MAD LAB PROGRAMS:

PROGRAM 1: VISITING CARD

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout width="match parent"
  android:layout height="match parent"
  android:background="#C6f7fd"
  android:paddingLeft="7sp"
  android:paddingTop="14sp"
  tools:context=".MainActivity">
  <TextView
 android:id="@+id/textView"
 android:layout width="149dp"
 android:layout height="80dp"
 android:fontFamily="cursive"
 android:paddingLeft="5sp"
 android:paddingTop="10sp"
 android:text="Welcome"
 android:textColor="@color/teal 700"
 android:textSize="40sp"
```

```
android:textStyle="bold"
  app:layout constraintBottom toBottomOf="parent"
  app:layout_constraintEnd_toEndOf="parent"
  app:layout constraintHorizontal bias="0.232"
  app:layout_constraintStart_toStartOf="parent"
  app:layout constraintTop toTopOf="parent"
  app:layout constraintVertical bias="0.196" />
<View
  android:id="@+id/divider"
  android:layout width="380dp"
  android:layout height="5dp"
  android:layout marginStart="8dp"
  android:layout marginEnd="8dp"
  android:background="@color/black"
  app:layout constraintBottom toBottomOf="parent"
  app:layout constraintEnd toEndOf="parent"
  app:layout constraintHorizontal bias="1.0"
  app:layout constraintStart toStartOf="parent"
  app:layout constraintTop toTopOf="parent"
  app:layout_constraintVertical_bias="0.282" />
<TextView
  android:id="@+id/textView2"
```

```
android:layout width="wrap content"
  android:layout height="wrap content"
  android:layout marginTop="20dp"
  android:fontFamily="serif"
  android:padding="5sp"
  android:text="Name:"
  android:textSize="22sp"
  android:textStyle="bold"
  app:layout constraintEnd toEndOf="parent"
  app:layout constraintHorizontal bias="0.112"
  app:layout constraintStart toStartOf="parent"
  app:layout_constraintTop_toBottomOf="@+id/divider" />
<TextView
  android:id="@+id/textView3"
  android:layout width="wrap content"
  android:layout height="wrap content"
  android:layout marginStart="36dp"
  android:layout marginTop="60dp"
  android:fontFamily="serif"
  android:text="Class:"
  android:textSize="22sp"
  android:textStyle="bold"
  app:layout constraintStart toStartOf="parent"
```

```
<TextView
  android:id="@+id/textView4"
  android:layout width="wrap content"
  android:layout height="wrap content"
  android:layout marginStart="120dp"
  android:layout marginTop="20dp"
  android:fontFamily="sans-serif-smallcaps"
  android:padding="5sp"
  android:text="Shreesha"
  android:textSize="20sp"
  android:textStyle="bold|italic"
  app:layout constraintEnd toEndOf="parent"
  app:layout constraintHorizontal bias="0.014"
  app:layout_constraintStart_toEndOf="@+id/textView2"
  app:layout_constraintTop_toBottomOf="@+id/divider" />
<TextView
  android:id="@+id/textView5"
  android:layout_width="wrap_content"
  android:layout height="wrap content"
  android:layout marginTop="64dp"
  android:fontFamily="sans-serif-smallcaps"
```

```
android:padding="5sp"
  android:text="6B"
  android:textSize="20sp"
  android:textStyle="bold|italic"
  app:layout constraintEnd toEndOf="parent"
  app:layout_constraintStart_toEndOf="@+id/textView3"
  app:layout constraintTop toBottomOf="@+id/textView4"/>
<TextView
  android:id="@+id/textView6"
  android:layout width="wrap content"
  android:layout height="wrap content"
  android:layout marginStart="36dp"
  android:layout marginTop="60dp"
  android:fontFamily="serif"
  android:text="Phone Number:"
  android:textSize="22sp"
  android:textStyle="bold"
  app:layout constraintStart toStartOf="parent"
  app:layout_constraintTop_toBottomOf="@+id/textView3" />
<TextView
  android:id="@+id/textView7"
  android:layout_width="wrap_content"
```

