClickListener() {
 public void onClick(View view) {
 t1.setTextSize(font);
 font = font + 5;
 if (font == 50)
```

```
font = 20;
 }
});
b2 = (Button) findViewById(R.id.button2);
b2.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 switch (count) {
 case 1:
 t1.setTextColor(Color.parseColor("#7f00ff"));
 case 2:
 t1.setTextColor(Color.parseColor("#00FF00"));
 case 3:
 t1.setTextColor(Color.parseColor("#FF0000"));
 case 4:
 t1.setTextColor(Color.parseColor("#0000FF"));
 break;
 }
 count++;
 if (count == 5)
 count = 1;
 }
});
b3 = (Button) findViewById(R.id.button3);
b3.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View view) {
 switch (count) {
 case 1:
 t1.setTypeface(Typeface.DEFAULT, Typeface.ITALIC);
 case 2:
 t1.setTypeface(Typeface.MONOSPACE, Typeface.NORMAL);
 break;
 case 3:
 t1.setTypeface(Typeface.SANS_SERIF, Typeface.BOLD);
 case 4:
 t1.setTypeface(Typeface.SERIF, Typeface.BOLD_ITALIC);
 count++;
 if (count == 5)
 count = 1;
 }
});
```

}

}

RESULT:

Thus the application that uses GUI Components, Fonts and Colors has been developed and the output was verified.

Ex.No: 2	Develop an application that uses Layout Managers and Event
Date:	Listeners

To develop an application that uses Layout Managers and Event Listeners.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_2.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_2.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. Four TextViews with texts as Name, Gender, Degree and Programming Knowledge
 - b. One EditText
 - c. One Spinner
 - d. One RadioGroup with two RadioButtons labeled as B.E. CSE and B.Tech. IT
 - e. One RatingBar
 - f. One Button with labeled as SUBMIT
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_2.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as, actions of button.
- 10. Finally run the android application.

PROGRAMS:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:layout_width="match_parent" android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin" an-
 droid:paddingLeft="@dimen/activity_horizontal_margin" an-
 droid:paddingRight="@dimen/activity_horizontal_margin" an-
 droid:paddingTop="@dimen/activity vertical margin"
 tools:context="com.example.ex_no_2.MainActivity" >
 <TextView
 android:id="@+id/textView1" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_alignParentTop="true" an-
 droid:text="Name"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
 <EditText
```

```
android:id="@+id/editText1" an-
 droid:layout width="wrap content" an-
 droid:layout height="wrap content" an-
 droid:layout_alignTop="@+id/textView1"
 android:layout_marginLeft="14dp" an-
 droid:layout_toRightOf="@+id/textView1"
 android:ems="10"
 tools:ignore="TextFields" >
 <requestFocus />
</EditText>
<TextView
 android:id="@+id/textView2" an-
 droid:layout width="wrap content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_below="@+id/editText1" an-
 droid:layout marginTop="14dp" an-
 droid:text="Gender"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
<Spinner
 android:id="@+id/spinner1" an-
 droid:layout width="wrap content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignLeft="@+id/editText1"
 android:layout alignTop="@+id/textView2"
 android:entries="@array/Gender" />
<TextView
 android:id="@+id/textView3" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_below="@+id/spinner1" an-
 droid:text="Degree"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
<RadioGroup
 android:id="@+id/radioGroup1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignLeft="@+id/spinner1"
 android:layout_below="@+id/spinner1" >
 <RadioButton
 android:id="@+id/radio0" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content"
 android:checked="true" an-
 droid:text="B.E. CSE"
 tools:ignore="HardcodedText" />
 <RadioButton</pre>
```

```
android:id="@+id/radio1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content"
 android:text="B.Tech IT"
 tools:ignore="HardcodedText" />
 </RadioGroup>
 <RatingBar</pre>
 android:id="@+id/ratingBar1" an-
 droid:layout width="wrap content" an-
 droid:layout_height="wrap_content" an-
 droid:layout alignLeft="@+id/textView4"
 android:layout below="@+id/textView4" />
 <TextView
 android:id="@+id/textView4" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignLeft="@+id/textView3" an-
 droid:layout_below="@+id/radioGroup1" an-
 droid:text="Programming Knowledge" an-
 droid:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_below="@+id/ratingBar1" an-
 droid:layout centerHorizontal="true" an-
 droid:text="SUBMIT"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_2;
import android.support.v7.app.ActionBarActivity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button; im-
port android.widget.EditText; im-
port android.widget.RadioButton;
import android.widget.RadioGroup;
import android.widget.RadioGroup.OnCheckedChangeListener;
import android.widget.RatingBar;
import android.widget.RatingBar.OnRatingBarChangeListener;
import android.widget.Spinner;
import android.widget.Toast;
public class MainActivity extends ActionBarActivity {
 String name,gender,dept;
 float prog;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
```

```
super.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity main);
 final EditText e=(EditText)findViewById(R.id.editText1); Ra-
 dioGroup rg=(RadioGroup)findViewById(R.id.radioGroup1); fi-
 nal RadioButton r1=(RadioButton)findViewById(R.id.radio0);
 final RadioButton r2=(RadioButton)findViewById(R.id.radio1);
 final Spinner s=(Spinner)findViewById(R.id.spinner1); Rat-
 ingBar rb=(RatingBar)findViewById(R.id.ratingBar1); Button
 b=(Button)findViewById(R.id.button1);
 rg.setOnCheckedChangeListener(
 new OnCheckedChangeListener()
 @Override
 public void onCheckedChanged(RadioGroup arg0, int arg1) {
 // TODO Auto-generated method stub
 if(r1.isChecked()==true)
 dept="B.E. CSE";
 if(r2.isChecked()==true)
 dept="B.Tech IT";
 }
 });
 rb.setOnRatingBarChangeListener(
 new OnRatingBarChangeListener()
 {
 @Override
 public void onRatingChanged(RatingBar arg0, float arg1,
 boolean arg2) {
 // TODO Auto-generated method stub
 prog=arg1;
 }
 });
 b.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 name=e.getText().toString(); gen-
 der=s.getSelectedItem().toString();
 Toast.makeText(getApplicationContext(),
 "Name
"+name+"\n Gender : "+gender+"\n Degree : "+dept+"\n Programming Knowledge : "+prog,
Toast.LENGTH_LONG).show();
 }
 });
 }
}
```


RESULT:

Thus the application that uses Layout Managers and Event Listener has been developed and the output was verified.

Ex.No: 3	Develop a native calculator application
Date:	

To develop a native calculator application.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_3.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_3.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. Two EditTexts with hints Enter the first number and Enter the second number
 - b. Four Buttons with labeled as ADD, SUB, MUL and DIV
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_3.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as, actions of button.
- 10. Finally run the android application.

PROGRAMS:


```
activity_main.xml:
```

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:layout_width="match_parent" android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin" an-
 droid:paddingLeft="@dimen/activity_horizontal_margin" an-
 droid:paddingRight="@dimen/activity horizontal margin" an-
 droid:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex no 3.MainActivity" >
 <EditText an-
 droid:id="@+id/editText1" an-
 droid:layout_width="wrap_content"
 android:layout_height="wrap_content" an-
 droid:layout alignParentLeft="true" an-
 droid:layout_alignParentRight="true" an-
 droid:layout_alignParentTop="true" an-
 droid:ems="10"
 android:hint="Enter the first number"
 tools:ignore="TextFields, HardcodedText"
 <requestFocus />
 </EditText>
 <EditText
 android:id="@+id/editText2"
```

```
android:layout width="wrap content" an-
 droid:layout height="wrap content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_alignParentRight="true" an-
 droid:layout_below="@+id/editText1" an-
 droid:ems="10"
 android:hint="Enter the second number"
 tools:ignore="TextFields, HardcodedText"
<Button
 android:id="@+id/button4" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_alignParentRight="true" an-
 droid:layout below="@+id/button3" an-
 droid:text="DIV"
 tools:ignore="HardcodedText" />
<Button
 android:id="@+id/button1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout alignParentLeft="true" an-
 droid:layout alignParentRight="true" an-
 droid:layout below="@+id/editText2" an-
 droid:text="ADD"
 tools:ignore="HardcodedText" />
< Button
 android:id="@+id/button2" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_alignParentRight="true" an-
 droid:layout_below="@+id/button1" an-
 droid:text="SUB"
 tools:ignore="HardcodedText" />
<Button
 android:id="@+id/button3" an-
 droid:layout width="wrap content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_alignParentRight="true" an-
 droid:layout_below="@+id/button2" an-
 droid:text="MUL"
 tools:ignore="HardcodedText" />
<TextView
 android:id="@+id/textView1" an-
 droid:layout width="wrap content" an-
 droid:layout height="wrap content" an-
 droid:layout below="@+id/button4" an-
 droid:layout centerHorizontal="true" an-
 droid:layout marginTop="22dp" an-
 droid:text="
```

