Java Android Program to Demonstrate Alert Dialog Box

MainActivity.java

```
package com.example.alertdialog;
import android.os.Bundle;
import android.app.Activity;
import android.app.AlertDialog;
import android.view.Menu;
import android.view.View;
import android.widget.Button;
public class MainActivity extends Activity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Button but = (Button) findViewById(R.id.button);
 but.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 // TODO Auto-generated method stub
 // Create an alert dialog box
 AlertDialog.Builder builder = new AlertDialog.Builder(
 MainActivity.this);
 // Set alert title
 builder.setTitle(R.string.alerttitle);
 // Set the value for the positive reaction from the user
```

```
// You can also set a listener to call when it is pressed
 builder.setPositiveButton(R.string.ok, null);
 // The message
 builder.setMessage(R.string.message);
 // Create the alert dialog and display it
 AlertDialog theAlertDialog = builder.create();
 theAlertDialog.show();
 }
 });
  }
  @Override
  public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
  }
}
ActivityMain.xml
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:paddingBottom="@dimen/activity_vertical_margin"
  android:paddingLeft="@dimen/activity_horizontal_margin"
  android:paddingRight="@dimen/activity_horizontal_margin"
  android:paddingTop="@dimen/activity_vertical_margin"
  tools:context=".MainActivity" >
  <Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
```

android:layout_height="wrap_content"
android:layout_alignParentLeft="true"
android:layout_alignParentRight="true"
android:layout_centerVertical="true"
android:text="SHOW DIALOG" />

</RelativeLayout>

Output:

Create a Simple Application Which Shows Life Cycle of Activity.

activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  tools:context="example.activitylifecycle.MainActivity">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello World!"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintLeft_toLeftOf="parent"
 app:layout_constraintRight_toRightOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
 </android.support.constraint.ConstraintLayout>
```

MainActivity.java


```
package com.example.activity_life;
import android.annotation.SuppressLint;
import android.app.Activity;
import android.os.Bundle;
import android.widget.Toast;
@SuppressLint("NewApi")
public class MainActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
```


```
super.onCreate(savedInstanceState);
  notify("onCreate");
}
@Override
protected void onPause() {
  super.onPause();
  notify("onPause");
}
@Override
protected void onResume() {
  super.onResume();
  notify("onResume");
}
@Override
protected void onStop() {
  super.onStop();
  notify("onStop");
}
@Override
protected void onDestroy() {
  super.onDestroy();
  notify("onDestroy");
}
@Override
protected void onRestoreInstanceState(Bundle savedInstanceState) {
  super.onRestoreInstanceState(savedInstanceState);
  notify("onRestoreInstanceState");
}
@Override
protected void onSaveInstanceState(Bundle outState) {
  super.onSaveInstanceState(outState);
```

