RAJEEV GANDHI MEMORIAL COLLEGE OF ENGG.& TECH., NANDYAL-518 501 (AUTONOMOUS)

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

LAB MANUAL ANDROID PROGRAMMING

III B.TECH-II SEM

RAJEEV GANDHI MEMORIAL COLLEGE OF ENGINEERING & TECHNOLOGY

(AUTONOMOUS)

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING

VISION OF THE DEPARTMENT

- > To empower students with cutting edge technologies in computer science and engineering
- > To train the students as entrepreneurs in computer science and engineering to address the needs of the society
- > To develop smart applications to disseminate information to rural people

MISSION OF THE DEPARTMENT

- > To become the best computer science and engineering department in the region offering undergraduate, post graduate and research programs in collaboration with industry
- ➤ To incubate, apply and spread innovative ideas by collaborating with relevant industries and R & D labs through focused research groups.
- > To provide exposure to the students in the latest tools and technologies to develop smart applications for the society

RAJEEV GANDHI MEMORIAL COLLEGE OF ENGG.& TECH., NANDYAL-518 501

AUTONOMOUS

COMPUTER SCIENCE AND ENGINEERING

III B. Tech. II- Sem (CSE)
P
C
3
2

(A0585156) ANDROID PROGRAMMING LAB

OBJECTIVES:

- Understand how Android applications work, their life cycle, manifest, Intents, and using external resources
- Design and develop useful Android applications with compelling user interfaces by using, extending, and creating yourown layouts and Views and using Menus.
- Secure, tune, package, and deploy Android applications
- Use Android's communication APIs for SMS, telephony, network management, and internet resources (HTTP).

OUTCOMES:

- ❖ Display proficiency in coding on a mobile programming platform.
- Understand the limitations and features of developing for mobile devices.
- Creating a complete Mobile app with a significant programming component, involving the sensors and hardware features of the phone.
- Practice existing state of mobile app development via researching existing apps, meeting with industry professionals, and formulating new ideas.
- Display proficiency in coding on a mobile programming platform.
- Good knowledge of economics and features of the app marketplace by offering the app for download.

CO-PO MAPPING:

CO/PO	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PSO 1	PSO 2	PSO 3
CO1		2	1							3			1	1	
CO2	1							3			2		2	3	1
CO3		1							2		1		2	1	2
CO4				1			2						1		1
CO5	2		1		3									1	1
CO6						1				2			2	2	2

EXPERIMENTS:

- 1. a) Create an android application to display RGMCET Text Message.
 - b) Create an android application to display RGMCET Message by using Button.
- 2. Create an android application to call different activities by using Implicit and Explicit Intents.
- 3 a) Create an android application to select item from given list by using AutoCompleteTextView (ACTV).
 - b) Create an android application to display dropdown menu items and pick one item by using Spinner Component.
- 4 a) Create an android application to display internal storage data using Array Adapter.
 - b) Create an android application to display internal storage data in vertical format by using Custom Adapter.
- 5. Create an android application to display WhatsApp videos in grid view by using Custom Adapter.
- 6. Create an android application to display webpage by using Web view Component.
- 7. Create an android application to display different webpages in fragments by using Fragments Component.
- 8. Create an android application to store the data by using Shared Preferences.
- 9. Create an android application to demonstrate concept of SQLite Database Storage method.

Detailed Syllabus 120

RAJEEV GANDHI MEMORIAL COLLEGE OF ENGG.& TECH., NANDYAL-518 501 AUTONOMOUS

COMPUTER SCIENCE AND ENGINEERING

- 10. Create an android application to perform different types of operations (Send SMS, Making call and sending email) by using Telephony app.
- 11. Write an android program to develop Media player application.
- 12 a) Write an android program to develop Video view application
 - b) Write an android program to develop Audio Recording application.
- 13 a) Write an android program to develop Video Recording application.
 - b) Write an android program to develop Camera and Gallery application.
- 14 a) Create an android application to get latitude and longitude value by using Location Service.
 - b) Create an android application to display X, Y Sensor values by using Sensor Service.
- 15 a) Create an android application to get the notifications on Notification Bar by Using Notification Service.
 - b) Create an android application to display available Wi-Fi devices and Paired Wi-Fi devices by using Wi-Fi Service.
 - 16 a) Create an android application to get the Bluetooth devices and list of devices using Bluetooth and Vibrator Service.
 - b) Create an android application to get the System Announcements by using Broadcast Receiver.
 - 17. Create an android application to share the data between multiple applications by using Content Provider.
 - 18. Create an android application to display different Dialog Boxes.
 - Create an android application to display current location on Google maps by using Google-Maps Service.

REFERENCES:

- 1. Android Application Development (with Kitkat Support), Black Book by Pradeep Kothari.
- 2. Beginning Android 4 Application Development by Wei-Meng Lee.
- 3. Android Application Development for Dummies by Michael Burton

Detailed Syllabus 121

S.No.	EXPERIMENTS	Page No.
1.	a) Create an android application to display RGMCET Text Message.	9-13
	b) Create an android application to display RGMCET Message by using Button.	
2.	Create an android application to call different activities by using Implicit and Explicit Intents.	14-19
3.	a) Create an android application to select item from given list by using AutoCompleteTextView (ACTV).b) Create an android application to display dropdown menu items and pick one item by using Spinner Component.	20-26
4.	a) Create an android application to display internal storage data using Array Adapter.b) Create an android application to display internal storage data in vertical format by using Custom Adapter.	27-36
5.	Create an android application to display WhatsApp videos in grid view by using Custom Adapter.	37-42
6.	Create an android application to display webpage by using Web view Component.	43-49
7.	Create an android application to display different webpages in fragments by using Fragments Component.	50-63
8.	Create an android application to store the data by using Shared Preferences.	64-72
9.	Create an android application to demonstrate concept of SQLite Database Storage method.	73-79

10.	Create an android application to perform different types of operations (send SMS, Making call and sending email) by using Telephony app.	80-87
11.	Write an android program to develop Media player application.	88-96
12.	a) Write an android program to develop Video view application	97-105
	b) Write an android program to develop Audio Recording application.	
13.	a) Write an android program to develop Video Recording application.	106-113
	b) Write an android program to develop Camera and Gallery application.	
14.	a) Create an android application to get latitude and longitude value by using Location Service.	114-120
	b) Create an android application to display X, Y Sensor values by using Sensor Service.	
15.	a) Create an android application to get the notifications on Notification Bar by Using Notification Service.	121-128
	b) Create an android application to display available Wi-Fi devices and Paired Wi-Fi devices by using Wi-Fi Service.	
16.	a) Create an android application to get the Bluetooth devices and list of devices using Bluetooth and Vibrator Service.	129-137
	b) Create an android application to get the System	

	Announcements by using Broadcast Receiver.	
17.	Create an android application to share the data between multiple applications by using Content Provider.	138-141
18.	Create an android application to display different Dialog Boxes.	142-149
19.	Create an android application to display current location on Google maps by using Google-Maps Service.	150-157

III B.Tech. II-Sem (CSE)

ANDROID PROGRAMMING LAB

To create a new instant app project in Android Studio 3.0, do the following:

- 1. Launch Android Studio and create a new project:
 - o If you have not opened a project yet, in the Welcome to Android Studio window, click Start a new Android Studio project.
 - o If you already have a project open, select **File > New Project**.
- 2. In the **Create Android Project** window, do the following:
 - o In the **Application name** box, enter "My First Instant App".
 - o In the **Company domain** box, enter "example.com".
 - Leave the Package name as "com.example.myfirstinstantapp".
- 3. Click Next.
- 4. In the **Target Android Devices** window, do the following:
 - o Ensure that **Phone and Tablet** is selected.
 - o In the Minimum SDK list, select API 23: Android 6.0 (Marshmallow).
 - o Under the Minimum SDK list, check Include Android Instant app support.

Figure: The Target Android Devices window.

- 5. Click **Next**.
- 6. In the **Customize Instant App Support** window, leave the default settings.
- 7. Click **Next**.
- 8. In the Add an Activity to Phone and Tablet window, select Empty Activity.
- 9. Click Next.
- 10. In the **Configure Activity** window, do the following:
 - o In the **Instant App URL Host** box, enter 'myfirstinstantapp.example.com'.
 - o In the **Instant App URL** route box, enter '/hello'.

Figure: The Configure Activity window.

11. Click **Finish**.

After Android Studio has finished creating the project, you can run the instant app. Make sure that you have already created an emulator that can run instant apps, as described in Set up your device or emulator.

To run the project in Android Studio, do the following:

- 1. Click the the **instantapp** module in the **Project** window and then select **Run > Run 'instantapp'**.
- 2. In the **Select Deployment Target** window, select the emulator that you have set up for instant app development.

Android Studio builds and runs the app on the emulator as shown in figure

'My First Instant App' running.

EXPERIMENT 1

a) Create an android application to display RGMCET Text Message.

```
activity_main.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="match_parent"
android:layout height="match parent"
android:orientation="vertical">
<TextView
android:layout width="match parent"
android:layout_height="wrap_content"
android:text="Welcome to RGMCET"
android:textSize="40sp"
android:textColor="#F000"/>
</LinearLayout>
MainActivity.java
package cubexsoft.helloworld;
import android.os.Bundle;
import android.support.annotation.Nullable;
public class MainActivity extends android.app.Activity
@Override
protected void onCreate(@Nullable Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_main);
```

Output:

1.b) Create an android application to display RGMCET Message by using Button.

```
activity main.xml
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="match_parent"
android:layout_height="match_parent"
android:orientation="vertical">
<TextView
android:layout_width="match_parent"
android:layout_height="wrap content"
android:text="Enter Text:"
android:textSize="40sp"/>
<EditText
android:layout_width="match_parent"
android:layout height="wrap content"
android:id="@+id/et1"/>
<Button
android:id="@+id/b1"
android:layout width="match parent"
android:layout_height="wrap_content"
android:text="GetText"
android:textSize="40sp"/>
<TextView
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:text="
android:textSize="40sp"
android:id="@+id/tv1"/>
</LinearLayout>
```

MainActivity.java

```
package com.example.hi.welcomeApp;
import android.os.Bundle;
import android.support.annotation.Nullable;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
public class MainActivity extends android.app.Activity
 @Override
protected void onCreate(@Nullable Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_main);
Button b=(Button)findViewById(R.id.b1);
b.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 EditText et1=(EditText)findViewById(R.id.et1);
 TextView tv1=(TextView)findViewById(R.id.tv1);
 tv1.setText(et1.getText());
 });
```

OUTPUT:

EXPERIMENT 2

Create an android application to call different activities by using Implicit and Explicit Intents.

ActivityMain.xml File:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
  android:layout height="match parent"
 android:orientation="vertical" >
<EditText
  android:layout_width="match_parent"
  android:layout_height="wrap_content"
  android:hint="Enter Number"
  android:id="@+id/et1"
  android:inputType="phone"/>
  <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="DIAL"
 android:onClick="dial"
 android:layout_gravity="center"/>
  <Button
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="DIAL1"
 android:onClick="dial1"
 android:layout_gravity="center"/>
  <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="NEXT"
 android:onClick="next"
 android:layout_gravity="center"/>
```


```
<Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="WHATSAPP"
 android:onClick="whatsapp"
 android:layout_gravity="center"/>
</LinearLayout>
MainActivity.Java File:
package com.example.hi.appintent;
import android.content.ComponentName;
import android.content.Intent;
import android.net.Uri;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle:
import android.view.View:
import android.widget.EditText;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
  public void dial(View v){
 Intent i=new Intent();
 i.setAction(Intent.ACTION_DIAL);
 EditText et1=(EditText)findViewById(R.id. et1);
 i.setData(Uri.parse("tel:"+et1.getText().toString()));
 startActivity(i);
  public void dial1(View v){
 Intent i=new Intent():
 i.setAction(Intent.ACTION_GET_CONTENT);
 i.setType("Image/*");
 startActivity(i);
  public void next(View v){
```

```
Intent i=new Intent();
 i.setComponent(new ComponentName(this,welcomeActivity.class));
 startActivity(i);
}

public void whatsapp(View v){
 Intent i=getPackageManager().getLaunchIntentForPackage("com.whatsapp");
 startActivity(i);
 }
}
```

Creating a New Layout:

Goto res folder >> layoutfolder. Now right click layoutfolder >> new >> layout resoures file and provide name(welcome)

Welcome.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical">
```

```
<TextView
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:text="WELCOME TO CSE LAB2"
android:textSize="30sp"
android:textColor="#FF00"/>
</LinearLayout>
```

Creating a New Java File:

-Goto Java folder >> package folder >> Now right click packagefolder >> new >> java class and provide name(welcomeActivity).

WelcomeActivity.java

```
package com.example.hi.appintent;
import android.app.Activity;
import android.os.Bundle;
import android.support.annotation.Nullable;

public class welcomeActivity extends Activity {
 @Override
 protected void onCreate(@Nullable Bundle savedInstanceState) {
```

```
super.onCreate(savedInstanceState);
setContentView(R.layout.welcome);
}
```

AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
  package="com.example.hi.appintent">
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity android:name=".welcomeActivity"/>
  </application>
</manifest>
```

OUTPUT:

EXPERIMENT 3

a) Create an android application to select item from given list by using AutoCompleteTextView (ACTV).