```
android:textAppearance="?android:attr/textAppearanceLarge"
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_3;
import android.support.v7.app.ActionBarActivity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button; im-
port android.widget.EditText; im-
port android.widget.TextView;
public class MainActivity extends ActionBarActivity {
 int n1, n2;
 float num1, num2;
 @Override
 protected void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity_main);
 final EditText e1=(EditText)findViewById(R.id.editText1);
 final EditText e2=(EditText)findViewById(R.id.editText2);
 Button b1=(Button)findViewById(R.id.button1);
 Button b2=(Button)findViewById(R.id.button2);
 Button b3=(Button)findViewById(R.id.button3);
 Button b4=(Button)findViewById(R.id.button4);
 final TextView t=(TextView)findViewById(R.id.textView1);
 b1.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 n1=Integer.parseInt(e1.getText().toString());
 n2=Integer.parseInt(e2.getText().toString());
 t.setText(e1.getText().toString()+"
"+e2.getText().toString()+" = "+(n1+n2));
 });
 b2.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 n1=Integer.parseInt(e1.getText().toString());
 n2=Integer.parseInt(e2.getText().toString());
 t.setText(e1.getText().toString()+"
"+e2.getText().toString()+" = "+(n1-n2));
 });
 b3.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
```

```
// TODO Auto-generated method stub n1=Integer.parseInt(e1.getText().toString());
n2=Integer.parseInt(e2.getText().toString());
 t.setText(e1.getText().toString()+"
 "+e2.getText().toString()+" = "+(n1*n2));
 });
 b4.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 num1=Float.parseFloat(e1.getText().toString());
 num2=Float.parseFloat(e2.getText().toString());
 t.setText(e1.getText().toString()+"
 "+e2.getText().toString()+" = "+(num1/num2));
 });
 }
}
```


RESULT:

Thus the native calculator application has been developed and the output was verified.

Ex.No: 4	Develop an application that makes use of database
Date :	

To develop an application that makes use of database.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_4.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_4.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. Three TextViews with texts as Reg.No., Name and Marks
 - b. Three EditTexts
 - c. Five Buttons with labeled as ADD, VIEW, VIEW ALL, UPDATE and DELETE
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_4.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as, actions of button.
- 10. Finally run the android application.

PROGRAMS:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:layout_width="match_parent" android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin" an-
 droid:paddingLeft="@dimen/activity_horizontal_margin" an-
 droid:paddingRight="@dimen/activity horizontal margin" an-
 droid:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_4.MainActivity" >
 <TextView
 android:id="@+id/textView1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_alignParentTop="true" an-
 droid:text="Req. No."
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
 <EditText
 android:id="@+id/editText1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignTop="@+id/textView1"
```

```
android:layout toRightOf="@+id/textView1"
 android:ems="10" an-
 droid:inputType="number" >
 <requestFocus />
</EditText>
<TextView
 android:id="@+id/textView2" an-
 droid:layout width="wrap content" an-
 droid:layout height="wrap content" an-
 droid:layout_alignLeft="@+id/textView1"
 android:layout below="@+id/editText1" an-
 droid:layout marginTop="20dp" an-
 droid:text="Name"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
<TextView
 android:id="@+id/textView3" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignLeft="@+id/textView2"
 android:layout below="@+id/editText2" an-
 droid:layout marginTop="26dp" an-
 droid:text="Marks"
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
<EditText
 android:id="@+id/editText3" an-
 droid:layout width="wrap content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignBottom="@+id/textView3"
 android:layout alignLeft="@+id/editText2"
 android:ems="10" an-
 droid:inputType="number" />
<EditText
 android:id="@+id/editText2" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:layout alignBaseline="@+id/textView2" an-
 droid:layout_alignBottom="@+id/textView2" an-
 droid:layout_alignLeft="@+id/editText1" an-
 droid:ems="10"
 tools:ignore="TextFields" />
<Button
 android:id="@+id/button1" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:layout alignParentLeft="true" an-
 droid:layout below="@+id/textView3" an-
 droid:layout marginTop="32dp" an-
 droid:text="ADD"
 tools:ignore="HardcodedText" />
```


```
<Button
 android:id="@+id/button3" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignBaseline="@+id/button2" an-
 droid:layout_alignBottom="@+id/button2" an-
 droid:layout alignParentRight="true" an-
 droid:text="VIEW ALL"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button2" an-
 droid:layout width="wrap content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignBaseline="@+id/button1" an-
 droid:layout_alignBottom="@+id/button1" an-
 droid:layout_alignLeft="@+id/editText3" an-
 droid:layout marginLeft="24dp" an-
 droid:text="VIEW" tools:ignore="HardcodedText"
 />
 <Button
 android:id="@+id/button4" an-
 droid:layout width="wrap content" an-
 droid:layout height="wrap content" an-
 droid:layout alignLeft="@+id/button1" an-
 droid:layout_below="@+id/button1" an-
 droid:layout marginLeft="27dp" an-
 droid:layout marginTop="18dp" an-
 droid:text="UPDATE"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button5" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:layout_alignBaseline="@+id/button4" an-
 droid:layout_alignBottom="@+id/button4" an-
 droid:layout marginLeft="20dp" an-
 droid:layout toRightOf="@+id/button4" an-
 droid:text="DELETE"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_4;
import android.support.v7.app.ActionBarActivity;
import android.app.AlertDialog.Builder;
import android.content.Context;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
```


```
import android.widget.Button;
import android.widget.EditText;
public class MainActivity extends ActionBarActivity {
 EditText name, regno, mark;
 Button btnAdd,btnDelete,btnUpdate,btnView,btnViewAll;
 SQLiteDatabase db;
 @Override
 protected void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity_main);
 regno= (EditText)findViewById(R.id.editText1);
 name= (EditText)findViewById(R.id.editText2);
 mark=(EditText)findViewById(R.id.editText3);
 btnAdd=(Button)findViewById(R.id.button1);
 btnView=(Button)findViewById(R.id.button2);
 btnViewAll=(Button)findViewById(R.id.button3);
 btnUpdate=(Button)findViewById(R.id.button4); btn-
 Delete=(Button)findViewById(R.id.button5);
 db=openOrCreateDatabase("Students", Context.MODE_PRIVATE, null);
 db.execSQL("CREATE TABLE IF NOT EXISTS student(regno VARCHAR, name VARCHR, mark
VARCHAR);");
 btnAdd.setOnClickListener(new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
if(regno.getText().toString().trim().length()==0||name.getText().toString().trim().length()==0|
|mark.getText().toString().trim().length()==0)
 showMessage("Error", "Please enter all values");
 return;
 db.execSQL("INSERT INTO student VAL-
UES('"+regno.getText()+"','"+name.getText()+"','"+mark.getText()+"');");
 showMessage("Success", "Record added");
 clearText();
 }
 });
 btnDelete.setOnClickListener(new OnClickListener()
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 if(regno.getText().toString().trim().length()==0)
 showMessage("Error", "Please enter Reg. No.");
 Cursor c=db.rawQuery("SELECT * FROM student WHERE reg-
no='"+regno.getText()+"'", null);
 if(c.moveToFirst())
 db.execSQL("DELETE FROM student WHERE regno='"+regno.getText()+"'");
 showMessage("Success", "Record Deleted");
 }
 else
 {
```

```
showMessage("Error", "Invalid Reg. No.");
 }
 clearText();
 }
 });
 btnUpdate.setOnClickListener(new OnClickListener()
 {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 if(regno.getText().toString().trim().length()==0)
 showMessage("Error", "Please enter Reg. No.");
 return;
 Cursor c=db.rawQuery("SELECT * FROM student WHERE reg-
no='"+regno.getText()+"'", null);
 if(c.moveToFirst())
 db.execSQL("UPDATE student SET
name='"+name.getText()+"',mark='"+mark.getText()+"' WHERE regno='"+regno.getText()+"'");
 showMessage("Success", "Record Modified");
 }
 {
 showMessage("Error", "Invalid Reg. No.");
 }
 clearText();
 }
 });
 btnView.setOnClickListener(new OnClickListener()
 {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 if(regno.getText().toString().trim().length()==0)
 showMessage("Error", "Please enter Reg. No.");
 Cursor c=db.rawQuery("SELECT * FROM student WHERE reg-
no='"+regno.getText()+"'", null);
 if(c.moveToFirst())
 name.setText(c.getString(1));
 mark.setText(c.getString(2));
 }
 else
 showMessage("Error", "Invalid Reg. No.");
 clearText();
 }
 }
 btnViewAll.setOnClickListener(new OnClickListener()
 {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 Cursor c=db.rawQuery("SELECT * FROM student", null);
```

```
if(c.getCount()==0)
 showMessage("Error", "No records found");
 return;
 StringBuffer buffer=new StringBuffer();
 while(c.moveToNext())
 buffer.append("Reg. No : "+c.getString(0)+"\n"); buff-
 er.append("Name : "+c.getString(1)+"\n"); buffer.append("Mark
 : "+c.getString(2)+"\n\n");
 showMessage("Student Details", buffer.toString());
 }
  });
public void showMessage(String title,String message)
 Builder builder=new Builder(this);
 builder.setCancelable(true); build-
 er.setTitle(title); build-
 er.setMessage(message); build-
 er.show();
}
public void clearText()
 regno.setText("");
 name.setText("");
 mark.setText(""); reg-
 no.requestFocus();
}
```

}

RESULT:

Thus the application that makes use of database has been developed and the output was verified.

