Question: Create Hello World application to display "Hello World" in the middle of the screen in the emulator as well as android phone.

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#2E2E2E"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/helloWorldText"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerInParent="true"
 android:text="Hello World :)"
 android:textColor="#FFCF00"
 android:textSize="50dp" />
</RelativeLayout>
```


Question: Create an android application to display various android lifecycle phases.

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity"
 android:background="@color/white">

 </mageView
 android:layout_width="match_parent"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_centerInParent="true"
 android:src="@drawable/img1" />

</materials</pre>
```


Question: Create a calculator app that performs addition, subtraction, division and multiplication operations on numbers.

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/heading"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="20dp"
 android:text="CALCULATOR"
 android:textSize="30sp"
 android:textStyle="bold"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
 <TextView
 android:id="@+id/calcBox"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="20dp"
 android:hint="Calculations"
 android:padding="10sp"
 android:textAlignment="center"
 android:textSize="20sp"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/heading" />
 <GridLayout
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/calcBox"
 android:layout_marginTop="25dp"
 android:columnCount="4"
 android:padding="5sp"
 android:rowCount="6"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/calcBox">
 <Button
 android:layout_columnSpan="1"
 android:layout_columnWeight="0"
 android:onClick="onClearClick"
 android:text="AC" />
```

```
<Button
 android:onClick="onOperatorClick"
 android:text="/" />
 <Button
 android:onClick="onOperatorClick"
 android:text="*" />
 <Button
 android:onClick="onOperatorClick"
 android:text="-" />
 <Button
 android:onClick="onNumberClick"
 android:text="7" />
 <Button
 android:onClick="onNumberClick"
 android:text="8" />
 <Button
 android:onClick="onNumberClick"
 android:text="9" />
 <Button
 android:layout_rowSpan="2"
 android:layout_rowWeight="1"
 android:onClick="onOperatorClick"
 android:text="+" />
 <Button
 android:onClick="onNumberClick"
 android:text="4" />
 <Button
 android:onClick="onNumberClick"
 android:text="5" />
 <Button
 android:onClick="onNumberClick"
 android:text="6" />
 <Button
 android:onClick="onNumberClick"
 android:text="1" />
 android:onClick="onNumberClick"
 android:text="2" />
 <Button
 android:onClick="onNumberClick"
 android:text="3" />
 <Button
 android:layout_rowSpan="2"
 android:layout_rowWeight="1"
 android:onClick="onEqualClick"
 android:text="=" />
 <Button
 android:layout_columnSpan="2"
 android:layout_columnWeight="1"
 android:onClick="onNumberClick"
 android:text="0" />
 <Button
 android:onClick="onDecimalClick"
 android:text="." />
 </GridLayout>
</androidx.constraintlayout.widget.ConstraintLayout>
```

```
package com.gamezoned.prac3;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
 private TextView calcBox;
 private String currentInput = "";
 private String currentOperator = "";
 private double currentResult = 0;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 calcBox = findViewById(R.id.calcBox);
 }
 public void onNumberClick(View view) {
 Button button = (Button) view;
 currentInput += button.getText().toString();
 updateResultTextView();
 public void onOperatorClick(View view) {
 Button button = (Button) view;
 try {
 currentOperator = button.getText().toString();
 currentResult = Double.parseDouble(currentInput);
 currentInput = "";
 } catch (Exception err) {
 System.out.println(err);
 }
 public void onEqualClick(View view) {
 if (!currentInput.isEmpty()) {
 double secondOperand = Double.parseDouble(currentInput);
 switch (currentOperator) {
 case "+":
 currentResult += secondOperand;
 case "-":
 currentResult -= secondOperand;
 break;
 case "*":
 currentResult *= secondOperand;
 break;
 case "/":
 if (secondOperand != 0) {
 currentResult /= secondOperand;
 } else {
 currentResult = Double.NaN; // Handle division by zero
 }
 break;
 currentInput = "";
 updateResultTextView();
```