```
notify("onSaveInstanceState");
}


private void notify(String methodName) {
 String name = this.getClass().getName();
 String[] strings = name.split("\\.");
 Toast.makeText(getApplicationContext(),
 methodName + "" + strings[strings.length - 1],
 Toast.LENGTH_LONG).show();
}
```

Output:

onResumeMainActivity

Create the simple calculator shown below also perform appropriate operation

ActivityMain.xml

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout</pre>
  xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:background="#8BC34A"
  android:backgroundTint="@android:color/darker_gray"
  tools:context=".MainActivity">
  <!-- Text View to display "gfg_myFirstApp "-->
  <TextView
 android:id="@+id/textView"
 android:layout_width="133dp"
 android:layout_height="28dp"
 android:layout_marginStart="139dp"
 android:layout_marginLeft="139dp"
 android:layout_marginTop="16dp"
 android:layout_marginEnd="139dp"
 android:layout_marginRight="139dp"
 android:layout_marginBottom="559dp"
 <!-- providing the green colour to the background -->
 android:background="#0F9D58"
 android:text="gfg_myFirstApp"
 android:textAppearance="@style/TextAppearance.AppCompat.Medium"
 app:layout_constraintBottom_toBottomOf="parent"
```

```
app:layout_constraintEnd_toEndOf="parent"
  app:layout_constraintStart_toStartOf="parent"
  app:layout_constraintTop_toTopOf="parent" />
<!-- Text View to display our basic heading of "calculator"-->
<TextView
  android:layout_width="194dp"
  android:layout_height="43dp"
  android:layout_marginStart="114dp"
  android:layout_marginLeft="114dp"
  android:layout_marginTop="58dp"
  android:layout_marginEnd="103dp"
  android:layout_marginRight="103dp"
  android:layout_marginBottom="502dp"
  android:scrollbarSize="30dp"
  android:text=" Calculator"
  android:textAppearance="@style/TextAppearance.AppCompat.Body1"
  android:textSize="30dp"
  app:layout_constraintBottom_toBottomOf="parent"
  app:layout_constraintEnd_toEndOf="parent"
  app:layout_constraintStart_toStartOf="parent"
  app:layout_constraintTop_toTopOf="parent" />
<!-- Edit Text View to input the values -->
<EditText
  android:id="@+id/num1"
  android:layout_width="364dp"
  android:layout_height="28dp"
  android:layout_marginStart="72dp"
  android:layout_marginTop="70dp"
  android:layout_marginEnd="71dp"
```

```
android:layout_marginBottom="416dp"
  android:background="@android:color/white"
  android:ems="10"
  android:hint="Number1(0)"
  android:inputType="number"
  app:layout_constraintBottom_toBottomOf="parent"
  app:layout_constraintEnd_toEndOf="parent"
  app:layout_constraintStart_toStartOf="parent"
  app:layout_constraintTop_toTopOf="parent" />
<!-- Edit Text View to input 2nd value-->
<EditText
  android:id="@+id/num2"
  android:layout_width="363dp"
  android:layout_height="30dp"
  android:layout_marginStart="72dp"
  android:layout_marginTop="112dp"
  android:layout_marginEnd="71dp"
  android:layout_marginBottom="374dp"
  android:background="@android:color/white"
  android:ems="10"
  android:hint="number2(0)"
  android:inputType="number"
  app:layout_constraintBottom_toBottomOf="parent"
  app:layout_constraintEnd_toEndOf="parent"
  app:layout_constraintStart_toStartOf="parent"
  app:layout_constraintTop_toTopOf="parent" />
<!-- Text View to display result -->
<TextView
  android:id="@+id/result"
```

```
android:layout_width="356dp"
  android:layout_height="71dp"
  android:layout_marginStart="41dp"
  android:layout_marginTop="151dp"
  android:layout_marginEnd="48dp"
  android:layout_marginBottom="287dp"
  android:background="@android:color/white"
  android:text="result"
  android:textColorLink="#673AB7"
  android:textSize="25sp"
  app:layout_constraintBottom_toBottomOf="parent"
  app:layout_constraintEnd_toEndOf="parent"
  app:layout_constraintStart_toStartOf="parent"
  app:layout_constraintTop_toTopOf="parent" />
<!-- A button to perform 'sum' operation -->
<Button
  android:id="@+id/sum"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_marginStart="16dp"
  android:layout_marginTop="292dp"
  android:layout_marginEnd="307dp"
  android:layout_marginBottom="263dp"
  android:backgroundTint="@android:color/holo_red_light"
  android:onClick="doSum"
  android:text="+"
  app:layout_constraintBottom_toBottomOf="parent"
  app:layout_constraintEnd_toEndOf="parent"
  app:layout_constraintStart_toStartOf="parent"
  app:layout_constraintTop_toTopOf="parent" />
```

```
<!-- A button to perform subtraction operation. -->
<Button
  android:id="@+id/sub"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_marginStart="210dp"
  android:layout_marginTop="292dp"
  android:layout_marginEnd="113dp"
  android:layout_marginBottom="263dp"
  android:backgroundTint="@android:color/holo_red_light"
  android:onClick="doSub"
  android:text="-"
  app:layout_constraintBottom_toBottomOf="parent"
  app:layout_constraintEnd_toEndOf="parent"
  app:layout_constraintStart_toStartOf="parent"
  app:layout_constraintTop_toTopOf="parent" />
<!-- A button to perform division. -->
<Button
  android:id="@+id/div"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_marginStart="307dp"
  android:layout_marginTop="292dp"
  android:layout_marginEnd="16dp"
  android:layout_marginBottom="263dp"
  android:backgroundTint="@android:color/holo_red_light"
  android:onClick="doDiv"
  android:text="/"
  app:layout_constraintBottom_toBottomOf="parent"
```

```
app:layout_constraintEnd_toEndOf="parent"
  app:layout_constraintHorizontal_bias="0.0"
  app:layout_constraintStart_toStartOf="parent"
  app:layout_constraintTop_toTopOf="parent" />
<!-- A button to perform multiplication. -->
<Button
  android:id="@+id/mul"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_marginStart="16dp"
  android:layout_marginTop="356dp"
  android:layout_marginEnd="307dp"
  android:layout_marginBottom="199dp"
  android:backgroundTint="@android:color/holo_red_light"
  android:onClick="doMul"
  android:text="x"
  app:layout_constraintBottom_toBottomOf="parent"
  app:layout_constraintEnd_toEndOf="parent"
  app:layout_constraintStart_toStartOf="parent"
  app:layout_constraintTop_toTopOf="parent" />
<!-- A button to perform a modulus function. -->
<Button
  android:id="@+id/button"
  android:layout_width="92dp"
  android:layout_height="48dp"
  android:layout_marginStart="113dp"
  android:layout_marginTop="356dp"
  android:layout_marginEnd="206dp"
  android:layout_marginBottom="199dp"
```

```
android:backgroundTint="@android:color/holo_red_light"
 android:onClick="doMod"
 android:text="%(mod)"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
  <!-- A button to perform a power function. -->
  <Button
 android:id="@+id/pow"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginStart="113dp"
 android:layout_marginTop="292dp"
 android:layout_marginEnd="210dp"
 android:layout_marginBottom="263dp"
 android:backgroundTint="@android:color/holo_red_light"
 android:onClick="doPow"
 android:text="n1^n2"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent" />
</androidx.constraintlayout.widget.ConstraintLayout>
```