Ex.No: 5	Develop a native application that uses GPS location in-
Date:	formation

To develop a native application that uses GPS location information.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_5.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_5.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. One TextView with text as Current Location
 - b. Two TextViews without any texts.
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_5.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as finding current location and print them.
- 10. Get the following permission in AndroidManifest.xml file:

```
<uses-permission android:name="android.permission.ACCESS_FINE_LOCATION"/>
```


11. Finally run the android application.

PROGRAMS:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:layout_width="match_parent" android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity vertical margin" an-
 droid:paddingLeft="@dimen/activity horizontal margin" an-
 droid:paddingRight="@dimen/activity horizontal margin" an-
 droid:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_5.MainActivity" >
 <TextView
 android:id="@+id/textView1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_alignParentRight="true" an-
 droid:layout alignParentTop="true" an-
 droid:layout_marginTop="114dp" an-
 droid:text=""
 android:textAppearance="?android:attr/textAppearanceMedium"
```

```
tools:ignore="HardcodedText" />
 <TextView
 android:id="@+id/textView2" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignLeft="@+id/textView1"
 android:layout alignParentRight="true"
 android:layout_below="@+id/textView1" an-
 droid:layout marginTop="51dp" an-
 droid:text="
 android:textAppearance="?android:attr/textAppearanceMedium"
 tools:ignore="HardcodedText" />
 <TextView
 android:id="@+id/textView3" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout alignParentTop="true" an-
 droid:layout_centerHorizontal="true" an-
 droid:layout_marginTop="47dp" an-
 droid:text="Current Location"
 android:textAppearance="?android:attr/textAppearanceLarge"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex no 5;
import android.support.v7.app.ActionBarActivity;
import android.content.Context;
import android.location.Criteria;
import android.location.Location;
import android.location.LocationListener;
import android.location.LocationManager;
import android.os.Bundle;
import android.widget.TextView;
import android.widget.Toast;
public class MainActivity extends ActionBarActivity implements LocationListener{
 protected void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity_main);
 LocationManager lm=(LocationManager)getSystemService(Context. LOCATION SERVICE); Cri-
 teria c=new Criteria();
 String s=lm.getBestProvider(c, false);
 if(s!=null && !s.equals(""))
 {
 Location l=lm.getLastKnownLocation(s);
 lm.requestLocationUpdates(s, 20000, 1, this);
 if(1!=null)
 onLocationChanged(1);
 else
 Toast.makeText(getApplicationContext(), "Location can't be
retrieved !!!", Toast.LENGTH_LONG).show();
```

```
else
 Toast.makeText(getApplicationContext(), "Provider not found !!!",
Toast.LENGTH_LONG).show();
 @Override
 public void onLocationChanged(Location arg0) {
 // TODO Auto-generated method stub
 TextView t1=(TextView)findViewById(R.id.textView1);
 t1.setText("Latitude : \n"+arg0.getLatitude());
 TextView t2=(TextView)findViewById(R.id.textView2);
 t2.setText("Longitude : \n"+arg0.getLongitude());
 @Override
 public void onProviderDisabled(String arg0) {
 // TODO Auto-generated method stub
 @Override
 public void onProviderEnabled(String arg0) {
 // TODO Auto-generated method stub
 @Override
 public void onStatusChanged(String arg0, int arg1, Bundle arg2) {
 // TODO Auto-generated method stub
 }
}
```


RESULT:

Thus the application that uses GPS location information has been developed and the output was verified.

Ex.No: 6 Date:

Implement an application that writes data to the SD card

AIM:

To implement an application that writes data to the SD card.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_6.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_6.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. Two EditTexts
 - b. Two Buttons with labeled as READ and SAVE
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_6.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as actions of buttons.
- 11. Finally run the android application.

PROGRAMS:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:layout width="match parent" android:layout height="match parent"
 android:paddingBottom="@dimen/activity vertical margin" an-
 droid:paddingLeft="@dimen/activity_horizontal_margin" an-
 droid:paddingRight="@dimen/activity_horizontal_margin" an-
 droid:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_6.MainActivity" >
 <EditText
 android:id="@+id/editText1" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout alignParentTop="true" an-
 droid:ems="10"
 android:hint="Path"
 tools:ignore="TextFields, HardcodedText" >
 <requestFocus />
 </EditText>
```

```
<Button
 android:id="@+id/button1" an-
 droid:layout width="wrap content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignTop="@+id/editText1"
 android:layout_toRightOf="@+id/editText1"
 android:text="READ"
 tools:ignore="HardcodedText" />
 <EditText
 android:id="@+id/editText2" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:layout_alignLeft="@+id/editText1"
 android:layout_centerVertical="true" an-
 droid:ems="10"
 android:hint="Contents of File" an-
 droid:inputType="textMultiLine"
 tools:ignore="HardcodedText" />
 <Button
 android:id="@+id/button2" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:layout alignParentRight="true" an-
 droid:layout centerVertical="true" an-
 droid:text="SAVE"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex no 6; im-
port java.io.BufferedReader; im-
port java.io.File;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.FileWriter;
import java.io.IOException;
import android.support.v7.app.ActionBarActivity;
import android.annotation.SuppressLint; im-
port android.content.SharedPreferences; im-
port android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button; im-
port android.widget.EditText; im-
port android.widget.Toast;
public class MainActivity extends ActionBarActivity {
 @SuppressLint("SdCardPath")
 @Override
 protected void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity main);
 final EditText e1=(EditText)findViewById(R.id.editText1);
 final EditText e2=(EditText)findViewById(R.id.editText2);
```

```
Button b1=(Button)findViewById(R.id.button1);
 Button b2=(Button)findViewById(R.id.button2);
 String path=getPreferences(MODE_PRIVATE).getString("fpath", "/sdcard/file1");
 e1.setText(path);
 b1.setOnClickListener(
 new OnClickListener()
 {
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 File f=new File(e1.getText().toString());
 String s="";
 StringBuilder sb=new StringBuilder();
 FileReader fr = null;
 try {
 fr = new FileReader(f);
 } catch (FileNotFoundException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 BufferedReader br=new BufferedReader(fr);
 try {
 while((s=br.readLine())!=null)
 sb.append(s+"\n");
 }
 } catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 Toast.makeText(getApplicationContext(), "File Read Suc-
cessfully !!!", Toast.LENGTH_LONG).show();
 e2.setText(sb);
 }
 });
 b2.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 File f=new File(e1.getText().toString()); File-
 Writer fw = null;
 try {
 fw = new FileWriter(f);
 } catch (IOException e3) {
 // TODO Auto-generated catch block
 e3.printStackTrace();
 try {
 fw.write(e2.getText().toString());
 } catch (IOException e2) {
 // TODO Auto-generated catch block
 e2.printStackTrace();
 }
```


RESULT:

Thus the application that writes data to the SD card has been implemented and the output was verified.

Ex.No	o: 7
Date	:

Write an application that draws basic graphical primitives on the screen

AIM:

To develop an application that draws basic graphical primitives on the screen.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_7.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_7.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop only one ImageView
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_6.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as drawing the graphical primitives.
- 10. Finally run the android application.