```
}
 }
 public void onClearClick(View view) {
 currentInput = "";
 currentOperator = "";
 currentResult = 0;
 updateResultTextView();
 }
 public void onDecimalClick(View view) {
 if (!currentInput.contains(".")) {
 currentInput += ".";
 updateResultTextView();
 }
 private void updateResultTextView() {
 calcBox.setText(currentInput.isEmpty()? String.valueOf(currentResult): currentInput);
 }
}
```


Question: Write an Android application to convert into different currencies. For example, Dollar to Euro.

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <EditText
 android:id="@+id/inputEditText"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="Enter Amount"
 android:inputType="numberDecimal"
 android:padding="16dp"
 android:layout_margin="16dp" />
 <Spinner
 android:id="@+id/currencySpinner"
 android:layout_width="match_parent"
 android:layout_height="50dp"
 android:layout_below="@id/inputEditText"
 android:layout_margin="16dp"/>
 <TextView
 android:id="@+id/resultTextView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/currencySpinner"
 android:layout_centerHorizontal="true"
 android:textSize="24sp"
 android:layout_marginTop="32dp"/>
</RelativeLayout>
```

```
package com.gamezoned.prac4;
import android.os.Bundle;
import android.view.View;
import android.widget.AdapterView;
import android.widget.ArrayAdapter;
import android.widget.EditText;
import android.widget.Spinner;
import android.widget.TextView;
import androidx.appcompat.app.AppCompatActivity;
import java.text.DecimalFormat;
import java.util.ArrayList;
import java.util.List;
public class MainActivity extends AppCompatActivity {
 private EditText inputEditText;
 private TextView resultTextView;
 private Spinner currencySpinner;
 private List<String> currencyList = new ArrayList<>();
 private double[] exchangeRates = {1.0, 0.85, 0.72, 109.62};
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 inputEditText = findViewById(R.id.inputEditText);
 resultTextView = findViewById(R.id.resultTextView);
 currencySpinner = findViewById(R.id.currencySpinner);
 currencyList.add("USD");
 currencyList.add("EUR");
 currencyList.add("GBP");
 currencyList.add("JPY");
 ArrayAdapter<String> adapter = new ArrayAdapter<>(this, android.R.layout.simple_spinner_item,
currencyList);
 adapter.setDropDownViewResource(android.R.layout.simple_spinner_dropdown_item);
 currencySpinner.setAdapter(adapter);
 currencySpinner.setOnItemSelectedListener(new AdapterView.OnItemSelectedListener() {
 @Override
 public void onItemSelected(AdapterView<?> adapterView, View view, int position,
long l) { convertCurrency(); }
 @Override
 public void onNothingSelected(AdapterView<?> adapterView) {}
 });
 }
 private void convertCurrency() {
 String inputStr = inputEditText.getText().toString().trim();
 if (!inputStr.isEmpty()) {
 double amount = Double.parseDouble(inputStr);
 int selectedCurrencyIndex = currencySpinner.getSelectedItemPosition();
 double convertedAmount = amount * exchangeRates[selectedCurrencyIndex];
 DecimalFormat df = new DecimalFormat("#.##");
 resultTextView.setText(df.format(convertedAmount));
 } else { resultTextView.setText(""); }
 }
}
```


Question: Write an application to mark the daily route of travel in map.

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <fragment
 android:id="@+id/map_fragment"
 android:name="com.google.android.gms.maps.SupportMapFragment"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_above="@id/add_marker_button"/>
 <Button
 android:id="@+id/add_marker_button"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Add Marker"
 android:layout_alignParentBottom="true"/>
</RelativeLayout>
```

```
package in.activity_training.myapplication;
import android.Manifest;
import android.content.pm.PackageManager;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
import androidx.annotation.NonNull;
import androidx.appcompat.app.AppCompatActivity;
import androidx.core.app.ActivityCompat;
import androidx.core.content.ContextCompat;
import com.google.android.gms.maps.CameraUpdateFactory;
import com.google.android.gms.maps.GoogleMap;
import com.google.android.gms.maps.OnMapReadvCallback;
import com.google.android.gms.maps.SupportMapFragment;
import com.google.android.gms.maps.model.LatLng;
import com.google.android.gms.maps.model.MarkerOptions;
public class MainActivity extends AppCompatActivity implements OnMapReadyCallback {
 private static final int LOCATION_PERMISSION_REQUEST_CODE = 1;
 private GoogleMap mMap;
 private Button addMarkerButton;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 SupportMapFragment mapFragment = (SupportMapFragment) getSupportFragmentManager()
 .findFragmentById(R.id.map_fragment);
 if (mapFragment != null) { mapFragment.getMapAsync(this); }
 addMarkerButton = findViewById(R.id.add_marker_button);
 addMarkerButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 if (mMap != null) {
 LatLng currentLocation = mMap.getCameraPosition().target;
 addMarker(currentLocation);
 }
 }
 });
 }
 @Override
 public void onMapReady(@NonNull GoogleMap googleMap) {
 mMap = qooqleMap;
 if (ContextCompat.checkSelfPermission(this, Manifest.permission.ACCESS_FINE_LOCATION)
== PackageManager.PERMISSION_GRANTED) { enableMyLocation(); }
 {
 ActivityCompat.requestPermissions(this,
 String[]
Manifest.permission.ACCESS_FINE_LOCATION }, LOCATION_PERMISSION_REQUEST_CODE); }
 LatLng defaultLocation = new LatLng(0, 0);
 mMap.moveCamera(CameraUpdateFactory.newLatLngZoom(defaultLocation, 10));
```

