INDEX

	(INDEX)
nt	Name of the Experiment / Exercise
4	Develop an application
	that uses GUT Components,
	fonts and Colos.
	Develop an application
	that uses Layout Managers
	and event listeness
4	Waite an application that
	draws basics graphical
•	Primitives on the Screen.
	es instruction aliabete of
4	Develop an Application
	that make use of Database
-	Develop an application
	that makes use of
	Notification Managere.
	La policial de Servicia
	Implement an application
	that use MUHI there dies
	that use Multithreading
	Develop a notive
	application that was
	GIPS Location information

Trans
Implement on Information
that uses write data to
the SD Card.
cond.
T
Implement an application
that Capplication
that Creates an alest
upon seceiving a menage
menage
NOTITE O
that a mobile application
makes use a prication
1235 teen
NO
to send an en "
send an application
STIQI.
Write
that a mobile
that Creater Alarm Clock
- Caron Clark
Deble 1
Calculato a Native
Calculator Notive
Application
MOMON

MAD Lab Manual

Computer science (Indian Institute of Technology Goa)

Scan to open on Studocu

Develop an application that uses GUI components, Font and Colors

Date:

Ex. No: 01

Aim:

To develop a Simple Android Application that uses GUI components, Font and Colors.

Procedure:

Creating a New project:

Open Android Studio and then click on File -> New -> New project.

- Then type the Application name as "exno1" and click Next.
- Then **select the Minimum SDK** as shown below and click Next.
- Then select the **Empty Activity** and click Next.
- Finally click Finish.
- It will take some time to build and load the project.
- After completion it will look as given below.

Designing layout for the Android Application:

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

Code for Activity_main.xml:

android:textSize="25sp"/>

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
<TextView
 android:id="@+id/textView"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="3odp"
 android:gravity="center"
 android:text="Hello World!"
 android:textSize="25sp"
 android:textStyle="bold" />
<Button
 android:id="@+id/button1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="20dp"
 android:gravity="center"
 android:text="Change font size"
```

<Button android:id="@+id/button2" android:layout_width="match_parent" android:layout_height="wrap_content" android:layout_margin="2odp" android:gravity="center" android:text="Change color" android:textSize="25sp"/> </LinearLayout>

Now click on Design and your application will look as given below.

• So now the designing part is completed.

Java Coding for the Android Application:

- Click on app -> java -> com.example.exno1 -> MainActivity.
- Then delete the code which is there and type the code as given below.

Code for MainActivity.java:

```
package com.example.exno1;
import android.graphics.Color;
//import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
  int ch=1;
  float font=30;
```

```
@Override
protected void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 final TextView t= (TextView) findViewById(R.id.textView);
 Button b1= (Button) findViewById(R.id.button1);
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 t.setTextSize(font);
 font = font + 5;
 if (font == 50)
 font = 30;
 }
 });
 Button b2= (Button) findViewById(R.id.button2);
 b2.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 switch (ch) {
 case 1:
 t.setTextColor(Color.RED);
 break;
 case 2:
 t.setTextColor(Color.GREEN);
 break;
 case 3:
 t.setTextColor(Color.BLUE);
 break;
 case 4:
 t.setTextColor(Color.CYAN);
 break;
 case 5:
 t.setTextColor(Color.YELLOW);
 break;
 case 6:
 t.setTextColor(Color.MAGENTA);
 break;
 }
 ch++;
 if (ch == 7)
 4
```

```
ch = 1;
 }
 });
  }
}
```

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

Result:

Thus a Simple Android Application that uses GUI components, Font and Colors is developed and executed successfully.

Ex. No. 02	Develop an application that uses Layout Managers and Event Listeners
Date:	

Aim:

To develop a Simple Android Application that uses Layout Managers and Event Listeners.

Procedure:

Creating a New project:

Open Android Studio and then click on File -> New -> New project.

- Then type the Application name as "exno2" and click Next.
- Then select the Minimum SDK as shown below and click Next.
- Then select the Empty Activity and click Next.
- Finally click Finish.
- It will take some time to build and load the project.
- After completion it will look as given below.

Creating Second Activity for the Android Application:

Click on File -> New -> Activity -> Empty Activity.

- Type the Activity Name as **SecondActivity** and click Finish button.
- Thus Second Activity For the application is created.

Designing Layout for Main Activity:

- Click on app -> res -> layout -> activity_main.xml.
- Now click on Text as shown below.

android:layout_height="wrap_content"

android:layout_margin="3odp" android:text="Details Form"

android:textSize="25sp" android:gravity="center"/>

</LinearLayout>

Then delete the code which is there and type the code as given below.

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout 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"
 tools:context=".MainActivity">
<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="100dp">
<TextView
 android:id="@+id/textView"
 android:layout_width="match_parent"
```

```
<GridLayout
 android:id="@+id/gridLayout"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_marginTop="100dp"
 android:layout_marginBottom="200dp"
 android:columnCount="2"
 android:rowCount="3">
<TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="10dp"
 android:layout_row="o"
 android:layout_column="o"
 android:text="Name"
 android:textSize="20sp"
 android:gravity="center"/>
<EditText
 android:id="@+id/editText"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="10dp"
 android:layout_row="o"
 android:layout_column="1"
 android:ems="10"/>
<TextView
 android:id="@+id/textView2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="10dp"
 android:layout_row="1"
 android:layout_column="o"
 android:text="Reg.No"
 android:textSize="20sp"
 android:gravity="center"/>
```

```
<EditText
 android:id="@+id/editText2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="10dp"
 android:layout_row="1"
 android:layout_column="1"
 android:inputType="number"
 android:ems="10"/>
<TextView
 android:id="@+id/textView3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="10dp"
 android:layout_row="2"
 android:layout_column="o"
 android:text="Dept"
 android:textSize="20sp"
 android:gravity="center"/>
<Spinner
 android:id="@+id/spinner"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="10dp"
 android:layout_row="2"
 android:layout_column="1"
 android:spinnerMode="dropdown"/>
</GridLayout>
<Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignParentBottom="true"
 android:layout_centerInParent="true"
 android:layout_marginBottom="150dp"
 android:text="Submit"/>
</RelativeLayout>
```

Designing Layout for Second Activity:

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

Code for Activity_second.xml:

```
<?xmlversion="1.0"encoding="utf-8"?>
<LinearLayoutxmlns: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"
 tools:context="com.example.devang.exno2.SecondActivity"
 android:orientation="vertical"
 android:gravity="center">
 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="20dp"
 android:text="New Text"
 android:textSize="30sp"/>
 <TextView
 android:id="@+id/textView2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="20dp"
 android:text="New Text"
 android:textSize="30sp"/>
 <TextView
 android:id="@+id/textView3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_margin="20dp"
 android:text="New Text"
 android:textSize="30sp"/>
</LinearLayout>
```

- Now click on Design and your activity will look as given below.
- So now the designing part of Second Activity is also completed.