PROGRAMS:

activity main.xml:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:layout_width="match_parent" android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin" an-
 droid:paddingLeft="@dimen/activity horizontal margin" an-
 droid:paddingRight="@dimen/activity horizontal margin" an-
 droid:paddingTop="@dimen/activity vertical margin"
 tools:context="com.example.ex_no_7.MainActivity" >
 <ImageView</pre>
 android:id="@+id/imageView1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_alignParentBottom="true" an-
 droid:layout alignParentLeft="true" an-
 droid:layout alignParentRight="true" an-
 droid:layout alignParentTop="true" an-
 droid:src="@drawable/ic launcher"
 tools:ignore="ContentDescription" />
</RelativeLayout>
```


MainActivity.java:

```
package com.example.ex_no_7;
import android.support.v7.app.ActionBarActivity;
import android.annotation.SuppressLint;
```

```
import android.graphics.Bitmap;
import android.graphics.Canvas;
import android.graphics.Color;
import android.graphics.Paint;
import android.os.Bundle; im-
port android.view.Display; im-
port android.view.MotionEvent;
import android.view.View;
import android.view.View.OnTouchListener;
import android.widget.ImageView;
@SuppressLint("ClickableViewAccessibility")
public class MainActivity extends ActionBarActivity implements OnTouchListener { Im-
 ageView iv;
 Bitmap b;
 Canvas c;
 Paint p;
 float dx=0, dy=0, ux=0, uy=0;
 @SuppressWarnings("deprecation")
 @Override
 protected void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity_main);
 iv=(ImageView)this.findViewById(R.id.imageView1); Dis-
 play d = getWindowManager().getDefaultDisplay();
 float dw = d.getWidth();
 float dh = d.getHeight();
 b = Bitmap.createBitmap((int) dw, (int) dh,Bitmap.Config.ARGB_8888);
 c = new Canvas(b);
 p = new Paint();
 p.setColor(Color.BLUE);
 iv.setImageBitmap(b);
 iv.setOnTouchListener(this);
 @Override
 public boolean onTouch(View v, MotionEvent event) {
 // TODO Auto-generated method stub
 int action = event.getAction();
 switch (action)
 case MotionEvent.ACTION DOWN:
 dx = event.getX();
 dy = event.getY();
 break;
 case MotionEvent.ACTION_MOVE:
 break;
 case MotionEvent.ACTION UP:
 ux = event.getX();
 uy = event.getY();
 c.drawLine(dx, dy, ux, uy, p);
 iv.invalidate();
 break;
 case MotionEvent.ACTION CANCEL:
 break;
 default:
 break;
 return true;
```

}

OUTPUT:

RESULT:

Thus the application that draws basic graphical primitives on the screen has been developed and the output was verified.

Ex.No: 8	Develop an application that makes use of RSS Feed
Date:	

To develop an application that makes use of RSS Feed.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_8.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_8.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Create the FrameLayout.
- 7. Create a new layout named as fragment_layout.xml which has following components:
 - a. ListView
 - b. ProgressBar
- 8. Create another one layout named as rss_item.xml which has only one TextView.
- 9. Again go to package explorer in the left hand side. Select the project Ex_No_7.
- 10. Go to src folder. Double click the MainActivity.java file.
- 11. In java file write the activities done by the application.
- 12. Create the following additional classes for this application:
 - a. Constants.java
 - b. PcWorldRssParser.java
 - c. RssAdapter.java
 - d. RssFragement.java
 - e. RssItem.java
 - f. RssService.java
- 13. Write appropriate actions for the created additional classes.
- 14. Get the following permission in AndroidManifest.xml file:

```
<uses-permission android:name="android.permission.INTERNET" />
```

15. Finally run the android application.

PROGRAMS:

```
android:layout width="match parent" an-
 droid:layout height="match parent" an-
 droid:orientation="vertical" >
 <ListView an-
 droid:id="@+id/listView" an-
 droid:layout_width="fill_parent"
 android:layout_height="fill_parent" >
 </ListView>
 <ProgressBar</pre>
 android:id="@+id/progressBar"
 style="?android:attr/progressBarStyleLarge" an-
 droid:layout width="wrap content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_centerInParent="true" />
</RelativeLayout>
rss_item.xml:
<?xml version="1.0" encoding="utf-8"?>
<TextView xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:id="@+id/itemTitle"
 android:layout_width="match_parent" an-
 droid:layout_height="wrap_content" an-
 droid:textSize="18dp"
 tools:ignore="SpUsage" />
MainActivity.java:
package com.example.ex no 8;
import android.os.Bundle;
import android.support.v4.app.FragmentActivity; im-
port android.support.v4.app.FragmentManager; import
android.support.v4.app.FragmentTransaction; public
class MainActivity extends FragmentActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity_main);
 if (savedInstanceState == null) {
 addRssFragment();
 private void addRssFragment() {
 FragmentManager manager = getSupportFragmentManager(); Frag-
 mentTransaction transaction = manager.beginTransaction(); RssFrag-
 ment fragment = new RssFragment(); transac-
 tion.add(R.id.fragment_container, fragment); transaction.commit();
 @Override
 protected void onSaveInstanceState(Bundle outState) { su-
 per.onSaveInstanceState(outState); out-
 State.putBoolean("fragment_added", true);
```


```
}
}
Constants.java
package com.example.ex no 8;
public class Constants {
 public static final String TAG = "RssApp";
}
PcWorldRssParser.java
package com.example.ex_no_8; im-
port java.io.IOException; import
java.io.InputStream; import ja-
va.util.ArrayList; import ja-
va.util.List;
import org.xmlpull.v1.XmlPullParser;
import org.xmlpull.v1.XmlPullParserException;
import android.util.Xml;
public class PcWorldRssParser {
 // We don't use namespaces
 private final String ns = null;
 public List<RssItem> parse(InputStream inputStream) throws XmlPullParserException, IOEx-
ception {
 try {
 XmlPullParser parser = Xml.newPullParser(); par-
 ser.setFeature(XmlPullParser.FEATURE_PROCESS_NAMESPACES, false); par-
 ser.setInput(inputStream, null);
 parser.nextTag();
 return readFeed(parser);
 } finally {
 inputStream.close();
 private List<RssItem> readFeed(XmlPullParser parser) throws XmlPullParserException, IOEx-
ception {
 parser.require(XmlPullParser.START_TAG, null, "rss");
 String title = null;
 String link = null;
 List<RssItem> items = new ArrayList<RssItem>();
 while (parser.next() != XmlPullParser.END_DOCUMENT) {
 if (parser.getEventType() != XmlPullParser.START_TAG) {
 continue;
 String name = parser.getName();
 if (name.equals("title")) { ti-
 tle = readTitle(parser);
 } else if (name.equals("link")) {
 link = readLink(parser);
 if (title != null && link != null) {
 RssItem item = new RssItem(title, link);
 items.add(item);
 title = null;
 link = null;
 }
```

```
return items;
 private String readLink(XmlPullParser parser) throws XmlPullParserException, IOException
{
 parser.require(XmlPullParser.START_TAG, ns, "link");
 String link = readText(parser); par-
 ser.require(XmlPullParser.END_TAG, ns, "link"); re-
 turn link;
 private String readTitle(XmlPullParser parser) throws XmlPullParserException, IO-
Exception {
 parser.require(XmlPullParser.START TAG, ns, "title");
 String title = readText(parser); par-
 ser.require(XmlPullParser.END_TAG, ns, "title"); re-
 turn title;
 // For the tags title and link, extract their text values.
 private String readText(XmlPullParser parser) throws IOException, XmlPullParserException
{
 String result = "";
 if (parser.next() == XmlPullParser.TEXT) { re-
 sult = parser.getText(); par-
 ser.nextTag();
 return result;
 }
}
RssAdapter.java
package com.example.ex no 8;
import java.util.List;
import android.content.Context;
import android.view.View; im-
port android.view.ViewGroup;
import android.widget.BaseAdapter;
import android.widget.TextView;
public class RssAdapter extends BaseAdapter {
 private final List<RssItem> items; pri-
 vate final Context context;
 public RssAdapter(Context context, List<RssItem> items) {
 this.items = items;
 this.context = context;
 @Override
 public int getCount() {
 return items.size();
 @Override
 public Object getItem(int position) {
 return items.get(position);
 @Override
 public long getItemId(int id) {
 return id;
 }
```

