Laboratory Manual for

Mobile Application Development (3170726)

B.E. Semester 7 Computer Engineering

Directorate of Technical Education, Gujarat

Name Jainab khatri Enrollment Number 200180107002

Government Engineering College, Dahod

Certificate

This is to certify that Mr./Ms Enrollment No		
Engineering of this Institute (GTU C		
Practical / Tutorial work for the academic year 2022-23.		• •
Place:		
Date:		
Name and Sign of Faculty member		
Head of the Department		

Preface

Welcome to the exciting world of mobile application development! In an era where smartphones and tablets have become an integral part of our lives, the ability to create innovative and user-friendly mobile applications is a valuable skill that transcends industries and empowers individuals to shape the digital landscape.

This course is designed to take you on a journey through the fundamentals and intricacies of mobile application development. Whether you are a seasoned coder or a beginner with a passion for technology, this subject will equip you with the knowledge and skills needed to design, build, and deploy mobile apps that stand out in today's competitive app ecosystem.

By using this lab manual students can go through the relevant theory and procedure in advance before the actual performance which creates an interest and students can have basic idea prior to performance. This in turn enhances pre-determined outcomes amongst students. Each experiment in this manual begins with competency, relevant skills, course outcomes as well as practical outcomes (objectives). The students will also achieve safety and necessary precautions to be taken while performing practical.

This manual also provides guidelines to faculty members to facilitate student centric lab activities through each experiment by arranging and managing necessary resources in order that the students follow the procedures with required safety and necessary precautions to achieve the outcomes. It also gives an idea that how students will be assessed by providing rubrics.

Practical – Course Outcome matrix

Cou	ırse Oı	utcomes (COs):							
C	01	Understand Android architecture, activities and their life cycle.							
C	02	Apply the knowledge to design user interface using Android UI And Component							
C	03	Manage system database, remote database operation	ons usin	g web s	services	and Fi	rebase		
C	04	Apply knowledge of map, location services, Graphics services	s, andro	id syste	m and	backgro	ound		
C	:05	Publish and distribute Android Application							
Sr. No.		Objective(s) of Experiment	CO 1	CO 2	CO 3	CO 4	CO 5		
1.	EditTex events to 1. Linea 2. Relat	Login activity and implement control events: Use at, Checkbox and Buttons. And implement above using following layouts: ar Layout tive Layout e Layout		٧					
2.	1. Impli 2. Expl	Activities & implement following icit intent icit Intent Activity for Result	V	V					
3.		al: Use an Options Menu		V					
4.	Create following 1. Nar 2. Add 3. Pho	a Recycler View and list the details of student using ng fields:	V	√					
5.	Practio	cal: Theme, Custom Styles, Drawable			√				
6.	Practio	cal: Save user data in a database			V				
7.	Practio	cal: Get and Save User Preferences			V	√			
8	Practio	Practical: make a use of android system $\sqrt{}$							
9	Using Text V	location service get the current location and display in iew			V	V			
10	Practio	cal: Display the use of animations				V			

Industry Relevant Skills

The following industry relevant competency are expected to be developed in the student by undertaking the practical work of this laboratory.

- Investigation and analysis skills: Develop the ability to investigate and analyze various digital devices and systems, including computers, mobile devices, and networks. Learn how to extract and analyze data from these devices and systems to identify evidence of cybercrime.
- 2. Evidence handling and preservation skills: How to handle and preserve digital evidence in a way that is admissible in court. This includes learning about chain of custody, evidence storage, and documentation.
- Technical skills: Technical skills related to computer and network security, including knowledge of operating systems, file systems, and network protocols. Students may also learn about encryption, steganography, and other techniques used to hide information.
- 4. Legal and regulatory knowledge: Relevant laws and regulations related to cybercrime, such as the IT Act 2000. Students will learn about legal procedures, courtroom procedures, and other aspects of the legal system.
- 5. Communication and reporting skills: Students will learn how to communicate complex technical information to non-technical stakeholders, such as lawyers, judges, and juries. They will also learn how to write clear and concise reports that summarize their findings and conclusions.
- 6. Critical thinking and problem-solving skills: Complex problem-solving scenarios that require students to think critically and apply their knowledge and skills to real-world situations.

Guidelines for Faculty members

- 1. Teacher should provide the guideline with demonstration of practical to the students with all features.
- 2. Teacher shall explain basic concepts/theory related to the experiment to the students before starting of each practical
- 3. Involve all the students in performance of each experiment.
- 4. Teacher is expected to share the skills and competencies to be developed in the students and ensure that the respective skills and competencies are developed in the students after the completion of the experimentation.
- 5. Teachers should give opportunity to students for hands-on experience after the demonstration.
- 6. Teacher may provide additional knowledge and skills to the students even though not covered in the manual but are expected from the students by concerned

industry.

- 7. Give practical assignment and assess the performance of students based on task assigned to check whether it is as per the instructions or not.
- 8. Teacher is expected to refer complete curriculum of the course and follow the guidelines for implementation.

Instructions for Students

- 1. Students are expected to carefully listen to all the theory classes delivered by the faculty members and understand the COs, content of the course, teaching and examination scheme, skill set to be developed etc.
- 2. Students shall organize the work in the group and make record of all observations.
- 3. Students shall develop maintenance skill as expected by industries.
- 4. Student shall attempt to develop related hand-on skills and build confidence.
- 5. Student shall develop the habits of evolving more ideas, innovations, skills etc. apart from those included in scope of manual.
- 6. Student shall refer technical magazines and data books, follow real cyber forensic cases.
- 7. Student should develop a habit of submitting the experimentation work as per the schedule and s/he should be well prepared for the same.