Java Coding for the Android Application:

- Java Coidng for Main Activity:
- Click on app -> java -> com.example.exno2 -> MainActivity.
- Then delete the code which is there and type the code as given below.

Code for MainActivity.java:

```
package com.example.exno2;
import android.content.Intent;
//import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.ArrayAdapter;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Spinner;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 //Defining the Views
  EditText e1,e2;
  Button bt;
  Spinner s;
  //Data for populating in Spinner
  String [] dept_array={"CSE","ECE","IT","Mech","Civil"};
  String name, reg, dept;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 //Referring the Views
 e1= (EditText) findViewById(R.id.editText);
```


```
e2= (EditText) findViewById(R.id.editText2);
  bt= (Button) findViewById(R.id.button);
  s= (Spinner) findViewById(R.id.spinner);
 //Creating Adapter for Spinner for adapting the data from array to Spinner
 ArrayAdapter
 adapter=
 new
 ArrayAdapter(MainActivity.this,android.R.layout.simple_spinner_item,dept_array);
  s.setAdapter(adapter);
 //Creating Listener for Button
  bt.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 //Getting the Values from Views(Edittext & Spinner)
 name=e1.getText().toString();
 reg=e2.getText().toString();
 dept=s.getSelectedItem().toString();
 //Intent For Navigating to Second Activity
 Intent i = new Intent(MainActivity.this,SecondActivity.class);
 //For Passing the Values to Second Activity
 i.putExtra("name_key", name);
 i.putExtra("reg_key",reg);
 i.putExtra("dept_key", dept);
 startActivity(i);
 }
 });
}
```

Java Coding for Second Activity:

- Click on app -> java -> com.example.exno2 -> SecondActivity.
- Then delete the code which is there and type the code as given below.

```
Code for SecondActivity.java:
package com.example.exno2;
import android.content.Intent;
//import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.widget.TextView;
import androidx.appcompat.app.AppCompatActivity;
public class SecondActivity extends AppCompatActivity {
  TextView t1,t2,t3;
  String name, reg, dept;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_second);
 t1= (TextView) findViewById(R.id.textView1);
 t2= (TextView) findViewById(R.id.textView2);
 t<sub>3</sub>= (TextView) findViewById(R.id.textView<sub>3</sub>);
 //Getting the Intent
 Intent i = getIntent();
 //Getting the Values from First Activity using the Intent received
 name=i.getStringExtra("name_key");
 reg=i.getStringExtra("reg_key");
 dept=i.getStringExtra("dept_key");
 //Setting the Values to Intent
 t1.setText(name);
 t2.setText(req);
 t3.setText(dept);
 }
}
```

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

Result:

Thus a Simple Android Application that uses Layout Managers and Event Listeners is developed and executed successfully.

Ex No. 03 Write an application that draws Basic Graphical Primitives on the screen

Date:

Aim:

To develop a Simple Android Application that draws basic Graphical Primitives on the screen.

Procedure:

Creating a New project:

- Open Android Studio and then click on File -> New -> New project.
- Then type the Application name as "exno3" and click Next.
- Then **select the Minimum SDK** as shown below and click Next.
- Then select the Empty Activity and click Next.
- Finally click Finish.
- It will take some time to build and load the project.
- After completion it will look as given below.

Designing layout for the Android Application:

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

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="match_parent">
```

<ImageView

```
android:layout_width="match_parent"
android:layout_height="match_parent"
android:id="@+id/imageView"/>
```

</RelativeLayout>

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

Java Coding for the Android Application:

- Click on app -> java -> com.example.exno3 -> MainActivity.
- Then delete the code which is there and type the code as given below.

```
Code for MainActivity.java:
package com.example.exno3;
import android.app.Activity;
import android.graphics.Bitmap;
import android.graphics.Canvas;
import android.graphics.Color;
import android.graphics.Paint;
import android.graphics.drawable.BitmapDrawable;
import android.os.Bundle;
import android.widget.ImageView;
public class MainActivity extends Activity
{
  @Override
  public void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 //Creating a Bitmap
 Bitmap bg = Bitmap.createBitmap(720, 1280, Bitmap.Config.ARGB_8888);
 //Setting the Bitmap as background for the ImageView
 ImageView i = (ImageView) findViewById(R.id.imageView);
 i.setBackgroundDrawable(new BitmapDrawable(bg));
 //Creating the Canvas Object
 Canvas canvas = new Canvas(bg);
 //Creating the Paint Object and set its color & TextSize
 Paint paint = new Paint();
 paint.setColor(Color.BLUE);
 paint.setTextSize(50);
 //To draw a Rectangle
 canvas.drawText("Rectangle", 420, 150, paint);
 canvas.drawRect(400, 200, 650, 700, paint);
 //To draw a Circle
 canvas.drawText("Circle", 120, 150, paint);
 canvas.drawCircle(200, 350, 150, paint);
 16
```

```
//To draw a Square
canvas.drawText("Square", 120, 800, paint);
canvas.drawRect(50, 850, 350, 1150, paint);

//To draw a Line
canvas.drawText("Line", 480, 800, paint);
canvas.drawLine(520, 850, 520, 1150, paint);
}
```

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

Result:

Thus a Simple Android Application that draws basic Graphical Primitives on the screen is developed and executed successfully.

Ex. No. 04 Develop an application that makes use of database

Date:

Aim:

To develop a Simple Android Application that makes use of Database.

Procedure:

Creating a New project:

- Open Android Studio and then click on File -> New -> New project.
- Then type the Application name as "exno4" and click Next.
- Then select the Minimum SDK as shown below and click Next.
- Then select the Empty Activity and click Next.
- Finally click Finish.
- It will take some time to build and load the project.
- After completion it will look as given below.

Designing layout for the Android Application:

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

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<AbsoluteLayout xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="match_parent"</pre>
```

```
android:layout_height="match_parent">
```