```
@Override
 public View getView(int position, View convertView, ViewGroup parent) {
 ViewHolder holder;
 if (convertView == null) {
 convertView = View.inflate(context, R.layout.rss_item, null);
 holder = new ViewHolder();
 holder.itemTitle = (TextView) convertView.findViewById(R.id.itemTitle); con-
 vertView.setTag(holder);
 } else {
 holder = (ViewHolder) convertView.getTag();
 holder.itemTitle.setText(items.get(position).getTitle());
 return convertView;
 static class ViewHolder {
 TextView itemTitle;
 }
RssFragement.java
package com.example.ex_no_8;
import java.util.List;
import android.content.Intent;
import android.net.Uri; im-
port android.os.Bundle; im-
port android.os.Handler;
import android.os.ResultReceiver; im-
port android.support.v4.app.Fragment;
import android.view.LayoutInflater; im-
port android.view.View;
import android.view.ViewGroup;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.ListView;
import android.widget.ProgressBar;
import android.widget.Toast;
public class RssFragment extends Fragment implements OnItemClickListener {
 private ProgressBar progressBar;
 private ListView listView; pri-
 vate View view;
 @Override
 public void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setRetain-
 Instance(true);
 @Override
 public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedIn-
stanceState) {
 if (view == null) {
 view = inflater.inflate(R.layout.fragment_Layout, container, false);
 progressBar = (ProgressBar) view.findViewById(R.id.progressBar);
 listView = (ListView) view.findViewById(R.id.listView);
 listView.setOnItemClickListener(this);
 startService();
 } else {
 ViewGroup parent = (ViewGroup) view.getParent();
```

```
parent.removeView(view);
 return view;
 private void startService() {
 Intent intent = new Intent(getActivity(), RssService.class); in-
 tent.putExtra(RssService.RECEIVER, resultReceiver); getActivi-
 ty().startService(intent);
 private final ResultReceiver resultReceiver = new ResultReceiver(new Handler()) {
 @SuppressWarnings("unchecked")
 @Override
 protected void onReceiveResult(int resultCode, Bundle resultData) { progress-
 Bar.setVisibility(View.GONE);
 List<RssItem> items = (List<RssItem>) result-
Data.getSerializable(RssService.ITEMS);
 if (items != null) {
 RssAdapter adapter = new RssAdapter(getActivity(), items);
 listView.setAdapter(adapter);
 } else {
 Toast.makeText(getActivity(), "An error occured while downloading
the rss feed.",
 Toast.LENGTH_LONG).show();
 }
 };
 };
 @Override
 public void onItemClick(AdapterView<?> parent, View view, int position, long id) { RssA-
 dapter adapter = (RssAdapter) parent.getAdapter();
 RssItem item = (RssItem) adapter.getItem(position);
 Uri uri = Uri.parse(item.getLink());
 Intent intent = new Intent(Intent.ACTION_VIEW, uri); star-
 tActivity(intent);
 }
}
RssItem.java
package com.example.ex_no_8;
public class RssItem {
 private final String title;
 private final String link;
 public RssItem(String title, String link) {
 this.title = title;
 this.link = link;
 public String getTitle() {
 return title;
 public String getLink() {
 return link;
 }
}
RssService.java
package com.example.ex_no_8;
```

```
import java.io.IOException; im-
port java.io.InputStream; import
java.io.Serializable; import ja-
va.net.URL;
import java.util.List;
import org.xmlpull.v1.XmlPullParserException;
import android.app.IntentService;
import android.content.Intent; im-
port android.os.Bundle;
import android.os.ResultReceiver;
import android.util.Log;
public class RssService extends IntentService {
 private static final String RSS LINK = "http://www.pcworld.com/index.rss";
 public static final String ITEMS = "items"; pub-
 lic static final String RECEIVER = "receiver";
 public RssService() {
 super("RssService");
 @Override
 protected void onHandleIntent(Intent intent) {
 Log.d(Constants.TAG, "Service started");
 List<RssItem> rssItems = null;
 try {
 PcWorldRssParser parser = new PcWorldRssParser();
 rssItems = parser.parse(getInputStream(RSS LINK));
 } catch (XmlPullParserException e) {
 Log.w(e.getMessage(), e);
 } catch (IOException e) {
 Log.w(e.getMessage(), e);
 Bundle bundle = new Bundle(); bun-
 dle.putSerializable(ITEMS, (Serializable) rssItems);
 ResultReceiver receiver = intent.getParcelableExtra(RECEIVER); receiv-
 er.send(0, bundle);
 public InputStream getInputStream(String link) {
 try {
 URL url = new URL(link);
 return url.openConnection().getInputStream();
 } catch (IOException e) {
 Log.w(Constants. TAG, "Exception while retrieving the input stream", e);
 return null;
 }
 }
}
```


RESULT:

Thus the application that makes use of RSS Feed has been developed and the output was verified.

Ex.No:	9
Date ·	

Implement an application that implements multi threading

AIM:

To implement an application that implements multi threading.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_9.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_9.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. One ProgressBar (Horizontal)
 - b. One Button with labeled as Start Progress
 - c. One TextView without any texts
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_9.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as action of button.
- 10. Finally run the android application.

PROGRAMS:

activity_main.xml:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:layout_width="match_parent" android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin" an-
 droid:paddingLeft="@dimen/activity_horizontal_margin" an-
 droid:paddingRight="@dimen/activity horizontal margin" an-
 droid:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex_no_9.MainActivity" >
 <ProgressBar an-
 droid:id="@+id/progressBar1"
 style="?android:attr/progressBarStyleHorizontal" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout alignParentRight="true" an-
 droid:layout alignParentTop="true" />
 <TextView
 android:id="@+id/textView1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_below="@+id/progressBar1"
 android:layout centerHorizontal="true"
```

```
android:text=" " an-
 droid:textAppearance="?android:attr/textAppearanceLarge"
 tools:ignore="HardcodedText" />
 < Button
 android:id="@+id/button1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout_below="@+id/textView1" an-
 droid:layout_centerHorizontal="true" an-
 droid:text="Start Progress"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_9;
import android.support.v7.app.ActionBarActivity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button; im-
port android.widget.ProgressBar;
import android.widget.TextView;
public class MainActivity extends ActionBarActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity_main);
 final ProgressBar p=(ProgressBar)findViewById(R.id.progressBar1);
 final TextView t=(TextView)findViewById(R.id.textView1);
 Button b=(Button)findViewById(R.id.button1);
 b.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 Runnable r=new Runnable(){
 @Override
 public void run() {// TODO Auto-generated method
 stub
 for(int i=0;i<=100;i++)</pre>
 final int temp=i;
 try {
 Thread.sleep(2000);
 } catch (InterruptedException e) {
 // TODO Auto-generated catch
block
 e.printStackTrace();
 }
```


RESULT:

Thus the application that implements multi threading has been developed and the output was verified.

Ex.No: 10	Implement an application that creates an alert upon receiving
Date :	a message

AIM:

To implement an application that creates an alert upon receiving a message.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_10.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_10.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. This application has no components, because this just generates a notification alone.
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_10.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as receiving a message and notify it.
- 10. Get the following permissions in AndroidManifest.xml file:

```
<uses-permission android:name="android.permission.RECEIVE_SMS"/>
<uses-permission android:name="android.permission.READ_SMS"/>
```


- 11. Add Receiver class as receiver in AndroidManifest.xml file.
- 12. Finally run the android application.

PROGRAMS:

```
activity_main.xml:
```

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:layout_width="match_parent" android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin" an-
 droid:paddingLeft="@dimen/activity_horizontal_margin" an-
 droid:paddingRight="@dimen/activity horizontal margin" an-
 droid:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.example.ex no 10.MainActivity" >
</RelativeLayout>
MainActivity.java:
package com.example.ex no 10;
import android.support.v7.app.ActionBarActivity;
import android.app.Notification; im-
port android.app.NotificationManager;
import android.content.Context;
import android.os.Bundle;
public class MainActivity extends ActionBarActivity {
 private static MainActivity inst;
 public static MainActivity instance() {
```