ActivityMain.java

package com.example.gfg_my_first_app; import androidx.appcompat.app.AppCompatActivity;

```
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
public class MainActivity extends AppCompatActivity {
  EditText e1, e2;
  TextView t1;
  int num1, num2;
  @Override
  protected void onCreate(Bundle savedInstanceState)
  {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
  }
  // a public method to get the input numbers
  public boolean getNumbers()
  {
 // defining the edit text 1 to e1
 e1 = (EditText)findViewById(R.id.num1);
 // defining the edit text 2 to e2
 e2 = (EditText)findViewById(R.id.num2);
 // defining the text view to t1
```

```
t1 = (TextView)findViewById(R.id.result);
  // taking input from text box 1
  s1 = e1.getText().toString();
  // taking input from text box 2
  s2 = e2.getText().toString();
  // condition to check if box is not empty
  if ((s1.equals(null) && s2.equals(null))
 || (s1.equals("") && s2.equals(""))) {
 String result = "Please enter a value";
 t1.setText(result);
 return false;
  }
  else {
 // converting string to int.
 num1 = Integer.parseInt(e1.getText().toString());
 // converting string to int.
 num2 = Integer.parseInt(e2.getText().toString());
  }
  return true;
// a public method to perform addition
public void doSum(View v)
{
  // get the input numbers
  if (getNumbers()) {
 int sum = num1 + num2;
 t1.setText(Integer.toString(sum));
  }
```

}

}

```
// a public method to perform power function
public void doPow(View v)
{
  // get the input numbers
  if (getNumbers()) {
 double sum = Math.pow(num1, num2);
 t1.setText(Double.toString(sum));
  }
}
// a public method to perform subtraction
public void doSub(View v)
{
  // get the input numbers
  if (getNumbers()) {
 int sum = num1 - num2;
 t1.setText(Integer.toString(sum));
  }
}
// a public method to perform multiplication
public void doMul(View v)
{
  // get the input numbers
  if (getNumbers()) {
 int sum = num1 * num2;
 t1.setText(Integer.toString(sum));
  }
}
// a public method to perform Division
public void doDiv(View v)
{
  // get the input numbers
```

```
if (getNumbers()) {
 // displaying the text in text view assigned as t1
 double sum = num1 / (num2 * 1.0);
 t1.setText(Double.toString(sum));
 }
  }
  // a public method to perform modulus function
  public void doMod(View v)
 {
 // get the input numbers
 if (getNumbers()) {
 double sum = num1 % num2;
 t1.setText(Double.toString(sum));
 }
  }
}
```

Output:

• Performing the addition operation.

Java Android Program to demonstrate login form with validation.

MainActivity.java.

package com.example.sairamkrishna.myapplication;

import android.app.Activity;

import android.graphics.Color;

import android.os.Bundle;

import android.view.View;

import android.widget.Button;

import android.widget.EditText;

import android.widget.TextView;

import android.widget.Toast;

public class MainActivity extends Activity {

```
Button b1,b2;
EditText ed1,ed2;
TextView tx1;
int counter = 3;
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 b1 = (Button)findViewById(R.id.button);
 ed1 = (EditText)findViewById(R.id.editText);
 ed2 = (EditText)findViewById(R.id.editText2);
 b2 = (Button)findViewById(R.id.button2);
 tx1 = (TextView)findViewById(R.id.textView3);
 tx1.setVisibility(View.GONE);
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 if(ed1.getText().toString().equals("admin") &&
 ed2.getText().toString().equals("admin")) {
 Toast.makeText(getApplicationContext(),
 "Redirecting...", Toast.LENGTH_SHORT).show();
 }else{
 Toast.makeText(getApplicationContext(), "Wrong
 Credentials",Toast.LENGTH_SHORT).show();
 tx1.setVisibility(View.VISIBLE);
```

```
tx1.setBackgroundColor(Color.RED);
 counter--;
 tx1.setText(Integer.toString(counter));
 if (counter == 0) {
 b1.setEnabled(false);
 }
 }
 }
 });
 b2.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 finish();
 }
 });
 }
activity_main.xml.
<?xml version = "1.0" encoding = "utf-8"?>
<RelativeLayout xmlns:android = "http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools = "http://schemas.android.com/tools" android:layout_width="match_parent"
 android:layout_height = "match_parent" android:paddingLeft= "@dimen/activity_horizontal_margin"
 android:paddingRight = "@dimen/activity_horizontal_margin"
 android:paddingTop = "@dimen/activity_vertical_margin"
 android:paddingBottom = "@dimen/activity_vertical_margin" tools:context = ".MainActivity">
 <TextView android:text = "Login" android:layout_width="wrap_content"
 android:layout_height = "wrap_content"
```

}

```
android:id = "@+id/textview"
 android:textSize = "35dp"
 android:layout_alignParentTop = "true"
 android:layout_centerHorizontal = "true" />
<TextView
 android:layout_width = "wrap_content"
 android:layout_height = "wrap_content"
 android:text = "Tutorials point"
 android:id = "@+id/textView"
 android:layout_below = "@+id/textview"
 android:layout_centerHorizontal = "true"
 android:textColor = "#ff7aff24"
 android:textSize = "35dp" />
<EditText
 android:layout_width = "wrap_content"
 android:layout_height = "wrap_content"
 android:id = "@+id/editText"
 android:hint = "Enter Name"
 android:focusable = "true"
 android:textColorHighlight = "#ff7eff15"
 android:textColorHint = "#ffff25e6"
 android:layout_marginTop = "46dp"
 android:layout_below = "@+id/imageView"
 android:layout_alignParentLeft = "true"
 android:layout_alignParentStart = "true"
 android:layout_alignParentRight = "true"
 android:layout_alignParentEnd = "true" />
<ImageView
```