<TextView

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_x="5odp"
android:layout_y="2odp"
```

android:text="Student Details"

android:textSize="30sp" />

<TextView

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_x="2odp"
android:layout_y="11odp"
android:text="Enter Rollno:"
android:textSize="2osp" />
```

```
<EditText
 android:id="@+id/Rollno"
 android:layout_width="150dp"
 android:layout_height="wrap_content"
 android:layout_x="175dp"
 android:layout_y="100dp"
 android:inputType="number"
 android:textSize="20sp"/>
<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_x="20dp"
 android:layout_y="16odp"
 android:text="Enter Name:"
 android:textSize="20sp"/>
<EditText
 android:id="@+id/Name"
 android:layout_width="150dp"
 android:layout_height="wrap_content"
 android:layout_x="175dp"
 android:layout_y="150dp"
 android:inputType="text"
 android:textSize="20sp"/>
<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_x="20dp"
 android:layout_y="210dp"
 android:text="Enter Marks:"
 android:textSize="20sp"/>
<EditText
 android:id="@+id/Marks"
 android:layout_width="150dp"
 android:layout_height="wrap_content"
```

```
android:layout_x="175dp"
 android:layout_y="200dp"
 android:inputType="number"
 android:textSize="20sp"/>
<Button
 android:id="@+id/Insert"
 android:layout_width="150dp"
 android:layout_height="wrap_content"
 android:layout_x="25dp"
 android:layout_y="300dp"
 android:text="Insert"
 android:textSize="3odp" />
<Button
 android:id="@+id/Delete"
 android:layout_width="150dp"
 android:layout_height="wrap_content"
 android:layout_x="200dp"
 android:layout_y="300dp"
 android:text="Delete"
 android:textSize="3odp" />
<Button
 android:id="@+id/Update"
 android:layout_width="150dp"
 android:layout_height="wrap_content"
 android:layout_x="25dp"
 android:layout_y="400dp"
 android:text="Update"
 android:textSize="3odp" />
<Button
 android:id="@+id/View"
 android:layout_width="150dp"
 android:layout_height="wrap_content"
 android:layout_x="200dp"
 android:layout_y="400dp"
 android:text="View"
 20
```

```
android:textSize="3odp" />
<Button
 android:id="@+id/ViewAll"
 android:layout_width="200dp"
 android:layout_height="wrap_content"
 android:layout_x="100dp"
 android:layout_y="500dp"
 android:text="View All"
 android:textSize="3odp" />
</AbsoluteLayout>
 • Now click on Design and your application will look as given below.
 • So now the designing part is completed.
Java Coding for the Android Application:
 Click on app -> java -> com.example.exno4 -> MainActivity.
 Then delete the code which is there and type the code as given below.
Code for MainActivity.java:
packagecom.example.exno4;
import android.app.Activity;
import android.app.AlertDialog.Builder;
import android.content.Context;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.EditText;
public class MainActivity extends Activity implements OnClickListener
{
  EditText Rollno, Name, Marks;
  Button Insert, Delete, Update, View, View All;
  SQLiteDatabase db;
```

/** Called when the activity is first created. */

super.onCreate(savedInstanceState);

public void onCreate(Bundle savedInstanceState)

@Override

```
setContentView(R.layout.activity_main);
 Rollno=(EditText)findViewById(R.id.Rollno);
 Name=(EditText)findViewById(R.id.Name);
 Marks=(EditText)findViewById(R.id.Marks);
 Insert=(Button)findViewById(R.id.Insert);
 Delete=(Button)findViewById(R.id.Delete);
 Update=(Button)findViewById(R.id.Update);
 View=(Button)findViewById(R.id.View);
 ViewAll=(Button)findViewById(R.id.ViewAll);
 Insert.setOnClickListener(this);
 Delete.setOnClickListener(this);
 Update.setOnClickListener(this);
 View.setOnClickListener(this);
 ViewAll.setOnClickListener(this);
 // Creating database and table
 db=openOrCreateDatabase("StudentDB", Context.MODE_PRIVATE, null);
 db.execSQL("CREATE TABLE IF NOT EXISTS student(rollno VARCHAR,name VARCHAR,marks
VARCHAR);");
 }
 public void onClick(View view)
 {
 // Inserting a record to the Student table
 if(view==Insert)
 {
 // Checking for empty fields
 if(Rollno.getText().toString().trim().length()==o||
 Name.getText().toString().trim().length()==o||
 Marks.getText().toString().trim().length()==o)
 showMessage("Error", "Please enter all values");
 return;
 db.execSQL("INSERT INTO student VALUES(""+Rollno.getText()+"",""+Name.getText()+
 "',""+Marks.getText()+"');");
 showMessage("Success", "Record added");
 clearText();
 // Deleting a record from the Student table
 if(view==Delete)
 22
```


```
{
 // Checking for empty roll number
 if(Rollno.getText().toString().trim().length()==o)
 showMessage("Error", "Please enter Rollno");
 return;
  Cursor c=db.rawQuery("SELECT * FROM student WHERE rollno=""+Rollno.getText()+""", null);
 if(c.moveToFirst())
 {
 db.execSQL("DELETE FROM student WHERE rollno=""+Rollno.getText()+""");
 showMessage("Success", "Record Deleted");
 }
 else
 {
 showMessage("Error", "Invalid Rollno");
  clearText();
}
// Updating a record in the Student table
if(view==Update)
 // Checking for empty roll number
 if(Rollno.getText().toString().trim().length()==o)
 {
 showMessage("Error", "Please enter Rollno");
 return;
 Cursor c=db.rawQuery("SELECT * FROM student WHERE rollno=""+Rollno.getText()+""", null);
 if(c.moveToFirst()) {
 db.execSQL("UPDATE student SET name="" + Name.getText() + "',marks="" + Marks.getText() +
 "" WHERE rollno=""+Rollno.getText()+""");
 showMessage("Success", "Record Modified");
 }
 else {
 showMessage("Error", "Invalid Rollno");
 }
  clearText();
// Display a record from the Student table
if(view==View)
{
```


```
// Checking for empty roll number
 if(Rollno.getText().toString().trim().length()==o)
 showMessage("Error", "Please enter Rollno");
 return;
 }
 Cursor c=db.rawQuery("SELECT * FROM student WHERE rollno=""+Rollno.getText()+""", null);
 if(c.moveToFirst())
 {
 Name.setText(c.getString(1));
 Marks.setText(c.getString(2));
 }
 else
 {
 showMessage("Error", "Invalid Rollno");
 clearText();
 }
 }
 // Displaying all the records
 if(view==ViewAll)
 {
 Cursor c=db.rawQuery("SELECT * FROM student", null);
 if(c.getCount()==o)
 {
 showMessage("Error", "No records found");
 return;
 StringBuffer buffer=new StringBuffer();
 while(c.moveToNext())
 ş
 buffer.append("Rollno: "+c.getString(o)+"\n");
 buffer.append("Name: "+c.getString(1)+"\n");
 buffer.append("Marks: "+c.getString(2)+"\n\n");
 }
 showMessage("Student Details", buffer.toString());
 }
public void showMessage(String title,String message)
 Builder builder=new Builder(this);
 builder.setCancelable(true);
 builder.setTitle(title);
```


```
builder.setMessage(message);
 builder.show();
  }
  public void clearText()
  {
 Rollno.setText("");
 Name.setText("");
 Marks.setText("");
 Rollno.requestFocus();
 }
}
```


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

Result:

Thus a Simple Android Application that makes use of Database is developed and executed successfully.

