INDEX

EXP. NO	DATE	EXPERIMENT NAME	PAGE NO	SIGNATURE
1	30.01.2024	a. GUI Components, Fonts and Colors - Linear Layout	1	
	06.02.2024	b. GUI Components, Fonts and Colors - Relative Layout	4	
	13.02.2024	c. GUI Components, Fonts and Colors – Java Coding	6	
2	20.02.2024	a. Simple Calculation Application	10	
	20.02.2024	b. Application for displaying Image	13	
3	27.02.2024	Login Interface in Android		
4	05.03.2024	Utility Toolkit	19	
5	05.03.2024	Dynamic UI Icon	24	
6	12.03.2024	a. Interactive Image Gallery	29	
	12.03.2024	b. Exploring Calendar Views	32	
7	19.03.2024	Video Playback with MediaController	35	
8	26.03.2024	a. Interactive Animation Task	38	
	26.03.2024	b. Graphical Primitives	41	
9	02.04.2024	SQLiteDatabase Connectivity	46	
10	16.04.2024	Multithreading	53	
11	16.04.2024	GPS Location Tracking	57	
12	23.04.2024	SMS Alert	61	
13	30.04.2024	Alarm Clock	65	

Exp. No: 1a

Date: 30.01.2024

GUI Components, Fonts and Colours - Linear Layout

Aim:

To develop an android application that invokes GUI components, Font and Colors using android studio and sdk.

Algorithm:

Step 1: File -> NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

Activity.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
xmlns:app="http://schemas.android.com/apk/res-auto"
xmlns:tools="http://schemas.android.com/tools"
android:layout_width="match_parent"
android:layout_height="match_parent"
tools:context=".MainActivity"
android:background="#FFBB86FC"
android:orientation="vertical">
<TextView
android:id="@+id/textView1"
android:layout_width="158dp"
android:layout_height="66dp"
android:layout_marginLeft="50dp"
android:layout_marginLeft="50dp"
android:layout_marginTop="50dp"</pre>
```

```
android:text="SANDHIYA"
android:textColor="#FF000000"/>
<Button
android:id="@+id/button1"
android:layout width="wrap content"
android:layout_height="wrap_content"
android:text="submit"
tools:layout_editor_absoluteX="149dp"
tools:layout_editor_absoluteY="466dp" />
<TextView
android:id="@+id/textView2"
android:layout width="423dp"
android:layout_height="37dp"
android:text="@string/a1"/>
</LinearLayout>
AndroidManifest.xml
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
xmlns:tools="http://schemas.android.com/tools">
<application
android:allowBackup="true"
android:dataExtractionRules="@xml/data_extraction_rules"
android:fullBackupContent="@xml/backup_rules"
android:icon="@mipmap/ic launcher"
android:label="@string/app name"
android:roundIcon="@mipmap/ic launcher round"
android:supportsRtl="true"
android: theme="@style/Theme.DURGA"
tools:targetApi="31">
<activity
android:name=".MainActivity"
android:exported="true">
<intent-filter>
<action android:name="android.intent.action.MAIN" />
<category android:name="android.intent.category.LAUNCHER" />
</intent-filter>
```

```
<meta-data
android:name="android.app.lib_name"
android:value="" />
</activity> </application> </manifest>
Colors.xml
<?xml version="1.0" encoding="utf-8"?>
<re>ources> <color name="purple 200">#FFBB86FC</color>
<color name="purple_500">#FF6200EE</color>
<color name="purple_700">#FF3700B3</color>
<color name="teal_200">#FF03DAC5</color>
<color name="teal_700">#FF018786</color>
<color name="black">#FF000000</color>
<color name="white">#FFFFFFF</color> </resources>
String.xml
<resources>
<string name="app_name">GUI</string>
<string name="a1">my first app</string>
</resources>
```


Result:

Exp. No: 1b

Date: 06.02.2024

GUI Components, Fonts and Colours - Relative Layout

Aim:

To develop an application that uses GUI components, Font and Colors, using Relative Layout.

Algorithm:

Step 1: File -> NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

```
<?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:id="@+id/activity_main"

android:layout_width="match_parent"

android:layout_height="match_parent"

android:padding="16dp"

tools:context=".MainActivity">

<TextView

android:id="@+id/textViewHello"

android:layout_width="wrap_content"

android:layout_height="wrap_content"

android:text="Hello World"

android:textSize="24sp"</pre>
```

</RelativeLayout>

Output:

Result:

Exp. No: 1c

Date: 13.02.2024

GUI Components, Fonts and Colours - Java Coding

Aim:

To Develop an application that uses GUI components, Font and Colours.(with java coding)

Algorithm:

Step 1: File -> NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

Activity_main.java

