MAHARAJA INSTITUTE OF TECHNOLOGY MYSORE

Belawadi, S.R Patna, Mandya -571477.

MOBILE APPLICATION DEVELOPMENT LABORATORY (18CSMP68)

Academic Year: 2020-21 (EVEN Semester)

By:

Prof. Ranjith K C Prof. Prasanna Patil Prof. Honnaraju B

Asst. Prof.Dept. of CSE
MIT Mysore

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING

Maharaja Institute of Technology Mysore

Vision

"To be recognized as a premier technical and management institution promoting extensive education fostering research, innovation and entrepreneurial attitude"

Mission

- 1. To empower students with indispensable knowledge through dedicated teaching and collaborative learning.
- 2. To advance extensive research in science, engineering and management disciplines.
- **3.** To facilitate entrepreneurial skills through effective institute-industry collaboration and interaction with alumni.
- 4. To instill the need to uphold ethics in every aspect.
- 5. To mould holistic individuals capable of contributing to the advancement of the society.

Department of Computer Science and Engineering

Vision

"To be a leading academic department offering computer science and engineering education, fulfilling industrial and societal needs effectively."

Mission

M1: To enrich the technical knowledge of students in diversified areas of Computer Science and Engineering by adopting outcome-based approaches.

M2: To empower students to be competent professionals maintaining ethicality.

M3: To facilitate the development of academia-industry collaboration.

M4: To create awareness of entrepreneurship opportunities.

Program Educational Objectives Statements

- PEO1 Be successful in solving engineering problems associated with computer science and engineering domains
- PEO2 Work collaboratively on multidisciplinary projects and acquire high levels of professionalism backed by ethics
- PEO3 Communicate effectively and exhibit leadership qualities, team spirit necessary for a successful career in either industry, research or entrepreneurship
- PEO4 Continue to learn and advance their career through participation in the activities of professional bodies, obtaining professional certification, pursue of higher education

Program Specific Outcome (PSO)

- **PSO 1:** Apply software engineering practices and strategies in diversified areas of computer science for solving problems using open source environment.
- **PSO 2:** Develop suitable algorithms and codes for applications in areas of cognitive technology, computer networks with software engineering principles and practices.

General Lab Guidelines:

- Maintain laboratory etiquettes during the laboratory sessions.
- > Do not wander around or distract other students or interfere with the conduction of the experiments of other students.
- ➤ Keep the laboratory clean, do not eat, drink or chew gum in the laboratory.

DO'S

- > Sign the log book when you enter/leave the laboratory.
- ➤ Read the hand out/procedure before starting the experiment. If you do not understand the procedure, clarify with the concerned staff.
- ➤ Report any problem in system (if any) to the person in-charge.
- After the lab session, shut down the computers.
- All students in the laboratory should follow the directions given by staff/lab technical staff.

DON'TS

- > Do not insert metal objects such as pins, needle or clips into the computer casing. They may cause fire.
- > Do not open any irrelevant websites in labs.
- ➤ Do not use flash drive on laboratory computers without the consent of lab instructor.
- ➤ Do not upload, delete or alter any software/ system files on laboratory computers.
- > Students are not allowed to work in laboratory alone or without presence of the teaching staff/instructor.
- ➤ Do not change the system settings and keyboard keys.
- > Do not damage any hardware.

INDEX PAGE

SL.	Content	Pg.
NO.		No.
1	Do's and Don'ts in lab	i
2	VTU Lab Syllabus	ii
3	CO's with mapping to PO's and PSO's	iii
4	Evaluation Procedure	iv
5	Lab Programs	01-51

MOBILE APPLICATION DEVELOPMENT (Effective from the academic year 2018 -2019)

SEMESTER - VI

Course Code	18CSMP68	IA Marks	40
Number of Contact Hours/Week	0:0:2	Exam Marks	60
Total Number of Contact Hours	3 Hours/Week	Exam Hours	03

CREDITS - 02

Laboratory Objectives: Thislaboratory (18CSMP68) will enable students to

- Learn and acquire the art of Android Programming.
- ConfigureAndroid studio to run the applications.
- Understand and implement Android's User interface functions.
- Create, modify and query on SQlite database.
- Inspect different methods of sharing data using services.

Descriptions (if any):

Installation procedure of the Android Studio/Java software must be demonstrated, carried out in groups.

Students should use the latest version of Android Studio/Java to execute these programs.

All of these diagrams are for representational purpose only. Students are expected to improvise on it.

Programs List:

PART - A

Create an application to design a Visiting Card. The Visiting card should have a companylogoatthe 1 top right corner. The company name should be displayed in Capital letters, aligned to the center. Information like the name of the employee, job title, phone number, address, email, fax and the website address isto be displayed. Insert a horizontal line between the job title and the phone number.

2 Develop an Android application using controls like Button, TextView, EditText for designing a calculatorhaving basic functionality like Addition, Subtraction, Multiplication, and Division.

- 3 Create a SIGN Up activity with Username and Password. Validation of password should happen based on the following rules:
 - Password should contain uppercase and lowercase letters.
 - Password should contain letters and numbers.
 - Password should contain special characters.
 - Minimum length of the password (the default value is 8).

On successful **SIGN UP** proceed to the next Login activity. Here the user should **SIGN IN** using the Username and Password created during signup activity. If the Username and Password are matched then navigate to the next activity which displays a message saying "Successful Login" or else display a toast message saying "Login Failed". The user is given only two attempts and after that display a toast message saying "Failed Login Attempts" and disable the SIGN IN button. Use Bundle to transfer information from one activity to another.