Ex. No. 05 Develop an application that makes use of Notification Manager Date:

Aim:

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

Procedure:

Creating a New project:

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

Designing layout for the Android Application:

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

Code for Activity_main.xml:

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

<Button

```
android:id="@+id/btnSimpleNotification"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Simple Notification"/>
```

<Button

```
android:id="@+id/btnNotificationIcon"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
```

```
android:text="Notification With Icon" />
<Button
 android:id="@+id/btnNotificationImage"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Notification With Image" />
<Button
 android:id="@+id/btnNotificationWithGroupConvo"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Notification With Group Conversation" />
<Button
 android:id="@+id/btnNotificationSemantic"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Notification Semantic Action" />
```

Java Coding for the Android Application:

</LinearLayout>

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

Code for MainActivity.java:

```
packagecom.example.exno5;
```

import android.app.NotificationChannel; import android.app.NotificationManager; import android.app.PendingIntent; import android.content.Context; import android.content.Intent; import android.net.Uri; import androidx.core.app.NotificationCompat; import androidx.appcompat.app.AppCompatActivity; import androidx.core.app.Person; import androidx.core.graphics.drawable.IconCompat; import android.view.View; import android.widget.Button;


```
import android.widget.Toast;
import java.util.Date;
public class MainActivity extends AppCompatActivity implements View.OnClickListener {
 NotificationManager notificationManager;
 NotificationCompat.Builder builder;
 NotificationChannel channel;
 CharSequence charSequence = "";
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Button btnSimpleNotification = findViewById(R.id.btnSimpleNotification);
 Button btnNotificationIcon = findViewById(R.id.btnNotificationIcon);
 Button btnNotificationImage = findViewByld(R.id.btnNotificationImage);
 Button btnNotificationWithGroupConvo = findViewById(R.id.btnNotificationWithGroupConvo);
 Button btnNotificationSemantic = findViewById(R.id.btnNotificationSemantic);
 charSequence = btnNotificationIcon.getText();
 btnSimpleNotification.setOnClickListener(this);
 btnNotificationIcon.setOnClickListener(this);
 btnNotificationImage.setOnClickListener(this);
 btnNotificationWithGroupConvo.setOnClickListener(this);
 btnNotificationSemantic.setOnClickListener(this);
 notificationManager = (NotificationManager) getSystemService(Context.NOTIFICATION_SERVICE);
 CharSequence name = "My Notification";
 String description = "yadda yadda";
 int importance = NotificationManager.IMPORTANCE_DEFAULT;
 channel = new NotificationChannel("1", name, importance);
 channel.setDescription(description);
 builder = new NotificationCompat.Builder(MainActivity.this, channel.getId())
 .setSmallIcon(R.mipmap.ic_launcher);
 notificationManager.createNotificationChannel(channel);
```

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


```
notificationManager.notify(2, builder.build());
}
private void notificationWithImage() {
  Person bot = new Person.Builder()
 .setName("Bot") .setImportant(true)
 .setBot(true) .build();
  Uri uri = Uri.parse("android.resource://com.journaldev.androidpnotifications/drawable/"+R.drawable.bg);
 NotificationCompat.MessagingStyle.Message
 message
 new
 NotificationCompat.MessagingStyle.Message("Check out my latest article!", new Date().getTime(), bot);
  message.setData("image/*",uri);
  new NotificationCompat.MessagingStyle(bot)
 .addMessage(message) .setGroupConversation(true).setBuilder(builder);
  notificationManager.notify(3, builder.build());
}
private void notificationWithGroupConvo()
  Person jd = new Person.Builder()
 .setName("JournalDev") .build();
  Person anupam = new Person.Builder()
 .setName("Anupam")
 .setIcon(IconCompat.createWithResource(this, R.drawable.samindexple_photo))
 .setImportant(true).build();
  Person bot = new Person.Builder()
 .setName("Bot").setBot(true) .build();
  Uri uri = Uri.parse("android.resource://com.journaldev.androidpnotifications/drawable/"+R.drawable.bg);
 NotificationCompat.MessagingStyle.Message
 message
 new
 NotificationCompat.MessagingStyle.Message("", new Date().getTime(), bot);
  message.setData("image/*",uri);
  new NotificationCompat.MessagingStyle(bot)
 .addMessage("Hi. How are you?", new Date().getTime(), anupam)
 .addMessage(message)
 .addMessage("Does this image look good?", new Date().getTime(), bot)
 .addMessage("Looks good!", new Date().getTime(), jd)
 .setGroupConversation(true)
 32
```

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

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


Result:

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

Implement an application that uses Multi-threading

Date:

Ex. No. o6

Aim:

To develop an Android Application that implements Multi threading.

Procedure:

Creating a New project:

- Open Android Studio and then click on File -> New -> New project.
- Then type the Application name as "exno6" and click Next.
- Then select the Minimum SDK as shown below and click Next.
- Then select the Empty Activity and click Next.
- Finally click Finish.
- It will take some time to build and load the project.
- After completion it will look as given below.

Designing layout for the Android Application:

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

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="match_parent"
android:layout_height="match_parent"
android:orientation="vertical" >
```

<lmageView

```
android:id="@+id/imageView"
android:layout_width="25odp"
android:layout_height="25odp"
android:layout_margin="5odp"
android:layout_gravity="center"/>
```

<Button

```
android:id="@+id/button"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_margin="1odp"
android:layout_gravity="center"
android:text="Load Image 1" />
```

```
<Button
android:id="@+id/button2"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_margin="1odp"
android:layout_gravity="center"
android:text="Load image 2" />
```

</LinearLayout>

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

Java Coding for the Android Application:

- Click on app -> java -> com.example.exno6 -> MainActivity.
- Then delete the code which is there and type the code as given below.

Code for MainActivity.java:

```
packagecom.example.exno6;
import android.os.Bundle;
//import android.support.v7.app.AppCompatActivity;
import android.view.View;
import android.widget.Button;
import android.widget.ImageView;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity
{
  ImageView img;
  Button bt1,bt2;
  @Override
  protected void onCreate(Bundle savedInstanceState)
  Ş
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 bt1 = (Button)findViewById(R.id.button);
 bt2= (Button) findViewById(R.id.button2);
 img = (ImageView)findViewById(R.id.imageView);
```

```
bt1.setOnClickListener(new View.OnClickListener()
  @Override
 public void onClick(View v)
 new Thread(new Runnable()
 @Override
 public void run()
 img.post(new Runnable()
 @Override
 public void run()
 img.setImageResource(R.drawable.india1);
 }
 });
 }
 }).start();
 }
});
bt2.setOnClickListener(new View.OnClickListener()
{
  @Override
 public void onClick(View v)
 new Thread(new Runnable()
 {
 @Override
 public void run()
 img.post(new Runnable()
 @Override
 public void run()
 img.setImageResource(R.drawable.india2);
 });
```