```
activity main.xml:
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="vertical">
  <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Enter Country"
 android:textSize="40sp"
 android:textColor="#f00"/>
  < AutoCompleteTextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/actv"/>
</LinearLayout>
Strings.xml:
<resources>
  <string name="app_name">ACTCApp</string>
  <string-array name="country">
 <item>India</item>
 <item>Indonasia</item>
 <item>Ierland</item>
 <item>Srilanka</item>
 <item>SouthAfrica</item>
```

```
<item>Pakisthan</item>
 <item>Bangladesh</item>
 <item>Brezil</item>
  </string-array>
</resources>
MainActivity.java:
package com.example.hi.actcapp;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.ArrayAdapter;
import android.widget.AutoCompleteTextView;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 AutoCompleteTextView
 actv=(AutoCompleteTextView)findViewById(R.id.actv);
 String[] values=getResources().getStringArray(R.array.country);
 //String[] values=new String[]{ "India", "Srilanka", "Arebia" };
 ArrayAdapter adapter=new
 ArrayAdapter(MainActivity.this, android.R.layout.
 simple list item single choice, values);
 actv.setAdapter(adapter);
 actv.setThreshold(1);
```

OUTPUT:

b) Create an android application to display dropdown menu items and pick one item by using Spinner Component.

Activity_main.xml


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="vertical">
  <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Select Country"
 android:textSize="40sp" />
<Spinner
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/sp1"
 android:entries="@array/countries">
  </Spinner>
  <TextView
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="Select Gender"
 android:textSize="40sp" />
  <Spinner
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/sp2">
  </Spinner>
</LinearLayout>
```

Strings.xml

```
<resources>
  <string name="app name">SPINNERapp</string>
  <string-array name="countries">
 <item>-----</item>
 <item>India</item>
 <item>Ireland</item>
 <item>Australia</item>
 <item>China</item>
 <item>Srilanka</item>
 <item>Bangladesh</item>
  </string-array>
</resources>
MainActivity.java
package com.example.hi.spinnerapp;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.AdapterView;
import android.widget.AdapterViewAnimator;
import android.widget.ArrayAdapter;
import android.widget.Spinner;
import android.widget.Toast;
import java.util.ArrayList;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 final Spinner sp1 = (Spinner) findViewById(R.id.sp1);
 sp1.setOnItemSelectedListener(new
 AdapterView.OnItemSelectedListener () {
 @Override
 public void on Item Selected (Adapter View <? > parent, View view, int
```

```
position, long id) {
 if (position > 0) {
 Toast.makeText(MainActivity.this, sp1.getSelectedItem().toString(),
 Toast. LENGTH_LONG).show();
 @Override
 public void onNothingSelected(AdapterView<?> parent) {
 });
Spinner sp2 = (Spinner) findViewById(R.id.sp2);
 ArrayList<String> List = new ArrayList<>();
 List.add("Select");
 List.add("Male");
 List.add("Female");
 List.add("TransGender");
 ArrayAdapter<String> adapter = new
 ArrayAdapter<String>(MainActivity.this,
 R.layout.support_simple_spinner_dropdown_item, List);
 sp2.setAdapter(adapter);
```

OUTPUT:

EXPERIMENT 4

a) Create an android application to display internal storage data using Array

Adapter.

```
activity_main.xml
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout width="match parent"
  android:layout height="match parent"
  android:orientation="vertical" >
  <TextView
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="First practise of android"
 android:textSize="40sp" />
  <ListView
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:id="@+id/lview">
  </ListView>
</LinearLayout>
MainActivity.java:
package com.example.hi.listviewapp;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.ArrayAdapter;
import android.widget.ListView;
import java.io.File;
```

```
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 ListView lview=(ListView)findViewById(R.id.lview);
 String path="/storage/emulated/0/";
 File f=new File(path);
 String[] files=f.list();
 ArrayAdapter<String> adapter=new
 ArrayAdapter<String>(MainActivity.this,
 R.layout.support_simple_spinner_dropdown_item, files);
 lview.setAdapter(adapter);
AndroidManifest.xml:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
  package="com.example.hi.listviewapp">
<uses-permission
 android:name="android.permission.READ_EXTERNAL_STORAGE"/>
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category android:name="android.intent.category.LAUNCHER" />
```

```
</intent-filter>
</activity>
</application>
</manifest>
```

OUTPUT:

4 b) Create an android application to display internal storage data in vertical format by using Custom Adapter.

```
activity_main.xml:
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
  android:orientation="vertical">
  <ListView
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:id="@+id/lview">
  </ListView>
</LinearLayout>
Indiview.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
  android:orientation="horizontal">
  <ImageView
 android:layout_width="0dp"
 android:layout_weight="0.2"
 android:layout_height="100dp"
 android:id="@+id/lview1"
 android:src="@drawable/ic_launcher_background"/>
  <LinearLayout
```

```
android:layout_width="0dp"
 android:layout_weight="0.6"
 android:layout_height="wrap_content"
 android:orientation="vertical">
 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/tv1"
 android:text="File Name"
 android:textSize="20sp"
 android:textStyle="bold"
 android:textColor="#FF0000" />
 <TextView
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:id="@+id/tv2"
 android:text="File Size"
 android:textSize="20sp"
 android:textStyle="bold"
 android:textColor="#0000FF" />
</LinearLayout>
<Button
 android:layout_width="0dp"
 android:layout_weight="0.2"
 android:layout_height="wrap_content"
 android:text="Del"
 android:id="@+id/b1"/>
  </LinearLayout>
```

```
MainActivity.java:
 package com.example.hi.listview_customadapter;
 import android.Manifest;
 import android.content.pm.PackageManager;
 import android.support.annotation.NonNull;
 import android.support.v4.app.ActivityCompat;
 import android.support.v4.content.ContextCompat;
 import android.support.v7.app.AppCompatActivity;
 import android.os.Bundle;
 import android.widget.ListView;
 import java.io.File;
public class MainActivity extends AppCompatActivity {
  ListView lview:
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 lview=(ListView)findViewById(R.id.lview);
 int status= ContextCompat.checkSelfPermission
 (this, Manifest.permission. WRITE_EXTERNAL_STORAGE);
 if(status== PackageManager.PERMISSION_GRANTED){
 readFiles();
 }else{
 ActivityCompat.requestPermissions(this, new
 String[]{Manifest.permission.WRITE_EXTERNAL_STORAGE}, 111);
  @Override
  public void onRequestPermissionsResult(int requestCode, @NonNull String[]
permissions, @NonNull int[] grantResults) {
 super. on Request Permissions Result (request Code, permissions, grant Results);
 if(grantResults[0]==PackageManager.PERMISSION_GRANTED);
 readFiles();
```

```
public void readFiles( )
 String path=
 "/storage/emulated/0/WhatsApp/Media/WhatsApp Images/";
 File f=new File(path);
 File[] files=f.listFiles();
 lview.setAdapter(new MyAdapter(this, files));
MyAdapater.java:
package com.example.hi.listview_customadapter;
import android.net.Uri;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.BaseAdapter;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
import java.io.File;
* Created by hi on 25-05-2021.
public class MyAdapter extends BaseAdapter {
  MainActivity mActivity;
  File[] files;
  MyAdapter(MainActivity mActivity, File[] files){
 this.mActivity=mActivity;
```

```
this.files=files;
@Override
public int getCount() {
  return files.length;
@Override
public Object getItem(int i) {
  return null:
@Override
public long getItemId(int i) {
  return 0;
@Override
public View getView(final int i, View view, ViewGroup viewGroup) {
  LayoutInflater inflater=LayoutInflater.from(mActivity);
  View v=inflater.inflate(R.layout.indiview,null);
  ImageView iview=v.findViewById(R.id.lview1);
  TextView tv1=v.findViewById(R.id.tv1);
  TextView tv2=v.findViewById(R.id.tv2);
  Button b1=v.findViewById(R.id.b1);
  Uri u=Uri.parse(files[i].getAbsolutePath());
  iview.setImageURI(u);
  tv1.setText(files[i].getName());
  tv2.setText(String.valueOf(files[i].length()));
  b1.setOnClickListener(new View.OnClickListener() {
 @Override
```

```
public void onClick(View view) {
 files[i].delete();
String path="/storage/emulated/0/WhatsApp/Media/WhatsApp Images/";
 File f=new File(path);
 files=f.listFiles();
 MyAdapter.this.notifyDataSetChanged();
 });
 return v;
AndroidManifest.xml:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
package="com.example.hi.listview customadapter">
<uses-permission
android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>
<application
  android:allowBackup="true"
  android:icon="@mipmap/ic launcher"
  android:label="@string/app_name"
  android:roundIcon="@mipmap/ic_launcher_round"
  android:supportsRtl="true"
  android:theme="@style/AppTheme">
  <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category android:name="android.intent.category.LAUNCHER"/>
 </intent-filter>
  </activity>
</application>
</manifest>
```

OUTPUT:

EXPERIMENT 5

Create an android application to display WhatsApp videos in grid view by using Custom Adapter.

```
activity main.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="horizontal">
  <Gallery
 android:layout width="match parent"
 android:layout_height="match_parent"
 android:id="@+id/gal">
  </Gallery>
</LinearLayout>
indiview.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="wrap_content"
  android:layout height="wrap content"
  android:orientation="vertical"
  android:layout_margin="10dp">
  <VideoView
 android:layout_width="120dp"
 android:layout_height="120dp"
 android:id="@+id/vview1"
 android:padding="10dp"/>
```


```
<CheckBox
 android:layout_width="120dp"
 android:layout_height="wrap_content"
 android:textSize="20sp"
 android:text="FileName"
 android:id="@+id/cb1"/>
</LinearLayout>
MyAdapter.java:
package cubexsoft.gallerytest;
import android.net.Uri;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.BaseAdapter;
import android.widget.CheckBox;
import android.widget.CompoundButton;
import android.widget.VideoView;
import java.io.File;
public class MyAdapter extends BaseAdapter {
  MainActivity activity;
  File[] files;
  MyAdapter(MainActivity activity, File[] files)
 this.activity=activity;
 this.files=files;
  @Override
  public int getCount()
```

```
return files.length;
  @Override
  public Object getItem(int i)
 return null:
  @Override
  public long getItemId(int i)
 return 0;
  @Override
  public View getView(int i, View view, ViewGroup viewGroup) {
 LayoutInflater inflater=LayoutInflater.from(activity);
 View v=inflater.inflate(R.layout.indiview,null);
 final VideoView vview=v.findViewById(R.id.vview1);
 CheckBox cb1=v.findViewById(R.id.cb1);
 Uri u=Uri.fromFile(files[i]);
 vview.setVideoURI(u);
 cb1.setText(files[i].getName());
 cb1.setOnCheckedChangeListener(new
CompoundButton.OnCheckedChangeListener() {
 @Override
 public void on Checked Changed (Compound Button compound Button, boolean
b) {
 if(b){
 vview.start();
 }else{
 vview.stopPlayback();
 });
 return v;
```

```
MainActivity.java:
package com.example.hi.gallerytest;
import android.Manifest;
import android.content.pm.PackageManager;
import android.support.annotation.NonNull;
import android.support.v4.app.ActivityCompat;
import android.support.v4.content.ContextCompat;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.Gallery;
import android.widget.GridView;
import java.io.File;
public class MainActivity extends AppCompatActivity {
  Gallery gal;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 gal=findViewById(R.id.gal);
 int status= ContextCompat.checkSelfPermission(this,
 Manifest.permission. WRITE_EXTERNAL_STORAGE);
 if(status== PackageManager.PERMISSION_GRANTED){
 readFiles( );
 }else{
 ActivityCompat.requestPermissions(this,
 new String[]{Manifest.permission.READ_EXTERNAL_STORAGE},
 111);
```

```
@Override
  public void onRequestPermissionsResult(int requestCode, @NonNull String[]
permissions,
 @NonNull int[] grantResults) {
 super.onRequestPermissionsResult(requestCode, permissions, grantResults);
 if(grantResults[0]==PackageManager.PERMISSION_GRANTED){
 readFiles( );
  public void readFiles( )
 String path=
 "/storage/emulated/0/WhatsApp/Media/WhatsApp Video/";
 File f=new File(path);
 File[] files=f.listFiles();
 gal.setAdapter(new MyAdapter(this,files));
AndroidManifest.xml:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
  package="com.example.hi.gallerytest">
  <uses-permission android:name=
 "android.permission.READ_EXTERNAL_STORAGE"/>
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic launcher round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
```

OUTPUT:

EXPREIMENT 6

Create an android application to display webpage by using Web view Component.

activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="vertical">
  <LinearLayout
 android:layout_width="match_parent"
 android:layout height="0dp"
 android:layout_weight="0.1"
 android:orientation="horizontal">
  <EditText
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout_weight="0.8"
 android:id="@+id/et1"
 android:hint="Enter URL:"/>
  < Image View
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout weight="0.2"
 android:src="@drawable/magnifier"
 android:id="@+id/srch"
 android:onClick="load"
 android:layout_margin="5dp"/>
  </LinearLayout>
 <WebView
 android:layout_width="match_parent"
 android:layout height="0dp"
 android:layout_weight="0.8"
```