```
android:layout height="wrap content"
  android:layout marginStart="24dp"
  android:layout marginTop="60dp"
  android:fontFamily="sans-serif-smallcaps"
  android:padding="5sp"
  android:text="9119119110"
  android:textSize="20sp"
  android:textStyle="bold|italic"
  app:layout constraintEnd toEndOf="parent"
  app:layout constraintHorizontal bias="0.06"
  app:layout_constraintStart_toEndOf="@+id/textView6"
  app:layout_constraintTop_toBottomOf="@+id/textView5" />
<Button
  android:id="@+id/button1"
  android:layout_width="wrap content"
  android:layout_height="wrap content"
  android:text="Click here"
  app:layout constraintBottom toBottomOf="parent"
  app:layout constraintEnd toEndOf="parent"
  app:layout_constraintStart_toStartOf="parent"
  app:layout constraintTop toBottomOf="@+id/divider"
  app:layout constraintVertical bias="0.792" />
```

```
<View
  android:id="@+id/divider2"
  android:layout width="380dp"
 android:layout height="5dp"
  android:layout marginStart="8dp"
  android:layout marginEnd="8dp"
 android:background="@color/black"
  app:layout constraintBottom toTopOf="@+id/button1"
 app:layout_constraintEnd_toEndOf="parent"
  app:layout constraintHorizontal bias="0.741"
  app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toBottomOf="@+id/divider"
  app:layout constraintVertical bias="0.948" />
<ImageView</pre>
  android:id="@+id/imageView2"
 android:layout width="168dp"
  android:layout height="173dp"
 android:layout marginStart="40dp"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout constraintCircleRadius="30sp"
 app:layout constraintEnd toEndOf="parent"
 app:layout constraintHorizontal bias="1.0"
  app:layout constraintStart toEndOf="@+id/textView"
```

app:layout_constraintTop_toTopOf="parent"
app:layout_constraintVertical_bias="0.011"
app:srcCompat="@drawable/index" />

</androidx.constraintlayout.widget.ConstraintLayout>

PROGRAM 2: CALCUALOTOR

package com.example.calculator_b2;

import androidx.appcompat.app.AppCompatActivity;

```
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
import java.text.DecimalFormat;
import java.util.Stack;
public class MainActivity extends AppCompatActivity {
  Button
badd,bsub,bmul,bdiv,bper,b0,b1,b2,b3,b4,b5,b6,b7,b8,b9,bac,bpm,beq,bdec;
  TextView textView;
  Stack<Double> ns = new Stack<>();
  Stack<String> os = new Stack<>();
  boolean decFlag = false;
  StringBuffer sb = new StringBuffer();
  double op1, op2, res;
  String operand;
  DecimalFormat form = new DecimalFormat("#");
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 badd = findViewById(R.id.btn plus);
 bsub = findViewById(R.id.btn_minus);
 bmul = findViewById(R.id.btn mul);
```

```
bdiv = findViewById(R.id.btn div);
bper = findViewById(R.id.btn_per);
bac = findViewById(R.id.btn ac);
bpm = findViewById(R.id.btn pm);
beq = findViewById(R.id.btn_eq);
bdec = findViewById(R.id.btn dec);
b0 = findViewById(R.id.btn0);
b1 = findViewById(R.id.btn1);
b2 = findViewById(R.id.btn2);
b3 = findViewById(R.id.btn3);
b4 = findViewById(R.id.btn4);
b5 = findViewById(R.id.btn5);
b6 = findViewById(R.id.btn6);
b7 = findViewById(R.id.btn7);
b8 = findViewById(R.id.btn8);
b9 = findViewById(R.id.btn9);
textView = findViewById(R.id.txtView);
bpm.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 op1 = Double.parseDouble(textView.getText().toString());
 op1*=-1;
 textView.setText(String.valueOf(op1));
  }
});
```

```
b0.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("0");
 textView.setText(sb.toString());
  }
});
b1.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("1");
 textView.setText(sb.toString());
  }
});
b2.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("2");
 textView.setText(sb.toString());
  }
});
b3.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("3");
```