```
}).start();

}

});

}
```

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

Note:

Before running the application, copy the images given below and paste it in "app -> res -> drawable" by pressing "right click mouse button on drawable" and selecting the "Paste" option.

Output:

Result:

Thus Android Application that implements Multi threading is developed and executed successfully.

Develop a native application that uses GPS location information

Date:

Ex. No. 07

Aim:

To develop an Android Application that uses GPS location information.

Procedure:

Creating a New project:

- Open Android Studio and then click on File -> New -> New project.
- Then type the Application name as "exno7" and click Next.
- Then **select the Minimum SDK** as shown below and click Next.
- Then select the Empty Activity and click Next.
- Finally click Finish.
- It will take some time to build and load the project.
- After completion it will look as given below.

Designing layout for the Android Application:

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

Code for Activity_main.xml:

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

<Button

```
android:id = "@+id/button"
android:layout_width = "fill_parent"
android:layout_height = "wrap_content"
android:text = "getlocation"/>
```

</LinearLayout>

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

Following will be the content of res/values/strings.xml to define two new constants –

```
<?xml version = "1.0" encoding = "utf-8"?>
<resources>
<string name = "app_name">Tutorialspoint</string>
</resources>
```

Adding permissions in Manifest for the Android Application:

• Click on app -> manifests -> AndroidManifest.xml.

Code for AndroidManifest.xml:

```
<?xml version = "1.0" encoding = "utf-8"?>
<manifest xmlns:android = "http://schemas.android.com/apk/res/android"</pre>
 package = "com.example.tutorialspoint7.myapplication">
<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: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>
```

Java Coding for the Android Application:

- Click on app -> java -> com.example.exno7 -> MainActivity.
- Then delete the code which is there and type the code as given below.

```
Code for MainActivity.java:
packagecom.example.exno7;
import android. Manifest;
import android.app.Activity;
import android.os.Bundle;
import android.support.v4.app.ActivityCompat;
import android.test.mock.MockPackageManager;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
public class MainActivity extends Activity {
 Button btnShowLocation;
 private static final int REQUEST_CODE_PERMISSION = 2;
 String mPermission = Manifest.permission.ACCESS_FINE_LOCATION;
 // GPSTracker class
 GPSTracker gps;
 @Override
 public void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  setContentView(R.layout.activity_main);
  try {
 if (ActivityCompat.checkSelfPermission(this, mPermission)
 != MockPackageManager.PERMISSION_GRANTED) {
 ActivityCompat.requestPermissions(this, new String[]{mPermission},
 REQUEST_CODE_PERMISSION);
 // If any permission above not allowed by user, this condition will
 execute every time, else your else part will work
 }
  } catch (Exception e) {
 e.printStackTrace();
  }
  btnShowLocation = (Button) findViewById(R.id.button);
```

```
// show location button click event
  btnShowLocation.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View argo) {
 // create class object
 gps = new GPSTracker(MainActivity.this);
 // check if GPS enabled
 if(gps.canGetLocation()){
 double latitude = gps.getLatitude();
 double longitude = gps.getLongitude();
 //\n is for new line
 Toast.makeText(getApplicationContext(), "Your Location is - \nLat: "
 + latitude + "\nLong: " + longitude, Toast.LENGTH_LONG).show();
 }else{
 // can't get location
 // GPS or Network is not enabled
 // Ask user to enable GPS/network in settings
 qps.showSettingsAlert();
 }
  });
 }
}
 Following is the content of the modified main activity file GPSTracker.java.
Code for GPDTracker.Java
packagecom.example.exno7;
import android.app.AlertDialog;
import android.app.Service;
import android.content.Context;
import android.content.DialogInterface;
import android.content.Intent;
import android.location.Location;
import android.location.LocationListener;
import android.location.LocationManager;
import android.os.Bundle;
import android.os.IBinder;
import android.provider.Settings;
```

```
import android.util.Log;
public class GPSTracker extends Service implements LocationListener {
 private final Context mContext;
 // flag for GPS status
 boolean isGPSEnabled = false;
 // flag for network status
 boolean isNetworkEnabled = false;
 // flag for GPS status
 boolean canGetLocation = false;
 Location location; // location
 double latitude; // latitude
 double longitude; // longitude
 // The minimum distance to change Updates in meters
 private static final long MIN_DISTANCE_CHANGE_FOR_UPDATES = 10; // 10 meters
 // The minimum time between updates in milliseconds
 private static final long MIN_TIME_BW_UPDATES = 1000 * 60 * 1; // 1 minute
 // Declaring a Location Manager
 protected LocationManager locationManager;
 public GPSTracker(Context context) {
  this.mContext = context;
  getLocation();
 }
 public Location getLocation() {
  try {
 locationManager = (LocationManager) mContext.getSystemService(LOCATION_SERVICE);
 // getting GPS status
 isGPSEnabled = locationManager.isProviderEnabled(LocationManager.GPS_PROVIDER);
 // getting network status
 isNetworkEnabled = locationManager
 .isProviderEnabled(LocationManager.NETWORK_PROVIDER);
```


```
if (!isGPSEnabled && !isNetworkEnabled) {
 // no network provider is enabled
} else {
 this.canGetLocation = true;
 // First get location from Network Provider
 if (isNetworkEnabled) {
  locationManager.requestLocationUpdates(
 LocationManager.NETWORK_PROVIDER,
 MIN_TIME_BW_UPDATES,
 MIN_DISTANCE_CHANGE_FOR_UPDATES, this);
  Log.d("Network", "Network");
  if (locationManager != null) {
 location = locationManager
 .getLastKnownLocation(LocationManager.NETWORK_PROVIDER);
 if (location != null) {
 latitude = location.getLatitude();
 longitude = location.getLongitude();
 }
  }
 }
 // if GPS Enabled get lat/long using GPS Services
 if (isGPSEnabled) {
  if (location == null) {
 locationManager.requestLocationUpdates(
 LocationManager.GPS_PROVIDER,
 MIN_TIME_BW_UPDATES,
 MIN_DISTANCE_CHANGE_FOR_UPDATES, this);
 Log.d("GPS Enabled", "GPS Enabled");
 if (locationManager != null) {
 location = locationManager
 .getLastKnownLocation(LocationManager.GPS_PROVIDER);
 if (location != null) {
 latitude = location.getLatitude();
 longitude = location.getLongitude();
 }
 }
```