```
}
 @Override
 public void onRequestPermissionsResult(int requestCode, @NonNull String[] permissions,
@NonNull int[] grantResults) {
 super.onRequestPermissionsResult(requestCode, permissions, grantResults);
 if (requestCode == LOCATION_PERMISSION_REQUEST_CODE) {
 (grantResults.length
 &&
 grantResults[0]
PackageManager.PERMISSION_GRANTED) { enableMyLocation(); }
 {
 Toast.makeText(this,
 "Location
 permission
 denied",
 else
Toast.LENGTH_SHORT).show(); }
 }
 }
 private void enableMyLocation() {
 if (mMap != null) {
 if (ActivityCompat.checkSelfPermission(this,
 Manifest.permission.ACCESS_FINE_LOCATION) !=
PackageManager.PERMISSION_GRANTED
 ActivityCompat.checkSelfPermission(this,
 &&
Manifest.permission.ACCESS_COARSE_LOCATION) != PackageManager.PERMISSION_GRANTED) { return; }
 mMap.setMyLocationEnabled(true);
 }
 }
 private void addMarker(LatLng latLng) {
 mMap.addMarker(new MarkerOptions().position(latLng));
 Toast.makeText(MainActivity.this, "Marker added", Toast.LENGTH_SHORT).show();
 }
}
```


AndroidManifest.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools">
 <uses-permission android:name="android.permission.INTERNET" />
 <uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
 <uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />
 <application
 android:allowBackup="true"
 android:dataExtractionRules="@xml/data_extraction_rules"
 android:fullBackupContent="@xml/backup_rules"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/Theme.MyApplication"
 tools:targetApi="31">
 <meta-data
 android:name="com.google.android.geo.API_KEY"
 android:value="@string/google_maps_key" />
 android:name=".MainActivity"
 android:exported="true">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

Note that the dependency highlighted in the following image is needed to be implemented.

```
dependencies ( this DependencyHanderScope)


implementation(libs.appcompat)
implementation(libs.activity)
implementation(libs.activity)
implementation(libs.cortaintlayout)
testImplementation(libs.scortaintlayout)
testImplementation(libs.scortaintlayout)
androidTestImplementation(libs.scortaintlayout)
androidTestImplementation(libs.scortaintlayout)
implementation(libs.scortaintlayout)
implementation(libs.activity)
impleme
```


Question: Create an app that uses radio button group which calculates discount on shopping bill amount. Use EditText to enter bill amount and select one of three radio buttons to determine a discount for 10, 15, or 20 percent. The discount is calculated upon selection of one of the buttons and displayed in a TextView control.

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <EditText
 android:id="@+id/billAmt"
 android:layout_width="200sp"
 android:layout_height="50sp"
 android:layout_marginTop="100dp"
 android:hint="Enter Bill Amount"
 android:inputType="number"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
 <RadioGroup
 android:id="@+id/radios"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="25dp"
 android:orientation="horizontal"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/billAmt">
 <RadioButton
 android:id="@+id/radio10"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="10sp"
 android:text="10%" />
 <RadioButton
 android:id="@+id/radio15"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="10sp"
 android:text="15%" />
 <RadioButton
 android:id="@+id/radio20"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="10sp"
 android:text="20%" />
 </RadioGroup>
</androidx.constraintlayout.widget.ConstraintLayout>
```

```
package com.gamezoned.prac9;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.EditText;
import android.widget.RadioButton;
import android.widget.RadioGroup;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 RadioGroup radios = findViewById(R.id.radios);
 radios.setOnCheckedChangeListener(new RadioGroup.OnCheckedChangeListener() {
 @Override
 public void onCheckedChanged(RadioGroup group, int checkedId) {
 RadioButton rb = findViewById(checkedId);
 EditText billAmt = findViewById(R.id.billAmt);
 if (!billAmt.getText().toString().isEmpty()) {
 if (rb == findViewById(R.id.radio10)) { Toast.makeText(MainActivity.this,
discount(0.1, billAmt), Toast.LENGTH_SHORT).show(); }
 (rb
 findViewById(R.id.radio15))
 else
 if
 {
Toast.makeText(MainActivity.this, discount(0.15, billAmt), Toast.LENGTH_SHORT).show(); }
 if
 (rb
 ==
 findViewById(R.id.radio20))
 {
Toast.makeText(MainActivity.this, discount(0.2, billAmt), Toast.LENGTH_SHORT).show(); }
 }
 });
 private String discount(double disc, EditText amt) {
 double tot = Double.parseDouble(String.valueOf(amt.getText()));
 return "Discount = " + String.valueOf(disc * tot) + "\nFinal Amount =
String.valueOf(tot - (tot * disc));
}
```