```
textView.setText(sb.toString());
  }
});
b4.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("4");
 textView.setText(sb.toString());
  }
});
b5.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("5");
 textView.setText(sb.toString());
  }
});
b6.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("6");
 textView.setText(sb.toString());
  }
});
b7.setOnClickListener(new View.OnClickListener() {
  @Override
```


```
public void onClick(View view) {
 sb.append("7");
 textView.setText(sb.toString());
  }
});
b8.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("8");
 textView.setText(sb.toString());
  }
});
b9.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("9");
 textView.setText(sb.toString());
  }
});
badd.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 op1 = Double.parseDouble(textView.getText().toString());
 ns.push(op1);
 os.push("+");
 textView.setText("");
```

```
sb.delete(0,sb.length());
 decFlag=false;
  }
});
bsub.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 op1 = Double.parseDouble(textView.getText().toString());
 ns.push(op1);
 os.push("-");
 textView.setText("");
 sb.delete(0,sb.length());
 decFlag=false;
  }
});
bmul.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 op1 = Double.parseDouble(textView.getText().toString());
 ns.push(op1);
 os.push("*");
 textView.setText("");
 sb.delete(0,sb.length());
 decFlag=false;
  }
});
```

```
bper.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 op1 = Double.parseDouble(textView.getText().toString());
 ns.push(op1);
 os.push("%");
 textView.setText("");
 sb.delete(0,sb.length());
 decFlag=false;
  }
});
bdiv.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 op1 = Double.parseDouble(textView.getText().toString());
 ns.push(op1);
 os.push("/");
 textView.setText("");
 sb.delete(0,sb.length());
 decFlag=false;
  }
});
bdec.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 if (!decFlag){
```

```
decFlag=true;
 sb.append(".");
 textView.setText(sb.toString());
 }
  }
});
beq.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 operand = os.pop();
 op2 = Double.parseDouble(textView.getText().toString());
 sb.delete(0,sb.length());
 op1 = ns.pop();
 switch (operand){
 case "+":
 res = op1 + op2;
 break;
 case "-":
 res = op1 - op2;
 break;
 case "/":
 res = op1/op2;
 break;
 case "*":
 res = op1 * op2;
 break;
```

```
case "%":
 res = op1 % op2;
 break;
 }
 textView.setText(String.valueOf(Math.round(res * 100.0) / 100.0));
 }
 });
 bac.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 decFlag=false;
 operand = "";
 op1 = 0;
 op2 = 0;
 sb.delete(0,sb.length());
 while(!ns.empty()) ns.pop();
 while(!os.empty()) os.pop();
 textView.setText("");
 }
 });
  }
}
```


PROGRAM 3: SIGNUP ACTIVITY

package com.example.signup_b2;

import androidx.appcompat.app.AppCompatActivity;

import android.content.Intent;

import android.os.Bundle;

import android.text.TextUtils;

import android.view.View;

import android.widget.Button;

import android.widget.EditText;

import java.util.regex.Matcher;

```
import java.util.regex.Pattern;
public class MainActivity extends AppCompatActivity implements
View.OnClickListener {
  EditText userName, password;
  Button signUpBtn;
  String name, pass;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 userName = findViewById(R.id.username);
 password = findViewById(R.id.password);
 signUpBtn = findViewById(R.id.btn);
 signUpBtn.setOnClickListener(this);
  }
  @Override
  public void onClick(View view) {
 if(validate()) {
 Intent intent = new Intent(this, LoginActivity.class);
//
 name = userName.getText().toString();
//
 pass = password.getText().toString();
 Bundle bundle = new Bundle();
 bundle.putString("name", name);
 bundle.putString("pass", pass);
```

```
intent.putExtras(bundle);
 startActivity(intent);
 }
 else {
 if(name.length()!=4)
 userName.setError("4 characters only, no Special Characters
allowed");
 if(pass.length()!=8)
 password.setError("8 characters");
 }
  }
  private boolean validate() {
 name = userName.getText().toString();
 pass = password.getText().toString();
 name = name.trim();
 pass=pass.trim();
 return ((validateUN()) && (validatePW()));
  }
  private boolean validatePW() {
 if(TextUtils.isEmpty(pass)){
 password.setError("Password cant be empty");
 return false;
 }
 else{
 String pattern = "[\\p{Alnum}\\{Punct}]{8}";
```