```
}
 }
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 return location;
}
/**
 * Stop using GPS listener
 * Calling this function will stop using GPS in your app
* */
public void stopUsingGPS(){
 if(locationManager!= null){
 locationManager.removeUpdates(GPSTracker.this);
 }
}
/**
 * Function to get latitude
* */
public double getLatitude(){
 if(location != null){
 latitude = location.getLatitude();
 }
 // return latitude
 return latitude;
}
/**
 * Function to get longitude
* */
public double getLongitude(){
 if(location != null){
 longitude = location.getLongitude();
```

```
}
 // return longitude
 return longitude;
}
/**
 * Function to check GPS/wifi enabled
 * @return boolean
* */
public boolean canGetLocation() {
 return this.canGetLocation;
}
 * Function to show settings alert dialog
 * On pressing Settings button will lauch Settings Options
* */
public void showSettingsAlert(){
 AlertDialog.Builder alertDialog = new AlertDialog.Builder(mContext);
 // Setting Dialog Title
 alertDialog.setTitle("GPS is settings");
 // Setting Dialog Message
 alertDialog.setMessage("GPS is not enabled. Do you want to go to settings menu?");
 // On pressing Settings button
 alertDialog.setPositiveButton("Settings", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog,int which) {
 Intent intent = new Intent(Settings.ACTION_LOCATION_SOURCE_SETTINGS);
 mContext.startActivity(intent);
 }
 });
 // on pressing cancel button
 alertDialog.setNegativeButton("Cancel", new DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int which) {
 dialog.cancel();
 }
 46
```

```
});
  // Showing Alert Message
  alertDialog.show();
 }
 @Override
 public void onLocationChanged(Location location) {
 @Override
 public void onProviderDisabled(String provider) {
 @Override
 public void onProviderEnabled(String provider) {
 }
 @Override
 public void onStatusChanged(String provider, int status, Bundle extras) {
 }
 @Override
 public IBinder onBind(Intent argo) {
  return null;
 }
}
```

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

Result:

Thus Android Application that implements GPS Location Information is developed and executed successfully.

Ex. No. 08 Implement an application that writes data to the SD Card

Date:

Aim:

To develop an Android Application that writes data to the SD Card.

Procedure:

Creating a New project:

- Open Android Studio and then click on File -> New -> New project.
- Then type the Application name as "exno8" and click Next.
- Then select the Minimum SDK as shown below and click Next.
- Then select the Empty Activity and click Next.
- Finally click Finish.
- It will take some time to build and load the project.
- After completion it will look as given below.

Designing layout for the Android Application:

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

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:layout_margin="20dp"
  android:orientation="vertical">
```

<EditText

```
android:id="@+id/editText"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:singleLine="true"
android:textSize="3odp" />
```

<Button

```
android:id="@+id/button"
android:layout_width="match_parent"
android:layout_height="wrap_content"
```

```
android:layout_margin="10dp"
 android:text="Write Data"
 android:textSize="30dp"/>
<Button
 android:id="@+id/button2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="10dp"
 android:text="Read data"
 android:textSize="30dp"/>
<Button
 android:id="@+id/button3"
```

```
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:layout_margin="10dp"
android:text="Clear"
android:textSize="30dp"/>
```

</LinearLayout>

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

Adding permissions in Manifest for the Android Application:

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

Code for AndroidManifest.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.exno8" >
<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
<application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
```

```
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>
</application>
</manifest>
```

• So now the Permissions are added in the Manifest.

Java Coding for the Android Application:

- Click on app -> java -> com.example.exno8 -> MainActivity.
- Then delete the code which is there and type the code as given below.

Code for MainActivity.java:


```
packagecom.example.exno8;
import android.os.Bundle;
//import android.support.v7.app.AppCompatActivity;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
import java.io.BufferedReader;
import java.io.File;
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.InputStreamReader;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity
  EditText e1;
  Button write, read, clear;
  @Override
  protected void onCreate(Bundle savedInstanceState)
  Ş
```

```
super.onCreate(savedInstanceState);
setContentView(R.layout.activity_main);
e1= (EditText) findViewById(R.id.editText);
write= (Button) findViewById(R.id.button);
read= (Button) findViewById(R.id.button2);
clear= (Button) findViewById(R.id.button3);
write.setOnClickListener(new View.OnClickListener()
{
  @Override
 public void onClick(View v)
 String message=e1.getText().toString();
 try
 {
 File f=new File("/sdcard/myfile.txt");
 f.createNewFile();
 FileOutputStream fout=new FileOutputStream(f);
 fout.write(message.getBytes());
 fout.close();
 Toast.makeText(getBaseContext(),"Data Written in SDCARD",Toast.LENGTH_LONG).show();
 }
 catch (Exception e)
 Toast.makeText(getBaseContext(),e.getMessage(),Toast.LENGTH_LONG).show();
 }
 }
});
read.setOnClickListener(new View.OnClickListener()
{
  @Override
 public void onClick(View v)
 String message;
 String buf = "";
 try
 {
 File f = new File("/sdcard/myfile.txt");
 FileInputStream fin = new FileInputStream(f);
 BufferedReader br = new BufferedReader(new InputStreamReader(fin));
 52
```

```
while ((message = br.readLine()) != null)
 buf += message;
 e1.setText(buf);
 br.close();
 fin.close();
 Toast.makeText(getBaseContext(),"Data Recived from SDCARD",Toast.LENGTH_LONG).show();
 }
 catch (Exception e)
 Toast.makeText(getBaseContext(), e.getMessage(), Toast.LENGTH_LONG).show();
 }
 }
 });
 clear.setOnClickListener(new View.OnClickListener()
 @Override
 public void onClick(View v)
 e1.setText("");
 }
 });
  }
}
```

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

Result:

Thus Android Application that writes data to the SD Card is developed and executed successfully.

Ex. No. 09 Implement an application that creates an alert upon receiving a message

Date:

Aim:

To develop an Android Application that creates an alert upon receiving a message.

Procedure:

Creating a New project:

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

Creating Second Activity for the Android Application:

- Click on File -> New -> Activity -> Empty Activity.
- Type the Activity Name as SecondActivity and click Finish button.
- Thus Second Activity For the application is created.

Designing layout for the Android Application:

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

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:layout_margin="1odp"
  android:orientation="vertical">
```

<TextView

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Message"
android:textSize="3osp" />
```

```
<EditText
android:id="@+id/editText"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:singleLine="true"
android:textSize="3osp" />

<Button
android:id="@+id/button"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_margin="3odp"
android:layout_gravity="center"
android:text="Notify"
android:textSize="3osp"/>
```

</LinearLayout>

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

Java Coding for the Android Application:

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

Code for MainActivity.java:


```
packagecom.example.exno9;

import android.app.Notification;
import android.app.NotificationManager;
import android.app.PendingIntent;
import android.content.Intent;
import android.os.Bundle;
//import android.support.v7.app.AppCompatActivity;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity
{
```