Common Safety Instructions

Students are expected to carefully perform each experiment without damaging the lab computer systems. All the experiments are for learning purpose only and never perform anywhere else without proper authorization.

Rubrics used for Evaluation 10 marks for each practical assignment.

Knowledge of subject (2)		Programming Skill		Team wo	eam work (2)		Communication Skill (2))
Good (2)	Average (1)	Good (2)	Average (1)	Good (2)	Satisfactory (1)	Good (2)	Satisfactory (1)	Good (2)	Average (1)

Index (Progressive Assessment Sheet)

Sr. No.	Objective(s) of Experiment	Page No.	Date of perf orm ance	Date of sub miss ion	Asses sment Mar ks	Sign. of Teac her with date	Rem arks
0	Write the Following 1. Vision & Mission of DTE, GEC Dahod and Computer Department 2. Program Outcome of Computer Engineering 3. PSOs and PEOs of Computer Engineering Department 4. Course outcomes of Web Programming						
1.	Design Login activity and implement control events: Use EditText, Checkbox and Buttons. And implement above events using following layouts: 1. Linear Layout 2. Relative Layout 3. Table Layout						
2.	Create Activities & implement following 1. Implicit intent 2. Explicit Intent 3. Start Activity for Result						
3.	Practical: Use an Options Menu						
4.	Create a Recycler View and list the details of student using following fields: 1. Name 2. Address 3. Photo (Image) 4. Delete (Button Operation)						
5.	Practical: Theme, Custom Styles, Drawable						
6.	Practical: Save user data in a database						
7.	Practical: Get and Save User Preferences						
8	Practical: make a use of android system						
9	Using location service get the current location and display in Text View						
10	Practical: Display the use of animations						
	Total						

Vision and Mission of Computer Department:

Vision:

✓ To be a distinguished department that provides conducive environment for learning, innovation and research while nurturing an inclusive and allround development of its stakeholders.

Mission:

- ✓ To prepare computer engineers capable of implementing professionally valued solutions.
- ✓ To imbibe aspect of life long learning, adapting technological change and addressing needs of society by keeping abreast of advancements in engineering and technology.
- ✓ To adhere to core ethical values, social values and sensitivity towards environment.

<u>AIM</u>: Design Login activity and implement control events: Use EditText, Checkbox and Buttons. And implement above events using following layouts:

1. Linear Layout 2. Relative Layout 3. Table Layout

Code: XML FILE, JAVA FILE

```
→Activity_.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"
  android:background="#FFFFFF">
  <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_centerInParent="true"
 android:layout_marginLeft="16dp"
 android:layout_marginRight="16dp"
 android:orientation="vertical">
 <EditText
 android:id="@+id/username"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="UserName" />
 <EditText
 android:id="@+id/password"
 android:layout_width="match_parent"
```


```
android:layout_height="wrap_content"
 android:hint="password"
 android:inputType="textPassword" />
  <Button
 android:id="@+id/login"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:background="#0F3CAB"
 android:text="Login"
 android:textColor="#FFFFFF" />
</LinearLayout>
<TextView
  android:id="@+id/textView8"
  android:layout_width="203dp"
  android:layout_height="29dp"
  android:layout_alignParentTop="true"
  android:layout_alignParentEnd="true"
  android:layout_marginStart="10dp"
  android:layout_marginTop="52dp"
  android:layout_marginEnd="188dp"
  android:layout_marginBottom="10dp"
  android:text="Name: Jainab Khatri"
  android:textSize="16sp"/>
<TextView
  android:id="@+id/textView9"
  android:layout_width="234dp"
  android:layout_height="wrap_content"
  android:layout_alignParentStart="true"
  android:layout_alignParentTop="true"
  android:layout_alignParentEnd="true"
```


```
android:layout_marginStart="16dp"
 android:layout_marginTop="102dp"
 android:layout_marginEnd="160dp"
 android:layout_marginBottom="278dp"
 android:text="Enrolment no.:200180107002"
 android:textSize="16sp"/>
  <TextView
 android:id="@+id/textView10"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentStart="true"
 android:layout_alignParentTop="truade"
 android:layout_alignParentEnd="true"
 android:layout_marginStart="14dp"
 android:layout_marginTop="146dp"
 android:layout_marginEnd="51dp"
 android:layout_marginBottom="278dp"
 android:text="@string/aim"
 android:textSize="16sp"/>
</RelativeLayout>
→ Practical_1.java
package com.example.practical1;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
import java.util.Objects;
```


```
public class MainActivity extends AppCompatActivity {
  EditText username,password;
  Button login;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 username = findViewById(R.id.username);
 password = findViewById(R.id.password);
 login = findViewById(R.id.login);
 login.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 if(Objects.equals(username.getText().toString(),"admin")&&Objects.equals(password.getText().toString(),
"admin")) {
 Toast.makeText(MainActivity.this,"You
 have
 Authenticated
 Successfully",
Toast.LENGTH_LONG).show();
 } else {
 To a st. make Text (Main Activity. this, "Authentication Failed", To a st. LENGTH\_LONG). show ();
 }
 });
```


Output:

References used by the students:

- 1) https://developer.android.com/develop/ui/views/layout/declaring-layout
- 2) https://developer.android.com/reference/android/widget/LinearLayout
- 3) https://developer.android.com/reference/android/widget/TableLayout
- 4) https://developer.android.com/reference/android/widget/RelativeLayout

Rubric wise marks obtained:

	1	2	3	4	5	TOTAL
Rubrics						
Marks						

<u>AIM</u>: Create Activities & implement following

- 1. Implicit intent
- 2. Explicit Intent
- 3. Start Activity for Result

Code: XML FILE, JAVA FILE

→ Activity_.xml

```
<?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"
  android:background="#FFFFFF">
  <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_centerInParent="true"
 android:layout_marginLeft="16dp"
 android:layout_marginRight="16dp"
 android:orientation="vertical">
 <EditText
 android:id="@+id/username"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="UserName" />
 <EditText
 android:id="@+id/password"
 android:layout_width="match_parent"
```


```
android:layout_height="wrap_content"
 android:hint="password"
 android:inputType="textPassword" />
  <Button
 android:id="@+id/login"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:background="#0F3CAB"
 android:text="Login"
 android:textColor="#FFFFFF" />
</LinearLayout>
<TextView
  android:id="@+id/textView8"
  android:layout_width="203dp"
  android:layout_height="29dp"
  android:layout_alignParentTop="true"
  android:layout_alignParentEnd="true"
  android:layout_marginStart="10dp"
  android:layout_marginTop="52dp"
  android:layout_marginEnd="188dp"
  android:layout_marginBottom="10dp"
  android:text="@string/name"
  android:textSize="16sp"/>
<TextView
  android:id="@+id/textView9"
  android:layout_width="234dp"
  android:layout_height="wrap_content"
  android:layout_alignParentStart="true"
  android:layout_alignParentTop="true"
  android:layout_alignParentEnd="true"
```


```
android:layout_marginStart="16dp"
 android:layout_marginTop="102dp"
 android:layout_marginEnd="160dp"
 android:layout_marginBottom="278dp"
 android:text="@string/enrolment"
 android:textSize="16sp"/>
  <TextView
 android:id="@+id/textView10"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentStart="true"
 android:layout_alignParentEnd="true"
 android:layout_marginStart="14dp"
 android:layout_marginTop="146dp"
 android:layout_marginEnd="51dp"
 android:layout_marginBottom="278dp"
 android:text="@string/aim"
 android:textSize="16sp"/>
</RelativeLayout>
→ Activity_forgot_password.xml
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:background="#23CF0E0E">
  <TextView
```

android:id="@+id/textView"


```
android:layout_width="297dp"
  android:layout_height="47dp"
  android:layout_gravity="center_horizontal"
  android:background="#00000000"
  android:text="Forgot Password"
  android:textSize="34sp"
  app:layout_constraintBottom_toTopOf="@+id/emailInput"
  app:layout_constraintEnd_toEndOf="parent"
  app:layout_constraintHorizontal_bias="0.425"
  app:layout_constraintStart_toStartOf="parent"
  app:layout_constraintTop_toTopOf="parent"
  app:layout_constraintVertical_bias="0.745" />
<EditText
  android:id="@+id/emailInput"
  android:layout_width="330dp"
  android:layout_height="24dp"
  android:hint="Enter your email"
  android:inputType="textEmailAddress"
  app:layout_constraintBottom_toBottomOf="parent"
  app:layout_constraintTop_toTopOf="parent"
  app:layout_constraintVertical_bias="0.51"
  tools:layout_editor_absoluteX="31dp" />
<Button
  android:id="@+id/nextButton"
  android:layout_width="292dp"
  android:layout_height="49dp"
  android:background="#1C6CB2"
  android:text="Next"
  app:layout_constraintBottom_toBottomOf="parent"
  app:layout_constraintEnd_toEndOf="parent"
```


```
app:layout_constraintHorizontal_bias="0.496"
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toBottomOf="@+id/emailInput"
app:layout_constraintVertical_bias="0.221" />
</androidx.constraintlayout.widget.ConstraintLayout>
```

→ Practical_2.java

```
package com.example.practical_2;
import android.content.Intent;
import android.net.Uri;
import android.os.Bundle;
import androidx.appcompat.app.AppCompatActivity;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
  EditText username, password;
  Button login;
  int loginAttempts = 0;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 username = findViewById(R.id.username);
 password = findViewById(R.id.password);
 login = findViewById(R.id.login);
 login.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
```


```
if (loginAttempts < 2) {
 if (isValidCredentials(username.getText().toString(), password.getText().toString())) {
 // Successful authentication - navigate to Google URL
 Intent authenticationIntent = new Intent(Intent.ACTION_VIEW);
 authenticationIntent.setData(Uri.parse("https://www.google.com/"));
 if (authenticationIntent.resolveActivity(getPackageManager()) != null) {
 startActivity(authenticationIntent);
 } else {
 Toast.makeText(MainActivity.this,
 "No
 handle
 this
 intent",
 app
 can
Toast.LENGTH_SHORT).show();
 }
 } else {
 loginAttempts++;
 Toast.makeText(MainActivity.this, "Authentication Failed.
 loginAttempts,
 Attempt
Toast.LENGTH_LONG).show();
 if(loginAttempts==2){
 Toast.makeText(MainActivity.this, "Redirecting!!!", Toast.LENGTH_SHORT).show();
 Intent intent = new Intent(MainActivity.this, ForgotPasswordActivity.class);
 startActivity(intent);
 }
 }
 });
  private boolean is Valid Credentials (String entered Username, String entered Password) {
 return enteredUsername.equals("admin") && enteredPassword.equals("admin");
```


→ForgotPasswordActivity.java


```
package com.example.practical_2;
import android.os.Bundle;
import androidx.appcompat.app.AppCompatActivity;
public class ForgotPasswordActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_forgot_password);
 }
}
```


Output:

References used by the students:

- 1. https://www.geeksforgeeks.org/implicit-and-explicit-intents-in-android-with-examples/
- 2. https://www.geeksforgeeks.org/difference-between-implicit-intent-and-explicit-intent-in-android/

Rubric wise marks obtained:

	1	2	3	4	5	TOTAL
Rubrics						
Marks						

AIM: Use an Options Menu

Code: XML FILE, JAVA FILE

→ Activity_.xml

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  tools:context=".MainActivity">
  <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Name: Jainab Khatri"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintHorizontal_bias="0.339"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent"
 app:layout_constraintVertical_bias="0.435" />
  <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Enrolment No.: 200180107002"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
```

app:layout_constraintHorizontal_bias="0.315"


```
app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent"
 app:layout_constraintVertical_bias="0.484" />
  <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Aim: Use of Option Menu"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app: layout\_constraintHorizontal\_bias = "0.31"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent"
 app:layout_constraintVertical_bias="0.53" />
</androidx.constraintlayout.widget.ConstraintLayout>
→option_menu.xml
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android">
  <item android:title="Item1"
 android:id="@+id/item1"/>
 <item android:title="Item2"
 android:id="@+id/item2"/>
 <item android:title="Item3"
 android:id="@+id/item4"/>
</menu>
→ Practical_3.java
package com.example.optionmenu;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.view.Menu;
```


import android.view.MenuInflater;

```
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.option_menu,menu);
 // Inflate the menu; this adds items to the action bar if it is present return true;
 }
}
```


Output:

References used by the students:

- 1. https://www.geeksforgeeks.org/how-to-implement-options-menu-in-android/
- 2. https://developer.android.com/develop/ui/views/components/menus

Rubric wise marks obtained:

	1	2	3	4	5	TOTAL
Rubrics						
Marks						

Jainab khatri (200180107002)

<u>AIM</u>: Create a Recycler View and list the details of student using following fields:

- 1. Name
- 2. Address
- 3. Photo (Image)
- 4. Delete (Button Operation)

Code: XML FILE, JAVA FILE

→Activity_.xml

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:padding="16dp">
  <androidx.recyclerview.widget.RecyclerView
 android:id="@+id/recyclerView"
 android:layout_width="match_parent"
 android:layout_height="match_parent" />
</RelativeLayout>
→student_item.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="wrap_content"
  android:orientation="vertical">
  <ImageView
 android:id="@+id/studentPhoto"
```

android:layout_width="100dp"

android:layout_height="100dp"


```
android:scaleType="centerCrop"
 android:src="@drawable/default_photo"/>
  <TextView
 android:id="@+id/studentName"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
  <TextView
 android:id="@+id/studentAddress"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
  <Button
 android:id="@+id/deleteButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Delete" />
</LinearLayout>
→ StudentAdapter.java
package com.example.recyclerview;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
import androidx.annotation.NonNull;
import androidx.recyclerview.widget.RecyclerView;
import java.util.List;
public class StudentAdapter extends RecyclerView.Adapter<StudentAdapter.ViewHolder> {
  private List<Student> students;
```


```
private OnItemClickListener listener;
public StudentAdapter(List<Student> students, OnItemClickListener listener) {
  this.students = students;
  this.listener = listener;
@NonNull
@Override
public ViewHolder onCreateViewHolder(@NonNull ViewGroup parent, int viewType) {
  View view = LayoutInflater.from(parent.getContext()).inflate(R.layout.student_item, parent, false);
  return new ViewHolder(view);
@Override
public void onBindViewHolder(@NonNull ViewHolder holder, int position) {
  Student student = students.get(position);
  holder.studentName.setText(student.getName());
  holder.studentAddress.setText(student.getAddress());
  holder.studentPhoto.setImageResource(student.getPhotoResource());\\
 holder.deleteButton.setOnClickListener(view -> {
 if (listener != null) {
 listener.onDeleteClick(position);
 }
  });
@Override
public int getItemCount() {
  return students.size();
public class ViewHolder extends RecyclerView.ViewHolder {
  ImageView studentPhoto;
  TextView studentName;
```


```
TextView studentAddress;
 Button deleteButton;
 public ViewHolder(@NonNull View itemView) {
 super(itemView);
 studentPhoto = itemView.findViewById(R.id.studentPhoto);
 studentName = itemView.findViewById(R.id.studentName);
 studentAddress = itemView.findViewById(R.id.studentAddress); \\
 deleteButton = itemView.findViewById(R.id.deleteButton);
  public interface OnItemClickListener {
 void onDeleteClick(int position);
→ Practical_4.java
package com.example.recyclerview;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.Toast;
import androidx.recyclerview.widget.LinearLayoutManager;
import androidx.recyclerview.widget.RecyclerView;
import java.util.ArrayList;
import java.util.List;
public class MainActivity extends AppCompatActivity {
  private RecyclerView recyclerView;
  private StudentAdapter adapter;
```


@Override

```
protected void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  setContentView(R.layout.activity_main);
  recyclerView = findViewById(R.id.recyclerView);
  recyclerView.setLayoutManager(new LinearLayoutManager(this));
  List<Student> students = generateStudentData();
  adapter = new StudentAdapter(students, position -> {
 students.remove(position);
 adapter.notifyItemRemoved(position);
  });
  recycler View.set Adapter (adapter);\\
}
private List<Student> generateStudentData() {
  List<Student> students = new ArrayList<>();
  students.add(new Student("Jainab Khatri", "Ankleshwar", R.drawable.student2));
  students.add(new Student("Shivam Pandey", "Vapi", R.drawable.student1));
  students.add(new Student("Vaishnavi Singh", "surat", R.drawable.student3));
  return students;
```