```
<?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"
 tools:context=".MainActivity"
 android:background="@color/btnColor"
 android:orientation="vertical">
 <TextView
 android:id="@+id/textView"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="SANDHIYA!"
 app:layout constraintBottom toBottomOf="parent"</pre>
```

```
app:layout_constraintEnd_toEndOf="parent"
 app:layout constraintHorizontal bias="0.529"
 app:layout constraintStart toStartOf="parent"
 app:layout constraintTop toTopOf="parent"
 app:layout constraintVertical bias="0.396" />
 <Button
 android:id="@+id/button1"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="CHANGE THE SIZE"
 tools:layout editor absoluteX="149dp"
 tools:layout editor absoluteY="466dp" />
 <Button
 android:id="@+id/button2"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="CHANGE THE COLOR"
 android:textSize="10sp"
 tools:layout_editor_absoluteX="149dp"
 android:gravity="center"
 tools:layout_editor_absoluteY="466dp" />
</LinearLayout>
MainActivity.Java
package com.example.gui;
import androidx.appcompat.app.AppCompatActivity;
import android.graphics.Color;
import android.view.View;
import android.widget.Button;
import android.widget.Button;
import android.widget.TextView;
import android.os.Bundle;
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)
ch = 1;
}
});
}
```


Result:

Exp. No: 2a

Date: 20.02.2024

Simple Calculation Application

Aim:

To develop an application for designing a simple calculator app.

Algorithm:

Step 1: File -> NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

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"
 tools:context=".MainActivity">
 <EditText
 android:id="@+id/editTextNumber1"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:hint="Enter number 1"
 android:inputType="numberDecimal"/>
 <EditText
 android:id="@+id/editTextNumber2"
 android:layout width="match parent"
 android:layout_height="wrap_content"
```

```
android:layout below="@id/editTextNumber1"
 android:layout marginTop="16dp"
 android:hint="Enter number 2"
 android:inputType="numberDecimal"/>
 <Button
 android:id="@+id/btnAdd"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout below="@id/editTextNumber2"
 android:layout marginTop="16dp"
 android:text="Add"/>
 <TextView
 android:id="@+id/textViewResult"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout below="@id/btnAdd"
 android:layout marginTop="16dp"
 android:text="Result: "/>
</RelativeLayout>
Mainactivity.java
package com.example.addition;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.TextView;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 private EditText editTextNumber1, editTextNumber2;
 private Button btnAdd;
 private TextView textViewResult;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 editTextNumber1 = findViewById(R.id.editTextNumber1);
```

```
editTextNumber2 = findViewById(R.id.editTextNumber2);
 btnAdd = findViewById(R.id.btnAdd);
 textViewResult = findViewById(R.id.textViewResult);
 btnAdd.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 addNumbers();
 }
 });
 }
 private void addNumbers() {
 try {
 double num1=Double.parseDouble(editTextNumber1.getText().toString());
 double num2=Double.parseDouble(editTextNumber2.getText().toString());
 double result = num1 + num2;
 textViewResult.setText("Result: " + result);
 } catch (NumberFormatException e) {
 textViewResult.setText("Invalid input. Please enter valid numbers.");
 }
}}
Output:
Result: 9.0
 2
 3
  1
 5
 \langle x \rangle
```

Result:

Exp. No: 2b

Date: 20.02.2024

Application for Displaying Image

Aim:

To develop an application to display a image on the application.

Algorithm:

Step 1: File -> NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <ImageView</pre>
 android:id="@+id/imageView"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:src="@drawable/rose"
 android:scaleType="centerCrop"/>
</RelativeLayout>
Mainactivity.java
package com.example.imageview;
import android.os.Bundle;
```

```
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }
}
```


Result:

Ex	p.	N	0:	3

Date: 27.02.2024

Login Interface in Android

Aim:

To implement a simple login interface in Android Studio where users can input their username and password and click a login button to proceed.

Algorithm:

Step 1: File -> NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".

Step 4: Enter activity name and click "Finish".

Step 5: Edit the program.

Step 6: Run the application, 2-ways to run the application.

- 1. Running through emulator
- 2. Running through mobile device

Source Code:

```
<?xml version="1.0" encoding="utf-8"?>
<!-- activity_main.xml -->
<LinearLayout 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"
 android:orientation="vertical"
 android:padding="16dp"
 tools:context=".MainActivity">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="User Name:"
 android:textSize="18sp"
 android:textStyle="bold" />
```