Question: Create an application that uses checkbox for construction of a shopping list so the user can check off items as they are picked up. The checked items should be displayed in a TextView control.

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_margin="10sp"
 tools:context=".MainActivity">
 <LinearLayout
 android:id="@+id/itemsList"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent">
 <CheckBox
 android:id="@+id/milk"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:checked="true"
 android:padding="10sp"
 android:text="Milk" />
 <CheckBox
 android:id="@+id/butter"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:checked="true"
 android:padding="10sp"
 android:text="Butter" />
 <CheckBox
 android:id="@+id/meat"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:checked="true"
 android:padding="10sp"
 android:text="Meat" />
 <CheckBox
 android:id="@+id/rice"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:checked="true"
 android:padding="10sp"
 android:text="Rice" />
 <CheckBox
 android:id="@+id/eggs"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
```

```
android:checked="true"
 android:padding="10sp"
 android:text="Butter" />
 <CheckBox
 android:id="@+id/juice"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:checked="true"
 android:padding="10sp"
 android:text="Juice" />
 <CheckBox
 android:id="@+id/bread"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:checked="true"
 android:padding="10sp"
 android:text="Bread" />
 <CheckBox
 android:id="@+id/fruits"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:checked="true"
 android:padding="10sp"
 android:text="Fruits" />
 </LinearLayout>
 <TextView
 android:id="@+id/head1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="10sp"
 android:text="ALREADY TAKEN ITEMS:"
 android:textSize="20sp"
 android:textStyle="bold"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/itemsList" />
 <TextView
 android:id="@+id/items"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="10sp"
 android:text=""
 android:textSize="20sp"
 android:textStyle="bold"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/head1" />
</androidx.constraintlayout.widget.ConstraintLayout>
```

```
package com.gamezoned.prac10;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.CheckBox;
import android.widget.CompoundButton;
import android.widget.LinearLayout;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
 private LinearLayout itemsList;
 private TextView items;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 itemsList = findViewById(R.id.itemsList);
 items = findViewById(R.id.items);
 for (int i=0 ; i<itemsList.getChildCount() ; i++) {</pre>
 View view = itemsList.getChildAt(i);
 if (view instanceof CheckBox) {
 CheckBox cb = (CheckBox) view;
 cb.setOnCheckedChangeListener(new CompoundButton.OnCheckedChangeListener() {
 @Override
 public void onCheckedChanged(CompoundButton buttonView, boolean isChecked)
{
 if (!isChecked) {
 items.setText(items.getText() + cb.getText().toString() + "\n");
 } else {
 String temp = items.getText().toString();
 temp = temp.replace(cb.getText().toString() + "\n", ""); // Update
temp with replaced string
 items.setText(temp);
 }
 }
 });
 }
 }
 }
}
```


Question: Create a login application to verify username and password. On successful login, redirect to another activity that has a TextView to display "Welcome User" with logout button. On click of logout button, a dialog should appear with ok and cancel buttons. On click of OK button, go back to the login activity and on click of cancel button, stay on the same activity.

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_margin="10sp"
 tools:context=".MainActivity">
 <EditText
 android:id="@+id/usr"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="50sp"
 android:hint="Enter Username"
 android:text=""
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
 <EditText
 android:id="@+id/pass"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="20sp"
 android:hint="Enter Password"
 android:inputType="textPassword"
 android:text=""
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/usr" />
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="20sp"
 android:onClick="loginValid"
 android:text="Verify"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/pass" />
</androidx.constraintlayout.widget.ConstraintLayout>
```