```
Pattern p= Pattern.compile(pattern);
 Matcher m =p.matcher(pass);
 return m.matches();
 }
  }
  private boolean validateUN() {
 if(TextUtils.isEmpty(name)){
 password.setError("Name field cant be empty");
 return false;
 }
 else{
 String pattern = "\\p{Alpha}{4}";
 Pattern p= Pattern.compile(pattern);
 Matcher m =p.matcher(name);
 return m.matches();
 }
  }
package com.example.signup_b2;
import androidx.appcompat.app.AppCompatActivity;
import android.content.Intent;
```

}

```
import android.os.Bundle;
import android.text.TextUtils;
import android.view.View;
import android.webkit.CookieManager;
import android.webkit.WebView;
import android.widget.Button;
import android.widget.EditText;
public class LoginActivity extends AppCompatActivity implements
View.OnClickListener {
  EditText userName, password;
  Button signInBtn;
  String uname, upass, Iname, Ipass;
  int count = 3;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_login);
 userName = findViewById(R.id.username2);
 password = findViewById(R.id.password2);
 signInBtn = findViewById(R.id.btn2);
 signInBtn.setOnClickListener(this);
  }
  @Override
  public void onClick(View view) {
```

```
Intent intent = getIntent();
 Bundle bundle = intent.getExtras();
 uname = bundle.getString("name");
 upass = bundle.getString("pass");
 if(validate()) {
 WebView webView = new WebView(this);
 setContentView(webView);
 webView.loadUrl("https://google.com");
 CookieManager.getInstance().removeAllCookies(null);
 CookieManager.getInstance().flush();
 }
 else {
 if(count<=0){
 signInBtn.setEnabled(false);
 return;
 }
 if (uname.length() != Iname.length()) userName.setError("Username is
not there");
 if (upass.length() != lpass.length()) {
 count--;
 password.setError("Number of attempts left: " + count);
 }
 }
  }
  private boolean validate() {
```

```
Iname = userName.getText().toString();
Ipass = password.getText().toString();
Iname = Iname.trim();
Ipass = Ipass.trim();
if(TextUtils.isEmpty(Iname) || TextUtils.isEmpty(Ipass)) return false;
else if(TextUtils.equals(uname, Iname) && TextUtils.equals(upass, Ipass))
return true;
else return false;
}
```

PROGRAM 4: WALLPAPER

```
package com.example.wallpaper_b2;
```

import androidx.appcompat.app.AppCompatActivity;

```
import android.app.WallpaperManager; import android.graphics.Bitmap;
```

 $import\ and roid. graphics. Bitmap Factory;$

import android.os.Bundle;

import android.os.Handler;

import android.os.Looper;

import android.text.BoringLayout;

import android.util.DisplayMetrics;

import android.view.View;

```
import java.io.IOException;
public class MainActivity extends AppCompatActivity {
  Bitmap bitmap[], bm;
  DisplayMetrics displayMetrics;
  WallpaperManager wallpaperManager;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
  }
  public void changeEvent(View view) {
 new Thread(new Runnable() {
 @Override
 public void run() {
 bitmap = new Bitmap[]{
 BitmapFactory.decodeResource(getResources(),
R.drawable.wp1),
 BitmapFactory.decodeResource(getResources(),
R.drawable.wp2),
 BitmapFactory.decodeResource(getResources(),
R.drawable.wp3),
```


```
BitmapFactory.decodeResource(getResources(),
R.drawable.wp4),
 BitmapFactory.decodeResource(getResources(), R.drawable.wp5)
 };
 displayMetrics = new DisplayMetrics();
 getWindowManager().getDefaultDisplay().getMetrics(displayMetrics);
 int width = displayMetrics.widthPixels;
 int height = displayMetrics.heightPixels;
 for(int i=0; i<bitmap.length; i++){
 bitmap[i]=Bitmap.createScaledBitmap(bitmap[i],width,height,false);
 }
 for(int i=0; i< bitmap.length;i++){</pre>
 bm = bitmap[i];
 try {
 Thread.sleep(5000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 Handler handler = new Handler(Looper.getMainLooper());
 wallpaperManager =
WallpaperManager.getInstance(getApplicationContext());
 handler.post(new Runnable() {
 @Override
 public void run() {
```

PROGRAM 5: COUNTER