Develop an application to set an image as wallpaper. On click of a button, the wallpaper image should start to change randomly every 30 seconds. CHANGING WALLPAPER APPLICATION CLICK HERE TO CHANGE WALLPAPER 5 Write a program to create an activity with two buttons START and STOP. On pressingoftheSTART button, the activity must start the counter by displaying the numbers from One and the counter must keep on counting until the STOP button is pressed. Display the counter value in a TextViewcontrol. COUNTER APPLICATION Counter Value START STOP Create two files of XML and JSON type with values for City_Name, Latitude, Longitude, 6 Temperature, and Humidity. Develop an application to create an activity with two buttons to parse the XML and JSON files which when clicked should display the data in their respective layouts side by side. PARSING XML AND JSON DATA **JSON Data** XML DATA PARSING XML AND JSON DATA City_Name: Mysore City_Name: Mysore 12.295 12.295 Latitude: Latitude: Parse XML Data 76.639 76.639 Longitude: Longitude: Temperature: 22 Temperature: 22 Parse JSON Data Humidity: Humidity: 90%

7	Develop a simple application withoneEditTextso that the user can write some text in it. Create a button called "Convert Text to Speech" that converts the user input text into voice.
	TEXT TO SPEECH APPLICATION
	Convert Text to Speech
8	Create an activity like a phone dialer with CALL and SAVE buttons. On pressing the CALL button, it must call the phone number and on pressing the SAVE button it must save the number to the phone contacts.
	CALL AND SAVE APPLICATION
	1234567890 DEL
	1 2 3
	4 5 6
	7 8 9
	* 0 #
	CALL SAVE
	PART - B
1	Write a program to enter Medicine Name, Date and Time of the Day as input from the user and store it in the SQLite database. Input for Time of the Day should be either Morning or Afternoon or Eveningor Night. Trigger an alarm based on the Date and Time of the Day and display the Medicine Name.
	MEDICINE DATABASE
	Medicine Name:
	Date:
	Time of the Day:
	Insert

Develop a content provider application with an activity called "Meeting Schedule" which takes Date, Time and Meeting Agenda as input from the user and store this information into the SQLite database. Create another application with an activity called "Meeting Info" having DatePicker control, which on the selection of a date should display the Meeting Agenda information for that particular date, else it should display a toast message saying "No Meeting on this Date". MEETING INFO Pick a date to get meeting info: MEETING SCHEDULE Date: Time: Meeting Agenda: CANCEL Add Meeting Agenda Search 3 Create an application to receive an incoming SMS which is notified to the user. On clicking this SMS notification, the message content and the number should be displayed on the screen. Use appropriate emulator control to send the SMS message to your application. SMS APPLICATION Display SMS Number Display SMS Message 4 Write a program to create an activity having a Text box, and also Save, Open and Create buttons. The user has to write some text in the Text box. On pressing the Create button the text should be saved as a text file in MkSDcard. On subsequent changes to the text, the Save button should be pressed to store the latest content to the same file. On pressing the Open button, it should display the contents from the previously stored files in the Text box. If the user tries to save the contents in the Textbox to a file without creating it, then a toast message has to be displayed saying "First Create a File".

	FILE APPLICATION
	Create Open
	Save
5	Create an application to demonstrate a basic media playerthat allows the user to Forward, Backward, Play and Pause an audio. Also, make use of the indicator in the seek bar to move the audio forward or backward as required.
	MEDIA PLAYER APPLICATION
	Audio Name
6	Develop an application to demonstrate the use of Asynchronous tasks in android. The asynchronous task should implement the functionality of a simple moving banner. On pressing the Start Task button, the banner message should scrollfrom right to left. On pressing the Stop Task button, the banner message should stop.Let the banner message be "Demonstration of Asynchronous Task".
	ASYNCHRONOUS TASK
	Start Task
	End Task
7	Develop an application that makes use of the clipboard framework for copying and pasting of the text. The activity consists of two EditText controls and two Buttons to trigger the copy and paste functionality.

	CLIPBOARD ACTIVITY
	Copy Text Paste Text
8	Create an AIDL service that calculates Car Loan EMI. The formula to calculate EMI is

$$E = P * (r(1+r)^n)/((1+r)^n-1)$$

where

E = The EMI payable on the car loan amount

P = The Car loan Principal Amount

r =The interest rate value computed on a monthly basis

n =The loan tenure in the form of months

The down payment amount has to be deducted from the principal amount paid towards buying the Car. Develop an application that makes use of this AIDL service to calculate the EMI. This application should have four EditText to read the PrincipalAmount, Down Payment, Interest Rate, Loan Term (in months) and a button named as "Calculate Monthly EMI". On click of this button, the result should be shown in a TextView. Also, calculate the EMI by varying the Loan Term and Interest Rate values.

Laboratory Outcomes: After studying theselaboratory programs, students will be able to

- Create, test and debug Android application by setting up Android development environment.
- Implement adaptive, responsive user interfaces that work across a wide range of devices.
- Infer long running tasks and background work in Android applications.
- Demonstrate methods in storing, sharing and retrieving data in Android applications.

• Infer the role of permissions and security for Android applications.

Procedure to Conduct Practical Examination

- Experiment distribution
 - o For laboratories having only one part: Students are allowed to pick oneexperiment from the lot with equal opportunity.
 - o For laboratories having PART A and PART B: Students are allowed to pick oneexperiment from PART A and one experiment from PART B, with equalopportunity.
- Change of experiment is allowed only once and marks allotted for procedure to be made zero of the changed part only.
- Marks Distribution (Courseed to change in accordance with university regulations)
 - For laboratories having only one part Procedure + Execution + Viva-Voce: 15+70+15= 100 Marks
 - For laboratories having PART A and PART B
 i. Part A Procedure + Execution + Viva = 6 + 28 + 6 = 40 Marks
 - ii. Part B Procedure + Execution + Viva = 9 + 42 + 9 = 60 Marks

Text Books:

1. Google Developer Training, "Android Developer Fundamentals Course - Concept Reference", Google Developer Training Team, 2017. https://www.gitbook.com/book/google-developer-training/android-developer-fundamentals-course-concepts/details
(Download pdf file from the above link)

Reference Books:

- 1. Erik Hellman, "Android Programming Pushing the Limits", 1st Edition, Wiley India Pvt Ltd, 2014. ISBN-13: 978-8126547197
- 2. Dawn Griffiths and David Griffiths, **"Head First Android Development"**, 1st Edition, O'Reilly SPD Publishers, 2015. ISBN-13: 978-9352131341
- 3. Bill Phillips, Chris Stewart and Kristin Marsicano, "Android Programming: The Big Nerd Ranch Guide", 3rd Edition, Big Nerd Ranch Guides, 2017. ISBN-13: 978-0134706054

Program-1: Create an application to design a Visiting Card. The Visiting card should have a company logo at the top right corner. The company name should be displayed in Capital letters, aligned to the center. Information like the name of the employee, job title, phone number, address, email, fax and the website address is to be displayed. Insert a horizontal line between the job title and the phone number.