```
android:id="@+id/wview">
 </WebView>
  <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="0dp"
 android:layout_weight="0.1"
 android:orientation="horizontal">
 <ImageView
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout weight="0.25"
 android:src="@drawable/fb"
 android:id="@+id/fb"
 android:onClick="load"/>
 <ImageView
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout weight="0.25"
 android:src="@drawable/google"
 android:id="@+id/google"
 android:onClick="load"/>
 <ImageView
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout weight="0.25"
 android:src="@drawable/youtube"
 android:id="@+id/youtube"
 android:onClick="load"/>
 <ImageView
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout weight="0.25"
 android:src="@drawable/html"
 android:id="@+id/html"
 android:onClick="load"/>
  </LinearLayout>
</LinearLayout>
```

Prepared by: Dept. of CSE, RGMCET

```
MainActivity.java:
package com.example.hi.webviewapp;
import android.graphics.Bitmap;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.webkit.JavascriptInterface;
import android.webkit.WebChromeClient;
import android.webkit.WebView;
import android.webkit.WebViewClient;
import android.widget.EditText;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
WebView wview;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 wview=(WebView)findViewById(R.id.wview);
 wview.setWebViewClient(new WebViewClient(){
 @Override
 public void on Page Started (Web View view, String url, Bitmap favicon) {
 super.onPageStarted(view, url, favicon);
 Toast.makeText(getApplicationContext(),"PAGE LOADING STARTED....",
 Toast.LENGTH_LONG).show();
 @Override
 public boolean shouldOverrideUrlLoading(WebView view, String url) {
 Toast.makeText(getApplicationContext(),url,Toast.LENGTH LONG).show();
 return super.shouldOverrideUrlLoading(view, url);
 }
 @Override
 public void onPageFinished(WebView view, String url) {
 super.onPageFinished(view, url);
Toast.makeText(getApplicationContext(),"PAGE LOADING FINISHED",
```

```
Toast.LENGTH_LONG).show();
 }
 });
 wview.getSettings().setJavaScriptEnabled(true);
 wview.getSettings().setBuiltInZoomControls(true);
 wview.addJavascriptInterface(this,"myinterface");
 @JavascriptInterface
 public void displayMsg(String name,String pass){
 Toast.makeText(this, name+ "\n" +pass, Toast.LENGTH_LONG).show();
 }
  public void load(View v)
{
 switch(v.getId())
 case R.id.srch:
 EditText et1=(EditText)findViewById(R.id.et1);
 wview.loadUrl(et1.getText().toString());
 break:
 case R.id.fb:
 wview.loadUrl("http://www.facebook.com");
 break:
 case R.id.google:
 wview.loadUrl("http://www.google.com");
 break;
 case R.id.youtube:
 wview.loadUrl("http://www.youtube.com");
 break:
 case R.id.html:
 wview.loadUrl("file:///android_asset/login.html");
 break;
```

login.html:

```
<html>
<head>
 <script language="JavaScript">
 function login(){
 var name=document.getElementById("name").value;
 var pass=document.getElementById("pass").value;
 myinterface.displayMsg(name,pass);
login.html:
<html>
<head>
 <script language="JavaScript">
 function login(){
 var name=document.getElementById("name").value;
 var pass=document.getElementById("pass").value;
 myinterface.displayMsg(name,pass);
 </script>
</head>
 <body bgcolor="#054" text="white">
 <center>
 >
 <h3>Login Form</h3>
 Enter Uname:
 <input type="text" id="name"/>
 <tr>
 Enter Pass
```

AndroidManifest.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</p>
  package="com.example.hi.webviewapp">
  <uses-permission android:name="android.permission.INTERNET"/>
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
  </application>
</manifest>
```

OUTPUT:

EXPERIMENT 7

Create an android application to display different webpages in fragments by using Fragments Component.

```
activity_main.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match_parent"
  android:orientation="vertical">
  <TextView
 android:layout_width="match_parent"
 android:layout_height="0dp"
 android:layout_weight="0.1"
 android:text="RGMCET"
 android:textSize="30sp"
 android:gravity="center"
 android:textStyle="bold"
 android:textColor="#FFFFFF"
 android:background="#054"/>
  < Frame Layout
 android:layout_width="match_parent"
 android:layout_height="0dp"
 android:layout_weight="0.75"
 android:id="@+id/frag1">
  </FrameLayout>
< Horizontal Scroll View
  android:layout_width="match_parent"
```

```
android:layout_height="0dp"
android:layout_weight="0.15"
android:orientation="horizontal" >
<LinearLayout
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="horizontal"
  android:background="#054" >
  <Button
 android:layout_width="wrap_content"
 android:layout_height="match_parent"
 android:textColor="#FFFFFF"
 android:text="HOME"
 android:onClick="home"
 android:layout_margin="5dp"/>
  < Button
 android:layout_width="wrap_content"
 android:layout_height="match_parent"
 android:textColor="#FFFFFF"
 android:text="COURSES"
 android:onClick="courses"
 android:layout_margin="5dp"/>
  <Button
 android:layout_width="wrap_content"
 android:layout height="match_parent"
 android:textColor="#FFFFFF"
 android:text="PLACEMENTS"
 android:onClick="placements"
 android:layout_margin="5dp"/>
```

```
<Button
 android:layout_width="wrap_content"
 android:layout_height="match_parent"
 android:textColor="#FFFFFF"
 android:text="FACULTIES"
 android:onClick="faculties"
 android:layout_margin="5dp"/>
 < Button
 android:layout_width="wrap_content"
 android:layout_height="match_parent"
 android:textColor="#FFFFFF"
 android:text="RESULTS"
 android:onClick="results"
 android:layout_margin="5dp"/>
 <Button
 android:layout_width="wrap_content"
 android:layout_height="match_parent"
 android:textColor="#FFFFFF"
 android:text="EVENTS"
 android:onClick="events"
 android:layout_margin="5dp"/>
  </LinearLayout>
</HorizontalScrollView>
</LinearLayout>
Home.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
```

```
android:orientation="vertical"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:background="#098">
<TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:textSize="30sp"
 android:text="WELCOME TO RGMCET"/>
</LinearLayout>
HomeFragment.java
package com.example.hi.fragmentapp;
import android.app.Fragment;
import android.os.Bundle;
import android.support.annotation.Nullable;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
* Created by hi on 27-05-2021.
public class HomeFragment extends Fragment {
  @Nullable
  @Override
  public View on Create View (Layout Inflater inflater, @ Nullable View Group
container, Bundle savedInstanceState) {
 View v=inflater.inflate(R.layout.home, container, false);
 return v;
```

courses.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:background="#FF0000">
  <TextView
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:textSize="30sp"
 android:text="courses"
 android:gravity="center"/>
  <Spinner
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/sp1"
 android:entries="@array/courses"
 android:layout gravity="center">
  </Spinner>
  <Button
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="GET INFO"
 android:textSize="20sp"
 android:id="@+id/b1"
 android:textStyle="bold"
 android:layout_gravity="center"/>
```

```
</LinearLayout>
Strings.xml:
<resources>
  <string name="app_name">FragmentApp</string>
  <string-array name="courses">
 <item>----Select----</item>
 <item>CSE</item>
 <item>ECE</item>
 <item>EEE</item>
 <item>MCA</item>
 <item>IT</item>
 <item>CIVIL</item>
 <item>MECH</item>
 <item>MBA</item>
  </string-array>
</resources>
courseFragment:
package com.example.hi.fragmentapp;
import android.app.Fragment;
import android.os.Bundle;
import android.support.annotation.Nullable;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.Button;
import android.widget.Spinner;
import android.widget.Toast;
* Created by hi on 27-05-2021.
```

Prepared by: Dept. of CSE, RGMCET

```
public class CoursesFragment extends Fragment {
  @Nullable
  @Override
  public View on Create View (Layout Inflater inflater, @ Nullable View Group
container, Bundle savedInstanceState) {
 View v=inflater.inflate(R.layout.courses,container,false);
 final Spinner sp1=(Spinner)v.findViewById(R.id.sp1);
 Button b1=(Button)v.findViewById(R.id.b1);
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
Toast.makeText(getActivity(),sp1.getSelectedItem().toString(),Toast.LENGTH_LON
G).show();
 });
 return v:
placements.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout width="match parent"
  android:layout_height="match_parent"
  android:background="#941">
  <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="placements"
 android:textSize="30sp"
```

```
android:gravity="center"/>
</LinearLayout>
placementFragment:
package com.example.hi.fragmentapp;
import android.app.Fragment;
import android.os.Bundle;
import android.support.annotation.Nullable;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
* Created by hi on 27-05-2021.
public class PlacementFragment extends Fragment {
  @Nullable
  @Override
  public View on Create View (Layout Inflater inflater, @Nullable View Group
container, Bundle savedInstanceState) {
 View v=inflater.inflate(R.layout.placements, container, false);
 return v:
faculties.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:orientation="vertical"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:background="#f00">
```

```
<TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:textSize="30sp"
 android:text="faculties"
 android:gravity="center"/>
</LinearLayout>
FacultiesFragment:
package com.example.hi.fragmentapp;
import android.app.Fragment;
import android.os.Bundle;
import android.support.annotation.Nullable;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
* Created by hi on 27-05-2021.
*/
public class FacultyFragment extends Fragment {
  @Nullable
  @Override
  public View on Create View (Layout Inflater inflater, @Nullable View Group
container, Bundle savedInstanceState) {
 View v=inflater.inflate(R.layout.faculties, container, false);
 return v;
```

events.xml:

Eventsfragment.java


```
package com.example.hi.fragmentapp;
import android.app.Fragment;
import android.os.Bundle;
import android.support.annotation.Nullable;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
/**
 * Created by hi on 27-05-2021.
 */
public class EventsFragment extends Fragment {
 @Nullable
 @Override
 public View onCreateView(LayoutInflater inflater, @Nullable ViewGroup container, Bundle savedInstanceState) {
 View v=inflater.inflate(R.layout.events, container, false);
 return v;
 }
}
```

```
results.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:background="#309">
  <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:textSize="30sp"
 android:text="results"
 android:gravity="center"/>
</LinearLayout>
resultsFragment.java
package com.example.hi.fragmentapp;
import android.app.Fragment;
import android.os.Bundle;
import android.support.annotation.Nullable;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
* Created by hi on 27-05-2021.
public class ResultsFragment extends Fragment {
  @Nullable
  @Override
```

```
public View on Create View (Layout Inflater inflater, @ Nullable View Group
container, Bundle savedInstanceState) {
 View v=inflater.inflate(R.layout.results,container,false);
 return v:
}
mainActivity.java
package com.example.hi.fragmentapp;
import android.app.FragmentManager;
import android.app.FragmentTransaction;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
public class MainActivity extends AppCompatActivity {
FragmentManager fManager;
FragmentTransaction tx;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 fManager=getFragmentManager();
 /*tx=fManager.beginTransaction();
 tx.add(R.id.frag1, new HomeFragment());
 tx.commit();*/
public void home(View v){
 tx=fManager.beginTransaction();
 tx.replace(R.id.frag1, new HomeFragment());
 tx.commit();
```

```
public void courses(View v){
  tx=fManager.beginTransaction();
  tx.add(R.id.frag1, new CoursesFragment());
  tx.commit();
public void faculties(View v){
  tx=fManager.beginTransaction();
  tx.add(R.id.frag1, new FacultyFragment());
  tx.commit();
}
public void results(View v){
  tx=fManager.beginTransaction();
  tx.add(R.id.frag1, new ResultsFragment());
  tx.commit();
public void placements(View c){
  tx=fManager.beginTransaction();
  tx.add(R.id.frag1, new PlacementFragment());
  tx.commit();
public void events(View v)
  tx=fManager.beginTransaction();
  tx.add(R.id.frag1, new EventsFragment());
  tx.commit();
```

OUTPUT:

EXPERIMENT 8

Create an android application to store the data by using Shared Preferences.