```
package com.example.counter_b2;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.os.Handler;
import android.os.Looper;
```

```
import android.view.View;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
  int count=0;
  volatile boolean isStopped = true;
  TextView textView;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 textView = findViewById(R.id.textView2);
  }
  public void startCount(View view) {
 isStopped = false;
 count = 0;
 new Thread(new Runnable() {
 @Override
 public void run() {
 while(!isStopped){
 try{
 Thread.sleep(1000);
 }catch(InterruptedException e){
```

```
e.printStackTrace();
 }
 count++;
 Handler handler = new Handler(Looper.getMainLooper());
 handler.post(new Runnable() {
 @Override
 public void run() {
 textView.setText(String.valueOf(count));
 }
 });
 }
 }
 }).start();
  }
  public void stopCount(View view) {
 isStopped = true;
  }
}
```


PROGRAM 6:XML PARSER AND JSON DATA

package com.example.parser_b2;

import androidx.appcompat.app.AppCompatActivity;

import android.os.Bundle;

import android.view.View;

import android.widget.Button;

import android.widget.TextView;

import com.android.volley.Request;

import com.android.volley.RequestQueue;

import com.android.volley.Response;

```
import com.android.volley.VolleyError;
import\ com. and roid. volley. toolbox. Js on Object Request;
import com.android.volley.toolbox.Volley;
import org.json.JSONArray;
import org.json.JSONException;
import org.json.JSONObject;
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.util.ArrayList;
public class MainActivity extends AppCompatActivity {
  Button jsonBtn, xmlBtn;
  TextView jsonTV, xmlTV;
  XmlPullParserFactory pullParserFactory;
  XmlPullParser parser;
  InputStream is;
  RequestQueue requestQueue;
  @Override
```

```
protected void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  setContentView(R.layout.activity_main);
  xmlBtn = findViewById(R.id.XMLbutton);
  jsonBtn = findViewById(R.id.JSONbutton);
  xmlTV = findViewById(R.id.XMLTextView);
  jsonTV = findViewById(R.id.JSONTextView);
  xmlBtn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 parseXMLFile();
 }
  });
  jsonBtn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 parseJSONFile();
 }
  });
  requestQueue = Volley.newRequestQueue(this);
}
private void parseJSONFile() {
  StringBuilder sb = new StringBuilder();
```

```
String url = "https://api.npoint.io/332dbe8ec2cb456b9757";
 JsonObjectRequest request = new
JsonObjectRequest(Request.Method.GET, url, null, new
Response.Listener<JSONObject>() {
 @Override
 public void onResponse(JSONObject response) {
 try {
 JSONArray jsonArray = response.getJSONArray("cities");
 for (int i=0; i< jsonArray.length();i++){</pre>
 JSONObject city = jsonArray.getJSONObject(i);
 sb.append("City Name:
").append(city.getString("cityName")).append("\n").
 append("Latitude:
").append(city.getString("latitude")).append("\n").
 append("Longitude:
").append(city.getString("longitude")).append("\n").
 append("Temperature:
").append(city.getString("temperature")).append("\n").
 append("Humidity:
").append(city.getString("humidity")).append("\n");
 jsonTV.setText(sb.toString());
 } catch (JSONException e) {
 e.printStackTrace();
 }
 }
 }, new Response.ErrorListener() {
 @Override
```

```
public void onErrorResponse(VolleyError error) {
 jsonTV.setText("Error Displaying");
 }
 });
 requestQueue.add(request);
  }
  private void parseXMLFile() {
 try{
 pullParserFactory = XmlPullParserFactory.newInstance();
 parser = pullParserFactory.newPullParser();
 parser.setFeature(XmlPullParser.FEATURE PROCESS NAMESPACES,
false);
 is= getAssets().open("cities.xml");
 parser.setInput(is, null);
 parseXMLData(parser);
 } catch (XmlPullParserException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
  }
  private void parseXMLData(XmlPullParser parser) {
 ArrayList<City> cities = new ArrayList<>();
```