Output:

References used by the students:

- 1. https://youtu.be/TAEbP_ccjsk?si=g6RfQXJhhdVEbbNi
- 2. https://www.javatpoint.com/android-recyclerview-list-example

Rubric wise marks obtained:

RUBRICS	1	2	3	4	5	TOTAL
Marks						

Jainab khatri (200180107002)

AIM: Theme, Custom Styles, Drawable

Code: XML FILE, JAVA FILE

→Activity_.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="vertical"
  android:padding="16dp"
  tools:context=".MainActivity">
  <RelativeLayout
 android:layout_width="match_parent"
 android:layout_height="0dp"
 android:layout_weight="1">
 <TextView
 android:id="@+id/team1 text"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:text="@string/team_1"
 style="@style/TeamText"/>
 <ImageButton
 android:id="@+id/decreaseTeam1"
 android:layout_width="@dimen/button_size"
 android:layout_height="@dimen/button_size"
 android:layout_alignParentStart="true"
```


```
android:layout_centerVertical="true"
 style="@style/MinusButtons"
 android:onClick="decreaseScore" />
  <TextView
 android:id="@+id/score_1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:text="@string/initial_value"
 style="@style/ScoreText"/>
  <ImageButton
 android:id="@+id/increaseTeam1"
 android:layout_width="@dimen/button_size"
 android:layout_height="@dimen/button_size"
 android:layout_alignParentEnd="true"
 android:layout_centerVertical="true"
 style="@style/PlusButtons"
 android:onClick="increaseScore" />
</RelativeLayout>
<RelativeLayout
  android:layout_width="match_parent"
  android:layout_height="0dp"
  android:layout_weight="1">
<TextView
 android:id="@+id/team2_text"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:layout_centerHorizontal="true"
```


```
android:text="@string/team_2"
 style="@style/TeamText"/>
  <ImageButton
 android:id="@+id/decreaseTeam2"
 android:layout_width="@dimen/button_size"
 android:layout_height="@dimen/button_size"
 android:layout_alignParentStart="true"
 android:layout_centerVertical="true"
 style="@style/MinusButtons"
 android:onClick="decreaseScore"/>
  <TextView
 android:id="@+id/score_2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:text="@string/initial_value"
 style="@style/ScoreText"/>
  <ImageButton
 android:id="@+id/increaseTeam2"
 android:layout_width="@dimen/button_size"
 android:layout_height="@dimen/button_size"
 android:layout_alignParentEnd="true"
 android:layout_centerVertical="true"
 style="@style/PlusButtons"
 android:onClick="increaseScore"/>
</RelativeLayout>
```

</LinearLayout>

→ Practical_5.java

```
package com.example.scorekeeper;
import androidx.appcompat.app.AppCompatActivity;
import androidx.appcompat.app.AppCompatDelegate;
import android.os.Bundle;
import android.view.*;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
  private int mScore1;
  private int mScore2;
  private TextView mScoreText1;
  private TextView mScoreText2;
  static final String SCORE_STATE_1 = "Team 1 score";
  static final String SCORE_STATE_2 = "Team 2 score";
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 mScoreText1 = findViewById(R.id.score_1);
 mScoreText2 = findViewById(R.id.score_2);
 if (savedInstanceState != null){
 mScore1 = savedInstanceState.getInt(SCORE_STATE_1);
 mScore2 = savedInstanceState.getInt(SCORE_STATE_2);
 mScoreText1.setText(String.valueOf(mScore1));
 mScoreText2.setText(String.valueOf(mScore2));
  @Override
  public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.main_menu, menu);
```


```
int nightMode = AppCompatDelegate.getDefaultNightMode();
  if (nightMode == AppCompatDelegate.MODE_NIGHT_YES){
 menu.findItem(R.id.night_mode).setTitle(R.string.day_mode);
  }
  else{
 menu.findItem(R.id.night_mode).setTitle(R.string.night_mode);
  return true;
@Override
public boolean onOptionsItemSelected(MenuItem item) {
  if (item.getItemId() == R.id.night_mode){
 int nightMode = AppCompatDelegate.getDefaultNightMode();
 if (nightMode == AppCompatDelegate.MODE_NIGHT_YES){
 AppCompatDelegate.setDefaultNightMode(AppCompatDelegate.MODE\_NIGHT\_NO);
 }
 else {
 AppCompatDelegate.setDefaultNightMode(AppCompatDelegate.MODE\_NIGHT\_YES);
 }
 recreate();
  return true;
public void decreaseScore(View view) {
  switch (view.getId()){
 case R.id.decreaseTeam1:
 if (mScore1 == 0){
 break;
 mScore1 --;
```