```
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"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_width="match_parent"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:id="@+id/flayout">
</FrameLayout>
</LinearLayout>
```

Login.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_marginTop="5dp"
 android:layout_marginBottom="5dp"
 android:layout_marginRight="5dp"
 android:layout_marginLeft="5dp" >

<EditText
 android:layout_width="match_parent"</pre>
```

```
android:layout_height="wrap_content"
 android:hint="Enter username"
 android:id="@+id/1 uname" />
  <EditText
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:hint="Enter password"
 android:id="@+id/l_pwd"
 android:inputType="textPassword"/>
  <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Login"
 android:textColor="#FFFFFF"
 android:background="#054"
 android:id="@+id/1 login"
 android:layout_gravity="center"/>
  <Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Register"
 android:textColor="#FFFFFF"
 android:background="#054"
 android:id="@+id/1 register"
 android:layout gravity="center"
 android:layout_marginTop="5dp"/>
</LinearLayout>
```

LoginFragment:

```
package com.android.developer.spftest;
import android.app.FragmentManager;
import android.app.FragmentTransaction;
import android.content.Context;
import android.content.SharedPreferences;
import android.os.Bundle;
import android.support.annotation.Nullable;
import android.view.LayoutInflater;
```

```
import android.view.View;
import android.view.ViewGroup;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
public class LoginFragment extends android.app.Fragment {
  @Nullable
  @Override
  public View on Create View (Layout Inflater inflater, @Nullable View Group
container, Bundle savedInstanceState) {
 View v=inflater.inflate(R.layout.login,container,false);
 final EditText luname=(EditText)v.findViewById(R.id.l_uname);
 final EditText lupass=(EditText)v.findViewBvId(R.id.l. pwd);
 Button btn login=(Button)v.findViewById(R.id.l login);
 Button btn_register=(Button)v.findViewById(R.id.l_register);
 btn login.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
  SharedPreferences spf=getActivity().getSharedPreferences("myspf",
 Context. MODE_PRIVATE);
 String username=spf.getString("uname",null);
 String userpwd=spf.getString("upass",null);
if(luname.getText().toString().equals(username) &&
 lupass.getText().toString().equals(userpwd)) {
 FragmentManager fManager=getFragmentManager();
 FragmentTransaction tx=fManager.beginTransaction();
 tx.replace(R.id.flayout, new WelcomeFragment());
 tx.commit();
 else {
  Toast.makeText(getActivity(),"Invalid credentials", Toast.LENGTH_LONG).show();
 });
 btn_register.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
```

```
FragmentManager fManager=getFragmentManager();
 FragmentTransaction tx=fManager.beginTransaction();
 tx.replace(R.id.flayout, new RegisterFragment());
 tx.addToBackStack("true");
 tx.commit();
 });
 return v;
 //return super.onCreateView(inflater, container, savedInstanceState);
register.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:layout marginTop="5dp"
  android:layout_marginBottom="5dp"
  android:layout marginLeft="5dp"
  android:layout_marginRight="5dp">
  <EditText
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:hint="Enter username"
 android:id="@+id/r uname"
 android:textColorHint="#054"/>
  <EditText
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:hint="Enter password"
 android:inputType="textPassword"
 android:id="@+id/r_upass"
 android:textColorHint="#054"/>
  <EditText
 android:layout width="match parent"
```

```
android:layout_height="wrap_content"
 android:hint="Enter email address"
 android:inputType="textEmailAddress"
 android:id="@+id/r_email"
 android:textColorHint="#054"/>
  <EditText
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:hint="Enter mobile number"
 android:inputType="phone"
 android:id="@+id/r mobno"
 android:textColorHint="#054"/>
<Button
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Register"
 android:id="@+id/btn_r_register"
 android:layout gravity="center"
 android:background="#054"
 android:textColor="#FFFFFF"/>
</LinearLayout>
registerFragment:
package com.android.developer.spftest;
import android.app.FragmentManager;
import android.app.FragmentTransaction;
import android.content.Context;
import android.content.SharedPreferences;
import android.os.Bundle;
import android.support.annotation.Nullable;
import android.view.LayoutInflater:
import android.view.View;
import android.view.ViewGroup;
import android.widget.Button;
import android.widget.EditText;
public class RegisterFragment extends android.app.Fragment {
  @Nullable
```

Prepared by: Dept. of CSE, RGMCET

```
@Override
  public View on Create View (Layout Inflater inflater, @Nullable View Group
container, Bundle savedInstanceState) {
 View v=inflater.inflate(R.layout.register,container,false);
 final EditText r_uname=(EditText)v.findViewById(R.id.r_uname);
 final EditText r upass=(EditText)v.findViewById(R.id. r upass);
 final EditText r email=(EditText)v.findViewById(R.id.r email);
 final EditText r_mobno=(EditText)v.findViewById(R.id.r_mobno);
 Button btn_register=(Button)v.findViewById(R.id.btn_r_register);
 btn_register.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
SharedPreferences spf=getActivity().getSharedPreferences("myspf",
 Context. MODE PRIVATE);
 SharedPreferences.Editor spe=spf.edit():
 spe.putString("uname",r_uname.getText().toString());
 spe.putString("upass",r_upass.getText().toString());
 spe.putString("email",r_email.getText().toString());
 spe.putLong("mno", Long.parseLong(r_mobno.getText().toString()));
 spe.commit();
 FragmentManager fManager=getFragmentManager();
 FragmentTransaction tx=fManager.beginTransaction();
 tx.replace(R.id.flayout,new LoginFragment());
 tx.commit():
 });
 return v;
 //return super.onCreateView(inflater, container, savedInstanceState);
Welcome.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout_width="match_parent"
  android:layout_height="match_parent">
  <TextView
 android:layout_width="match_parent"
 android:layout height="wrap content"
```

```
android:text="WELCOME TO"
 android:textSize="40sp"
 android:textColor="#FF00"
 android:layout_gravity="left" />
  <TextView
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:text="RGMCSE DEPT"
 android:gravity="right"
 android:textSize="40sp"
 android:textColor="#708090"/>
</LinearLayout>
WelcomeFragment:
package com.android.developer.spftest;
import android.os.Bundle;
import android.support.annotation.Nullable;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
public class WelcomeFragment extends android.app.Fragment {
  @Nullable
  @Override
  public View on Create View (Layout Inflater inflater, @Nullable View Group
container, Bundle savedInstanceState) {
 View v=inflater.inflate(R.layout.welcome,container,false);
 return v:
 //return super.onCreateView(inflater, container, savedInstanceState);
MainActivity.java:
package com.example.hi.spftest;
import android.app.FragmentManager;
import android.app.FragmentTransaction;
```

```
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 FragmentManager fManager=getFragmentManager();
 FragmentTransaction tx=fManager.beginTransaction();
 tx.add(R.id.flayout,new LoginFragment());
 tx.commit();
AndroidManifest.xml:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
  package="com.android.developer.spftest">
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category
 android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
  </application>
</manifest>
```

OUTPUT:

EXPERIMENT 9

Create an android application to demonstrate concept of SQLite Database Storage method.

activity_main.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical">
<EditText
 android:layout width="match parent"
 android:layout height="wrap content"
 android:hint="Enter ID"
 android:id="@+id/et1"/>
  <EditText
 android:layout width="match parent"
 android:layout height="wrap content"
 android:hint="ENTER NAME"
 android:id="@+id/et2"/>
  <EditText
 android:layout width="match parent"
 android:layout height="wrap content"
 android:hint="DESIG"
 android:id="@+id/et3"/>
```

```
<EditText
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:hint="DEPT"
 android:id="@+id/et4"/>
  <LinearLayout
 android:layout width="match parent"
 android:layout height="wrap content"
 android:orientation="horizontal">
 <Button
 android:layout width="0dp"
 android:layout height="wrap content"
 android:text="INSERT"
 android:onClick="insert"
 android:layout_weight="0.5"/>
 <Button
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:text="READ"
 android:onClick="read"
 android:layout_weight="0.5"/>
  </LinearLayout>
<LinearLayout
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:orientation="horizontal">
```

```
<Button
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:text="UPDATE"
 android:onClick="update"
 android:layout_weight="0.5"/>
 <Button
 android:layout_width="0dp"
 android:layout height="wrap content"
 android:text="DELETE"
 android:onClick="delete"
 android:layout_weight="0.5"/>
 </LinearLayout>
  <ListView
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:id="@+id/lview">
</ListView>
</LinearLayout>
mainActivity.java:
package com.example.hi.sqlitedbapp;
import android.content.ContentValues;
import android.content.Context;
```


```
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.AsyncTask;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.ArrayAdapter;
import android.widget.EditText;
import android.widget.ListView;
import android.widget.Toast;
import org.w3c.dom.Text;
import java.util.ArrayList;
import static android.content.Context.MODE_PRIVATE;
public class MainActivity extends AppCompatActivity {
  EditText et1, et2, et3, et4;
  SQLiteDatabase dBase;
  ListView lview:
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 et1 = (EditText) findViewById(R.id.et1);
 et2 = (EditText) findViewById(R.id.et2);
 et3 = (EditText) findViewById(R.id.et3);
 et4 = (EditText) findViewById(R.id.et4);
 dBase = openOrCreateDatabase("empdb",
Context. MODE PRIVATE, null);
 dBase.execSQL("create table if not exists themp (empid number,
empname varchar(100), empdesig varchar(100), empdept
```

```
varchar(100))");
 lview = (ListView) findViewById(R.id.lview);
  public void insert(View v) {
 ContentValues cv = new ContentValues():
dBase.insert("employee",null,Integer.parseInt(et1.getText().toString());
 cv.put("empid", et1.getText().toString());
 cv.put("empname", et2.getText().toString());
 cv.put("empdesig", et3.getText().toString());
 cv.put("empdept", et4.getText().toString());
 long status =
dBase.insert("tbemp", null, cv);
 if (status != -1) {
 Toast.makeText(MainActivity.this, "Data Insereted",
Toast.LENGTH LONG).show();
 et1.setText("");
 et2.setText("");
 et3.setText("");
 et4.setText("");
 read(v);
 } else {
 Toast.makeText(MainActivity.this, "Fails To Inserted",
Toast.LENGTH_LONG).show();
  public void read(View v) {
 Cursor c = dBase.query("tbemp", null, null, null, null, null, null, null);
 ArrayList<String> list = new ArrayList<>();
 while (c.moveToNext()) {
 String msg = c.getInt(0) + "|" + c.getString(1) + "|" +
c.getString(2) + "|" + c.getString(3);
```

```
list.add(msg);
 ArrayAdapter<String> adapter = new ArrayAdapter<String>(this,
android.R.layout.simple_list_item_single_choice, list);
 lview.setAdapter(adapter);
  public void update(View v) {
 ContentValues cv = new ContentValues():
 cv.put("empname", et2.getText().toString());
 cv.put("empdesig", et3.getText().toString());
 cv.put("empdept",et4.getText().toString());
 int status = dBase.update("tbemp", cv, "empid=?", new
String[]{et1.getText().toString()});
 if(status > 0) {
 Toast.makeText(MainActivity.this, "Success",
Toast.LENGTH LONG).show();
 } else {
 Toast.makeText(MainActivity.this, "FAIL",
Toast.LENGTH LONG).show();
  public void delete(View v){
 int status = dBase.delete("tbemp", "empid=?", new
String[]{et1.getText().toString()});
 if(status > 0){
Toast.makeText(MainActivity.this,"SUCCESS",Toast.LENGTH_LONG).
show();
```

```
}else{
 Toast.makeText(MainActivity.this,
"UNSUCCEFUL",Toast.LENGTH_LONG).show();
 }
}
```

OUTPUT:

EXPERIMENT 10

Create an android application to perform different types of operations (send SMS, Making call and sending email) by using Telephony app.

```
First add these permissions in Manifest File:
```

```
<uses-permission android:name="android.permission.SEND_SMS"/>
<uses-permission
 android:name="android.permission.READ_PHONE_STATE"/>
<uses-permission android:name="android.permission.CALL PHONE"/>
<uses-permission android:name="android.permission.INTERNET"/>
<uses-permission
 android:name="android.permission.READ_EXTERNAL_STORAGE"/>
Go to Activity_main.XML file:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
  android:orientation="vertical">
<EditText
  android:layout_width="match_parent"
  android:layout_height="wrap_content"
  android:hint="Enter Mobile Num"
  android:id="@+id/et1"/>
 <EditText
 android:layout_width="match_parent"
```

```
android:layout_height="wrap_content"
  android:hint="Enter Message"
  android:id="@+id/et2"/>
 <LinearLayout
  android:layout width="match parent"
 android:layout height="wrap content"
 android:orientation="horizontal">
 < Button
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout_weight="0.5"
 android:text="SEND SMS"
 android:onClick="sendSms"/>
 <Button
 android:layout_width="0dp"
 android:layout height="wrap content"
 android:layout weight="0.5"
 android:text="CALL"
 android:onClick="call"/>
 </LinearLayout>
 <EditText
 android:layout_width="match_parent"
  android:layout_height="wrap_content"
 android:id="@+id/et3"
 android:hint="Enter Mail id"/>
<EditText
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/et4"
 android:hint="Enter Subject"/>
```

```
<EditText
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:id="@+id/et5"
 android:hint="Enter Message"/>
<Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="ATTACH"
 android:onClick="attach"
 android:layout_gravity="right"/>
  <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal">
 < Button
 android:layout_width="0dp"
 android:layout height="wrap content"
 android:layout weight="0.5"
 android:text="SEND MAIL"
 android:onClick="send mail"/>
 <Button
 android:layout_width="0dp"
 android:layout_height="wrap_content"
 android:layout weight="0.5"
 android:text="JAVA MAIL"
 android:onClick="java_mail"/>
 </LinearLayout>
</LinearLayout>
```

Now create two Activity XML files.

1) Goto java folder and rightclick on folder →new →Activity →select Empty Activity and provide name