```
// TODO Auto-generated method stub
 return inst;
 }
 public void onStart()
 super.onStart();
 inst=this;
 }
 NotificationManager nm; Notifi-
 cation n;
 @SuppressWarnings("deprecation")
 @Override
 protected void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setContentView(R.layout.activity main);
 nm=(NotificationManager)getSystemService(Context.NOTIFICATION_SERVICE);
 n=new Notification(R.drawable.ic_launcher, "SMS Alert", System.currentTimeMillis());
 @SuppressWarnings("deprecation")
 public void update_notification(String no, String msg) {
 // TODO Auto-generated method stub
 n.setLatestEventInfo(getBaseContext(), no, msg, null);
 nm.notify(1337, n);
 }
}
Receiver.java:
package com.example.ex no 10;
import android.content.BroadcastReceiver;
import android.content.Context; im-
port android.content.Intent; im-
port android.os.Bundle;
import android.telephony.SmsMessage;
public class Receiver extends BroadcastReceiver { pub-
 lic static final String SMS_BUNDLE="pdus";
 @Override
 public void onReceive(Context arg0, Intent arg1) {
 // TODO Auto-generated method stub
 String no = null, msg = null; Bun-
 dle b=arg1.getExtras();
 if(b!=null)
 {
 Object[] sms=(Object[])b.get(SMS_BUNDLE);
 for(int i=0;i<sms.length;++i)</pre>
 SmsMessage sm=SmsMessage.createFromPdu((byte[])sms[i]);
 no=sm.getOriginatingAddress();
 msg=sm.getMessageBody().toString();
 MainActivity inst=MainActivity.instance();
 inst.update_notification(no,msg);
 }
 }
}
```


RESULT:

Thus the application that creates an alert upon receiving a message has been developed and the output was verified.

Ex.No: 11	Write a mobile application that creates alarm clock
Date :	

AIM:

To implement an application that creates alarm clock.

PROCEDURE:

- 1. Open Eclipse IDE.
- 2. Create the project Ex_No_11.
- 3. Go to package explorer in the left hand side. Select the project Ex_No_11.
- 4. Go to res folder and select layout. Double click the activity_main.xml file.
- 5. Now you can see the Graphical layout window.
- 6. Drag and drop the following components:
 - a. DatePicker
 - b. TimePicker
 - c. Button with labeled as SET ALARM
- 7. Again go to package explorer in the left hand side. Select the project Ex_No_11.
- 8. Go to src folder. Double click the MainActivity.java file.
- 9. In java file write the activities done by the application such as notify the alarm.
- 11. Add Alarm class as a receiver in AndroidManifest.xml file.
- 12. Finally run the android application.

PROGRAMS:

activity_main.xml:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" an-
 droid:layout_width="match_parent" android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity vertical margin" an-
 droid:paddingLeft="@dimen/activity_horizontal_margin" an-
 droid:paddingRight="@dimen/activity_horizontal_margin" an-
 droid:paddingTop="@dimen/activity vertical margin"
 tools:context="com.example.ex_no_11.MainActivity" >
 <DatePicker</pre>
 android:id="@+id/datePicker1" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:layout_alignParentLeft="true" an-
 droid:layout_alignParentRight="true" an-
 droid:layout_alignParentTop="true" />
 <TimePicker
 android:id="@+id/timePicker1" an-
 droid:layout width="wrap content"
```

```
android:layout height="wrap content" an-
 droid:layout alignLeft="@+id/datePicker1" an-
 droid:layout_alignParentBottom="true" an-
 droid:layout_alignParentRight="true" an-
 droid:layout_marginBottom="71dp" />
 <Button
 android:id="@+id/button1" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:layout alignLeft="@+id/timePicker1" an-
 droid:layout_alignParentBottom="true" an-
 droid:layout alignParentRight="true" an-
 droid:layout marginBottom="14dp" an-
 droid:text="SET ALARM"
 tools:ignore="HardcodedText" />
</RelativeLayout>
MainActivity.java:
package com.example.ex_no_11;
import java.util.Calendar;
import android.support.v7.app.ActionBarActivity;
import android.app.AlarmManager; im-
port android.app.Notification; import
android.app.NotificationManager; import
android.app.PendingIntent; import an-
droid.content.Context;
import android.content.Intent;
import android.os.Bundle; im-
port android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button; im-
port android.widget.DatePicker; im-
port android.widget.TimePicker; im-
port android.widget.Toast;
public class MainActivity extends ActionBarActivity {
 private static MainActivity inst;
 public static MainActivity instance() {
 // TODO Auto-generated method stub
 return inst;
 }
 public void onStart()
 {
 super.onStart();
 inst=this;
 NotificationManager nm; Notifi-
 cation n;
 @SuppressWarnings("deprecation")
 protected void onCreate(Bundle savedInstanceState) { su-
 per.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity_main);
 final TimePicker tp=(TimePicker)findViewById(R.id.timePicker1);
```

```
final DatePicker dp=(DatePicker)findViewById(R.id.datePicker1); But-
 ton b=(Button)findViewById(R.id.button1);
 nm=(NotificationManager)getSystemService(Context.NOTIFICATION_SERVICE);
 n=new Notification(R.drawable.ic_launcher, "ALARM", System.currentTimeMillis());
 tp.setIs24HourView(false);
 Calendar now=Calendar.getInstance();
 dp.init(now.get(Calendar.YEAR), now.get(Calendar.MONTH),
now.get(Calendar.DAY_OF_MONTH), null);
 tp.setCurrentHour(now.get(Calendar.HOUR_OF_DAY));
 tp.setCurrentMinute(now.get(Calendar.MINUTE));
 b.setOnClickListener(
 new OnClickListener()
 @Override
 public void onClick(View arg0) {
 // TODO Auto-generated method stub
 Calendar current=Calendar.getInstance();
 Calendar alarm=Calendar.getInstance();
 alarm.set(dp.getYear(), dp.getMonth(),
dp.getDayOfMonth(), tp.getCurrentHour(), tp.getCurrentMinute(), 00);
 if(alarm.compareTo(current)<=0)</pre>
 Toast.makeText(getApplicationContext(), "Invalid
Date and Time !!!", Toast.LENGTH LONG).show();
 else
 Intent i=new
Intent(MainActivity.this,Alarm.class);
 PendingIntent
pi=PendingIntent.getBroadcast(MainActivity.this, 123, i, 0);
 AlarmManager
am=(AlarmManager)getSystemService(ALARM_SERVICE);
 am.set(AlarmManager.RTC_WAKEUP,
alarm.getTimeInMillis(), pi);
 Toast.makeText(getApplicationContext(), "Alarm is
Set ON !!!", Toast.LENGTH_LONG).show();
 }
 });
 @SuppressWarnings("deprecation")
 public void update_notification(String no, String msg) {
 // TODO Auto-generated method stub
 n.setLatestEventInfo(getBaseContext(), no, msg, null);
 nm.notify(1337, n);
 }
}
Alarm.java:
package com.example.ex_no_11;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
public class Alarm extends BroadcastReceiver{
```

```
@Override
 public void onReceive(Context arg0, Intent arg1) {
 // TODO Auto-generated method stub MainAc-
 tivity inst=MainActivity.instance();
 inst.update_notification("Alarm","Wake up ! Wake up !!");
 }
AndroidManifest.xml:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.ex_no_11"
 android:versionCode="1" an-
 droid:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="8" an-
 droid:targetSdkVersion="21" />
 <uses-permission android:name="android.permission.WAKE_LOCK"/>
 <application</pre>
 android:allowBackup="true" an-
 droid:icon="@drawable/ic_launcher" an-
 droid:label="@string/app_name" an-
 droid:theme="@style/AppTheme" >
 <activity
 android:name=".MainActivity" an-
 droid:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <receiver android:name=".Alarm" />
 </application>
</manifest>
```


RESULT:

Thus the application that creates an alert upon receiving a message has been developed and the output was verified.

Ex.No: 12	Develop an application that makes use of Notification
Date :	Manager

Aim:

To develop an Android Application that makes use of Notification Manager.

Procedure:

Creating a New project:

- Open Android Studio and then click on **File -> New -> New project**.
- Then type the Application name as "exno5" and click Next.
- Then **select the Minimum SDK** as shown below and click Next.
- Then select the Empty Activity and click Next.
- Finally click **Finish**.
- It will take some time to build and load the project.
- After completion it will look as given below.

Designing layout for the Android Application:

- Click on app -> res -> layout -> activity_main.xml.
- Now click on Text as shown below.
- Then delete the code which is there and type the code as given below.