```
Button notify;
 EditText e;
 @Override
 protected void onCreate(Bundle savedInstanceState)
 {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 notify= (Button) findViewById(R.id.button);
 e= (EditText) findViewById(R.id.editText);
 notify.setOnClickListener(new View.OnClickListener()
 @Override
 public void onClick(View v)
 Intent intent = new Intent(MainActivity.this, SecondActivity.class);
 PendingIntent pending = PendingIntent.getActivity(MainActivity.this, o, intent, o);
 Notification noti = new Notification.Builder(MainActivity.this).setContentTitle("New
Message"). set Content Text (e.get Text ().to String ()). set Small I con (R.mipmap.ic\_launcher). set Content Intent (permitted to the content of the cont
nding).build();
 NotificationManager manager = (NotificationManager)
getSystemService(NOTIFICATION_SERVICE);
 noti.flags |= Notification.FLAG_AUTO_CANCEL;
 manager.notify(o, noti);
 }
 });
 }
}
```

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

Result:

Thus Android Application that creates an alert upon receiving a message is developed and executed successfully.

Write a mobile application that makes use of RSS Feed

Date:

Ex. No. 10

Aim:

To develop an Android Application that makes use of RSS Feed.

Procedure:

Creating a New project:

- Open Android Studio and then click on File -> New -> New project.
- Then type the Application name as "exno10" and click Next.
- Then select the Minimum SDK as shown below and click Next.
- Then select the **Empty Activity** and click Next.
- Finally click Finish.
- It will take some time to build and load the project.
- After completion it will look as given below.

Designing layout for the Android Application:

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

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
```

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="fill_parent"
android:layout_height="fill_parent"
android:orientation="vertical" >

<ListView

```
android:id="@+id/listView"
android:layout_width="match_parent"
android:layout_height="wrap_content" />
```

</LinearLayout>

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

Adding permissions in Manifest for the Android Application:

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

Code for AndroidManifest.xml: <?xml version="1.0" encoding="utf-8"?> <manifest xmlns:android="http://schemas.android.com/apk/res/android"</p> package="com.example.exno10" > <uses-permission android:name="android.permission.INTERNET"/> <application android:allowBackup="true" android:icon="@mipmap/ic_launcher" android:label="@string/app_name" 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>

So now the Permissions are added in the Manifest.

Java Coding for the Android Application:

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

Code for MainActivity.java:

package com.example.exno10;

import android.app.ListActivity; import android.content.Intent; import android.net.Uri; import android.os.AsyncTask; import android.os.Bundle; import android.view.View; import android.widget.ArrayAdapter;

```
import android.widget.ListView;
import org.xmlpull.v1.XmlPullParser;
import org.xmlpull.v1.XmlPullParserException;
import org.xmlpull.v1.XmlPullParserFactory;
import java.io.IOException;
import java.io.InputStream;
import java.net.MalformedURLException;
import java.net.URL;
import java.util.ArrayList;
import java.util.List;
public class MainActivity extends ListActivity
{
  List headlines;
  List links;
  @Override
  protected void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 new MyAsyncTask().execute();
 }
  class MyAsyncTask extends AsyncTask<Object,Void,ArrayAdapter>
 {
 @Override
 protected ArrayAdapter doInBackground(Object[] params)
 headlines = new ArrayList();
 links = new ArrayList();
 try
 URL url = new URL("https://codingconnect.net/feed");
 XmlPullParserFactory factory = XmlPullParserFactory.newInstance();
 factory.setNamespaceAware(false);
 XmlPullParser xpp = factory.newPullParser();
 // We will get the XML from an input stream
 xpp.setInput(getInputStream(url), "UTF_8");
 boolean insideItem = false;
```

```
// Returns the type of current event: START_TAG, END_TAG, etc..
  int eventType = xpp.getEventType();
  while (eventType != XmlPullParser.END_DOCUMENT)
 if (eventType == XmlPullParser.START_TAG)
 {
 if (xpp.getName().equalsIgnoreCase("item"))
 insideltem = true;
 else if (xpp.getName().equalsIgnoreCase("title"))
 if (insideltem)
 headlines.add(xpp.nextText()); //extract the headline
 else if (xpp.getName().equalsIgnoreCase("link"))
 if (insideItem)
 links.add(xpp.nextText()); //extract the link of article
 }
 }
 else if(eventType==XmlPullParser.END_TAG && xpp.getName().equalsIgnoreCase("item"))
 {
 insideItem=false;
 eventType = xpp.next(); //move to next element
 }
}
catch (MalformedURLException e)
{
  e.printStackTrace();
catch (XmlPullParserException e)
  e.printStackTrace();
catch (IOException e)
{
 62
```

```
e.printStackTrace();
 }
 return null;
 }
 protected void onPostExecute(ArrayAdapter adapter)
 {
 adapter = new ArrayAdapter(MainActivity.this, android.R.layout.simple_list_item_1, headlines);
 setListAdapter(adapter);
 }
  }
  @Override
  protected void onListItemClick(ListView I, View v, int position, long id)
  {
 Uri uri = Uri.parse((links.get(position)).toString());
 Intent intent = new Intent(Intent.ACTION_VIEW, uri);
 startActivity(intent);
  }
  public InputStream getInputStream(URL url)
  {
 try
 {
 return url.openConnection().getInputStream();
 catch (IOException e)
 {
 return null;
 }
 }
}
```

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

Result:

Thus Android Application that makes use of RSS Feed is developed and executed successfully.

Ex. No. 11

Develop a mobile application to send an email.

Date:

Aim:

To develop an Android Application to send an Email.

Procedure:

Creating a New project:

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

Designing layout for the Android Application:

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

Code for Activity_main.xml:

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

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

Adding permissions in Manifest for the Android Application:

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

Code for AndroidManifest.xml:

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

So now the Permissions are added in the Manifest.

Java Coding for the Android Application:

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

Code for MainActivity.java:


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

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

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

Result:

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

Develop a Mobile application for simple needs (Mini Project)

Date:

Ex. No. 12

Aim:

To develop a Simple Android Application for Native Calculator.