```
Activity_delivary.xml file:
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
 android:orientation="vertical">
  <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Message Delivered"
 android:textSize="30sp"/>
</LinearLayout>
DelivaryActivity.java:
package com.example.hi.telephonetextapp;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
public class DelivaryActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_delivary);
```

Goto java folder and rightclick on folder → new → Activity → select Empty Activity and provide name


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
 android:orientation="vertical">
  <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Message Send"
 android:textSize="30sp"/>
</LinearLayout>
SendActivity.java:
package com.example.hi.telephonetextapp;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
public class sendActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_send);
```

Activity_send.xml file:

```
MainActivity.Java
package com.example.hi.telephonetextapp;
import android.app.PendingIntent;
import android.content.Intent;
import android.net.Uri;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.telephony.SmsManager;
import android.view.View;
import android.widget.EditText;
public class MainActivity extends AppCompatActivity {
  EditText et1,et2;
 @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 et1=(EditText)findViewById(R.id.et1);
 et2=(EditText)findViewById(R.id.et2);
 public void sendSms(View v)
 SmsManager sManager=SmsManager.getDefault();
 Intent send intent=new Intent(this,sendActivity.class);
 Intent del intent=new Intent(this,DelivaryActivity.class);
 PendingIntent
 P_Send_Intent=PendingIntent.getActivity(this,0,send_intent,0);
 PendingIntent P_Del_Intent=PendingIntent.getActivity(this,0,del_intent,0);
  sManager.sendTextMessage(et1.getText().toString(),null,et2.getText().toString(),
 P Send Intent, P Del Intent);
 public void call(View v)
 Intent i=new Intent();
```

```
i.setAction(Intent.ACTION_CALL);
  i.setData(Uri.parse("tel:"+et1.getText().toString()));
  startActivity(i);
public void attach(View v){
  Intent i=new Intent();
  i.setAction(Intent.ACTION GET CONTENT);
  i.setType("*/*");
  startActivityForResult(i,123);
  Uri u:
@Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
  super.onActivityResult(requestCode, resultCode, data);
  if(resultCode==RESULT_OK){
 u=data.getData();
public void send mail(View v){
  EditText et3=(EditText)findViewById(R.id.et3);
  EditText et4=(EditText)findViewById(R.id.et4);
  EditText et5=(EditText)findViewById(R.id.et5);
  Intent i=new Intent();
  i.setAction(Intent.ACTION_SEND);
  i.putExtra(Intent.EXTRA_EMAIL,new String[]{et3.getText().toString()});
  i.putExtra(Intent.EXTRA_SUBJECT,et4.getText().toString());
  i.putExtra(Intent.EXTRA_TEXT, et5.getText().toString());
  i.putExtra(Intent.EXTRA_STREAM, u);
  i.setType("message/rfc822");
  startActivity(i.createChooser(i, "Select any Email Client"));
```

OUTPUT:

EXPERIMENT 11

Write an android program to develop Media player application.

Setting Image:

MediaMetadataRetriever mr=new MediaMetadataRetriever();

--First download the all media player images like logo image, backword image, play image, forward image, pause image, stop image and files image. These images download with png format.

- -Next you create one folder, the folder name is"raw"
- -Go to res folder >> new >> Android resource directory >> now open dialogue box come >> choose resource type to raw folder give directory name to "raw" then click on **Ok** Button.
- -After **creating raw** folder you can copy any one mp3 file in your device and place with in raw folder.

activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
  android:orientation="vertical">
 <ImageView
 android:layout_width="match_parent"
 android:layout_height="0dp"
 android:layout_weight="0.6"
 android:src="@drawable/logo"
 android:id="@+id/iview1"/>
 <LinearLayout
 android:layout_width="match_parent"
 android:layout height="0dp"
 android:layout weight="0.1"
 android:orientation="horizontal">
 <TextView
 android:layout_width="0dp"
 android:layout_height="match_parent"
```

```
android:text="Cur Pos:"
 android:textSize="15sp"
 android:gravity="left"
 android:id="@+id/cp"
 android:textStyle="bold"
 android:layout_weight="0.5" />
  <TextView
 android:textStyle="bold"
 android:layout_width="0dp"
 android:layout height="match_parent"
 android:text="Tot Dur:"
 android:textSize="15sp"
 android:gravity="right"
 android:id="@+id/td"
 android:layout_weight="0.5"/>
</LinearLayout>
<SeekBar
  android:layout_width="match_parent"
  android:layout height="0dp"
  android:layout_weight="0.1"
  android:id="@+id/s1"/>
<LinearLayout
  android:layout_width="match_parent"
  android:layout_height="0dp"
  android:layout_weight="0.2"
  android:orientation="horizontal">
  <ImageView
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout weight="0.16"
 android:src="@drawable/bwd"
 android:id="@+id/bwd"
 android:onClick="media"
```

```
android:padding="5dp"/>
<ImageView
 android:layout_width="0dp"
  android:layout height="match_parent"
 android:layout_weight="0.16"
  android:src="@drawable/play"
  android:id="@+id/play"
  android:onClick="media"
 android:padding="5dp"/>
<ImageView
 android:layout_width="0dp"
  android:layout height="match_parent"
  android:layout_weight="0.16"
  android:src="@drawable/pause"
 android:id="@+id/pause"
  android:onClick="media"
 android:padding="5dp" />
<ImageView
  android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout_weight="0.16"
 android:src="@drawable/stop"
 android:id="@+id/stop"
  android:onClick="media"
 android:padding="5dp"/>
<ImageView
  android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout_weight="0.16"
  android:src="@drawable/fwd"
  android:id="@+id/fwd"
  android:onClick="media"
 android:padding="5dp" />
```

```
< Image View
 android:layout width="0dp"
 android:layout_height="match_parent"
 android:layout_weight="0.16"
 android:src="@drawable/files"
 android:id="@+id/files"
 android:onClick="media"
 android:padding="5dp"/>
  </LinearLayout>
</LinearLayout>
MainActivity.java
package com.example.hi.mediaplayer;
import android.content.Intent;
import android.graphics.Bitmap;
import android.graphics.BitmapFactory;
import android.media.MediaMetadata;
import android.media.MediaMetadataRetriever;
import android.media.MediaPlayer;
import android.net.Uri;
import android.os.Handler;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.ImageView;
import android.widget.SeekBar;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
  SeekBar s1;
  TextView cp,td;
  MediaPlayer mPlayer;
  Uri u;
  ImageView iview;
```

Prepared by: Dept. of CSE, RGMCET


```
@Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 s1=(SeekBar)findViewById(R.id.s1);
 cp=(TextView)findViewById(R.id.cp);
 td=(TextView)findViewById(R.id.td);
 iview=(ImageView)findViewById(R.id.iview1);
  void init(){
 if(mPlayer==null) {
 if(u==null) {
 mPlayer = MediaPlayer.create(MainActivity.this,R.raw.di);
 MediaMetadataRetriever mr=new MediaMetadataRetriever();
 mr.setDataSource(MainActivity.this,Uri.parse("android.resource://com.ex
ample.hi.mediaplayer/raw/dj"));
 byte[] im_data=mr.getEmbeddedPicture();
 Bitmap bmp= BitmapFactory.decodeByteArray(im_data, 0, im_data.length);
 iview.setImageBitmap(bmp);
 }else{
 trv{
 mPlayer = new MediaPlayer();
 mPlayer.setDataSource(MainActivity.this, u);
 MediaMetadataRetriever mr=new MediaMetadataRetriever();
 mr.setDataSource(MainActivity.this,u);
 byte[] im_data=mr.getEmbeddedPicture();
 Bitmap bmp=
BitmapFactory.decodeByteArray(im_data,0,im_data.length);
 iview.setImageBitmap(bmp);
 mPlayer.prepare();
 catch(Exception e){
 e.printStackTrace();
```

```
td.setText("Tot Dur :" + mPlayer.getDuration());
 s1.setMax(mPlayer.getDuration());
 s1.setProgress(0);
s1.setOnSeekBarChangeListener(new SeekBar.OnSeekBarChangeListener() {
 @Override
 public void onProgressChanged(SeekBar seekBar, int i, boolean b) {
 mPlayer.seekTo(i);
 cp.setText("Cur pos:"+i);
 @Override
 public void onStartTrackingTouch(SeekBar seekBar) {
 @Override
 public void onStopTrackingTouch(SeekBar seekBar) {
 } });
 final Handler handler=new Handler();
 handler.postDelayed(new Runnable() {
 @Override
 public void run() {
 s1.setProgress(mPlayer.getCurrentPosition());
 cp.setText("Cur Pos:"+mPlayer.getCurrentPosition());
 handler.postDelayed(this,5000);
 },5000);
  public void media(View v){
 switch (v.getId()){
 case R.id.bwd:
 mPlayer.seekTo(mPlayer.getCurrentPosition()-mPlayer.getDuration()/10);
 cp.setText("Cur Pos:"+mPlayer.getCurrentPosition());
 break:
```

```
case R.id.play:
 init();
 mPlayer.start();
 break:
 case R.id.pause:
 mPlayer.pause();
 break;
 case R.id.stop:
 mPlayer.stop();
 mPlayer=null;
 init();
 break;
 case R.id.fwd:
mPlayer.seekTo(mPlayer.getCurrentPosition()+mPlayer.getDuration()/10);
 cp.setText("Cur Pos:"+mPlayer.getCurrentPosition());
 break;
 case R.id.files:
 Intent i=new Intent();
 i.setAction(Intent.ACTION_GET_CONTENT);
 i.setType("audio/*");
 startActivityForResult(i,123);
 break:
 }
  @Override
  protected void onActivityResult(int requestCode, int resultCode, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
 if(resultCode==RESULT_OK && mPlayer!=null) {
 mPlayer.stop();
```

```
mPlayer = null;
 u=data.getData();
 init();
 mPlayer.start();
  }
}
```

OUTPUT:

EXPERIMENT 12

a) Write an android program to develop Video view application

Activity_main.XML File:

-Initially we select Landscap(this is available on xml design page with orientation editor icon).

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
  android:orientation="horizontal">
 <VideoView
 android:layout width="0dp"
 android:layout_height="match_parent"
 android:layout_weight="0.8"
 android:id="@+id/Vview"/>
  <LinearLayout
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout_weight="0.2"
 android:orientation="vertical">
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="LIST"
 android:onClick="list"/>
 <Button
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
```

```
android:text="START"
 android:onClick="start"/>
  </LinearLayout>
</LinearLayout>
MainActivity.Java:
package com.example.hi.videoviewapp;
import android.content.Intent;
import android.net.Uri;
import android.provider.MediaStore;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.MediaController;
import android.widget.VideoView;
public class MainActivity extends AppCompatActivity {
  VideoView Vview;
  Uri u;
@Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Vview=(VideoView)findViewById(R.id.Vview);
 Vview.setMediaController(new MediaController(this));
```

```
public void list(View v){
 Intent i=new Intent();
 i.setAction(Intent.ACTION_GET_CONTENT);
 i.setType("video/*");
 startActivityForResult(i,111);
 }
  @Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {
super.onActivityResult(requestCode, resultCode, data);
 if(requestCode==RESULT_OK);
 u=data.getData();
 // Vview.setVideoURI(u);
 //Vview.start();
  public void start(View v){
 Vview.setVideoURI(u);
 Vview.start();
Manifestfile.xml
<?xml version="1.0" encoding="utf-8"?>
<manifest
  xmlns:android="http://schemas.android.com/apk/res/android"
  package="com.example.hi.videoviewapp">
<uses-permission
android:name="android.permission.READ_EXTERNAL_STORAGE"/>
 <application
 android:allowBackup="true"
Prepared by: Dept. of CSE, RGMCET
 Page 99
```

```
android:icon="@mipmap/ic_launcher"
android:label="@string/app_name"
android:roundIcon="@mipmap/ic_launcher_round"
android:supportsRtl="true"
android:theme="@style/AppTheme">

<activity android:name=".MainActivity"
android:screenOrientation="landscape">
<intent-filter>
<action android:name="android.intent.action.MAIN" />
<actegory android:name="android.intent.category.LAUNCHER" />
</intent-filter>
</activity>
</activity>
</activity>
</application>
</manifest>
```

OUTPUT:

12.b) Write an android program to develop Audio Recording application.