```
<EditText
 android:id="@+id/editTextUsername"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:hint="Enter your username" />
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Password:"
 android:textSize="18sp"
 android:textStyle="bold"
 android:layout marginTop="16dp" />
 <EditText
 android:id="@+id/editTextPassword"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="Enter your password"
 android:inputType="textPassword" />
 <Button
 android:id="@+id/buttonLogin"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Login"
 android:layout marginTop="16dp" />
</LinearLayout>
Activity welcome.xml
<?xml version="1.0" encoding="utf-8"?>
<!-- activity_welcome.xml -->
<TextView xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:gravity="center"
 android:text="Welcome Sandhiya!"
 android:textSize="24sp" />
```

MainActivity.java

```
package com.example.draganddrop;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 EditText editTextUsername, editTextPassword;
 Button buttonLogin;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 editTextUsername = (EditText) findViewById(R.id.editTextUsername);
 editTextPassword = (EditText) findViewById(R.id.editTextPassword);
 buttonLogin = (Button) findViewById(R.id.buttonLogin);
 buttonLogin.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 String username = editTextUsername.getText().toString();
 String password = editTextPassword.getText().toString();
 // Check if the username and password match
 if (username.equals("sandhiya") &&
password.equals("password")) {
 // If they match, show welcome message and navigate to
WelcomeActivity
 Toast.makeText(MainActivity.this, "Welcome " + username,
Toast.LENGTH SHORT).show();
 Intent intent = new Intent(MainActivity.this,
activity welcome.class);
 startActivity(intent);
 } else {
 // If they don't match, show an error message
 Toast.makeText(MainActivity.this, "Invalid username or
password", Toast.LENGTH SHORT).show();
```

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


Result:

Exp. No: 4	Utility Toolkit
Date: 05.03.2024	Ctility 100ikit

Aim:

To develop an application to develop an utility toolkit suing android studio tool.

Algorithm:

Step 1: File -> NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout 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:orientation="vertical"
 android:padding="16dp"
 tools:context=".MainActivity">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Enter URL to be Open:"
 android:textSize="18sp"
 android:textStyle="bold" />
 <EditText
 android:id="@+id/txtURL"
```

```
android:layout width="match parent"
 android:layout height="wrap content" />
<Button
 android:id="@+id/btnOpen"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="OpenURL"
 android:layout_marginTop="16dp" />
<TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Enter Phone Number to be Dialed:"
 android:textSize="18sp"
 android:textStyle="bold" />
<EditText
 android:id="@+id/txtPhone"
 android:layout width="match parent"
 android:layout height="wrap content" />
<Button
 android:id="@+id/btnCall"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="CALL GIVEN NUMBER"
 android:layout marginTop="16dp" />
<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Message to be sent:"
 android:textSize="18sp"
 android:textStyle="bold" />
<EditText
 android:id="@+id/txtMessage"
 android:layout_width="match_parent"
 android:layout height="wrap content" />
<Button
 android:id="@+id/btnSms"
```

```
android:layout width="match parent"
 android:layout height="wrap content"
 android:text="OPEN SMS Application"
 android:layout marginTop="16dp" />
 <Button
 android:id="@+id/btnShare"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Sharetext"
 android:layout marginTop="16dp" />
</LinearLayout>
MainActivity Java
package com.example.explicitindentdemo;
import android.content.Intent;
import android.net.Uri;
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 txtURL, txtPhone, txtMessage;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 txtURL = findViewById(R.id.txtURL);
 txtPhone = findViewById(R.id.txtPhone);
 txtMessage = findViewById(R.id.txtMessage);
 Button btnOpen = findViewById(R.id.btnOpen);
 Button btnCall = findViewById(R.id.btnCall);
 Button btnSms = findViewById(R.id.btnSms);
 Button btnShare = findViewById(R.id.btnShare);
 btnOpen.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
```


```
String url = txtURL.getText().toString();
 openURL(url);
 }
 });
 btnCall.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 String phoneNumber = txtPhone.getText().toString();
 callPhoneNumber(phoneNumber);
 }
 });
 btnSms.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 String phoneNumber = txtPhone.getText().toString();
 String message = txtMessage.getText().toString();
 sendSMS(phoneNumber, message);
 }
 })
 btnShare.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 String message = txtMessage.getText().toString();
 shareText(message);
 }
 });
private void openURL(String url) {
 Intent intent = new Intent(Intent.ACTION VIEW, Uri.parse(url));
 startActivity(intent);
private void callPhoneNumber(String phoneNumber) {
 Intent intent = new Intent(Intent.ACTION DIAL);
 intent.setData(Uri.parse("tel:" + phoneNumber));
 startActivity(intent);
```

}

}

```
private void sendSMS(String phoneNumber, String message) {
 Intent intent = new Intent(Intent.ACTION_SENDTO, Uri.parse("smsto:" +
Uri.encode(phoneNumber)));
 intent.putExtra("sms_body", message);
 startActivity(intent);
}

private void shareText(String text) {
 Intent intent = new Intent(Intent.ACTION_SEND);
 intent.setType("text/plain");
 intent.putExtra(Intent.EXTRA_TEXT, text);
 startActivity(Intent.createChooser(intent, "Share via"));
}
```


Result:

Exp. No: 5	Dynamia III Iaan
Data: 05 03 2024	Dynamic UI Icon

Aim:

To develop an application to change the Icon of the application dynamically.