Procedure:

Creating a New project:

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

Designing layout for the Android Application:

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

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:orientation="vertical"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:layout_margin="20dp">
```

<LinearLayout

```
android:id="@+id/linearLayout1"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:layout_margin="20dp">
```

<EditText

```
android:id="@+id/editText1"
android:layout_width="match_parent"
android:layout_height="wrap_content"
```

```
android:layout_weight="1"
 android:inputType="numberDecimal"
 android:textSize="20sp"/>
<EditText
 android:id="@+id/editText2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:inputType="numberDecimal"
 android:textSize="20sp"/>
</LinearLayout>
<LinearLayout
 android:id="@+id/linearLayout2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="20dp">
<Button
 android:id="@+id/Add"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:text="+"
 android:textSize="30sp"/>
<Button
 android:id="@+id/Sub"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:text="-"
 android:textSize="30sp"/>
<Button
 android:id="@+id/Mul"
 android:layout_width="match_parent"
 70
```

```
android:layout_height="wrap_content"
 android:layout_weight="1"
 android:text="*"
 android:textSize="30sp"/>
<Button
 android:id="@+id/Div"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1"
 android:text="/"
 android:textSize="30sp"/>
</LinearLayout>
<TextView
 android:id="@+id/textView"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="50dp"
 android:text="Answer is"
 android:textSize="30sp"
 android:gravity="center"/>
```

</LinearLayout>

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

Java Coding for the Android Application:

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

Code for MainActivity.java:

packagecom.example.exno12; import android.os.Bundle; //import android.support.v7.app.AppCompatActivity; import android.text.TextUtils; import android.view.View; import android.view.View.OnClickListener;


```
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity implements OnClickListener
{
 //Defining the Views
  EditText Num1;
  EditText Num2;
  Button Add;
  Button Sub;
  Button Mul;
  Button Div;
  TextView Result;
  @Override
  public void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 //Referring the Views
 Num1 = (EditText) findViewById(R.id.editText1);
 Num2 = (EditText) findViewById(R.id.editText2);
 Add = (Button) findViewById(R.id.Add);
 Sub = (Button) findViewById(R.id.Sub);
 Mul = (Button) findViewById(R.id.Mul);
 Div = (Button) findViewById(R.id.Div);
 Result = (TextView) findViewById(R.id.textView);
 // set a listener
 Add.setOnClickListener(this);
 Sub.setOnClickListener(this);
 Mul.setOnClickListener(this);
 Div.setOnClickListener(this);
 }
  @Override
  public void onClick (View v)
  {
 72
```


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


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

Result:

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

Additional Exercises

Ex.	No.	01
-----	-----	----

Android Application that creates Alarm Clock

Date:

Aim:

To develop a Android Application that creates Alarm Clock.

Procedure:

Creating a New project:

- Open Android Studio and then click on File -> New -> New project.
- Then type the Application name as "exno13" and click Next.
- Then **select the Minimum SDK** as shown below and click Next.
- Then select the Empty Activity and click Next.
- Finally click Finish.
- It will take some time to build and load the project.
- After completion it will look as given below.

Creating Second Activity for the Android Application:

- Click on File -> New -> Activity -> Empty Activity.
- Type the **Activity Name as AlarmReceiver** and click **Finish** button.
- Thus **Second Activity** for the application is created.

Designing layout for the Android Application:

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

Code for Activity_main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
```

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="match_parent"
android:layout_height="match_parent"
android:orientation="vertical">

<TimePicker

```
android:id="@+id/timePicker"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_gravity="center"/>
```

<ToggleButton

android:id="@+id/toggleButton"

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_gravity="center"
android:layout_margin="2odp"
android:checked="false"
android:onClick="OnToggleClicked" />
```

</LinearLayout>

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

Changes in Manifest for the Android Application:

- Click on app -> manifests -> AndroidManifest.xml.
- Now change the activity tag to receiver tag in the AndroidManifest.xml file as shown below.

Code for AndroidManifest.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.exno13" >
<application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 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>
<receiver android:name=".AlarmReceiver">
</receiver>
</application>
</manifest>
```

So now the changes are done in the Manifest.

Java Coding for the Android Application:

Java Coding for Main Activity:

- Click on app -> java -> com.example.exno13 -> MainActivity.
- Then delete the code which is there and type the code as given below.

```
Code for MainActivity.java:
```

```
packagecom.example.exno13;
import android.app.AlarmManager;
import android.app.PendingIntent;
import android.content.Intent;
import android.os.Bundle;
//import android.support.v7.app.AppCompatActivity;
import android.view.View;
import android.widget.TimePicker;
import android.widget.Toast;
import android.widget.ToggleButton;
import java.util.Calendar;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity
ş
  TimePicker alarmTimePicker;
  PendingIntent pendingIntent;
  AlarmManager alarmManager;
  @Override
  protected void onCreate(Bundle savedInstanceState)
  {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 alarmTimePicker = (TimePicker) findViewById(R.id.timePicker);
 alarmManager = (AlarmManager) getSystemService(ALARM_SERVICE);
  }
  public void OnToggleClicked(View view)
 long time;
 if (((ToggleButton) view).isChecked())
 Toast.makeText(MainActivity.this, "ALARM ON", Toast.LENGTH_SHORT).show();
 Calendar calendar = Calendar.getInstance();
 calendar.set(Calendar.HOUR_OF_DAY, alarmTimePicker.getCurrentHour());
```

```
calendar.set(Calendar.MINUTE, alarmTimePicker.getCurrentMinute());
 Intent intent = new Intent(this, AlarmReceiver.class);
 pendingIntent = PendingIntent.getBroadcast(this, o, intent, o);
 time=(calendar.getTimeInMillis()-(calendar.getTimeInMillis()%60000));
 if(System.currentTimeMillis()>time)
 if (calendar.AM_PM == 0)
 time = time + (1000*60*60*12);
 else
 time = time + (1000*60*60*24);
 }
 alarmManager.setRepeating(AlarmManager.RTC_WAKEUP, time, 10000, pendingIntent);
 }
  else
  {
 alarmManager.cancel(pendingIntent);
 Toast.makeText(MainActivity.this, "ALARM OFF", Toast.LENGTH_SHORT).show();
 }
}
```

Java Coding for Alarm Receiver:

- Click on app -> java -> com.example.exno13 -> AlarmReceiver.
- Then delete the code which is there and type the code as given below.

Code for AlarmReceiver.java:

```
packagecom.example.exno13;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
import android.media.Ringtone;
import android.media.RingtoneManager;
import android.met.Uri;
import android.widget.Toast;

public class AlarmReceiver extends BroadcastReceiver
{
 @Override
 public void onReceive(Context context, Intent intent)
 {
 Toast.makeText(context, "Alarm! Wake up! Wake up!", Toast.LENGTH_LONG).show();
 Uri alarmUri = RingtoneManager.getDefaultUri(RingtoneManager.TYPE_ALARM);
```

```
if (alarmUri == null)
{
 alarmUri = RingtoneManager.getDefaultUri(RingtoneManager.TYPE_NOTIFICATION);
}
Ringtone ringtone = RingtoneManager.getRingtone(context, alarmUri);
ringtone.play();
}
```

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

Result:

Thus Android Application that creates Alarm Clock is developed and executed successfully.

0