Activity_main.XML File:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
  android:orientation="vertical">
< Image View
  android:layout width="match parent"
  android:layout_height="0dp"
  android:layout_weight="0.7"
  android:src="@drawable/ic_keyboard_voice_black_24dp"/>
<TextView
 android:layout width="match parent"
 android:layout_height="0dp"
 android:layout weight="0.1"
 android:id="@+id/status"
 android:text="Recording status"
 android:textSize="30sp"
 android:gravity="center"
 android:textStyle="bold"
 android:textColor="#0000FF"/>
  <ImageView
 android:id="@+id/r ivew"
 android:layout_width="60dp"
 android:layout_height="0dp"
 android:layout_weight="0.2"
 android:layout_gravity="center"
 android:src="@drawable/ic radio button checked black 24dp"
```

```
android:onClick="record"/>
</LinearLayout>
MainActivity.java File:
import android.media.MediaRecorder;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.ImageView;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
  MediaRecorder recorder;
  ImageView iview;
  TextView tv1:
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 iview=(ImageView)findViewById(R.id.r_ivew);
 tv1=(TextView)findViewById(R.id.status);
  public void init(){
 recorder = new MediaRecorder();
 recorder.setAudioSource(MediaRecorder.AudioSource.MIC);
 recorder.setOutputFormat(MediaRecorder.OutputFormat.AMR_NB);
 recorder.setAudioEncoder(MediaRecorder.AudioEncoder.AMR NB);
 recorder.setOutputFile("/storage/emulated/0/cse"+
 System.currentTimeMillis()+".amr");
 recorder.prepare();
 catch (Exception e)
```

```
e.printStackTrace();
  public void record(View v){
 if(recorder==null){
 init();
 iview.setImageResource(R.drawable.ic radio button checked black 24dp);
 tv1.setText("Recording is started");
 try{
 recorder.start();
 catch (Exception e) {
 e.printStackTrace();
 }else{
 iview.setImageResource(R.drawable.ic_brightness_1_black_24dp);
 tv1.setText("Record is stoped..");
 recorder.stop();
 recorder=null;
Next go to APP Folder click on right -→new-→select vectorAsset
Now create three icons and paste drawable folder.
1 < vector xmlns:android="http://schemas.android.com/apk/res/android"
 android:width="24dp"
 android:height="24dp"
 android:viewportWidth="24.0"
 android:viewportHeight="24.0">
<path
 android:fillColor="#CC0000"
 android:pathData="M12,12m-10,0a10,10 0,1 1,20 0a10,10 0,1 1,-20 0"/>
</re>
```

```
2 < vector xmlns:android="http://schemas.android.com/apk/res/android"
 android:width="24dp"
 android:height="24dp"
 android:viewportWidth="24.0"
 android:viewportHeight="24.0">
  <path
 android:fillColor="#0000FF"
 android:pathData="M12,15c1.66,0 2.99,-1.34 2.99,-3L15,6c0,-1.66 -1.34,-3 -
3,-3S9,4.34 9,6v6c0,1.66 1.34,3 3,3zM17.3,12c0,3 -2.54,5.1 -5.3,5.1S6.7,15
6.7,12L5,12c0,3.42 2.72,6.23 6,6.72L11,22h2v-3.28c3.28,-0.48 6,-3.3 6,-6.72h-
1.7z"/>
</vector>
3 <vector xmlns:android="http://schemas.android.com/apk/res/android"
 android:width="24dp"
 android:height="24dp"
 android:viewportWidth="24.0"
 android:viewportHeight="24.0">
  <path
 android:fillColor="#38f820"
 android:pathData="M12,7c-2.76,0 -5,2.24 -5,5s2.24,5 5,5 5,-2.24 5,-5 -2.24,-5
-5,-5zM12,2C6.48,2 2,6.48 2,12s4.48,10 10,10 10,-4.48 10,-10S17.52,2
12,2zM12,20c-4.42,0 -8,-3.58 -8,-8s3.58,-8 8,-8 8,3.58 8,8 -3.58,8 -8,8z''/>
</re>
```

Next add two permissions in Manifest FILE

- 1) < uses-permission android:name="android.permission.RECORD_AUDIO"/>
- 2) < uses-permission android:name="android.permission.WRITE EXTERNAL STORAGE"/>

OUTPUT:

EXPERIMENT 13

a) Write an android program to develop Video Recording application.

Activity_main.xml file:


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match_parent"
  android:orientation="horizontal">
  <SurfaceView
 android:layout_width="0dp"
 android:layout height="match parent"
 android:layout_weight="0.8"
 android:id="@+id/sview1"/>
  <LinearLayout
 android:layout_width="0dp"
 android:layout height="match parent"
 android:layout weight="0.2"
 android:orientation="vertical">
 <Button
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="START"
 android:onClick="start"/>
 <Button
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="STOP"
 android:onClick="stop"/>
  </LinearLayout>
```

```
</LinearLayout>
MainActivity.java file:
package com.example.hi.videorecordingapp;
import android.media.CamcorderProfile;
import android.media.MediaRecorder;
import android.provider.Settings;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.Surface;
import android.view.SurfaceHolder;
import android.view.SurfaceView;
import android.view.View;
public class MainActivity extends AppCompatActivity {
  MediaRecorder recorder;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
  public void init() {
 recorder = new MediaRecorder();
 recorder.setAudioSource(MediaRecorder.AudioSource.MIC);
 recorder.setVideoSource(MediaRecorder.VideoSource.CAMERA);
CamcorderProfile profile =
 CamcorderProfile.get(CamcorderProfile.QUALITY_HIGH);
 recorder.setProfile(profile);
 recorder.setOutputFile(''/storage/emulated/0/cse''+System.currentTimeMillis()
 +".mp4");
```

```
SurfaceView sview=(SurfaceView)findViewById(R.id.sview1);
 SurfaceHolder sholder=sview.getHolder();
 recorder.setPreviewDisplay(sholder.getSurface());
try {
 recorder.prepare();
 } catch (Exception e) {
 e.printStackTrace();
public void start(View v)
 init();
 recorder.start();
  public void stop(View v)
 recorder.stop();
AndroidMainifest.xml file:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  package="com.example.hi.videorecordingapp">
  <uses-permission android:name="android.permission.CAMERA"/>
  <uses-permission
```

```
android:name="android.permission.RECORD_AUDIO"/>
  <uses-permission
 android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity"
 android:screenOrientation="landscape">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
  </application>
</manifest>
```

OUTPUT:

b) Write an android program to develop Camera and Gallery application.


```
activity_main.xml file
<?xml version="1.0" encoding="utf-8"?>
<LinearLavout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
  android:orientation="vertical">
  <ImageView
 android:layout_width="match_parent"
 android:layout_height="0dp"
 android:layout weight="0.9"
 android:id="@+id/ivew1"
 android:src="@mipmap/ic_launcher_round"/>
  <LinearLayout
 android:layout width="match parent"
 android:layout_height="0dp"
 android:layout weight="0.1"
 android:orientation="horizontal">
 <Button
 android:layout_width="0dp"
 android:layout height="match_parent"
 android:layout_weight="0.5"
 android:text="CAMERA"
 android:onClick="camera"/>
 <Button
 android:layout_width="0dp"
 android:layout height="match_parent"
 android:layout weight="0.5"
 android:text="GALLERY"
 android:onClick="gallery"/>
```

```
</LinearLayout>
</LinearLayout>
MainActivity.java file:
package com.example.hi.camera_galleryapp;
import android.content.Intent;
import android.graphics.Bitmap;
import android.net.Uri;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.ImageView;
public class MainActivity extends AppCompatActivity {
ImageView iview;
@Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 iview=(ImageView)findViewById(R.id.ivew1);
public void camera(View v){
 Intent i=new Intent("android.media.action.IMAGE_CAPTURE");
 startActivityForResult(i, 111);
public void gallery(View v){
 Intent i=new Intent();
 i.setAction(Intent.ACTION_GET_CONTENT);
 i.setType("image/*");
 startActivityForResult(i,123);
```

```
@Override
  protected void on Activity Result(int request Code, int result Code, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
 if(requestCode==111 && resultCode==RESULT OK){
 Object ob= data.getExtras().get("data");
 Bitmap bmp=(Bitmap)ob;
 iview.setImageBitmap(bmp);
 }else if(requestCode==123 && resultCode==RESULT_OK){
 Uri u=data.getData();
 iview.setImageURI(u);
AndroidMainifest.xml file:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  package="com.example.hi.camera galleryapp">
  <uses-permission android:name="android.permission.CAMERA"/>
  <uses-permission
 android:name="android.permission.WRITE_EXTERNAL_STORAGE"/>
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
```

</application> </manifest>

OUTPUT:

EXPERIMENT 14

a) Create an android application to get latitude and longitude value by using Location Service.

```
Activity_Main.xml file:
<?xml version="1.0" encoding="utf-8"?>
< Relative Lavout
 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="com.example.hi.locationserviceapp.MainActivity">
  <TextView
 android:id="@+id/tv1"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="TextView"
 android:textStyle="bold"
 android:textSize="30sp"
 android:gravity="center"
 android:layout alignParentLeft="true"
 android:layout alignParentStart="true"
 android:layout_marginLeft="113dp"
 android:layout_marginStart="113dp"
 android:layout_marginTop="40dp" />
  <TextView
 android:id="@+id/tv2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="TextView"
 android:gravity="center"
 android:textSize="30sp"
 android:textStyle="bold"
```

```
android:layout_marginTop="143dp"
 android:layout alignParentTop="true"
 android:layout_alignLeft="@+id/tv1"
 android:layout alignStart="@+id/tv1"/>
  </RelativeLayout>
  MainActivity.java:
  package com.example.hi.locationserviceapp;
  import android.content.Context;
  import android.location.Location;
  import android.location.LocationListener;
  import android.location.LocationManager;
  import android.support.v7.app.AppCompatActivity;
  import android.os.Bundle;
  import android.widget.TextView;
  public class MainActivity extends AppCompatActivity {
 TextView tv1, tv2;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 tv1 = (TextView) findViewById(R.id.tv1);
 tv2 = (TextView) findViewById(R.id.tv2);
 LocationManager | (LocationManager)
 getSystemService(Context.LOCATION_SERVICE);
lManager.getLastKnownLocation(LocationManager.NETWORK_PROVIDER);
lManager.requestLocationUpdates(LocationManager.NETWORK_PROVIDER,
 1000, 1, new LocationListener() {
 @Override
 public void onLocationChanged(Location location) {
 double lati=location.getLatitude();
 double longi=location.getLongitude();
```

```
tv1.setText(String.valueOf(lati));
 tv2.setText(String.valueOf(longi));
 @Override
 public void onStatusChanged(String s, int i, Bundle bundle) {
 }
 @Override
 public void onProviderEnabled(String s) {
 @Override
 public void onProviderDisabled(String s) {
 }
 });
androidManifest.xml file:
 <?xml version="1.0" encoding="utf-8"?>
 <manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.hi.locationserviceapp">
 <uses-permission
 android:name="android.permission.ACCESS_COARSE_LOCATION"/>
 <uses-permission
 android:name="android.permission.ACCESS_FINE_LOCATION"/>
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic launcher round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
```

OUTPUT:

Prepared by: Dept. of CSE, RGMCET

14.b) Create an android application to display X, Y Sensor values by using Sensor Service.

Activity_Main.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
< Relative Layout
  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="com.example.hi.sensorserviceapp.MainActivity">
  <TextView
 android:id="@+id/textView"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="117dp"
 android:text="TextView"
 android:textSize="25sp"/>
  <TextView
 android:id="@+id/textView2"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout centerHorizontal="true"
 android:layout centerVertical="true"
 android:text="TextView"
 android:textSize="25sp"/>
</RelativeLayout>
```

MainActivity.java file:

```
package com.example.hi.sensorserviceapp;
import android.content.Context;
import android.hardware.Sensor;
import android.hardware.SensorEvent;
import android.hardware.SensorEventListener;
import android.hardware.SensorListener;
import android.hardware.SensorManager;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
  TextView tv1, tv2;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 tv1 = (TextView) findViewById(R.id.textView);
 tv2 = (TextView) findViewById(R.id.textView2);
SensorManager sManager=(SensorManager)
getSystemService(Context.SENSOR_SERVICE);
 sManager.registerListener(new SensorListener() {
 @Override
 public void onSensorChanged(int i, float[] floats) {
 tv1.setText("X Value is:"+String.valueOf(floats[0]));
 tv2.setText("Y Value is:"+String.valueOf(floats[1]));
 @Override
 public void onAccuracyChanged(int i, int i1) {
 },SensorManager.SENSOR_ACCELEROMETER);
```

OUTPUT:

EXPERIMENT 15

15.a. Create an android application to get the notifications on Notification Bar by Using Notification Service

ActivityMain.xml:

```
<?xml version="1.0" encoding="utf-8"?>
  < Relative Layout
 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="com.example.hi.notificationserviceapp.MainActivity">
 <Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout centerHorizontal="true"
 android:layout_centerVertical="true"
 android:text="NOTIFY"
 android:onClick="notify"/>
</RelativeLayout>
  ManiActivity.java:
  package com.example.hi.notificationserviceapp;
  import android.app.NotificationManager;
  import android.app.PendingIntent;
  import android.content.Context;
  import android.content.Intent;
  import android.graphics.Bitmap;
  import android.graphics.BitmapFactory;
  import android.support.v7.app.AppCompatActivity;
```

```
import android.os.Bundle;
import android.support.v7.app.NotificationCompat;
import android.view.View;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
public void notify(View v){
  NotificationManager nManager=(NotificationManager)
getSystemService(Context.NOTIFICATION_SERVICE);
 NotificationCompat.Builder builder=new
NotificationCompat.Builder(this);
 builder.setTicker("SAMPLE NOTIFICATION");
 builder.setSmallIcon(R.drawable.ic beach access black 24dp);
 builder.setContentTitle("SAMPLE NOTIFICATION");
 builder.setContentText("sample notification for RGMCET");
 Bitmap bmp=
BitmapFactory.decodeResource(getResources(),R.drawable.ic_beach_access_bl
ack_24dp);
 builder.setLargeIcon(bmp);
 Intent i=new Intent(this,MainActivity.class);
 PendingIntent pIntent=PendingIntent.getActivity(this,0,i,0);
 builder.setContentIntent(pIntent);
 builder.setAutoCancel(true);
 //nManager.notify(1,builder.build());
 nManager.notify((int)System.currentTimeMillis(),builder.build());
```

}

OUTPUT:

15.b. Create an android application to display available Wi-Fi devices and Paired Wi-Fi devices by using Wi-Fi Service.