XML-CODE

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  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:layout_alignParentEnd="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentBottom="true"
 android:layout_marginStart="17dp"
 android:layout_marginLeft="17dp"
 android:layout_marginTop="17dp"
 android:layout_marginEnd="244dp"
 android:layout_marginRight="244dp"
 android:layout marginBottom="486dp"
 android:text="MITMysore"
 android:textSize="38dp" />
  <ImageView
 android:id="@+id/imageView"
 android:layout width="231dp"
 android:layout_height="174dp"
 android:layout_alignParentEnd="true"
 android:layout_alignParentRight="true"
```

DEPT OF CSE, MIT MYSORE

android:layout_alignParentBottom="true"

```
android:layout_marginEnd="-14dp"
  android:layout_marginRight="-14dp"
  android:layout_marginBottom="481dp"
  app:srcCompat="@drawable/logo"/>
<View
  android:id="@+id/view"
  android:layout_width="wrap_content"
  android:layout_height="4dp"
  android:layout_alignParentBottom="true"
  android:background="#4444"
  android:layout_marginBottom="466dp" />
<TextView
  android:id="@+id/textView2"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_alignParentEnd="true"
  android:layout_alignParentRight="true"
  android:layout_alignParentBottom="true"
  android:layout_marginEnd="117dp"
  android:layout_marginRight="117dp"
  android:layout_marginBottom="394dp"
  android:text="Nithin Kumar"
  android:textSize="30dp"
  android:textStyle="bold" />
<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_alignParentBottom="true"
  android:layout_marginEnd="64dp"
  android:layout_marginRight="64dp"
  android:layout_marginBottom="343dp"
  android:text="Assistant Professor-CSE"
  android:textSize="25dp"/>
```

```
<TextView
 android:id="@+id/textView4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="127dp"
 android:layout_marginRight="127dp"
 android:layout_marginBottom="294dp"
 android:text="Ph No: 8050462225"
 android:textSize="20dp" />
  <TextView
 android:id="@+id/textView5"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="10dp"
 android:layout_marginRight="10dp"
 android:layout_marginBottom="229dp"
 android:text="Kannada Sahitya Parishath Road Gokulam 3rd Stage
Mysuru-02"
 android:textSize="20dp" />
  <TextView
 android:id="@+id/textView6"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="44dp"
 android:layout_marginRight="44dp"
 android:layout_marginBottom="189dp"
 android:text="Email: hodcse@mitmysore.in"
```

```
android:textSize="20dp" />
</RelativeLayout>

JAVA-CODE(No Change Required)

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

OUTPUT:

Program-2: Develop an Android application using controls like Button, TextView, EditText for designing a calculator having basic functionality like Addition, Subtraction, Multiplication, and Division.

XML-CODE:


```
<?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:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout alignParentBottom="true"
 android:layout_marginEnd="98dp"
 android:layout_marginBottom="653dp"
 android:text="SIMPLE CALCI"
 android:textSize="38dp"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintHorizontal_bias="0.498"
 app:layout_constraintLeft_toLeftOf="parent"
 app:layout_constraintRight_toRightOf="parent"
 app:layout_constraintTop_toTopOf="parent"
 app:layout_constraintVertical_bias="0.042" />
  <EditText
 android:id="@+id/editText1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout alignParentBottom="true"
 android:layout_marginEnd="115dp"
 android:layout_marginBottom="547dp"
 android:ems="10"
 android:hint="Enter the First Number"
```

```
android:inputType="textPersonName"
  android:text=""/>
<EditText
  android:id="@+id/editText2"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_alignParentEnd="true"
  android:layout_alignParentBottom="true"
  android:layout_marginEnd="111dp"
  android:layout_marginBottom="455dp"
  android:ems="10"
  android:inputType="textPersonName"
  android:hint="Enter the Second Number"
  android:text=""/>
<TextView
  android:id="@+id/textView1"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_alignParentEnd="true"
  android:layout_alignParentBottom="true"
  android:layout_marginEnd="203dp"
  android:layout_marginBottom="350dp"
  android:text="0"
  android:textSize="40dp" />
<Button
  android:id="@+id/button"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_alignParentEnd="true"
  android:layout_alignParentBottom="true"
  android:layout_marginEnd="274dp"
  android:layout_marginBottom="237dp"
  android:onClick="doAdd"
  android:text="ADD" />
```

<Button

```
android:id="@+id/button2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="68dp"
 android:layout_marginBottom="233dp"
 android:onClick="doSub"
 android:text="SUB" />
  <Button
 android:id="@+id/button3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="277dp"
 android:layout_marginBottom="115dp"
 android:onClick="doMul"
 android:text="MUL" />
  <Button
 android:id="@+id/button4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="63dp"
 android:layout_marginBottom="104dp"
 android:onClick="doDiv"
 android:text="DIV" />
</RelativeLayout>
JAVA-CODE:
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
import android.widget.TextView;
```

```
public class MainActivity extends AppCompatActivity {
  EditText e1,e2;
  TextView tv1;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 e1 = (EditText)findViewById(R.id.editText1);
 e2 = (EditText)findViewById(R.id.editText2);
 tv1 = (TextView)findViewById(R.id.textView1);
  }
  public void doAdd(View V){
 int a1 = Integer.parseInt(e1.getText().toString());
 int a2 = Integer.parseInt(e2.getText().toString());
 int result= a1+a2;
 tv1.setText(""+result);
  public void doSub(View V){
 int a1 = Integer.parseInt(e1.getText().toString());
 int a2 = Integer.parseInt(e2.getText().toString());
 int result= a1-a2;
 tv1.setText(""+result);
  }
  public void doMul(View V){
 int a1 = Integer.parseInt(e1.getText().toString());
 int a2 = Integer.parseInt(e2.getText().toString());
 int result= a1*a2;
 tv1.setText(""+result);
  public void doDiv(View V){
 int a1 = Integer.parseInt(e1.getText().toString());
 int a2 = Integer.parseInt(e2.getText().toString());
 float result= a1/a2;
 tv1.setText(""+result);
  }
OUTPUT:
```


Program - 3

Create a SIGN Up activity with Username and Password. Validation of password should happen based on the following rules:

- Password should contain uppercase and lowercase letters.
- Password should contain letters and numbers.
- Password should contain special characters.
- Minimum length of the password (the default value is 8).