home_page.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_margin="10sp">
 <TextView
 android:id="@+id/textView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginBottom="20sp"
 android:text="WELCOME USER !!!"
 android:textSize="25sp"
 android:textStyle="bold"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
 <Rutton
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginTop="20sp"
 android:onClick="logoutModal"
 android:text="LOGOUT"
 android:textSize="20sp"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/textView" />
 <RelativeLayout
 android:id="@+id/logoutModal"
 android:layout_width="match_parent"
 android:layout_height="300sp"
 android:background="#AC9034"
 android:padding="10sp"
 android:visibility="qone"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 android:layout_margin="25sp"
 app:layout_constraintTop_toTopOf="parent">
 <RelativeLayout
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerInParent="true">
 <TextView
 android:id="@+id/logoutText"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:padding="10sp"
```

```
android:text="Do you want to logout?"
 android:textColor="@color/white"
 android:textSize="20sp" />
 <LinearLayout
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/logoutText"
 android:layout_centerHorizontal="true"
 android:padding="10sp">
 <Button
 android:layout_width="100sp"
 android:layout_height="wrap_content"
 android:layout_below="@+id/logoutText"
 android:text="OK"
 android:onClick="logout"
 android:textStyle="bold"
 android:backgroundTint="#6ED5CB"
 app:layout_constraintBottom_toBottomOf="parent" />
 <Button
 android:layout_width="100sp"
 android:layout_height="wrap_content"
 android:layout_below="@+id/logoutText"
 android:text="Cancel"
 android:onClick="cancel"
 android:textStyle="bold"
 android:backgroundTint="#6ED5CB"
 app:layout_constraintBottom_toBottomOf="parent" />
 </LinearLayout>
 </RelativeLayout>
 </RelativeLayout>
</androidx.constraintlayout.widget.ConstraintLayout>
```

```
package com.gamezoned.prac11;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
import android.widget.Toast;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 EditText usr, pswd;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 usr = findViewById(R.id.usr);
 pswd = findViewById(R.id.pass);
 }
 public void loginValid(View view) {
 String username = usr.getText().toString();
 String password = pswd.qetText().toString();
 Boolean isUsr = false, isPass = false;
 if (username.isEmpty()) {
 Toast.makeText(this, "Username cannot be empty", Toast.LENGTH_SHORT).show();
 isUsr = false:
 } else if (username.contains(" ")) {
 Toast.makeText(this, "Invalid Username", Toast.LENGTH_SHORT).show();
 isUsr = false;
 } else { isUsr = true; }
 if (password.isEmpty()) {
 Toast.makeText(this, "Password cannot be empty", Toast.LENGTH_SHORT).show();
 isPass = false;
 } else if (password.length() < 8) {</pre>
 Toast.makeText(this, "Invalid Password", Toast.LENGTH_SHORT).show();
 isPass = false;
 } else { isPass = true; }
 if (isUsr && isPass) {
 Intent homePage = new Intent(this, HomePage.class);
//
 homePage.putExtra("name", username);
 startActivity(homePage);
 finish();
 }
 }
```

HomePage.java:


```
package com.gamezoned.prac11;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.RelativeLayout;
import androidx.appcompat.app.AppCompatActivity;
public class HomePage extends AppCompatActivity {
 public RelativeLayout modal;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.home_page);
 modal = findViewById(R.id.logoutModal);
//
 String name = getIntent().getStringExtra("name");
 Toast.makeText(this, "Welcome " + name, Toast.LENGTH_SHORT).show();
//
 public void logoutModal(View view) {
 modal.setVisibility(view.VISIBLE);
 public void logout(View view) {
 Intent mainActivity = new Intent(this, MainActivity.class);
 startActivity(mainActivity);
 finish();
 }
 public void cancel (View view) { modal.setVisibility(view.GONE); }
}
```


AndroidManifest.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools">
 <application
 android:allowBackup="true"
 android:dataExtractionRules="@xml/data_extraction_rules"
 android:fullBackupContent="@xml/backup_rules"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/Theme.Prac11"
 tools:targetApi="31">
 <activity
 android:name=".MainActivity"
 android:exported="true">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity
 android:name=".HomePage"
 android:exported="false" />
 </application>
</manifest>
```