```
Activity Main.xml file:
<?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"
  android:layout width="match parent"
  android:layout height="match parent"
  android:orientation="vertical"
  tools:context="com.example.hi.wifiapp.MainActivity">
  <LinearLayout
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:orientation="horizontal">
 <TextView
 android:layout_width="0dp"
 android:layout height="wrap content"
 android:layout_weight="0.5"
 android:text="WIFI"
 android:gravity="center"
 android:textSize="25sp"/>
 <Switch
 android:id="@+id/sw wifi"
 android:layout_width="0dp"
 android:layout height="wrap content"
 android:layout_weight="0.5"/>
  </LinearLayout>
 <LinearLayout
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal">
 <Button
```

android:layout_width="Odp"

```
android:layout_height="wrap_content"
 android:layout_weight="0.5"
 android:id="@+id/btn get wifi device"
 android:text="GET_WIFI_DEVICE"
 android:onClick="getWifiDevice"/>
 <Button
 android:layout_width="0dp"
 android:layout height="wrap content"
 android:layout_weight="0.5"
 android:id="@+id/btn_get_paired_wifi"
 android:text="PAIRED WIFI DEVICE"
 android:onClick="getPairedWifiDevice"/>
 </LinearLayout>
  <ListView
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:id="@+id/lview">
 </ListView>
</LinearLayout>
```

MainActivity.java file:

```
package com.example.hi.wifiapp;
import android.content.Context;
import android.net.wifi.ScanResult;
import android.net.wifi.WifiConfiguration;
import android.net.wifi.WifiManager;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle:
import android.view.View;
import android.widget.ArrayAdapter;
import android.widget.CompoundButton;
import android.widget.ListView;
import android.widget.Switch:
import java.util.ArrayList;
import java.util.List;
public class MainActivity extends AppCompatActivity {
 Switch sw1;
```

```
ListView lview;
  WifiManager wManager;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 sw1=(Switch)findViewById(R.id.sw wifi);
 lview=(ListView)findViewById(R.id.lview);
 wManager=(WifiManager)getApplicationContext().getSystemService(Context.
 WIFI SERVICE:
 int wifi_status=wManager.getWifiState();
 if(wifi status== 0 | | wifi status== 1){
 sw1.setChecked(false);
 else if(wifi_status== 2 | | wifi_status== 3){
 sw1.setChecked(true);
sw1.setOnCheckedChangeListener(new
 CompoundButton.OnCheckedChangeListener() {
 @Override
 public void on Checked Changed (Compound Button button View,
 boolean isChecked) {
 if(isChecked){
 wManager.setWifiEnabled(true);
 else {
 wManager.setWifiEnabled(false);
 });
  public void getWifiDevice(View v){
 ArrayList<String> list=new ArrayList<>();
 ArrayAdapter adapter=new
ArrayAdapter(this, android.R.layout. simple_list_item_single_choice, list);
 lview.setAdapter(adapter);
 List<ScanResult>sResult=wManager.getScanResults();
 for (ScanResult item :sResult){
 list.add(item.SSID +"\t\t"+ item.frequency);
 adapter.notifyDataSetChanged();
```

```
public void getPairedWifiDevice(View v){
 ArrayList<String>list=new ArrayList<>();
 ArrayAdapter adapter=new ArrayAdapter(this,
 android.R.layout.simple_list_item_single_choice, list);
 lview.setAdapter(adapter);
 List<WifiConfiguration>wifiConfigurationList=wManager.getConfiguredNetworks();
 for (WifiConfiguration item:wifiConfigurationList){
 list.add(item.SSID +"\t\t"+item.status);
 adapter.notifyDataSetChanged();
String.xml file:
<resources>
  <string name="app_name">WifiApp</string>
  <string name="wifi_name">Wifi</string>
  <string name="get_wifi_device"></string>
  <string name="paired_wifi_device"></string>
</resources>
androidManifest.xml file:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  package="com.example.hi.wifiapp">
  <uses-permission
android:name="android.permission.ACCESS_WIFI_STATE"/>
  <uses-permission
android:name="android.permission.CHANGE_WIFI_STATE"/>
  <uses-permission
android:name="android.permission.ACCESS_COARSE_LOCATION"/>
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
```

OUTPUT:

EXPERIMENT 16

16.A. Create an android application to get the Bluetooth devices and list of devices using Bluetooth and Vibrator Service.

```
activity_Main.xml file:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout width="match parent"
  android:layout height="match parent"
  android:orientation="vertical" >
  <Switch
 android:id="@+id/s1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout gravity="center"
 android:text="BLUETOOTH"
 android:textSize="25sp"/>
  <Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="GETBTDEVICES"
 android:onClick="getBTDevices"
 android:layout_gravity="center"
 android:textSize="25sp"/>
  < Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="VIBRATE"
 android:onClick="vibrate"
 android:layout gravity="center"
 android:textSize="25sp"/>
```


```
<ListView
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:id="@+id/lview">
  </ListView>
</LinearLayout>
MainActivity.java file
package com.example.hi.btservicesapp;
import android.bluetooth.BluetoothAdapter;
import android.bluetooth.BluetoothDevice;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
import android.content.IntentFilter;
import android.os. Vibrator;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.ArrayAdapter;
import android.widget.CompoundButton;
import android.widget.ListView;
import android.widget.Switch;
import java.util.ArrayList;
public class MainActivity extends AppCompatActivity {
  Switch s1;
  ListView lview:
  BluetoothAdapter bAdapter;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
```

```
s1=(Switch)findViewById(R.id.s1);
 lview=(ListView)findViewById(R.id.lview);
 bAdapter=BluetoothAdapter.getDefaultAdapter();
 s1.setChecked(bAdapter.isEnabled());
 s1.setOnCheckedChangeListener(new
 CompoundButton.OnCheckedChangeListener() {
 @Override
 public void on Checked Changed (Compound Button
 compoundButton, boolean b) {
 if(b) {
 bAdapter.enable();
 }else{
 bAdapter.disable();
 });
  public void getBTDevices(View v){
 final ArrayList<String>list=new ArrayList<>();
 final ArrayAdapter<String>adapter=new ArrayAdapter<String>(this,
 android.R.layout.simple spinner dropdown item, list);
 lview.setAdapter(adapter);
 bAdapter.startDiscovery();
 IntentFilter filter=new IntentFilter();
 filter.addAction(BluetoothDevice.ACTION_FOUND);
 registerReceiver(new BroadcastReceiver() {
 @Override
 public void onReceive(Context context, Intent intent) {
BluetoothDevice
 device=intent.getParcelableExtra(BluetoothDevice.EXTRA_DEVICE);
 list.add(device.getName()+"\n"+device.getAddress());
 adapter.notifyDataSetChanged();
 },filter);
```

```
public void vibrate(View v){
 Vibrator vib=(Vibrator)getSystemService(Context. VIBRATOR_SERVICE);
 vib.vibrate(10000);
androidManifest.xml file
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  package="com.example.hi.btservicesapp">
  <uses-permission android:name="android.permission.BLUETOOTH"/>
  <uses-permission
android:name="android.permission.BLUETOOTH_ADMIN"/>
  <uses-permission
android:name="android.permission.ACCESS_COARSE_LOCATION"/>
  <uses-permission android:name="android.permission.VIBRATE"/>
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
  </application>
```

</manifest>

OUTPUT:

16.B. Create an android application to get the System Announcements by using Broadcast Receiver.

```
<u>activity_main.xml:</u>
```

```
<?xml version="1.0" encoding="utf-8"?>
<android.support.constraint.ConstraintLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

<TextView
 android:layout_width="wrap_content"
 android:layout_width="wrap_content"
 android:text="TEXTVIEW"
 android:textSize="40sp"
 android:textColor="#FF0000"
 tools:layout_editor_absoluteY="-2dp"
 tools:layout_editor_absoluteX="32dp"/>
```

</android.support.constraint.ConstraintLayout>

MyReceiver.java:


```
package com.example.hi.broadcastreceiverapp;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
import android.widget.TextView;

public class MyReceiver extends BroadcastReceiver {
 @Override
 public void onReceive(Context context, Intent intent) {
 MainActivity mActivity = (MainActivity) context;
 TextView ty = (TextView) mActivity.findViewById(R.id.tv1);
}
```

```
if (intent.getAction().equals(Intent.ACTION_POWER_CONNECTED)) {
 tv.setText("POWER CONNECTED");
 } else if
(intent.getAction().equals(Intent.ACTION POWER DISCONNECTED)) {
 tv.setText("POWER DISCONNECTED");
 } else if (intent.getAction().equals(Intent.ACTION_SCREEN_ON)) {
 tv.setText("SCREEN ON");
 } else if (intent.getAction().equals(Intent.ACTION_SCREEN_OFF)) {
 tv.setText("SCREEN OF");
 } else if
(intent.getAction().equals(Intent.ACTION_AIRPLANE_MODE_CHANGED)) {
 tv.setText("AIRPLANE MODE CHANGED");
 } else if (intent.getAction().equals(Intent.ACTION_HEADSET_PLUG)) {
 tv.setText("HEADSET PLUGIN");
MainActivity.java:
package com.example.hi.broadcastreceiverapp;
import android.content.Intent;
import android.content.IntentFilter;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
 TextView tv:
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
```

```
setContentView(R.layout.activity_main);
 tv=(TextView)findViewById(R.id.tv1);
 IntentFilter filter=new IntentFilter();
 filter.addAction(Intent.ACTION_HEADSET_PLUG);
 filter.addAction(Intent.ACTION_POWER_CONNECTED)
 filter.addAction(Intent.ACTION_POWER_DISCONNECTED);
 filter.addAction(Intent.ACTION_SCREEN_ON);
 filter.addAction(Intent.ACTION_SCREEN_OFF);
 filter.addAction(Intent.ACTION_AIRPLANE_MODE_CHANGED);
 registerReceiver(new MyReceiver(), filter);
 // registerReceiver(new MyReceiver, filter);
androidManifest.xml file:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  package="com.example.hi.broadcastreceiverapp">
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <receiver android:name="MyReceiver"/>
 <intent-filter>
```

OUTPUT:

Prepared by: Dept. of CSE, RGMCET

EXPERIMENT 17

Create an android application to share the data between multiple applications by using Content Provider.

activity Main.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
  android:orientation="vertical">
<ListView
  android:layout width="match parent"
  android:layout height="match parent"
  android:id="@+id/lview">
</ListView>
</LinearLayout>
Indiview.xml file:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout height="match parent"
  android:orientation="vertical">
  <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="NAME"
```


```
android:id="@+id/tv1"
 android:textSize="25sp"
 android:textStyle="bold"
 android:textColor="#FF0000"
 android:gravity="center"/>
  <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="NUMBER"
 android:id="@+id/tv2"
 android:textSize="25sp"
 android:textStyle="bold"
 android:textColor="#F0FF"
 android:gravity="center"/>
</LinearLayout>
MainActivity.java file:
package com.example.hi.contentproviderapp;
import android.content.ContentResolver;
import android.database.Cursor;
import android.provider.ContactsContract;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.ListView;
import android.widget.SimpleCursorAdapter;
public class MainActivity extends AppCompatActivity {
  ListView lview:
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 lview =(ListView)findViewById(R.id.lview);
```

```
ContentResolver resolver=getContentResolver();
 int[] to=new int[]{R.id.tv1,R.id.tv2};
 //Cursor
c=resolver.query(ContactsContract.CommonDataKinds.Phone.CONTENT_URI,null,n
ull, null, null);
 //you can test first above statement and second below statement
Cursor
c=resolver.query(ContactsContract.CommonDataKinds.Phone.CONTENT_URI, null,
null,
 null.
ContactsContract.CommonDataKinds.Phone.DISPLAY NAME);
String[] from=new
String[]{ContactsContract.CommonDataKinds.Phone.DISPLAY_NAME,
ContactsContract.CommonDataKinds.Phone.NUMBER};
SimpleCursorAdapter adapter=new SimpleCursorAdapter(this, R.layout.indiview, c,
from, to);
 lview.setAdapter(adapter);
androidManifest.xml file:
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  package="com.example.hi.contentproviderapp">
<uses-permission android:name="android.permission.READ_CONTACTS"/>
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
```

Page 140

Prepared by: Dept. of CSE, RGMCET

OUTPUT:

Prepared by: Dept. of CSE, RGMCET

EXPERIMENT 18

Create an android application to display different Dialog Boxes.

```
activity Main.xml file:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout width="match parent"
  android:layout height="match parent"
  android:orientation="vertical">
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="CUSTOM DIALOG"
 android:onClick="CustomDailog"
 android:layout_gravity="center"/>
 <Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="ALERT DIALOG"
 android:onClick="AlertDialog"
 android:layout gravity="center"/>
 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal">
 <Button
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="Date Picker Dailog"
 android:onClick="datepickerdailog"/>
```

```
<EditText
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/datepicker"
 android:editable="false"/>
</LinearLayout>
<LinearLayout
  android:layout_width="match_parent"
  android:layout_height="wrap_content"
  android:orientation="horizontal">
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Time Picker Dailog"
 android:onClick="timepickerdailog"/>
 <EditText
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:id="@+id/timepicker"
 android:editable="false"/>
</LinearLayout>
<Button
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:text="Indeterminant Progress Dailog"
  android:onClick="indeterminent"
  android:layout gravity="center"/>
<Button
  android:layout_width="wrap_content"
  android:layout height="wrap content"
  android:text="Determinant Progress dailog"
```

```
android:onClick="determinent"
 android:layout gravity="center"/>
</LinearLayout>
customDailog.xml:
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout width="match parent"
  android:layout_height="match_parent">
  <TextView
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="Are You Sure To Exit"
 android:textSize="25sp"/>
  <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal">
 <Button
 android:layout_width="0dp"
 android:layout height="match parent"
 android:layout weight="0.2"
 android:id="@+id/btn ves"
 android:text="Yes"/>
 <TextView
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout_weight="0.6"/>
```

```
<Button
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout_weight="0.2"
 android:text="No"
 android:id="@+id/btn no"/>
  </LinearLayout>
</LinearLayout>
MainActivity.java
package com.example.hi.dialogapp;
import android.app.DatePickerDialog;
import android.app.Dialog;
import android.app.ProgressDialog;
import android.app.TimePickerDialog;
import android.content.Context;
import android.icu.util.Calendar;
import android.os. Vibrator;
import android.support.v7.app.AlertDialog;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.DatePicker;
import android.widget.EditText;
import android.widget.TimePicker;
import java.sql.Time;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
```

Prepared by: Dept. of CSE, RGMCET

```
setContentView(R.layout.activity_main);
  public void CustomDailog(View view){
 final Dialog d=new Dialog(MainActivity.this);
 d.setTitle("Message");
 d.setContentView(R.layout.customdailog);
 d.show();
 Button yes_btn=(Button)d.findViewById(R.id.btn_yes);
 Button no_btn=(Button)d.findViewById(R.id.btn_no);
 yes_btn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 d.dismiss();
 System.exit(0);
 });
 no_btn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 d.dismiss();
 });
 public void AlertDialog(View view){
 AlertDialog.Builder builder=new AlertDialog.Builder(this);
 builder.setTitle("Message");
 builder.setMessage("Are You Suer To Exit");
 builder.setIcon(R.mipmap.ic_launcher_round);
AlertDialog.OnClickListener listener= new AlertDialog.OnClickListener() {
  @Override
  public void onClick(DialogInterface dialogInterface, int which) {
```

```
if(which== dialogInterface.BUTTON_POSITIVE){
 dialogInterface.dismiss();
 finish();
 lelse if(which== dialogInterface.BUTTON NEGATIVE) {
 dialogInterface.dismiss();
};
 builder.setPositiveButton("YES",listener);
 builder.setNegativeButton("NO",listener);
 builder.show();
 public void datepickerdailog(View view) {
DatePickerDialog.OnDateSetListener listener= new
 DatePickerDialog.OnDateSetListener() {
 @Overrid
public void on Date Set (Date Picker date Picker, int year,
 int monthofyear, int dayofmonth) {
 EditText et=(EditText)findViewById(R.id.datepicker);
 et.setText(dayofmonth + "-" + monthofyear + "-" + year);
 };
DatePickerDialog dpd=new
 DatePickerDialog(MainActivity.this, listener,2020,4,20);
 dpd.show();
 public void timepickerdailog(View view){
 java.util.Calendar cal=java.util.Calendar.getInstance();
 final int hour=cal.get(java.util.Calendar.HOUR);
 final int min=cal.get(java.util.Calendar.MINUTE);
 TimePickerDialog tpd=new TimePickerDialog(this, new
 TimePickerDialog.OnTimeSetListener() {
 @Override
```

```
public void onTimeSet(TimePicker timePicker, int i, int i1) {
 EditText editText2=(EditText)findViewById(R.id.timepicker);
 editText2.setText(i + ":" + i1);
 },hour,min,false);
tpd.show();
public void indeterminent(View view){
  ProgressDialog pDailog=new ProgressDialog(MainActivity.this);
  pDailog.setTitle("Message");
 pDailog.setMessage("Please Wait while page is loading");
 pDailog.setIcon(R.mipmap.ic_launcher_round);
  pDailog.setProgressStyle(ProgressDialog.STYLE_SPINNER);
 pDailog.show();
public void determinent(View view){
 ProgressDialog pDailog=new ProgressDialog(MainActivity.this);
  pDailog.setTitle("Message");
  pDailog.setMessage("Downloading");
  pDailog.setIcon(R.mipmap.ic_launcher_round);
 pDailog.setProgressStyle(ProgressDialog.STYLE_HORIZONTAL);
 pDailog.show();
```

OUTPUT:

EXPERIMENT 19

Create an android application to display current location on Google maps by using Google-Maps Service.

1) Create a project, add google-play-services:maps as a library project.

```
Right click APP folder-→openmoduleSetting-→dependacy, select(+) symbol. Click on + symbol and choose (Library dependency) select "com.google.android.gms:play-service-maps:16.1.0"
```

2) Create a fragment UI component in Activity xml with the following name.

```
<fragment
android:name="com.google.android.gms.maps.SupportMapFragment"
...../>
```

3) Use the following code in Activity to get the SupportMapFragment into Activity.

```
SupportMapFragment frag=(SupportMapFragment)
getSupportFragmentManager().findFragmentById(R.id.XXX);
```

4) Get the GoogleMap object from SupportMapFragment.

```
frag.getMapAsync(new OnMapReadyCallback() {
 @Override
public void onMapReady(GoogleMap googleMap) {
 //write the logic, what you want to perform on GoogleMap
 }
});
```

5) To work with any Google-API we have to get an API key from Google, go through the following URL to get an API key.

```
http://code.google.com/apis/console API Key:
```

Example Like:

AIzaSyAOeIcUosQIJD-FuZNCUOTkA-oQNWSfeZg

AlzaSyAXQpjHUvOxg97SutBJN2itPpcCBd7IwkY

```
6) Configure the API in manifest.xml with the following tag inside <application> tag. <meta-data android:name="" android:value="AIzaSyAOeIcUosQIJD-FuZNCU0TkA-oQNWSfeZg"/>
```

- 7) Set the following method to GoogleMap to change the Map style. googleMap.setMapType(GoogleMap.MAP_TYPE_SATELLITE);
- 8) Use the following code to place a marker (location) on a Map.

```
MarkerOptions mOption=new MarkerOptions();
mOption.position(new LatLng(lati, longi));
googleMap.addMarker(mOption);
```

9) Use the following method to apply Zoom & move the goole map to a specific location.

10) Use the following code to customize the icon, set the title mOption.icon (BitmapDescriptorFactory.fromResource(R.drawable.car)); mOption.title("title here");

Activity main.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:orientation="vertical">
```

Prepared by: Dept. of CSE, RGMCET

<fragment

```
android:id="@+id/fragment"
android:name="com.google.android.gms.maps.SupportMapFragment"
 android:layout_width="match_parent"
 android:layout height="0dp"
 android:layout weight="0.9"/>
  <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="0dp"
 android:layout weight="0.1"
 android:orientation="horizontal">
<TextView
 android:id="@+id/tv_latitude"
 android:layout_width="0dp"
 android:layout height="match parent"
 android:layout weight="0.5"
 android:text="Latitude"
 android:gravity="center"/>
 <TextView
 android:id="@+id/tv_longitude"
 android:layout_width="0dp"
 android:layout_height="match_parent"
 android:layout_weight="0.5"
 android:text="Longitude"
 android:gravity="center"/>
  </LinearLayout>
</LinearLayout>
MainActivity.java:
package com.example.hi.googlemaptest;
import android.Manifest;
import android.content.Context;
```

```
import android.content.pm.PackageManager;
import android.location.Location;
import android.location.LocationListener:
import android.location.LocationManager;
import android.support.v4.app.ActivityCompat;
import android.support.v4.content.ContextCompat;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.TextView;
import com.google.android.gms.maps.CameraUpdateFactory;
import com.google.android.gms.maps.GoogleMap;
import com.google.android.gms.maps.OnMapReadyCallback;
import com.google.android.gms.maps.SupportMapFragment;
import com.google.android.gms.maps.model.BitmapDescriptorFactory;
import com.google.android.gms.maps.model.LatLng;
import com.google.android.gms.maps.model.MarkerOptions;
import org.w3c.dom.Text;
public class MainActivity extends AppCompatActivity {
  SupportMapFragment smFragment;
  TextView latitude, longitude;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 latitude=(TextView)findViewById(R.id.tv_latitude);
 longitude=(TextView)findViewById(R.id.tv_longitude);
 int coarse loc status=
 ContextCompat.checkSelfPermission(MainActivity.this,
 Manifest.permission.ACCESS_COARSE_LOCATION);
 int fine_loc_status=ContextCompat.checkSelfPermission(MainActivity.this,
 Manifest.permission.ACCESS_FINE_LOCATION);
 if(coarse_loc_status== PackageManager.PERMISSION_GRANTED &&
```


```
fine_loc_status==PackageManager.PERMISSION_GRANTED) {
 else {
  ActivityCompat.requestPermissions(MainActivity.this,
 new String[] {Manifest.permission.ACCESS_COARSE_LOCATION,
 Manifest.permission. ACCESS FINE LOCATION 123;
 }
 smFragment=(SupportMapFragment) getSupportFragmentManager().
 findFragmentById(R.id.fragment);
 smFragment.getMapAsync(new OnMapReadyCallback() {
 @Override
 public void onMapReady(final GoogleMap googleMap) {
 final LocationManager | Manager=(LocationManager)
 getSystemService(Context.LOCATION SERVICE);
IManager.getLastKnownLocation(LocationManager.NETWORK_PROVIDER);
IManager.requestLocationUpdates(LocationManager.NETWORK_PROVIDER,
 1000, 1, new LocationListener() {
 @Override
 public void onLocationChanged(Location location) {
 double lati=location.getLatitude();
 double longi=location.getLongitude();
 latitude.setText(String.valueOf(lati));
 longitude.setText(String.valueOf(longi));
 MarkerOptions mOption=new MarkerOptions();
 mOption.position(new LatLng(lati, longi));
 mOption.icon(BitmapDescriptorFactory.fromResource(R.drawable.car));
 mOption.title("Simha-9000666090");
 googleMap.addMarker(mOption);
  googleMap.animateCamera(CameraUpdateFactory.newLatLngZoom(new
```

```
LatLng(lati, longi),15f));
// googleMap.setMapType(GoogleMap.MAP_TYPE_SATELLITE);
 }
  @Override
public void onStatusChanged(String provider, int status, Bundle extras) {
  @Override
  public void onProviderEnabled(String provider) {
 @Override
 public void onProviderDisabled(String provider) {
 });
 });
```

androidManifest.xml file:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.android.developer.googlemaptest">
<uses-permission
  android:name="android.permission.ACCESS COARSE LOCATION"/>
<uses-permission
 android:name="android.permission.ACCESS FINE LOCATION"/>
 <uses-permission android:name="android.permission.INTERNET"/>
  <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category
 android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <meta-data
 android:name="com.google.android.geo.API_KEY"
 android:value="AIzaSyC3nGvEpq5bBVvj7ozUYx1blxFFAgY2W3Y"/>
  </application>
</manifest>
```

OUTPUT:

RAJEEV GANDHI MEMORIAL COLLEGE OF ENGINEERING & TECHNOLOGY

(AUTONOMOUS)

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING

Evaluation Procedure for Internal Laboratory Examinations:

- 1. Of the 25 marks for internal, 10 marks will be awarded for day-to-day work and 10 marks to be awarded for the Record work and 5 marks to be awarded by conducting an internal laboratory test.
- 2. Concerned Teachers have to do necessary corrections with explanations.
- 3. Concerned Lab teachers should enter marks in index page.
- 4. Internal exam will be conducted by two Staff members.

Dr.K. Subba Reddy
Professor & Head Dept. of CSE.

(ESTD-1995)

RAJEEV GANDHI MEMORIAL COLLEGE OF ENGINEERING & TECHNOLOGY

(AUTONOMOUS)

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING

Evaluation Procedure for External Laboratory Examinations:

- 1. For Practical subjects there is a continuous evaluation during the semester for 25 Sessional marks and 50 end examination marks.
- 2. The end examination shall be conducted by the teacher concerned (Internal Examiner) and another External Examiner, recommended by Head of the Department with the approval of principal.

Evaluation procedure for external lab examination:

1. Procedure for the program

2. Execution of the program

3. Viva voce

Total

Total

Total

Dr.K. Subba Reddy

Professor & Head Dept. of CSE.