On successful SIGN UP proceed to the next Login activity. Here the user should SIGN IN using the Username and Password created during signup activity. If the Username and Password are matched then navigate to the next activity which displays a message saying "Successful Login" or else display a toast message saying "Login Failed". The user is given only two attempts and after that display a toast message saying "Failed Login Attempts" and disable the SIGN IN button. Use Bundle to transfer information from one activity to another.

activity_signup.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout android="http://schemas.android.com/apk/res/android"
app="http://schemas.android.com/apk/res-auto"
tools="http://schemas.android.com/tools"
layout_width="match_parent"
layout_height="match_parent"
orientation="vertical"
context=".SignUpActivity">
<TextView
layout_width="match_parent"
layout_height="wrap_content"
textSize="48sp"
textAlignment="center"</pre>
```

```
text="Sign Up" />
<EditText
id="@+id/emailEditText"
layout_width="match_parent"
layout_height="wrap_content"
xmlns:layout_margin="4dp"
textSize="24sp"
hint="Email ID"
/>
<EditText
id = "@+id/passwordEditText"\\
layout_width="match_parent"
layout_height="wrap_content"
layout_margin="4dp"
layout_marginTop="32dp"
textSize="24sp"
inputType="textPassword"
hint="Password"
/>
<Button
id="@+id/signUpBtn"
layout_width="match_parent"
layout_height="wrap_content"
layout_margin="4dp"
text="Sign Up"
/>
</LinearLayout>
```

```
SignUpActivity.java
import .AppCompatActivity;
import .Intent;
import .Bundle;
import .View;
import .Button;
import .EditText;
import .Toast;
import .Pattern;
public class SignUpActivity extends AppCompatActivity {
EditText emailEditText, passwordEditText;
Button signUpBtn;
@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_signup);
emailEditText = findViewById(R.id.emailEditText);
passwordEditText = findViewById(R.id.passwordEditText);
signUpBtn = findViewById(R.id.signUpBtn);
signUpBtn.setOnClickListener(new View.OnClickListener() {
@Override
public void onClick(View v) {
String email = emailEditText.getText().toString();
String password = passwordEditText.getText().toString();
if (!isValidPassword(password)) {
Toast.makeText(SignUpActivity.this, "Password doesn't match rules"
, Toast.LENGTH_SHORT).show();
```

```
return;
}
Intent intent = new Intent(SignUpActivity.this, LoginActivity.class);
intent.putExtra("email", email);
intent.putExtra("password", password);
startActivity(intent);
}
});
Pattern lowerCase = Pattern.compile("^.*[a-z].*$");
Pattern upperCase = Pattern.compile("^.*[A-Z].*$");
Pattern number = Pattern.compile("^.*[0-9].*$");
Pattern specialCharacter = Pattern.compile("^.*[^a-zA-Z0-9].*$");
private Boolean isValidPassword(String password) {
// Checks if password length is less than 8
if (password.length() < 8) {
return false;
}
// Returns false if password doesn't contain a lower case character
if (!lowerCase.matcher(password).matches()) {
return false;
}
// Returns false if password doesn't contain an upper case character
if (!upperCase.matcher(password).matches()) {
return false;
}
// Returns false if password doesn't contain a number
```


```
if (!number.matcher(password).matches()) {
return false;
}
// Returns false if password doesn't contain a special character
if (!specialCharacter.matcher(password).matches()) {
return false;
}
return true;
}
activity_login.xml
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout android="http://schemas.android.com/apk/res/android"</pre>
app="http://schemas.android.com/apk/res-auto"
tools="http://schemas.android.com/tools"
layout_width="match_parent"
android:layout_height="match_parent"
orientation="vertical"
context=".SignUpActivity">
<TextView
layout_width="match_parent"
layout_height="wrap_content"
textSize="48sp"
textAlignment="center"
text="Login" />
<EditText
id="@+id/emailEditText"
```

```
layout_width="match_parent"
layout_height="wrap_content"
layout_margin="4dp"
textSize="24sp"
hint="Email ID"
/>
<EditText
id="@+id/passwordEditText"
layout_width="match_parent"
layout_height="wrap_content"
layout_margin="4dp"
layout_marginTop="32dp"
textSize="24sp"
inputType="textPassword"
hint="Password"
/>
<Button
id="@+id/loginBtn"
layout_width="match_parent"
layout_height="wrap_content"
layout_margin="4dp"
text="Login"
/>
</LinearLayout
LoginActivity.java
import .AppCompatActivity;
import .Intent;
```

```
import .Bundle;
import .View;
import .Button;
import .EditText;
import .Toast;
public class LoginActivity extends AppCompatActivity {
EditText emailEditText, passwordEditText;
Button loginBtn;
@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_login);
emailEditText = findViewById(R.id.emailEditText);
passwordEditText = findViewById(R.id.passwordEditText);
loginBtn = findViewById(R.id.loginBtn);
String registeredEmail = getIntent().getStringExtra("email");
String registeredPassword = getIntent().getStringExtra("password");
loginBtn.setOnClickListener(new View.OnClickListener() {
@Override
public void onClick(View v) {
String email = emailEditText.getText().toString();
String password = passwordEditText.getText().toString();
if (registeredEmail.equals(email) && registeredPassword.equals(passwor
d)) {
Intent intent = new Intent(LoginActivity.this, LoginSuccessActivit
y.class);
startActivity(intent);
```

```
} else {
Toast.makeText(LoginActivity.this, "Invalid Credentials", Toast.LE
NGTH_SHORT).show();
}
});
activity_login_success.xml
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout android="http://schemas.android.com/apk/res/android"</pre>
app="http://schemas.android.com/apk/res-auto"
tools="http://schemas.android.com/tools"
layout_width="match_parent"
layout_height="match_parent"
orientation="vertical"
context=".LoginSuccessActivity">
<TextView
layout_width="match_parent"
layout_height="wrap_content"
text="Login Successful"
textAlignment="center"
textSize="36sp"/>
</LinearLayout>
LoginSuccessActivity.java
import .AppCompatActivity;
import .Bundle;
```

```
public class LoginSuccessActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_login_success);
  }
}
```


4. Develop an application to set an image as wallpaper. On click of a button, the wallpaper image should start to change randomly every 30 seconds.

First, create the android application as discussed in "Create your First Android Application". Copy the images and save the images in the drawable folder. Following is the content of the modified res/layout/activity_main.xml.