```
mScoreText1.setText(String.valueOf(mScore1));
 break;
 case R.id.decreaseTeam2:
 if (mScore2 == 0){
 break;
 mScore2 --;
 mScoreText2.setText(String.valueOf(mScore2));\\
 break;
public void increaseScore(View view) {
  switch (view.getId()){
 case R.id.increaseTeam1:
 mScore1 ++;
 mScoreText1.setText(String.valueOf(mScore1));
 break;
 case R.id.increaseTeam2:
 mScore2 ++;
 mScoreText2.setText(String.valueOf(mScore2));\\
 break;
  }
@Override
protected void onSaveInstanceState(Bundle outState) {
  super.onSaveInstanceState(outState);
  outState.putInt(SCORE_STATE_1, mScore1);
  outState.putInt(SCORE_STATE_2, mScore2);
```


References used by the students:

- 1. https://medium.com/@kreynaldi04/android-fundamentals-05-1-drawables-styles-and-themes-8b03437399b8
- 2. https://stackoverflow.com/questions/51331732/create-and-use-android-drawable-reference-in-your-android-theme
- ${\bf 3.} \quad https://developer.android.com/develop/ui/views/theming/themes$

	1	2	3	4	5	TOTAL
Rubrics						
Marks						

AIM: Save user data in a database

Code: XML FILE, JAVA FILE

→ Activity_.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"
  android:padding="14dp"
  tools:context=".MainActivity">
  <EditText
 android:id="@+id/editTextName"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="Name" />
  <EditText
 android:id="@+id/editTextEmail"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_below="@id/editTextName"
 android:hint="Email" />
  <EditText
 android:id="@+id/editTextEnrollmentNumber"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_below="@id/editTextEmail"
```


```
android:hint="Enrollment Number" />
<EditText
  android:id="@+id/editTextSemester"
  android:layout_width="match_parent"
  android:layout_height="wrap_content"
  android:layout_below="@id/editTextEnrollmentNumber"
  android:hint="Semester"/>
<EditText
  android:id="@+id/editTextDepartment"
  android:layout_width="match_parent"
  android:layout_height="wrap_content"
  android:layout_below="@id/editTextSemester"
  android:hint="Department" />
<Button
  android:id="@+id/buttonSave"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_below="@id/editTextDepartment"
  android:layout_centerHorizontal="true"
  android:text="Save" />
<Button
  android:id="@+id/buttonViewAll"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_below="@id/buttonSave"
  android:layout_centerHorizontal="true"
  android:text="View All" />
<ListView
  android:id="@+id/listView"
  android:layout_width="match_parent"
```


```
android:layout_height="match_parent"
 android:layout_below="@+id/buttonViewAll"
 android:layout_centerHorizontal="true" />
</RelativeLayout>
```

```
→ Practical_6.java
package com.example.practical6;
import android.content.ContentValues;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.ListView;
import android.widget.SimpleCursorAdapter;
import android.widget.Toast;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 EditText
 editTextName,
 editTextEmail,
 editTextEnrollmentNumber,
 editTextSemester,
  private
editTextDepartment;
  private MyDatabaseHelper dbHelper;
  private SimpleCursorAdapter adapter;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 editTextName = findViewById(R.id.editTextName);
 editTextEmail = findViewById(R.id.editTextEmail);
 editTextEnrollmentNumber = findViewById(R.id.editTextEnrollmentNumber);
 editTextSemester = findViewById(R.id.editTextSemester);
```


```
editTextDepartment = findViewById(R.id.editTextDepartment);
  dbHelper = new MyDatabaseHelper(this);
  Button buttonSave = findViewById(R.id.buttonSave);
  buttonSave.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 saveUserData();
 }
  });
  Button buttonViewAll = findViewById(R.id.buttonViewAll);
  buttonViewAll.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 viewAllUserData();
 }
  })
  ListView listView = findViewById(R.id.listView);
  adapter = new SimpleCursorAdapter(
 this,
 android.R.layout.simple_list_item_2,
 null, // Cursor will be set when viewing all data
 new String[]{"_id", "name", "email", "enrollmentNumber", "semester", "department"},
 new int[]{android.R.id.text1, android.R.id.text2}
  );
  listView.setAdapter(adapter);
private void saveUserData() {
  SQLiteDatabase db = dbHelper.getWritableDatabase();
  String name = editTextName.getText().toString();
  String email = editTextEmail.getText().toString();
```


```
String enrollmentNumber = editTextEnrollmentNumber.getText().toString();
  String semester = editTextSemester.getText().toString();
  String department = editTextDepartment.getText().toString();
  ContentValues values = new ContentValues();
  values.put("name", name);
  values.put("email", email);
  values.put("enrollmentNumber", enrollmentNumber);
  values.put("semester", semester);
  values.put("department", department);
  long newRowId = db.insert("Users", null, values);
  if (newRowId != -1) {
 Toast.makeText(this, "Data saved with ID " + newRowId, Toast.LENGTH_SHORT).show();
 editTextName.setText("");
 editTextEmail.setText("");
 editTextEnrollmentNumber.setText("");
 editTextSemester.setText("");
 editTextDepartment.setText("");
  } else {
 Toast.makeText(this, "Error saving data", Toast.LENGTH_SHORT).show();
  }
  db.close();
private void viewAllUserData() {
  SQLiteDatabase db = dbHelper.getReadableDatabase();
  String[] projection = {"_id", "name", "email", "enrollmentNumber", "semester", "department"};
  Cursor cursor = db.query("Users", projection, null, null, null, null, null);
  adapter.changeCursor(cursor);
```


→MyDatabaseHelper.java

```
package com.example.practical6;
import android.content.ContentValues;
import android.content.Context;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteOpenHelper;
public class MyDatabaseHelper extends SQLiteOpenHelper {
  private static final String DATABASE_NAME = "UserData.db";
  private static final int DATABASE_VERSION = 2;
  public MyDatabaseHelper(Context context) {
 super(context, DATABASE_NAME, null, DATABASE_VERSION);
  }
  @Override
  public void onCreate(SQLiteDatabase db) {
 db.execSQL("CREATE TABLE Users (_id INTEGER PRIMARY KEY AUTOINCREMENT, " +
 "name TEXT, email TEXT, enrollmentNumber TEXT, semester TEXT, department TEXT);");
  }
  @Override
  public void on Upgrade (SQLite Database db, int old Version, int new Version) {
 db.execSQL("DROP TABLE IF EXISTS Users;");
 onCreate(db);
  }
```


Jainab khatri (200180107002)

References used by the students:

- 1. https://youtu.be/T5LY60lxBVc?si=oFofzOhArq62KJb0
- 2. https://developer.android.com/training/data-storage/sqlite
- 3. https://www.geeksforgeeks.org/how-to-create-and-add-data-to-sqlite-database-in-android/

	1	2	3	4	5	TOTAL
Rubrics						
Marks						

AIM: Get and Save User Preferences

Code: XML FILE, JAVA FILE

→Activity_.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="vertical"
  tools:context=".MainActivity">
  <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:layout_margin="20dp"
 android:gravity="center"
 android:text="Aim: Get and save data in android using Shared Preference."
 android:textColor="#000000"
 android:textSize="18dp"
 android:textStyle="bold" />
  <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:layout_margin="20dp"
```


```
android:gravity="center"
 android:text="Register and save the data"
 android:textColor="#000000"
 android:textSize="25dp"
 android:textStyle="bold" />
  <EditText
 android:id="@+id/editext_name"
 android:layout_margin="20dp"
 android:hint="Enter Your Name"
 android:layout_width="match_parent"
 android:layout_height="wrap_content">
  </EditText>
  <EditText
 android:id="@+id/editext_email"
 android:layout_margin="20dp"
 android:hint="Enter Email ID"
 android:layout_width="match_parent"
 android:layout_height="wrap_content">
  </EditText>
  <Button
 android:id="@+id/button_save"
 android:textColor="#fff"
 android:background="#388E3C"
 android:layout_margin="20dp"
 android:layout_gravity="center"
 android:text="Save"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content">
  </Button>
</LinearLayout>
```


→ Practical_7.java

```
package com.example.practical7;
import androidx.appcompat.app.AppCompatActivity;
import android.content.Intent;
import android.content.SharedPreferences;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
  EditText_editText_name,editText_email;
  Button button save;
  SharedPreferences sharedPreferences;
  private static final String SHARED_PREF_NAME = "mypref";
  private static final String KEY_NAME = "name";
  private static final String KEY_EMAIL = "email";
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 editText_name = findViewById(R.id.editext_name);
 editText_email = findViewById(R.id.editext_email);
 button_save = findViewById(R.id.button_save);
 sharedPreferences = getSharedPreferences(SHARED_PREF_NAME,MODE_PRIVATE);
 String name = sharedPreferences.getString(KEY_NAME,null);
 if (name != null){
 Intent intent = new Intent(MainActivity.this,HomeActivity.class);
 startActivity(intent);
```


```
button_save.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 //when click a button put data on Shared preferences..
 SharedPreferences.Editor editor =sharedPreferences.edit();
 editor.putString(KEY_NAME,editText_name.getText().toString());
 editor.putString(KEY_EMAIL,editText_email.getText().toString());
 editor.apply();
 Intent intent = new Intent(MainActivity.this,HomeActivity.class);
 startActivity(intent);
 Toast.makeText(MainActivity.this, "Registered Successfully!!", Toast.LENGTH_SHORT).show();
 }
});
```


References used by the students:

- 1. https://developer.android.com/training/data-storage/shared-preferences
- 2. https://www.geeksforgeeks.org/shared-preferences-in-android-with-examples/
- 3. https://youtu.be/pO70tQ2kgoo?si=vrDSDprXAuCCF3O8

	1	2	3	4	5	TOTAL
Rubrics						
Marks						

AIM: Make a use of android system

Code: XML FILE, JAVA FILE

→Activity_.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:padding="16dp"
  tools:context=".MainActivity">
  <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/infoTextView"
 android:text="Working with Android system: camera and image capturing."
 android:layout_centerHorizontal="true"
 android:layout_marginTop="32dp" />
  <Button
 android:id="@+id/captureButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@+id/infoTextView"
 android:layout_alignParentStart="true"
 android:layout_marginStart="104dp"
 android:layout_marginTop="215dp"
 android:text="Capture Image" />
</RelativeLayout>
```


→ Practical_8.java

```
package com.example.practical8;
import android. Manifest;
import android.content.pm.PackageManager;
import android.os.Bundle;
import android.content.Intent;
import android.provider.MediaStore;
import android.view.View;
import android.widget.Button;
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 CAMERA_PERMISSION_REQUEST = 1;
  private static final int CAMERA_REQUEST = 2;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Button captureButton = findViewById(R.id.captureButton);
 captureButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 (ContextCompat.checkSelfPermission(MainActivity.this,
 Manifest.permission.CAMERA)
 !=
PackageManager.PERMISSION_GRANTED) {
 ActivityCompat.requestPermissions(MainActivity.this, new String[]{Manifest.permission.CAMERA},
CAMERA_PERMISSION_REQUEST);
 } else {
 // Permission is already granted, open the camera
```


```
openCamera();
 });
  private void openCamera() {
 Intent cameraIntent = new Intent(MediaStore.ACTION_IMAGE_CAPTURE);
 startActivityForResult(cameraIntent, CAMERA_REQUEST);
  @Override
  public void onRequestPermissionsResult(int requestCode, @NonNull String[] permissions, @NonNull int[]
grantResults) {
 super.onRequestPermissionsResult(requestCode, permissions, grantResults);
 if (requestCode == CAMERA_PERMISSION_REQUEST) {
 if \ (grantResults.length > 0 \ \&\& \ grantResults[0] == PackageManager.PERMISSION\_GRANTED) \ \{ (grantResults.length > 0 \ \&\& \ grantResults[0] == PackageManager.PERMISSION\_GRANTED) \ \}
 // Camera permission granted, open the camera
 openCamera();
  @Override
  protected void onActivityResult(int requestCode, int resultCode, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
 if (requestCode == CAMERA_REQUEST && resultCode == RESULT_OK) {
 // Handle the captured image, e.g., save or display it
 }
```


References used by the students:

- 1. https://developer.android.com/reference/android/graphics/Camera
- 2. https://youtu.be/59taMJThsFU?si=HIUGc-f4Vp0QBITt

Rubric wise marks obtained:

	1	2	3	4	5	TOTAL
Rubrics						
Marks						

Jainab khatri (200180107002)

AIM: Using location service get the current location and display in Text View.