```
City cur city = null;
String ele_name = null;
try{
  int event type = parser.getEventType();
  while(event type!=XmlPullParser.END DOCUMENT){
 if(event type==XmlPullParser.START TAG){
 ele name = parser.getName();
 if(ele_name.equals("city")){
 cur city = new City();
 cities.add(cur_city);
 }
 else if(ele_name.equals("name")){
 cur_city.cityName= parser.nextText();
 }
 else if(ele_name.equals("latitude")){
 cur_city.latitude= parser.nextText();
 }
 else if(ele_name.equals("longitude")){
 cur city.longitude= parser.nextText();
 }
 else if(ele_name.equals("temperature")){
 cur_city.temperature= parser.nextText();
 }
 else if(ele_name.equals("humidity")){
 cur city.humidity= parser.nextText();
 }
```

```
}
 event_type =parser.next();
 }
 }catch (XmlPullParserException e){
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
 printXMLData(cities);
  }
  private void printXMLData(ArrayList<City> cities) {
 StringBuilder sb = new StringBuilder();
 for(City city:cities){
 sb.append("City Name: ").append(city.cityName).append("\n").
 append("Latitude: ").append(city.latitude).append("\n").
 append("Longitude: ").append(city.longitude).append("\n").
 append("Temperature: ").append(city.temperature).append("\n").
 append("Humidity: ").append(city.humidity).append("\n");
 }
 xmlTV.setText(sb.toString());
  }
public class City {
  public String cityName, latitude, longitude, temperature, humidity;
```

}

PROGRAM 7: TEXT TO SPEECH

```
package com.example.texttospeech_b2;
```

import androidx.appcompat.app.AppCompatActivity;

```
import android.content.Context;
import android.media.AudioManager;
import android.os.Bundle;
import android.speech.tts.TextToSpeech;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.SeekBar;
```

public class MainActivity extends AppCompatActivity {

Button speakBtn, volUp, volDown;

SeekBar pitchSB, speedSB;

EditText speechText;

TextToSpeech textToSpeech;

AudioManager audioManager;

```
@Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
//
 getActionBar().hide();
 speakBtn = findViewById(R.id.button);
 pitchSB = findViewById(R.id.seekPitch);
 speedSB = findViewById(R.id.seekSpeed);
 speechText = findViewById(R.id.editText);
 volUp = findViewById(R.id.volumeUp);
 volDown = findViewById(R.id.volumeDown);
 audioManager = (AudioManager)
getApplicationContext().getSystemService(Context.AUDIO_SERVICE);
 textToSpeech = new TextToSpeech(this, new
TextToSpeech.OnInitListener() {
 @Override
 public void onInit(int i) {
 if(i == TextToSpeech.SUCCESS){
 int avail = textToSpeech.isLanguageAvailable(Locale.UK);
 if(avail!=TextToSpeech.LANG NOT SUPPORTED){
 speakBtn.setEnabled(true);
 }
 else {
 speakBtn.setEnabled(false);
 }
```

```
}
 }
 });
 speakBtn.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 speak();
 }
 });
 volUp.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 audioManager.adjustVolume(AudioManager.ADJUST RAISE,
AudioManager.FLAG PLAY SOUND);
 }
 });
 volDown.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 audioManager.adjustVolume(AudioManager.ADJUST LOWER,
AudioManager.FLAG_PLAY_SOUND);
 }
 });
  }
  private void speak() {
 String speech = speechText.getText().toString();
```

```
float picth = pitchSB.getProgress()/50;
  float speed = speedSB.getProgress()/50;
  if(picth<0.1) picth=0.1f;
  if(speed<0.1) speed=0.1f;
  textToSpeech.setPitch(picth);
  textToSpeech.setSpeechRate(speed);
  textToSpeech.speak(speech, TextToSpeech.QUEUE_FLUSH, null, null);
}
@Override
protected void onDestroy() {
  if(textToSpeech!=null){
 textToSpeech.stop();
 textToSpeech.shutdown();
  }
  super.onDestroy();
}
```

PROGRAM 8: CALL AND SAVE

package com.example.callandsave_b2;

}