```
activity_main.xml
```

```
<?xml
 version="1.0"
 encoding="utf-8"?>
<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:layout_width="match_parent"
 android:layout_height="match_parent"
tools:context=".MainActivity">
<TextView
 android:layout_width="wrap_content"
android:layout_height="wrap_content"
 WALLPAPER
 APPLICATION"
android:text="CHANGING
android:textColor="@color/colorAccent"
 app:layout_constraintBottom_toBottomOf="parent"
android:textStyle="bold"
app:layout_constraintEnd_toEndOf="parent"
app:layout_constraintHorizontal_bias="0.496"
app:layout_constraintLeft_toLeftOf="parent"
app:layout_constraintRight_toRightOf="parent"
app:layout_constraintStart_toStartOf="parent"
app:layout constraintTop toTopOf="parent"
app:layout_constraintVertical_bias="0.063" />
<Button android:id="@+id/button"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_marginStart="72dp"
android:layout_marginTop="53dp"
android:layout_marginEnd="35dp"
```

DEPT OF CSE, MIT MYSORE 19

android:layout_marginBottom="590dp"


```
WALLPAPER"
android:text="CLICK
 HERE
 TO
 CHANGE
app:layout_constraintBottom_toBottomOf="parent"
app:layout constraintEnd toEndOf="parent"
app:layout_constraintHorizontal_bias="0.820"
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toTopOf="parent"
app:layout_constraintVertical bias="0.0"
 />
</androidx.constraintlayout.widget.ConstraintLayout>
Save five images (jpg format) in the drawable folder. In this example one.jpg,
two.jpg,three.jpg, four.jpg and five.jpg images are saved in drawable folder.
MainActivity.java package com.example.lab4a;
import androidx.appcompat.app.AppCompatActivity;
import android.app.WallpaperManager;
import android.graphics.Bitmap;
import android.graphics.BitmapFactory;
import android.graphics.drawable.AnimationDrawable;
import android.graphics.drawable.BitmapDrawable;
import android.graphics.drawable.Drawable;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
import java.io.IOException;
import java.util.Timer;
import java.util.TimerTask;
public class MainActivity extends AppCompatActivity {
Button changewallpaper;
Timer mytimer;
Drawable drawable;
```

21

```
WallpaperManager wpm;
int prev=1;
@Override
 void
protected
 onCreate(Bundle
 savedInstanceState)
 {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_main);
mytimer = new Timer();
wpm = WallpaperManager.getInstance(this);
changewallpaper
 findViewById(R.id.button);
changewallpaper.setOnClickListener(new View.OnClickListener() {
@Override public void onClick(View view) {
setWallpaper();
}
});
private void setWallpaper() {
mytimer.schedule(new TimerTask() {
@Override
public void run() {
if(prev==1) {
drawable = getResources().getDrawable(R.drawable.one);
prev = 2;
else if(prev==2) {
drawable = getResources().getDrawable(R.drawable.two);
prev=3;
else if(prev==3) {
```

```
drawable = getResources().getDrawable(R.drawable.three);
prev=4;
}
else if(prev==4) {
drawable = getResources().getDrawable(R.drawable.four);
prev=5;
}
else if(prev==5) {
drawable = getResources().getDrawable(R.drawable.five);
prev=1;
}
Bitmap wallpaper = ((BitmapDrawable)drawable).getBitmap();
try {
wpm.setBitmap(wallpaper);
} catch (IOException e) {
e.printStackTrace();
},0,30000); } }
```

Output:

5. Write a program to create an activity with two buttons START and STOP. On pressing of the START button, the activity must start the counter by displaying the numbers from One and the counter must keep on counting until the STOP button is pressed. Display the counter value in a TextView control.

```
activity_main.xml
<?xml version="1.0" encoding="utf-8"?>
<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: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="COUNTER APPLICATION"
android:textColor="@color/design_default_color_primary dark"
android:textSize="18sp"
app:layout_constraintBottom_toBottomOf="parent"
app:layout_constraintEnd_toEndOf="parent"
app:layout_constraintHorizontal_bias="0.498"
app:layout_constraintLeft_toLeftOf="parent"
app:layout_constraintRight_toRightOf="parent"
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toTopOf="parent"
app:layout_constraintVertical_bias="0.071" />
```

```
<TextView
android:id="@+id/textView1"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_marginStart="60dp"
android:layout_marginTop="90dp"
android:layout_marginEnd="79dp"
android:layout_marginBottom="596dp"
android:text="Counter Value"
app:layout_constraintBottom_toBottomOf="parent"
app:layout_constraintEnd_toEndOf="parent"
app:layout_constraintHorizontal_bias="0.498"
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toTopOf="parent"
app:layout_constraintVertical_bias="0.071" />
<Button
android:id="@+id/btn_start"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_marginStart="152dp"
android:layout_marginTop="129dp"
android:layout_marginEnd="171dp"
android:layout_marginBottom="542dp"
android:text="START"
app:layout_constraintHorizontal_bias="0.498"
app:layout_constraintBottom_toBottomOf="parent"
app:layout_constraintEnd_toEndOf="parent"
```

```
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toTopOf="parent"
app:layout_constraintVertical_bias="0.071"/>
<Button
android:id="@+id/btn_stop"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_marginStart="152dp"
android:layout_marginTop="191dp"
android:layout_marginEnd="171dp"
android:layout_marginBottom="542dp"
android:text="STOP"
app:layout_constraintHorizontal_bias="0.498"
app:layout_constraintBottom_toBottomOf="parent"
app:layout_constraintEnd_toEndOf="parent"
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toTopOf="parent"
app:layout_constraintVertical_bias="0.071"/>
</androidx.constraintlayout.widget.ConstraintLayout>
MainActivity.java
package com.example.a5a;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.os. Handler;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
```

```
public class MainActivity extends AppCompatActivity {
Button btnstart, btnstop;
TextView txtcounter;
int i = 1;
Handler customHandler = new Handler();
@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_main);
txtcounter = findViewById(R.id.textView1);
btnstart = findViewById(R.id.btn_start);
btnstop = findViewById(R.id.btn_stop);
btnstart.setOnClickListener(new View.OnClickListener() {
@Override
public void onClick(View view) {
customHandler.postDelayed(updateTimerThread,0);
}
});
btnstop.setOnClickListener(new View.OnClickListener() {
@Override
public void onClick(View view) {
customHandler.removeCallbacks(updateTimerThread);
}
});
private final Runnable updateTimerThread = new Runnable() {
@Override
```

```
public void run() {
txtcounter.setText(""+i);
customHandler.postDelayed(this,1000);
i++;
}
};
```

<u>Program-6:</u> Create two files of XML and JSON type with values for City_Name, Latitude, Longitude, Temperature, and Humidity. Develop an application to create an activity with two buttons to parse the XML and JSON files which when clicked should display the data in their respective layouts side by side.

IAVA CODE:

```
import android.os.Bundle;
import android.util.Log;
import android.util.Xml;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
import android.widget.Toast;
import org.json.JSONArray;
import org.json.JSONException;
import org.json.JSONObject;
import org.w3c.dom.Document;
import org.w3c.dom.Element;
import org.w3c.dom.Node;
import org.w3c.dom.NodeList;
import org.xml.sax.SAXException;
import org.xmlpull.v1.XmlPullParser;
import org.xmlpull.v1.XmlPullParserException;
import java.io.IOException;
import java.io.InputStream;
import java.nio.charset.StandardCharsets;
import javax.xml.parsers.DocumentBuilder;
import javax.xml.parsers.DocumentBuilderFactory;
import javax.xml.parsers.ParserConfigurationException;
public class MainActivity extends AppCompatActivity {
 Button parseXmlBtn, parseJsonBtn;
 TextView displayTextView;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 parse[sonBtn = findViewById(R.id.parse[sonBtn);
 parseXmlBtn = findViewById(R.id.parseXmlBtn);
 displayTextView = findViewById(R.id.displayTextView);
```

```
parseXmlBtn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 try {
 InputStream is = getAssets().open("city.xml");
 DocumentBuilderFactory documentBuilderFactory =
DocumentBuilderFactory.newInstance();
 DocumentBuilder documentBuilder =
documentBuilderFactory.newDocumentBuilder();
 Document document = documentBuilder.parse(is);
 StringBuilder stringBuilder = new StringBuilder();
 stringBuilder.append("XML Data");
 stringBuilder.append("\n----");
 NodeList nodeList = document.getElementsByTagName("place");
 for (int i = 0; i < nodeList.getLength(); i++) {</pre>
 Node node = nodeList.item(i);
 if (node.getNodeType() == Node.ELEMENT_NODE) {
 Element = (Element) node;
 stringBuilder.append("\nName: ").append(getValue("name", element));
 stringBuilder.append("\nLatitude: ").append(getValue("lat", element));
 stringBuilder.append("\nLongitude: ").append(getValue("long", element));
 stringBuilder.append("\nTemperature: ").append(getValue("temperature",
element));
 stringBuilder.append("\nHumidity: ").append(getValue("humidity", element));
 stringBuilder.append("\n----");
 }
 }
 displayTextView.setText(stringBuilder.toString());
 } catch (Exception e) {
 e.printStackTrace();
 Toast.makeText(MainActivity.this, "Error Parsing XML",
Toast.LENGTH_SHORT).show();
 }
 }
 });
 parseJsonBtn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 String json;
 StringBuilder stringBuilder = new StringBuilder();
 try {
```

```
InputStream is = getAssets().open("city.json");
 int size = is.available();
 byte[] buffer = new byte[size];
 is.read(buffer);
 json = new String(buffer, StandardCharsets.UTF_8);
 JSONArray jsonArray = new JSONArray(json);
 stringBuilder.append("JSON Data");
 stringBuilder.append("\n----");
 for (int i = 0; i < jsonArray.length(); i++) {
 JSONObject jsonObject = jsonArray.getJSONObject(i);
 stringBuilder.append("\nName: ").append(jsonObject.getString("name"));
 stringBuilder.append("\nLatitude: ").append(jsonObject.getString("lat"));
 stringBuilder.append("\nLongitude: ").append(jsonObject.getString("long"));
 stringBuilder.append("\nTemperature:
").append(jsonObject.getString("temperature"));
 stringBuilder.append("\nHumidity: ").append(jsonObject.getString("humidity"));
 stringBuilder.append("\n----");
 }
 displayTextView.setText(stringBuilder.toString());
 is.close();
 } catch (IOException | ISONException e) {
 e.printStackTrace();
 Toast.makeText(MainActivity.this, "Error in parsing JSON data from!",
Toast.LENGTH_SHORT).show();
 }
 });
 }
  private String getValue(String tag, Element element) {
 return
element.getElementsByTagName(tag).item(0).getChildNodes().item(0).getNodeValue();
}
XML-CODE:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  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="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="16dp"
 android:text="Parsing XML and JSON Data"
 android:textAlignment="center"
 android:textSize="32sp" />
<Button
 android:id="@+id/parseXmlBtn"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="16dp"
 android:text="Parse XML" />
<Button
 android:id="@+id/parseJsonBtn"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="16dp"
 android:text="Parse JSON" />
<TextView
 android:id="@+id/displayTextView"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="16dp"
 android:text=""
 android:textAlignment="center" />
```

</LinearLayout>

Program-7: Develop a simple application with one EditText so that the user can write some text in it. Create a button called "Convert Text to Speech" that converts the user input text into voice.

```
XML-CODE: <?xml version
```

```
<?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:id="@+id/textView"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentBottom="true"
 android:layout marginEnd="59dp"
 android:layout_marginRight="59dp"
 android:layout marginBottom="649dp"
 android:text="Text2SpeechApp"
 android:textSize="40dp"/>
  <EditText
 android:id="@+id/editText"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout alignParentRight="true"
 android:layout_alignParentBottom="true"
 android:layout marginEnd="101dp"
 android:layout_marginRight="101dp"
 android:layout marginBottom="514dp"
 android:ems="10"
 android:hint="Enter the text to be converted"
 android:inputType="textPersonName"
 android:text=""/>
```


<Button

```
android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentRight="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="162dp"
 android:onClick="convert"
 android:layout_marginRight="162dp"
 android:layout_marginBottom="329dp"
 android:text="Convert"/>
</RelativeLayout>
JAVA-CODE:
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.speech.tts.TextToSpeech;
import android.view.View;
import android.widget.EditText;
import android.widget.Toast;
import java.util.Locale;
public class MainActivity extends AppCompatActivity {
  TextToSpeech t1;
  EditText e1;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 e1 = (EditText)findViewById(R.id.editText);
 t1 = new TextToSpeech(getApplicationContext(), new
TextToSpeech.OnInitListener() {
 @Override
 public void onInit(int status) {
 if (status!=TextToSpeech.ERROR){
 t1.setLanguage(Locale.UK);
 });
  public void convert(View view){
```

```
String tospeak = e1.getText().toString();
```

```
Toast.makeText(getBaseContext(),tospeak,Toast.LENGTH_LONG).show();
 t1.speak(tospeak,TextToSpeech.QUEUE_FLUSH,null);
}
```

OUTPUT:

<u>Program-8:</u> Create an activity like a phone dialer with CALL and SAVE buttons. On pressing the CALL button, it must call the phone number and on pressing the SAVE button it must save the number to the phone contacts.

IAVA-CODE:

```
import android.content.Intent;
import android.net.Uri;
import android.os.Bundle;
import android.provider.ContactsContract;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
public class MainActivity extends AppCompatActivity {
  EditText phoneNumberEditText;
 Button clearBtn, callBtn, saveBtn;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 phoneNumberEditText = findViewById(R.id.phoneNumberEditText);
 clearBtn = findViewById(R.id.clearBtn);
 callBtn = findViewById(R.id.callBtn);
 saveBtn = findViewById(R.id.saveBtn);
 clearBtn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 phoneNumberEditText.setText("");
 }
 });
 callBtn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 String phoneNumber = phoneNumberEditText.getText().toString();
 Intent intent = new Intent(Intent.ACTION_DIAL);
 intent.setData(Uri.parse("tel:" + phoneNumber));
 startActivity(intent);
```

```
}
 });
 saveBtn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 String phoneNumber = phoneNumberEditText.getText().toString();
 Intent intent = new Intent(Intent.ACTION_INSERT);
 intent.setType(ContactsContract.Contacts.CONTENT_TYPE);
 intent.putExtra(ContactsContract.Intents.Insert.PHONE, phoneNumber);
 startActivity(intent);
 }
 });
 }
  public void inputNumber(View v) {
 Button btn = (Button)v;
 String digit = btn.getText().toString();
 String phoneNumber = phoneNumberEditText.getText().toString();
 phoneNumberEditText.setText(phoneNumber + digit);
 }
}
XML-CODE:
<?xml version="1.0" encoding="utf-8"?>
<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:layout_width="match_parent"
  android:layout_height="match_parent"
 tools:context=".MainActivity">
  <EditText
 android:id="@+id/phoneNumberEditText"
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_margin="16dp"
 android:layout_marginTop="24dp"
 android:inputType="phone"
 android:textSize="24sp"
```

```
app:layout_constraintEnd_toStartOf="@+id/clearBtn"
 app:layout_constraintHorizontal_bias="0.5"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
<Button
 android:id="@+id/clearBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout margin="16dp"
 android:text="Clear"
 app:layout_constraintBottom_toBottomOf="@+id/phoneNumberEditText"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout constraintHorizontal bias="0.5"
 app:layout_constraintStart_toEndOf="@+id/phoneNumberEditText"
 app:layout_constraintTop_toTopOf="@+id/phoneNumberEditText" />
<TableLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="32dp"
 app:layout constraintEnd toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@id/phoneNumberEditText">
 <TableRow
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:gravity="center_horizontal">
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="8dp"
 android:onClick="inputNumber"
 android:text="7" />
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="8dp"
 android:onClick="inputNumber"
 android:text="8" />
```

<Button

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_margin="8dp"
android:onClick="inputNumber"
android:text="9" />
```

</TableRow>

<TableRow

android:layout_width="match_parent" android:layout_height="match_parent" android:gravity="center_horizontal">

<Button

android:layout_width="wrap_content" android:layout_height="wrap_content" android:layout_margin="8dp" android:onClick="inputNumber" android:text="4" />

<Button

android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_margin="8dp"
android:onClick="inputNumber"
android:text="5" />

<Button

android:layout_width="wrap_content" android:layout_height="wrap_content" android:layout_margin="8dp" android:onClick="inputNumber" android:text="6" />

</TableRow>

<TableRow

android:layout_width="match_parent"
android:layout_height="match_parent"
android:gravity="center_horizontal">

<Button

android:layout_width="wrap_content" android:layout_height="wrap_content" android:layout_margin="8dp"

```
android:onClick="inputNumber"
 android:text="1" />
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout margin="8dp"
 android:onClick="inputNumber"
 android:text="2"/>
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout margin="8dp"
 android:onClick="inputNumber"
 android:text="3" />
</TableRow>
<TableRow
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:gravity="center_horizontal">
 <Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout_margin="8dp"
 android:onClick="inputNumber"
 android:text="*"/>
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="8dp"
 android:onClick="inputNumber"
 android:text="0" />
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="8dp"
 android:onClick="inputNumber"
```

android:text="#" />

```
</TableRow>
  <TableRow
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:gravity="center_horizontal">
 <Button
 android:id="@+id/callBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="8dp"
 android:text="Call" />
 <Button
 android:id="@+id/saveBtn"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="8dp"
 android:text="Save" />
  </TableRow>
</TableLayout>
```

</androidx.constraintlayout.widget.ConstraintLayout>

41

(PART-B):

Develop an application that makes use of the clipboard framework for copying and pasting of the text. The activity consists of two EditText controls and two Buttons to trigger the copy and paste functionality.

```
XML-CODE:
```

```
<?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:id="@+id/textView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout alignParentBottom="true"
 android:layout_marginEnd="152dp"
 android:layout marginBottom="564dp"
 android:text="ClipBoard"
 android:textSize="36sp" />
  <EditText
 android:id="@+id/editText1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="127dp"
 android:layout_marginBottom="496dp"
 android:ems="10"
 android:hint="Enter the text here"
 android:inputType="textPersonName"
 android:text=""/>
  <EditText
 android:id="@+id/editText2"
 android:layout_width="wrap_content"
```

```
android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="122dp"
 android:layout_marginBottom="411dp"
 android:ems="10"
 android:hint="Copied Text"
 android:inputType="textPersonName"
 android:text=""/>
  <Button
 android:id="@+id/copy"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout_alignParentEnd="true"
 android:layout alignParentBottom="true"
 android:layout_marginEnd="279dp"
 android:onClick="copy"
 android:layout_marginBottom="312dp"
 android:text="Copy" />
  <Button
 android:id="@+id/paste"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="92dp"
 android:onClick="paste"
 android:layout_marginBottom="313dp"
 android:text="Paste" />
</RelativeLayout>
JAVA-CODE:
import androidx.appcompat.app.AppCompatActivity;
import android.content.ClipData;
import android.content.ClipboardManager;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
public class MainActivity extends AppCompatActivity {
  ClipboardManager cbm;
```

```
ClipData cd;
EditText e1,e2;
@Override
protected void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  setContentView(R.layout.activity_main);
  e1 = (EditText)findViewById(R.id.editText1);
  e2 = (EditText)findViewById(R.id.editText2);
  cbm =(ClipboardManager)getSystemService(CLIPBOARD_SERVICE);
public void copy(View V){
  String text = e1.getText().toString();
  cd = ClipData.newPlainText("text",text);
  cbm.setPrimaryClip(cd);
public void paste(View V){
  ClipData cd2 = cbm.getPrimaryClip();
  ClipData.Item item = cd2.getItemAt(0);
  String copied = item.getText().toString();
  e2.setText(copied);
}
```

OUTPUT:

(PART-B): Develop an application to demonstrate the use of Asynchronous tasks in android. The asynchronous task should implement the functionality of a simple moving banner. On pressing the Start Task button, the banner message should scroll from right to left. On pressing the Stop Task button, the banner message should stop. Let the banner message be "Demonstration of Asynchronous Task".