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:id="@+id/imageView"
android:src="@drawable/abc"
android:layout_below="@+id/textView"
android:layout_centerHorizontal="true" />
```

<EditText

android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:inputType="textPassword"
android:ems="10"
android:id="@+id/editText2"
android:layout_below="@+id/editText"
android:layout_alignParentLeft="true"
android:layout_alignParentStart="true"
android:layout_alignRight="@+id/editText"
android:layout_alignEnd="@+id/editText"
android:textColorHint="#ffff299f"
android:hint="Password" />

<TextView

android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Attempts Left:"
android:id="@+id/textView2"
android:layout_below="@+id/editText2"
android:layout_alignParentLeft="true"
android:layout_alignParentStart="true"
android:textSize="25dp" />

```
<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="New Text"
 android:id="@+id/textView3"
 android:layout_alignTop="@+id/textView2"
 android:layout_alignParentRight="true"
 android:layout_alignParentEnd="true"
 android:layout_alignBottom="@+id/textView2"
 android:layout_toEndOf="@+id/textview"
 android:textSize="25dp"
 android:layout_toRightOf="@+id/textview" />
<Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="login"
 android:id="@+id/button"
 android:layout_alignParentBottom="true"
 android:layout_toLeftOf="@+id/textview"
 android:layout_toStartOf="@+id/textview" />
<Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Cancel"
 android:id="@+id/button2"
 android:layout_alignParentBottom="true"
 android:layout_toRightOf="@+id/textview"
 android:layout_toEndOf="@+id/textview" />
```

</RelativeLayout>

Construct image switcher using setFactory().

activity_main.xml

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

<android.support.design.widget.CoordinatorLayout 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"</pre>

```
android:fitsSystemWindows="true"
  tools:context="com.example.test.imageswitcher.MainActivity">
  <android.support.design.widget.AppBarLayout</pre>
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:theme="@style/AppTheme.AppBarOverlay">
 <android.support.v7.widget.Toolbar</pre>
 android:id="@+id/toolbar"
 android:layout_width="match_parent"
 android:layout_height="?attr/actionBarSize"
 android:background="?attr/colorPrimary"
 app:popupTheme="@style/AppTheme.PopupOverlay" />
  </android.support.design.widget.AppBarLayout>
  <include layout="@layout/content_main" />
</android.support.design.widget.CoordinatorLayout>
MainActivity.java
package com.example.test.imageswitcher;
import android.os.Bundle;
import android.support.v7.app.AppCompatActivity;
import android.support.v7.widget.Toolbar;
import android.view.View;
import android.widget.Button;
import android.widget.ImageSwitcher;
import android.widget.ImageView;
```

```
import android.widget.ViewSwitcher;
import android.app.ActionBar;
import android.view.animation.Animation;
import android.view.animation.AnimationUtils;
public class MainActivity extends AppCompatActivity {
  ImageSwitcher imageSwitcher;
  Button nextButton;
  int imageSwitcherImages[] =
 {R.drawable.cpp, R.drawable.c_sarp, R.drawable.jsp, R.drawable.mysql, R.drawable.hadoop};
  int switcherImageLength = imageSwitcherImages.length;
  int counter = -1;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Toolbar toolbar = (Toolbar) findViewById(R.id.toolbar);
 setSupportActionBar(toolbar);
 imageSwitcher = (ImageSwitcher) findViewById(R.id.imageSwitcher);
 nextButton = (Button) findViewById(R.id.button);
 imageSwitcher.setFactory(new ViewSwitcher.ViewFactory() {
 @Override
 public View makeView() {
 ImageView switcherImageView = new ImageView(getApplicationContext());
```

```
switcherImageView.setLayoutParams(new ImageSwitcher.LayoutParams(
 Action Bar. Layout Params. FILL\_PARENT, Action Bar. Layout Params. FILL\_PARENT
 ));
 switcherImageView.setScaleType(ImageView.ScaleType.FIT_CENTER);
 switcherImageView.setImageResource(R.drawable.hadoop);
 //switcherImageView.setMaxHeight(100);
 return switcherImageView;
  }
});
Animation aniOut = AnimationUtils.loadAnimation(this, android.R.anim.slide_out_right);
Animation aniIn = AnimationUtils.loadAnimation(this, android.R.anim.slide_in_left);
imageSwitcher.setOutAnimation(aniOut);
imageSwitcher.setInAnimation(aniIn);
nextButton.setOnClickListener(new View.OnClickListener() {
  @Override
  public void onClick(View v) {
 counter++;
 if (counter == switcherImageLength){
 counter = 0;
 imageSwitcher.setImageResource(imageSwitcherImages[counter]);
 }
 else{
 imageSwitcher.setImageResource(imageSwitcherImages[counter]);
 }
  }
});
```

}

Output

create application toggle a light bulb on and off when the user clicks on toggle button

activity.xml

```
<component name="NewModuleRootManager" LANGUAGE_LEVEL="JDK_1_7" inherit-compiler-output="true">
  <exclude-output />
  <content url="file://$MODULE_DIR$">
 <excludeFolder url="file://$MODULE_DIR$/.gradle" />
 <excludeFolder url="file://$MODULE_DIR$/build" />
  </content>
  <orderEntry type="jdk" jdkName="1.8" jdkType="JavaSDK" />
  <orderEntry type="sourceFolder" forTests="false" />
 </component>
</module>
 -----
activity.java
package com.example.toggles6q1;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
import android.widget.ToggleButton;
public class MainActivity extends AppCompatActivity {
  private ToggleButton toggleButton1, toggleButton2;
  private Button buttonSubmit;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 addListenerOnButtonClick();
 }
 public void addListenerOnButtonClick(){
```