Question: Create an application to pick up any image from the native application gallery and display it on the screen.


```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <ImageView
 android:id="@+id/imageView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="10sp"
 tools:srcCompat="@tools:sample/avatars" />
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/imageView"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="10sp"
 android:onClick="imgChoose"
 android:text="Choose Image" />
</RelativeLayout>
```

```
package com.gamezoned.prac13;
import android.content.Intent;
import android.graphics.Bitmap;
import android.net.Uri;
import android.os.Bundle;
import android.provider.MediaStore;
import android.view.View;
import android.widget.ImageView;
import androidx.annotation.Nullable;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 private static final int PICK_IMAGE_REQUEST = 1;
 ImageView imageView;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 imageView = findViewById(R.id.imageView);
 }
 public void imgChoose(View view) {
 Intent
 imqs
 new
 Intent(Intent.ACTION_PICK,
MediaStore.Images.Media.EXTERNAL_CONTENT_URI);
 startActivityForResult(imgs, PICK_IMAGE_REQUEST);
 }
 @Override
 protected void onActivityResult(int requestCode, int resultCode, @Nullable Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
 if (requestCode == PICK_IMAGE_REQUEST && resultCode == RESULT_OK && data != null) {
 Uri imageUri = data.getData();
 try {
 MediaStore.Images.Media.getBitmap(getContentResolver(),
 Bitmap
 bitmap
imageUri);
 imageView.setImageBitmap(bitmap);
 } catch (Exception e) {
 e.printStackTrace();
 System.out.println("LOL LMAO");
 }
 }
 }
}
```

AndroidManifest.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools">
 <uses-permission android:name="android.permission.READ_EXTERNAL_STORAGE" />
 <application
 android:allowBackup="true"
 android:dataExtractionRules="@xml/data_extraction_rules"
 android:fullBackupContent="@xml/backup_rules"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/Theme.Prac13"
 tools:targetApi="31">
 <activity
 android:name=".MainActivity"
 android:exported="true">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```


Question: Read phonebook contacts using content providers and display in list.

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <ListView
 android:id="@+id/list"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
</androidx.constraintlayout.widget.ConstraintLayout>
```

```
package com.gamezoned.pracc14;
import android.Manifest;
import android.content.pm.PackageManager;
import android.database.Cursor;
import android.os.Bundle;
import android.provider.ContactsContract;
import android.widget.ListView;
import android.widget.SimpleCursorAdapter;
import androidx.annotation.NonNull;
import androidx.appcompat.app.AppCompatActivity;
import androidx.core.app.ActivityCompat;
import androidx.core.content.ContextCompat;
public class MainActivity extends AppCompatActivity {
 private static final int READ_CONTACTS_REQUEST_CODE = 1;
 private ListView listView;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 listView = findViewById(R.id.list);
 if (ContextCompat.checkSelfPermission(this, Manifest.permission.READ_CONTACTS) !=
PackageManager.PERMISSION_GRANTED) {
 ActivityCompat.requestPermissions(this,
 new
String[]{Manifest.permission.READ_CONTACTS}, READ_CONTACTS_REQUEST_CODE);
 } else { readContacts(); }
 @Override
 public void onRequestPermissionsResult(int requestCode, @NonNull String[] permissions,
@NonNull int[] grantResults) {
 super.onRequestPermissionsResult(requestCode, permissions, grantResults);
 if (requestCode == READ_CONTACTS_REQUEST_CODE) {
 if
 (grantResults.length
 grantResults[0]
PackageManager.PERMISSION_GRANTED) { readContacts(); }
 else { finish(); }
 }
 private void readContacts() {
 String[]
 projection
 {ContactsContract.Contacts._ID,
ContactsContract.Contacts.DISPLAY_NAME, };
 Cursor cursor = qetContentResolver().query(ContactsContract.Contacts.CONTENT_URI,
projection, null, null, ContactsContract.Contacts.DISPLAY_NAME + " ASC");
 String[] fromColumns = {ContactsContract.Contacts.DISPLAY_NAME};
 int[] toViews = {android.R.id.text1};
 SimpleCursorAdapter
 adapter
 new
 SimpleCursorAdapter(this,
android.R.layout.simple_list_item_1, cursor, fromColumns, toViews, 0);
 listView.setAdapter(adapter);
 if (cursor == null) {
 cursor.close();
 }
}
```

AndroidManifest.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools">
 <uses-permission android:name="android.permission.READ_CONTACTS" />
 <application
 android:allowBackup="true"
 android:dataExtractionRules="@xml/data_extraction_rules"
 android:fullBackupContent="@xml/backup_rules"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android:theme="@style/Theme.Pracc14"
 tools:targetApi="31">
 <activity
 android:name=".MainActivity"
 android:exported="true">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