XML-CODE:

```
<?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:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="123dp"
 android:layout_marginBottom="630dp"
 android:text="Async Task"
 android:textSize="36sp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout_constraintLeft_toLeftOf="parent"
 app:layout constraintRight toRightOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
  <Button
 android:id="@+id/buttonstart"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="167dp"
 android:layout marginBottom="441dp"
 android:text="Start" />
  <Button
 android:id="@+id/buttonstop"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
```

```
android:layout_alignParentBottom="true"
 android:layout_marginEnd="169dp"
 android:layout_marginBottom="328dp"
 android:text="Stop" />
  <TextView
 android:id="@+id/marqueeText"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginStart="50dp"
 android:layout_marginTop="250dp"
 android:layout_marginEnd="117dp"
 android:layout_marginBottom="207dp"
 android:ellipsize="marquee"
 android:marqueeRepeatLimit="marquee_forever"
 android:scrollHorizontally="true"
 android:singleLine="true"
 android:text="Demonstration of Asynchronous Task !!!!"
 android:textSize="20sp"
 android:textStyle="bold"
 android:visibility="invisible" />
</RelativeLayout>
JAVA-CODE:
import androidx.appcompat.app.AppCompatActivity;
import android.os.AsyncTask;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
  TextView marqtxt;
  Button btnstart, btnstop;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 marqtxt = (TextView) findViewById(R.id.marqueeText);
 btnstart = (Button) findViewById(R.id.buttonstart);
 btnstop = (Button) findViewById(R.id.buttonstop);
 btnstart.setOnClickListener(new View.OnClickListener() {
```

```
@Override
 public void onClick(View v) {
 ExampleAsyncTask task = new ExampleAsyncTask();
 task.execute();
 });
 btnstop.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 marqtxt.setSelected(false);
 marqtxt.setVisibility(View.INVISIBLE);
 });
  private class ExampleAsyncTask extends AsyncTask<String, String,String>{
 @Override
 protected void onPreExecute() {
 super.onPreExecute();
  Toast.makeText(getBaseContext(),"Async Task
Started!!!!!!",Toast.LENGTH_SHORT).show();
 @Override
 protected String doInBackground(String... strings) {
 try {
 Thread.sleep(250);
 catch (InterruptedException e){
 e.printStackTrace();
 return null;
 @Override
 protected void onPostExecute(String s) {
 super.onPostExecute(s);
 marqtxt.setVisibility(View.VISIBLE);
 marqtxt.setSelected(true);
OUTPUT:
```


(PART-B): Create an application to demonstrate a basic media player that allows the user to Forward Backward, Play and Pause an audio. Also, make use of the indicator in the seek bar to move the audio forward or backward as required.

XML-CODE:

```
<?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">
  <SeekBar
 android:id="@+id/seekBar"
 android:layout width="255dp"
 android:layout_height="28dp"
 android:layout alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="66dp"
 android:layout_marginBottom="311dp" />
  <ImageButton
 android:id="@+id/rewind"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="256dp"
 android:layout_marginBottom="219dp"
 app:srcCompat="@android:drawable/ic_media_rew"/>
  <ImageButton
 android:id="@+id/playButton"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
```

```
android:layout_marginEnd="168dp"
 android:layout_marginBottom="223dp"
 app:srcCompat="@android:drawable/ic_lock_power_off" />
  <ImageButton
 android:id="@+id/forward"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentEnd="true"
 android:layout_alignParentBottom="true"
 android:layout_marginEnd="79dp"
 android:layout_marginBottom="220dp"
 app:srcCompat="@android:drawable/ic_media_ff" />
</RelativeLayout>
Java CODE:
import androidx.appcompat.app.AppCompatActivity;
import android.annotation.SuppressLint;
import android.media.MediaPlayer;
import android.os.Bundle;
import android.os.Handler;
import android.view.View;
import android.widget.ImageButton;
import android.widget.SeekBar;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
  private ImageButton playButton,forward,rewind;
  private SeekBar seekbar;
  private MediaPlayer mediaPlayer;
  private Handler handler = new Handler();
  @SuppressLint("ClickableViewAccessibility")
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
```

```
setContentView(R.layout.activity_main);
 playButton = findViewById(R.id.playButton);
 forward = findViewById(R.id.forward);
 rewind = findViewById(R.id.rewind);
 seekbar = findViewById(R.id.seekBar);
 prepareMediaPlayer();
 seekbar.setMax(100);
 playButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 if(mediaPlayer.isPlaying()){
 handler.removeCallbacks(updater);
 mediaPlayer.pause();
 }else {
 mediaPlayer.start();
 updateSeekBar();
 }
 });
 forward.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 if(mediaPlayer.getDuration()>mediaPlayer.getCurrentPosition() +
10000){
 mediaPlayer.seekTo(mediaPlayer.getCurrentPosition() + 10000);
 updateSeekBar();
 }
 });
 rewind.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 if(mediaPlayer.getCurrentPosition()>10000){
 mediaPlayer.seekTo(mediaPlayer.getCurrentPosition() - 10000);
 updateSeekBar();
 }
 seekbar.setOnTouchListener((v, event) -> {
 SeekBar s = (SeekBar) v;
```

```
int position = (mediaPlayer.getDuration()/100)*s.getProgress();
 mediaPlayer.seekTo(position);
 return false;
 mediaPlayer.setOnCompletionListener(new
MediaPlayer.OnCompletionListener() {
 @Override
 public void onCompletion(MediaPlayer mp) {
 seekbar.setProgress(0);
 mediaPlayer.reset();
 prepareMediaPlayer();
 });
  private void prepareMediaPlayer (){
 try {
 mediaPlayer = MediaPlayer.create(this,R.raw.poc);
 }catch (Exception e){
 Toast.makeText(this, e.getMessage(), Toast.LENGTH_LONG).show();
  private Runnable updater = new Runnable() {
 @Override
 public void run() {
 updateSeekBar();
  };
  private void updateSeekBar(){
 if(mediaPlayer.isPlaying()){
seekbar.setProgress((int)((float)mediaPlayer.getCurrentPosition()/mediaPlayer.
getDuration()*100));
 handler.postDelayed(updater,1000);
  }
}
```