```
toggleButton1=(ToggleButton) findViewById(R.id.toggleButton);
 toggleButton2=(ToggleButton)findViewById(R.id.toggleButton2);
 buttonSubmit=(Button)findViewById(R.id.button);
 buttonSubmit.setOnClickListener(new View.OnClickListener(){
 @Override
 public void onClick(View view) {
 StringBuilder result = new StringBuilder();
 result.append("ToggleButton1:").append(toggleButton1.getText());
 result.append("
ToggleButton2 : ").append(toggleButton2.getText());
 //Displaying the message in toast
 Toast.makeText(getApplicationContext(), result.toString(),Toast.LENGTH_LONG).show();
 }
 });
 }
  }
```

By using spinner button. Write a program to draw following GUI

//activity_main.xml

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

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">
  <TableRow>
  <TextView</pre>
```

```
android:id="@+id/textView"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:text="Enter items:"
  android:textSize="25dp"
  android:layout_marginTop="15dp"
  tools:layout_editor_absoluteX="27dp"
  tools:layout_editor_absoluteY="64dp"
  />
  <EditText
 android:id="@+id/editText2"
 android:layout_width="294dp"
 android:layout_height="58dp"
 android:ems="10"
 android:inputType="textPersonName"
 android:text="Apple"
 android:layout_marginTop="15dp"
 android:textAlignment="gravity"
 tools:layout_editor_absoluteX="16dp"
 tools:layout_editor_absoluteY="121dp"
 tools:layout_marginLeft="1dp" />
</TableRow>
<TableRow>
<EditText
  android:id="@+id/editText"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:ems="10"
  android:inputType="textPersonName"
  android:text="Add to spinner"
  android:layout_marginTop="15dp"
```

```
android:textAlignment="center"
  tools:layout_editor_absoluteX="98dp"
  tools:layout_editor_absoluteY="49dp" />
  <EditText
 android:id="@+id/editText3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:ems="10"
 android:inputType="textPersonName"
 android:text="Remove from spinner"
 android:layout_marginTop="15dp"
 android:textAlignment="gravity"
 tools:layout_editor_absoluteX="98dp"
 tools:layout_editor_absoluteY="49dp" />
</TableRow>
<TextView
  android:id="@+id/textView2"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:text="See Response Below"
  android:textSize="20dp"
  android:layout_marginTop="100dp"
  tools:layout_editor_absoluteX="16dp"
  tools:layout_editor_absoluteY="228dp" />
<Spinner
  android:id="@+id/spinner"
  android:layout_width="fill_parent"
  android:layout_height="wrap_content"
  android:text="Apple"
  android:layout_marginTop="25dp"
  android:textAlignment="center" />
```

```
</TableLayout>
//Mainactivtiy.java
import android.os.Bundle;
import android.app.Activity;
import android.view.View;
import android.widget.AdapterView;
import android.widget.ArrayAdapter;
import android.widget.Spinner;
import android.widget.Toast;
import java.util.ArrayList;
import java.util.List;
public class MainActivity extends Activity implements AdapterView.OnItemSelectedListener {
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 // Spinner element
 final Spinner spinner = (Spinner) findViewById(R.id.spinner);
 // Spinner click listener
 spinner.setOnItemSelectedListener(this);
 // Spinner Drop down elements
 List<String> categories = new ArrayList<String>();
 categories.add("Apple");
 categories.add("mango");
 categories.add("Banana");
 categories.add("Orange");
 categories.add("Graps");
 categories.add("Lemons");
```

// Creating adapter for spinner

```
ArrayAdapter<String> dataAdapter = new ArrayAdapter<String>(this, android.R.layout.simple_spinner_item,
categories);
 // Drop down layout style - list view with radio button
 dataAdapter.setDropDownViewResource(android.R.layout.simple_spinner_dropdown_item);
 // attaching data adapter to spinner
 spinner.setAdapter(dataAdapter);
  }
  @Override
  public void onItemSelected(AdapterView<?> parent, View view, int position, long id) {
 // On selecting a spinner item
 String item = parent.getItemAtPosition(position).toString();
 // Showing selected spinner item
 Toast.makeText(parent.getContext(), "Selected: " + item, Toast.LENGTH_LONG).show();
  }
  public void onNothingSelected(AdapterView<?> arg0) {
 // TODO Auto-generated method stub
  }
}
```

Create a Simple Android Application Which Send —Hello|| message from one activity to another with help of Button

Activity_main.xml code

```
<?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"
 >
```

```
<EditText
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
  android:id="@+id/message_text"
 android:hint="@string/your_message"
 />
  <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:hint="@string/button_text"
 android:onClick="sendmessage"
 />
</LinearLayout>
MainActivity.java
package Helloworld.senddata;
import android.content.Intent;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
public class MainActivity extends AppCompatActivity {
  EditText message_text;
  public final static String MESSAGE_KEY ="Helloworld.senddata.message_key";
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
  }
 public void sendmessage (View view)
  {
 message_text = (EditText) findViewById(R.id.message_text);
 String message = message_text.getText().toString();
```

```
Intent intent= new Intent(this ,SecondActivity.class);
intent.putExtra(MESSAGE_KEY,message);
startActivity(intent);
}}
```

Write a Swift program to change the first and last character of a given string.