Code: XML FILE, JAVA FILE

```
→ Activity_.xml
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:orientation="vertical"
  android:layout_gravity="center"
  android:gravity="center"
  android:layout_height="match_parent"
  tools:context=".MainActivity">
  <TextView
 android:id="@+id/locationTextView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Location: "
 android:textSize="18sp"
 android:textStyle="bold"
 android:layout_marginTop="16dp"/>
</LinearLayout>
→ Practical_9.java
package com.example.practical9;
import android. Manifest;
import android.content.pm.PackageManager;
import android.location.Address;
```


```
import android.location.Geocoder;
import android.location.Location;
import android.os.Bundle;
import android.widget.TextView;
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.location.FusedLocationProviderClient;
import com.google.android.gms.location.LocationServices;
import com.google.android.gms.tasks.OnSuccessListener;
import java.io.IOException;
import java.util.List;
import java.util.Locale;
public class MainActivity extends AppCompatActivity {
  private static final int LOCATION_PERMISSION_REQUEST = 1;
  FusedLocationProviderClient fusedLocationProviderClient;
  private TextView locationTextView;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 locationTextView = findViewById(R.id.locationTextView);
 fusedLocationProviderClient = LocationServices.getFusedLocationProviderClient(this);
 if (ContextCompat.checkSelfPermission(this, Manifest.permission.ACCESS FINE LOCATION)
 != PackageManager.PERMISSION GRANTED) {
 ActivityCompat.requestPermissions(this, new String[]{Manifest.permission.ACCESS_FINE_LOCATION},
LOCATION PERMISSION REQUEST);
 } else {
```


```
getLocation();
 private void getLocation() {
 if (ContextCompat.checkSelfPermission(this, Manifest.permission.ACCESS FINE LOCATION)
 == PackageManager.PERMISSION_GRANTED) {
 fused Location Provider Client.get Last Location (). add On Success Listener (this, the context of the contex
 new
OnSuccessListener<Location>() {
 @Override
 public void onSuccess(Location location) {
 if (location != null) {
 double latitude = location.getLatitude();
 double longitude = location.getLongitude();
 locationTextView.setText("Location: " + latitude + ", " + longitude);
 Geocoder geocoder = new Geocoder(MainActivity.this, Locale.getDefault());
 try {
 List<Address> addresses = geocoder.getFromLocation(latitude, longitude, 1);
 if (addresses != null && !((List<?>) addresses).isEmpty()) {
 String address = addresses.get(0).getAddressLine(0);
 locationTextView.append("\nAddress: " + address);
 }
 } catch (IOException e) {
 e.printStackTrace();
 }
 } else {
 locationTextView.setText("Location: Not available");
 }
 });
 } else {
```


```
Toast.makeText(this, "Location permission denied.", Toast.LENGTH_SHORT).show();

}

@Override

public void onRequestPermissionsResult(int requestCode, @NonNull String[] permissions, @NonNull int[]

grantResults) {

super.onRequestPermissionsResult(requestCode, permissions, grantResults); // Call super first

if (requestCode == LOCATION_PERMISSION_REQUEST) {

if (grantResults.length > 0 && grantResults[0] == PackageManager.PERMISSION_GRANTED) {

getLocation();

} else {


Toast.makeText(this, "Location permission denied.", Toast.LENGTH_SHORT).show();

}

}
```


Location: 21.626036, 72.9975407

Address: 5 City Ma, Happy Nagar, Ankleshwar,

Gujarat 393001, India

References used by the students:

- 1. https://droidbyme.medium.com/get-current-location-using-fusedlocationproviderclient-in-android-cb7ebf5ab88e
- 2. https://developer.android.com/training/location/retrieve-current

Rubric wise marks obtained:

RUBRICS	1	2	3	4	5	TOTAL
MARKS						

Jainab khatri (200180107002)

AIM: Display the use of animations

Code: XML FILE, JAVA FILE

```
→Activity_.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"
  android:padding="16dp"
  tools:context=".MainActivity">
  <Button
 android:id="@+id/animateButton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Animate Me"
 android:layout_centerInParent="true" />
</RelativeLayout>
→Fade_in.xml
<?xml version="1.0" encoding="utf-8"?>
<set xmlns:android="http://schemas.android.com/apk/res/android">
  <translate
 android:fromXDelta="0%"
 android:toXDelta="100%"
 android:duration="1000"/>
</set>
```


→ Practical_10.java

```
package com.example.practical10;
import android.os.Bundle;
import android.view.View;
import android.view.animation.Animation;
import android.view.animation.AnimationUtils;
import android.widget.Button;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 final Button animateButton = findViewById(R.id.animateButton);
 Animation fadeAnimation = AnimationUtils.loadAnimation(this, R.anim.fade_in);
 animateButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 animateButton.startAnimation(fadeAnimation);
 }
 });
```


References used by the students:

- 1. https://developer.android.com/develop/ui/views/animations/overview
- 2. https://www.geeksforgeeks.org/animation-in-android-with-example/

RUBRICS	1	2	3	4	5	Total
Marks						