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 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" an-
 droid:layout width="match parent" an-
 droid:layout height="match parent"
 android:orientation="vertical" an-
 droid:gravity="center"
 tools:context=".MainActivity">
 <Button an-
 droid:id="@+id/btnSimpleNotification"
 android:layout width="wrap content" an-
 droid:layout_height="wrap_content" an-
 droid:text="Simple Notification" />
 <Button an-
 droid:id="@+id/btnNotificationIcon"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
```

```
android:text="Notification With Icon" />
 <Button an-
 droid:id="@+id/btnNotificationImage" an-
 droid:layout_width="wrap_content" an-
 droid:layout height="wrap content" an-
 droid:text="Notification With Image" />
 <Button an-
 droid:id="@+id/btnNotificationWithGroupConvo" an-
 droid:layout_width="wrap_content" an-
 droid:layout_height="wrap_content" an-
 droid:text="Notification With Group Conversation" />
 <Button an-
 droid:id="@+id/btnNotificationSemantic"
 android:layout width="wrap content" an-
 droid:layout height="wrap content" an-
 droid:text="Notification Semantic Action"
</LinearLayout>
```

Java Coding for the Android Application:

- Click on app -> java -> com.example.exno5 -> MainActivity.
- Then delete the code which is there and type the code as given below.

Code for MainActivity.java:

```
packagecom.example.exno5;
import an-
droid.app.NotificationChannel; import
android.app.NotificationManager; im-
port android.app.PendingIntent; im-
port android.content.Context;
import an-
droid.content.Intent; import
android.net.Uri;
import androidx.core.app.NotificationCompat; im-
port androidx.appcompat.app.AppCompatActivity;
import androidx.core.app.Person;
import androidx.core.graphics.drawable.IconCompat;
import android.os.Bundle;
import android.view.View;
import an-
droid.widget.Button;
```

```
import an-
droid.widget.Toast; import
java.util.Date;
public class MainActivity extends AppCompatActivity implements View.OnClickListener {
 NotificationManager notificationManag-
 er; NotificationCompat.Builder build-
 er; NotificationChannel channel;
 CharSequence charSequence =
 ""; @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity_main);
 Button btnSimpleNotification = findViewBy-
 Id(R.id.btnSimpleNotification); Button btnNotificationIcon =
 findViewById(R.id.btnNotificationIcon); Button btnNotificationImage
 = findViewById(R.id.btnNotificationImage);
 Button btnNotificationWithGroupConvo = findViewBy-
 Id(R.id.btnNotificationWithGroupConvo); Button btnNotificationSemantic = findViewBy-
 Id(R.id.btnNotificationSemantic);
 charSequence = btnNotificationIcon.getText();
 btnSimpleNotification.setOnClickListener(this); btnNotificationI-
 con.setOnClickListener(this); btnNotificationIm-
 age.setOnClickListener(this); btnNotificationWithGroupCon-
 vo.setOnClickListener(this); btnNotificationSeman-
 tic.setOnClickListener(this);
 notificationManager = (NotificationManager) getSystemService(Context.NOTIFICATION SERVICE);
 CharSequence name = "My Notification";
 String description = "yadda yadda";
 int importance = NotificationManager.IMPORTANCE DEFAULT;
 channel = new NotificationChannel("1", name, importance); chan-
 nel.setDescription(description);
 builder = new NotificationCompat.Builder(MainActivity.this, channel.getId())
 .setSmallIcon(R.mipmap.ic_launcher); notificationManag-
 er.createNotificationChannel(channel);
```


```
}
@Override
public void onClick(View v) {
 switch (v.getId()) {
 case
 R.id.btnSimpleNotification:
 simpleNotification();
 break;
 case
 R.id.btnNotificationIcon:
 notificationWithIcon();
 break;
 case
 R.id.btnNotificationImage:
 notificationWithImage();
 break;
 case
 R.id.btnNotificationWithGroupConvo:
 notificationWithGroupConvo();
 break;
 case R.id.btnNotificationSemantic:
 notificationSemantic();
 break;
 }
private void simpleNotification() {
 Person jd = new Person.Builder().setName("JournalDev ") .setImportant(true) .build();
 new NotificationCompat.MessagingStyle(jd)
 .addMessage("Check me out", new Date().getTime(), jd) .setBuilder(builder);
 notificationManager.notify(1, builder.build());
}
private void notificationWithIcon()
 { Person anupam = new Per-
 son.Builder()
 .setName("Anupam")
 .setIcon(IconCompat.createWithResource(this, R.drawable.index))
 .setImportant(true) .build();
 new NotificationCompat.MessagingStyle(anupam)
 .addMessage("Check out my latest article!", new Date().getTime(), anupam)
 .setBuilder(builder);
```


```
notificationManager.notify(2, builder.build());
}
private void notification-
 WithImage() { Person bot = new
 Person.Builder()
 .setName("Bot") .setImportant(true)
 .setBot(true) .build();
 Uri uri =
 Uri.parse("android.resource://com.journaldev.androidpnotifications/drawable/"+R.drawable.bg);
 NotificationCompat.MessagingStyle.Message
 message
 new
 NotificationCompat.MessagingStyle.Message("Check out my latest article!", new
 Date().getTime(), bot); message.setData("image/*",uri);
 new NotificationCompat.MessagingStyle(bot)
 .addMessage(message) .setGroupConversation(true).setBuilder(builder);
 notificationManager.notify(3, builder.build());
}
private void notificationWithGroupConvo()
 Person jd = new Person.Builder()
 .setName("JournalDev") .build();
 Person anupam = new Person.Builder()
 .setName("Anupam")
 .setIcon(IconCompat.createWithResource(this, R.drawable.samindexple_photo))
 .setImportant(true).build();
 Person bot = new Person.Builder()
 .setName("Bot").setBot(true) .build();
 Uri uri =
 Uri.parse("android.resource://com.journaldev.androidpnotifications/drawable/"+R.drawable.bg);
 NotificationCompat.MessagingStyle.Message
 message
 new
 NotificationCompat.MessagingStyle.Message("", new Date().getTime(), bot); mes-
 sage.setData("image/*",uri);
 new NotificationCompat.MessagingStyle(bot)
 .addMessage("Hi. How are you?", new Date().getTime(), anupam)
 .addMessage(message)
 .addMessage("Does this image look good?", new Date().getTime(), bot)
 .addMessage("Looks good!", new Date().getTime(), jd)
 .setGroupConversation(true)
```

```
.setConversationTitle("Sample Conversation")
 .setBuilder(builder); notification-
 Manager.notify(4, builder.build());
}
private void notificationSemantic()
Person jd = new Person.Builder()
 .setName("JournalDev")
 .build();
 Person anupam = new Person.Builder()
 .setName("Anupam")
 .setIcon(IconCompat.createWithResource(this, R.drawable.index))
 .setImportant(true)
 .build();
 Person bot = new Person.Builder()
 .setName("Bot")
 .setBot(true)
 .build();
 Uri uri =
 Uri.parse("android.resource://com.journaldev.androidpnotifications/drawable/"+R.drawable.bg);
 Intent intent = new Intent(this, MainActivity.class);
 intent.putExtra("hi", "Notifications were read");
 PendingIntent pendingIntent = PendingIntent.getActivity(this, 0, intent, 0);
 NotificationCompat.MessagingStyle.Message
 message
 new
 NotificationCompat.MessagingStyle.Message("", new Date().getTime(), bot); mes-
 sage.setData("image/*",uri);
 NotificationCompat.Action replyAction =
 new NotificationCom-
 pat.Action.Builder(
 R.drawable.bg, "MARK READ", pendingIntent)
 .setSemanticAction(NotificationCompat.Action.SEMANTIC ACTION MARK AS READ)
 .build();
 NotificationCompat.Builder separateBuilder =
 builder; separateBuilder.addAction(replyAction);
 new NotificationCompat.MessagingStyle(bot)
```

```
.addMessage("Hi. How are you?", new Date().getTime(), anupam)
 .addMessage(message)
 .addMessage("Does this image look good?", new Date().getTime(), bot)
 .addMessage("Looks good!", new Date().getTime(), jd)
 .setGroupConversation(true)
 .setConversationTitle("Sample Conversation")
 .setBuilder(separateBuilder);
 notificationManager.notify(5, separateBuilder.build());
 }
 @Override
 protected void onResume()
 { super.onResume();
 if(getIntent()!=null && getIntent().getExtras()!=null)
 {
 String value = getIntent().getStringExtra("hi");
 Toast.makeText(getApplicationContext(), value, Toast.LENGTH_LONG).show();
 }
 }
}
```

Output:

Result:

Thus Android Application that makes use of notification manager is developed and executed successfully.

Ex.No: 13 Date:

Develop a mobile application to send an email.

Aim:

To develop an Android Application to send an Email.

Procedure:

Creating a New project:

- Open Android Studio and then click on **File -> New -> New project**.
- Then type the Application name as "exno11" and click Next.
- Then **select the Minimum SDK** as shown below and click Next.
- Then select the Empty Activity and click Next.
- Finally click **Finish**.
- It will take some time to build and load the project.
- After completion it will look as given below.

Designing layout for the Android Application:

- Click on app -> res -> layout -> activity_main.xml.
- Now click on Text as shown below.
- Then delete the code which is there and type the code as given below.

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android" an-
 droid:layout_width="match_parent" an-
 droid:layout height="match parent"
 android:paddingLeft="20dp"
 android:paddingRight="20dp"
 droid:orientation="vertical"
 <EditText an-
 droid:id="@+id/txtTo"
 android:layout_width="match_parent"
 an-
 droid:layout_height="wrap_content"
 android:hint="To"/>
 <EditText an-
 droid:id="@+id/txtSub"
 android:layout_width="match_parent"
 an
 droid:layout_height="wrap_content"
 android:hint="Subject"/>
 <EditText
```

```
android:id="@+id/txtMsg" an-
droid:layout_width="match_parent" an-
droid:layout_height="0dp" an-
droid:layout_weight="1" an-
droid:gravity="top" an-
droid:hint="Message"/>
<Button an-
droid:layout_width="100dp"
android:layout_height="wrap_content"
android:layout_gravity="right" an-
droid:text="Send" an-
droid:id="@+id/btnSend"/>
</LinearLayout>
```

Adding permissions in Manifest for the Android Application:

- Click on app -> manifests -> AndroidManifest.xml.
- Now include the INTERNET permissions in the AndroidManifest.xml file as shown below.