[Online compiler for swift https://www.onlinegdb.com/online swift compiler]

```
func exchangeCh(_ typeWord:String)-> String{
  var str = typeWord
  // Get first and last character
  let firstCharacter = String(str.prefix(1))
  let LastCharacter = String(str.suffix(1))
  // Convert string to character
  let firstCharacter2 = Character(firstCharacter)
  let LastCharacter2 = Character(LastCharacter)
  // Remove first and last characters
  str.removeFirst()
  str.removeLast()
  // Insert first and last characters
  str.insert(LastCharacter2, at: (str.startIndex))
  str.insert(firstCharacter2, at: (str.endIndex))
  return str
}
print(exchangeCh("Hello"))
output
oellH
```

Create a Notification in Android and display the notification message on second activity

Main.xml

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

```
<android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.com/apk/re
  s/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout height="match parent"
 tools:context="example.javatpoint.com.androidnotification.MainActivity">
 <TextView
 android:layout_width="wrap_content"
android:layout_height="wrap_content"
 android:text="ANDROID NOTIFICATION"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintLeft toLeftOf="parent"
 app:layout constraintRight toRightOf="parent"
 app:layout constraintTop toTopOf="parent"
 app:layout_constraintVertical_bias="0.091"
 android:textAppearance="@style/Base.TextAppearance.AppCompat.Medium"/>
 <Button
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:id="@+id/button"
 android:layout_marginBottom="112dp"
 android:layout marginEnd="8dp"
 android:layout_marginStart="8dp"
 android:text="Notify"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout constraintStart toStartOf="parent" />
  </android.support.constraint.ConstraintLayout>
```


Mainactivity.java


```
package example.javatpoint.com.androidnotification;
import android.app.NotificationManager;
import android.app.PendingIntent;
import android.content.Context;
import android.content.Intent;
import android.support.v4.app.NotificationCompat;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
public class MainActivity extends AppCompatActivity {
  Button button;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 button = findViewById(R.id.button);
 button.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 addNotification();
 }
 });
  }
  private void addNotification() {
 NotificationCompat.Builder builder =
 new NotificationCompat.Builder(this)
```

```
.setSmallIcon(R.drawable.messageicon) //set icon for notification
.setContentTitle("Notifications Example") //set title of notification
.setContentText("This is a notification message")//this is notification message
.setAutoCancel(true) // makes auto cancel of notification
.setPriority(NotificationCompat.PRIORITY DEFAULT); //set priority of notification
```

```
Intent notificationIntent = new Intent(this, NotificationView.class);
 notificationIntent.addFlags(Intent.FLAG_ACTIVITY_CLEAR_TOP);
 //notification message will get at NotificationView
 notificationIntent.putExtra("message", "This is a notification message");
 PendingIntent pendingIntent = PendingIntent.getActivity(this, 0, notificationIntent,
 PendingIntent.FLAG UPDATE CURRENT);
 builder.setContentIntent(pendingIntent);
 // Add as notification
 NotificationManager manager = (NotificationManager) getSystemService(Context.NOTIFICATIO
N SERVICE);
 manager.notify(0, builder.build());
 }
```

}

Write a Swift program that accept two integer values and return true if one of them is 20 or if their sum is 20.

```
func make_20(x: Int, y: Int) -> Bool {
  if x + y == 20 || x == 20 || y == 20
  {
 return true
  }
  else
  {
 return false
  }
}
print(make_20(x: 29, y: 10))
print(make_20(x: 20, y: 17))
print(make_20(x: 11, y: 9))
output:-
false
true
```

Create an Android Application to display satellite view of current location using Google Map.

activity maps.xml

```
<fragment xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:map="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/map"
 android:name="com.google.android.gms.maps.SupportMapFragment"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context="example.com.mapexample.MapsActivity" />
```

MapsActivity.java

```
package example.com.mapexample;
import android.support.v4.app.FragmentActivity;
import android.os.Bundle;
import com.google.android.gms.maps.CameraUpdateFactory;
import com.google.android.gms.maps.GoogleMap;
import com.google.android.gms.maps.OnMapReadyCallback;
import com.google.android.gms.maps.SupportMapFragment;
import com.google.android.gms.maps.model.LatLng;
import com.google.android.gms.maps.model.MarkerOptions;
public class MapsActivity extends FragmentActivity implements OnMapReadyCallback{
  private GoogleMap mMap;
 @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity maps);
 // Obtain the SupportMapFragment and get notified when the map is ready to be used.
 SupportMapFragment mapFragment = (SupportMapFragment) getSupportFragmentManager()
 .findFragmentById(R.id.map);
 mapFragment.getMapAsync(this);
 }
  @Override
  public void onMapReady(GoogleMap googleMap) {
 mMap = googleMap;
```

```
// Add a marker in Sydney and move the camera
LatLng sydney = new LatLng(-34, 151);
mMap.addMarker(new MarkerOptions().position(sydney).title("Marker in Sydney"));
mMap.moveCamera(CameraUpdateFactory.newLatLng(sydney));
}
```


Write an Android program to perform Zoom In, Zoom Out operation and display Satellite view, on Google Map.