```
import androidx.appcompat.app.AppCompatActivity;
import androidx.core.app.ActivityCompat;
import androidx.core.content.ContextCompat;
import android. Manifest;
import android.app.Activity;
import android.content.Context;
import android.content.Intent;
import android.content.pm.PackageManager;
import android.net.Uri;
import android.os.Bundle;
import android.provider.ContactsContract;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.ImageButton;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
  ImageButton imageButton;
  EditText editText;
  Button b0,b1,b2,b3,b4,b5,b6,b7,b8,b9,bsave,bhash,bstar,bcall;
  StringBuilder sb = new StringBuilder();
  String phoneNumber;
  @Override
```

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 imageButton = findViewById(R.id.imageButton);
 bsave = findViewById(R.id.save);
 bhash = findViewById(R.id.hash);
 bcall = findViewById(R.id.callBtn);
 bstar = findViewById(R.id.asterisk);
 b0 = findViewById(R.id.no0);
 b1 = findViewById(R.id.no1);
 b2 = findViewById(R.id.no2);
 b3 = findViewById(R.id.no3);
 b4 = findViewById(R.id.no4);
 b5 = findViewById(R.id.no5);
 b6 = findViewById(R.id.no6);
 b7 = findViewById(R.id.no7);
 b8 = findViewById(R.id.no8);
 b9 = findViewById(R.id.no9);
 editText = findViewById(R.id.number);
 if(ContextCompat.checkSelfPermission(MainActivity.this,
Manifest.permission.CALL PHONE)!=
PackageManager.PERMISSION GRANTED){
 ActivityCompat.requestPermissions(MainActivity.this, new
String[]{Manifest.permission.CALL PHONE},PackageManager.PERMISSION GR
ANTED);
```

```
}
b0.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("0");
 editText.setText(sb.toString());
  }
});
b1.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("1");
 editText.setText(sb.toString());
  }
});
b2.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("2");
 editText.setText(sb.toString());
  }
});
b3.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("3");
```

```
editText.setText(sb.toString());
  }
});
b4.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("4");
 editText.setText(sb.toString());
  }
});
b5.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("5");
 editText.setText(sb.toString());
  }
});
b6.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View view) {
 sb.append("6");
 editText.setText(sb.toString());
  }
});
b7.setOnClickListener(new View.OnClickListener() {
  @Override
```

```
sb.append("7");
 editText.setText(sb.toString());
 }
 });
 b8.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 sb.append("8");
 editText.setText(sb.toString());
 }
 });
 b9.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 sb.append("9");
 editText.setText(sb.toString());
 }
 });
 bcall.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 if(validate()){
 startActivity(new Intent(Intent.ACTION_CALL, Uri.parse("tel:"+
editText.getText().toString())));
 }
 }
```

public void onClick(View view) {

```
});
 bsave.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 if(validate()){
 Intent intent = new Intent(ContactsContract.Intents.Insert.ACTION);
 intent.setType(ContactsContract.RawContacts.CONTENT TYPE);
intent.putExtra(ContactsContract.Intents.Insert.PHONE,editText.getText().toStr
ing());
 startActivity(intent);
 }
 }
 });
 bstar.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 sb.append("*");
 editText.setText(sb.toString());
 }
 });
 bhash.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 sb.append("#");
 editText.setText(sb.toString());
 }
```

```
});
 imageButton.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 if(validate()){
 sb = new StringBuilder(phoneNumber);
 if(sb.length()==1){
 sb.deleteCharAt(0);
 }
 else {
 sb.deleteCharAt(sb.length()-1);
 }
 editText.setText(sb.toString());
 }
 }
 });
  }
  private boolean validate() {
 phoneNumber = editText.getText().toString().trim();
 if(phoneNumber.isEmpty()){
 Toast.makeText(MainActivity.this,"Phone Number field can't be
empty",Toast.LENGTH_SHORT);
 return false;
 }
 else {
 editText.setText(phoneNumber);
```

```
return true;
}
}
}
```