Code for AndroidManifest.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools" pack-
 age="com.example.exno11" >
 <uses-permission android:name="android.permission.INTERNET" />
 <application an-
 droid:allowBackup="true" an-
 droid:icon="@mipmap/ic_launcher"
 android:label="@string/app name"
 android:theme="@style/AppTheme"
 tools:ignore="GoogleAppIndexingWarning">
 <activity an-
 droid:name="com.example.exno11.MainActivity"
 android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
```

• So now the Permissions are added in the Manifest.

Java Coding for the Android Application:

- Click on app -> java -> com.example.exno10 -> MainActivity.
- Then delete the code which is there and type the code as given below.

Code for MainActivity.java:


```
package com.example.exno11;
import android.content.Intent;
//import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View; im-
port android.widget.Button;
import an-
droid.widget.EditText;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity
{
 private EditText eTo;
 private EditText eSub-
 ject; private EditText
 eMsg; private Button
 btn; @Override
 protected void onCreate(Bundle savedInstanceS-
 tate) { super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 eTo = (EditText)findViewById(R.id.txtTo);
 eSubject = (Edit-
 Text)findViewById(R.id.txtSub); eMsg =
 (EditText)findViewById(R.id.txtMsg); btn =
 (Button)findViewById(R.id.btnSend);
 btn.setOnClickListener(new
 View.OnClickListener() { @Override
```


```
public void onClick(View v) {
 Intent it = new Intent(Intent.ACTION_SEND);
 it.putExtra(Intent.EXTRA_EMAIL, new
 String[]{eTo.getText().toString()});
 it.putExtra(Intent.EXTRA_SUBJECT,eSubject.getText().toString());
 it.putExtra(Intent.EXTRA_TEXT,eMsg.getText());
 it.setType("message/rfc822"); startActivi-
 ty(Intent.createChooser(it,"Choose Mail App"));
 }
});
}
```

- So now the Coding part is also completed.
- Now run the application to see the output.

Output:

Result:

Thus Android Application for sending an email is developed and executed successfully

Ex.No: 14	Develop a Mobile application for simple needs (Mini Pro-
Date:	ject)

Aim:

To develop a Simple Android Application for Native Calculator.

Procedure:

Creating a New project:

- Open Android Studio and then click on **File -> New -> New project**.
- Then type the Application name as "exno12" and click Next.
- Then **select the Minimum SDK** as shown below and click Next.
- Then select the Empty Activity and click Next.
- Finally click **Finish**.
- It will take some time to build and load the project.
- After completion it will look as given below.

Designing layout for the Android Application:

- Click on app -> res -> layout -> activity_main.xml.
- Now click on Text as shown below.
- Then delete the code which is there and type the code as given below.

Code for Activity main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android
 " android:orientation="vertical" an-
 droid:layout_width="match_parent" an-
 droid:layout height="match parent" an-
 droid:layout_margin="20dp">
<LinearLayout an-
 droid:id="@+id/linearLayout1" an-
 droid:layout width="match parent" an-
 droid:layout_height="wrap_content" an-
 droid:layout_margin="20dp">
<EditText
 android:id="@+id/editText1" an-
 droid:layout_width="match_parent"
 an-
 droid:layout_height="wrap_content"
```

```
android:layout_weight="1" an-
 droid:inputType="numberDecimal" an-
 droid:textSize="20sp" />
<EditText
 android:id="@+id/editText2" an-
 droid:layout_width="match_parent"
 droid:layout_height="wrap_content"
 android:layout weight="1" an-
 droid:inputType="numberDecimal" an-
 droid:textSize="20sp" />
</LinearLayout>
<LinearLayout an-
 droid:id="@+id/linearLayout2" an-
 droid:layout width="match parent" an-
 droid:layout_height="wrap_content" an-
 droid:layout_margin="20dp">
<Button
 android:id="@+id/Add" an-
 droid:layout width="match parent"
 an-
 droid:layout height="wrap content"
 android:layout_weight="1" an-
 droid:text="+" an-
 droid:textSize="30sp"/>
<Button
 android:id="@+id/Sub" an-
 droid:layout_width="match_parent"
 an-
 droid:layout_height="wrap_content"
 android:layout_weight="1" an-
 droid:text="-" an-
 droid:textSize="30sp"/>
<Button
 android:id="@+id/Mul" an-
 droid:layout_width="match_parent"
```

```
an-
 droid:layout height="wrap content"
 android:layout_weight="1" an-
 droid:text="*" an-
 droid:textSize="30sp"/>
<Button
 android:id="@+id/Div" an-
 droid:layout_width="match_parent"
 an-
 droid:layout_height="wrap_content"
 android:layout_weight="1" an-
 droid:text="/" an-
 droid:textSize="30sp"/>
</LinearLayout>
<TextView
 android:id="@+id/textView" an-
 droid:layout_width="match_parent" an-
 droid:layout_height="wrap_content" an-
 droid:layout marginTop="50dp" an-
 droid:text="Answer is" an-
 droid:textSize="30sp" an-
 droid:gravity="center"/>
</LinearLayout>
```

- Now click on Design and your application will look as given below.
- So now the designing part is completed.

Java Coding for the Android Application:

- Click on app -> java -> com.example.exno12 -> MainActivity.
- Then delete the code which is there and type the code as given below.

Code for MainActivi-

```
ty.java: pack-
agecom.example.exno12;
import an-
droid.os.Bundle;
//import android.support.v7.app.AppCompatActivity;
import android.text.TextUtils;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.EditText;
```

```
import an-
droid.widget.TextView;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity implements OnClickListener
{
 //Defining the
 Views EditText
 Num1; EditText
 Num2; Button Add;
 Button Sub;
 Button Mul;
 Button Div;
 TextView Re-
 sult;
 @Override
 public void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState); setCon-
 tentView(R.layout.activity_main);
 //Referring the Views
 Num1
 =
 (EditText)
 findViewBy-
 Id(R.id.editText1);
 Num2
 (EditText)
 findViewById(R.id.editText2); Add = (Button)
 findViewById(R.id.Add);
 (Button)
 Sub
 =
 findViewBy-
 Id(R.id.Sub);
 Mul
 (Button)
 findViewById(R.id.Mul); Div = (But-
 ton) findViewById(R.id.Div);
 Result = (TextView) findViewById(R.id.textView);
 // set a listener
 Add.setOnClickListener(this);
 Sub.setOnClickListener(this);
 Mul.setOnClickListener(this);
 Div.setOnClickListener(this);
 }
 @Override
 public void onClick (View v)
 {
```


```
float num1 =
 0; float num2
 = 0; float re-
 sult =
 String oper =
 "";
 // check if the fields are empty
 (TextUtils.isEmpty(Num1.getText().toString())
 Tex-
 tUtils.isEmpty(Num2.getText().toString())) return;
 // read EditText and fill variables with numbers
 num1 =
 Float.parseFloat(Num1.getText().toString()); num2
 = Float.parseFloat(Num2.getText().toString());
 // defines the button that has been clicked and performs the corresponding operation
 // write operation into oper, we will use it later
 for output switch (v.getId())
 {
 case R.id.Add:
 oper = "+";
 result = num1 +
 num2; break;
 case R.id.Sub:
 oper = "-";
 result = num1 -
 num2; break;
 case R.id.Mul:
 oper = "*";
 result = num1 *
 num2; break;
 case R.id.Div:
 oper = "/";
 result = num1 /
 num2; break;
 de-
 fault
 break
 // form the output line
 Result.setText(num1 + " " + oper + " " + num2 + " = " + result);
 }
}
```


- So now the Coding part is also completed.
- Now run the application to see the output.

Output:

Result:

Thus a Simple Android Application for Native Calculator is developed and executed successfully.