main.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<fragment map:uiZoomControls="true" tools:context=".MapsActivity"
android:layout_height="match_parent"
android:layout_width="match_parent"
android:name="com.google.android.gms.maps.SupportMapFragment"
android:id="@+id/map" xmlns:tools="http://schemas.android.com/tools"
xmlns:map="http://schemas.android.com/apk/res-auto"
xmlns:android="http://schemas.android.com/apk/res/android"/>
```

Mainactivity.java

package com.example.slip1-q2;

import android.support.v4.app.FragmentActivity; import android.os.Bundle; import android.view.KeyEvent;

```
import com.google.android.gms.maps.CameraUpdate;
import com.google.android.gms.maps.CameraUpdateFactory;
import com.google.android.gms.maps.GoogleMap;
import com.google.android.gms.maps.OnMapReadyCallback;
import com.google.android.gms.maps.SupportMapFragment;
import com.google.android.gms.maps.model.LatLng;
import com.google.android.gms.maps.model.MarkerOptions;
public class MapsActivity extends FragmentActivity implements OnMapReadyCallback {
  private GoogleMap mMap;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_maps);
 // Obtain the SupportMapFragment and get notified when the map is ready to be used.
 SupportMapFragment mapFragment = (SupportMapFragment) getSupportFragmentManager()
 .findFragmentById(R.id.map);
 mapFragment.getMapAsync(this);
  }
  * Manipulates the map once available.
  * This callback is triggered when the map is ready to be used.
  * This is where we can add markers or lines, add listeners or move the camera. In this case,
  * we just add a marker near Sydney, Australia.
  * If Google Play services is not installed on the device, the user will be prompted to install
  * it inside the SupportMapFragment. This method will only be triggered once the user has
  * installed Google Play services and returned to the app.
  */
  @Override
  public void onMapReady(GoogleMap googleMap) {
 mMap = googleMap;
 // Add a marker in Sydney and move the camera
 LatLng sydney = new LatLng(-34, 151);
 mMap.addMarker(new MarkerOptions().position(sydney).title("Marker in Sydney"));
 mMap.moveCamera(CameraUpdateFactory.newLatLng(sydney));
  }
  @Override
  public boolean onKeyDown(int keyCode, KeyEvent event) {
 switch (keyCode) {
```

Write a Swift program to create a new string where all the character "a" have been removed except the first and last positions.

```
import Foundation
func string a( input: String) -> String {
  var chars = input
  let index_start = chars.index(after: chars.startIndex)
  let index end = chars.index(before: chars.endIndex)
  let middleRange = index_start ..< index_end</pre>
  var sub_string = chars.substring(with: middleRange)
  while sub_string.characters.contains("a") {
 sub_string.remove(at: sub_string.characters.index(of: "a")!)
  }
  chars.replaceSubrange(middleRange, with: sub_string)
  return String(chars)
}
print(string_a("abcd"))
print(string_a("abcda"))
print(string_a("aabcdaa"))
print(string_a("aabaaaacdaa"))
Copy
Sample Output:
```

abcda abcda abcda abcda

Construct an Android application to accept a number and calculate Armstrong and Perfect number of a given number using Menu.

Main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<androidx.constraintlayout.widget.ConstraintLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  xmlns:app="http://schemas.android.com/apk/res-auto"
  xmlns:tools="http://schemas.android.com/tools"
  android:layout width="match parent"
  android:layout height="match parent"
  tools:context=".MainActivity"
  android:background="@color/teal 200">
  <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Armstrong Number or Not"
 android:textColor="@color/black"
 android:textSize="26sp"
 app:layout_constraintBottom_toTopOf="@+id/textView"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toTopOf="parent"
 app:layout_constraintVertical_bias="0.491" />
  <TextView
 android:id="@+id/textView"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="Enter a number to check Armstrong Number"
 android:textColor="@color/black"
 android:textSize="18sp"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintHorizontal bias="0.494"
 app:layout constraintLeft toLeftOf="parent"
 app:layout constraintRight toRightOf="parent"
 app:layout_constraintTop_toTopOf="parent"
 app:layout constraintVertical bias="0.4"/>
```

<EditText

```
android:id="@+id/etNum"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout margin="10dp"
 android:hint="ENTER THE NUMBER"
 android:inputType="number"
 app:layout_constraintEnd_toEndOf="@+id/textView"
 app:layout_constraintStart_toStartOf="@+id/textView"
 app:layout_constraintTop_toBottomOf="@+id/textView" />
  <Button
 android:id="@+id/btnCheck"
 android:layout width="149dp"
 android:layout height="50dp"
 android:layout margin="10dp"
 android:layout marginTop="16dp"
 android:backgroundTint="@color/black"
 android:text="Check"
 android:textColor="@color/teal 700"
 app:layout constraintBottom toBottomOf="parent"
 app:layout constraintEnd toEndOf="@+id/etNum"
 app:layout_constraintHorizontal_bias="0.496"
 app:layout constraintStart toStartOf="@+id/etNum"
 app:layout constraintTop toBottomOf="@+id/etNum"
 app:layout_constraintVertical_bias="0.113" />
</androidx.constraintlayout.widget.ConstraintLayout>
mport androidx.appcompat.app.AppCompatActivity
import android.os.Bundle
import android.widget.Button
import android.widget.EditText
import android.widget.Toast
import java.lang.Math.pow
import kotlin.math.pow
mainactivity.java
class MainActivity : AppCompatActivity() {
 lateinit var btnCheck : Button
 lateinit var etNum : EditText
  override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity main)
 supportActionBar?.hide()
```

```
// Binding the views
 btnCheck = findViewById(R.id.btnCheck)
 etNum = findViewById(R.id.etNum)
 btnCheck.setOnClickListener {
 val n = etNum.text.toString().length
 val num = etNum.text.toString().toInt()
 var temp = num
 var result = 0
 while (temp != 0){
 val remainder = temp % 10
 result += (remainder.toDouble().pow(n.toDouble())).toInt()
 temp /= 10
 }
 if (result == num)
 Toast.makeText(this,"Armstrong Number",Toast.LENGTH_SHORT).show()
 else
 Toast.makeText(this,"Not an Armstrong Number",Toast.LENGTH_SHORT).show()
 }
  }
}
Write an Android Application to send Email.
activity_main.xml
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:layout_width="fill_parent"
  android:layout height="fill parent"
  android:orientation="vertical" >
  <TextView
 android:id="@+id/textView1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Sending Mail Example"
 android:layout alignParentTop="true"
 android:layout_centerHorizontal="true"
 android:textSize="30dp" />
  <TextView
 android:id="@+id/textView2"
```

```
android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="mail"
 android:textColor="#ff87ff09"
 android:textSize="30dp"
 android:layout above="@+id/imageButton"
 android:layout_alignRight="@+id/imageButton"
 android:layout_alignEnd="@+id/imageButton" />
  <Button
 android:id="@+id/sendEmail"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="compose_email"/>
</LinearLayout>
______
activtiy.java
package com.example.movie;
import android.annotation.SuppressLint;
import android.os.Bundle;
import android.app.Activity;
import android.content.Intent;
import android.util.Log;
import android.view.Menu;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
import com.example.mail.R;
public class MainActivity extends Activity {
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
```

setContentView(R.layout.activity main);

```
}
 });
  }
  @SuppressLint("LongLogTag")
  protected void sendEmail() {
 Log.i("Send email", "");
 String[] TO = {""};
 String[] CC = {""};
 Intent emailIntent = new Intent(Intent.ACTION SEND);
 emailIntent.setType("text/plain");
 emailIntent.putExtra(Intent.EXTRA EMAIL, TO);
 emailIntent.putExtra(Intent.EXTRA CC, CC);
 emailIntent.putExtra(Intent.EXTRA SUBJECT, "Your subject");
 emailIntent.putExtra(Intent.EXTRA TEXT, "Email message goes here");
 try {
 startActivity(Intent.createChooser(emailIntent, "Send mail..."));
 finish();
 Log.i("Finished sending email...", "");
 } catch (android.content.ActivityNotFoundException ex) {
 Toast.makeText(MainActivity.this, "There is no email client installed.",
Toast.LENGTH_SHORT).show();
 }
  }
Write a Swift program to find the Factorial of a given Number.
func factorial(n: Int) -> Int {
  var result = 1
  if(n > 0) {
 for i in 1...n {
 result *= i
 }
  return result
```

Button startBtn = (Button) findViewById(R.id.sendEmail);
startBtn.setOnClickListener(new View.OnClickListener() {

public void onClick(View view) {

sendEmail();

```
let num = 4
let result = factorial(n: num)
print("\(num)! = \(result)")
```

4! = 24

Write an Android Program to Demonstrate Date Picker Dialog in Android activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:layout width="match parent" android:layout height="match parent">
  <DatePicker
 android:id="@+id/datePicker1"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout_centerHorizontal="true"
 android:layout marginTop="20dp" />
  <Button
 android:id="@+id/button1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout below="@+id/datePicker1"
 android:layout marginLeft="100dp"
 android:text="Get Date" />
  <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout below="@+id/button1"
 android:layout_marginLeft="100dp"
 android:layout marginTop="10dp"
 android:textStyle="bold"
 android:textSize="18dp"/>
</RelativeLayout>
```

MainActivity.java

```
package com.tutlane.datepickerexample;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.DatePicker;
import android.widget.TextView;
```

```
public class MainActivity extends AppCompatActivity {
  DatePicker picker;
  Button btnGet;
  TextView tvw;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 tvw=(TextView)findViewById(R.id.textView1);
 picker=(DatePicker)findViewById(R.id.datePicker1);
 btnGet=(Button)findViewById(R.id.button1);
 btnGet.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 tvw.setText("Selected Date: "+ picker.getDayOfMonth()+"/"+ (picker.getMonth()
+ 1)+"/"+picker.getYear());
 }
 });
  }
}
```


Android application that will change color of the screen and change the font size of text view using xml.

```
activity_main.xml
```

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:id="@+id/linear layout id"
  android:orientation="vertical"
  android:layout width="match parent"
  android:layout height="match parent">
  <TextView
 android:id="@+id/text_view_id"
 android:layout height="wrap content"
 android:layout_width="match_parent"
 android:gravity="center"
 android:textSize="40dp"
 android:padding="50dp"
 android:textColor="#9C27B0"
 android:text="@string/hello"/>
</LinearLayout
```

MainActivity.java

package com.tutorialkart.textviewtutorial

```
import androidx.appcompat.app.AppCompatActivity
import android.os.Bundle

class MainActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)
 }
}
```