Algorithm:

Step 1: File -> NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout 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"
 android:orientation="vertical"
 tools:context=".MainActivity">
 <TextView
 android:id="@+id/textView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/message1"
 android:textColor="@color/purple 200"/>
 <ImageView</pre>
 android:id="@+id/imageView2"
```

```
android:layout width="wrap content"
 android:layout height="wrap content"
 app:srcCompat="@drawable/tajmahal" />
 <Button
 android:id="@+id/btnChangeImage"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Change Image" />
 <Button
 android:id="@+id/btnChangeText"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="ChangeMessage" />
 <Button
 android:id="@+id/btnChangeColor"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Change Text Color" />
</LinearLayout>
String.xml
<resources>
 <string name="app_name">ChangeImage</string>
 <string name="message1">Welcome to Android Mobile Application
Developmet</string>
 <string name="message2">Welcome to Application Development</string>
</resources>
Android Manifest.Xml
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools">
 <application
 android:allowBackup="true"
 android:dataExtractionRules="@xml/data extraction rules"
 android:fullBackupContent="@xml/backup_rules"
 android:icon="@mipmap/star"
 android:label="@string/app name"
```

```
android:roundIcon="@mipmap/star"
 android:supportsRtl="true"
 android: theme="@style/Theme.ChangeImage"
 tools:targetApi="31">
 <activity
 android:name=".MainActivity"
 android:exported="true">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 <meta-data
 android:name="android.app.lib_name"
 android:value="" />
 </activity>
 </application>
</manifest>
MainActivity.java
package com.example.changeimage;
import android.graphics.Color;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 private TextView textView;
 private ImageView imageView;
 private Button btnChangeImage;
 private Button btnChangeText;
 private Button btnChangeColor;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
```


```
// Initialize views
 textView = findViewById(R.id.textView);
 imageView = findViewById(R.id.imageView2);
 btnChangeImage = findViewById(R.id.btnChangeImage);
 btnChangeText = findViewById(R.id.btnChangeText);
 btnChangeColor = findViewById(R.id.btnChangeColor);
 // Set click listeners for buttons
 btnChangeImage.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 changeImage();
 }
 });
 btnChangeText.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 changeText();
 }
 });
 btnChangeColor.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 changeTextColor();
 }
 });
// Method to change the image
private void changeImage() {
 imageView.setImageResource(R.drawable.shahjahan);
 // For example, imageView.setImageResource(R.drawable.new_image);
// Method to change the text
private void changeText() {
 textView.setText(R.string.message2);
 // For example, textView.setText(R.string.new message);
```

}

}

}

```
// Method to change the text color
private void changeTextColor() {
 textView.setTextColor(Color.RED);
 // For example, textView.setTextColor(Color.RED);
}
```


Result:

Exp. No: 6a

Date: 12.03.2024

Interactive Image Gallery using Radio Buttons

Aim:

To develop an android application that invokes interactive image gallery using radio buttons.

Algorithm:

Step 1: File → NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".

Step 4: Enter activity name and click "Finish".

Step 5: Edit the program.

Step 6: Run the application, 2-ways to run the application.

- 1. Running through emulator
- 2. Running through mobile device

Source 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"
tools:context=".MainActivity">
<TextView
android:id="@+id/textView"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:layout_height="wrap_content"
android:text="Image View Demo" />
<ImageView
android:id="@+id/imageView"</pre>
```

```
android:layout_width="match_parent"
android:layout_height="wrap_content"
app:srcCompat="@drawable/sachin" />
<RadioGroup
android:layout width="match parent"
android:layout_height="match_parent">
<RadioButton
android:id="@+id/radioButton1"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:checked="true"
android:text="Image-1" />
<RadioButton
android:id="@+id/radioButton2"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:text="Image-2" />
<RadioButton
android:id="@+id/radioButton3"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:text="Image-3" />
</RadioGroup>
</LinearLayout>
MainActivity.java
package com.example.imageusingbutton;
import android.view.View;
import android.os.Bundle;
import android.widget.ImageView;
import android.widget.RadioButton;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 RadioButton r1, r2, r3;
 ImageView imageView1;
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
```

```
setContentView(R.layout.activity_main);
 r1 = findViewById(R.id.radioButton1);
 r2 = findViewById(R.id.radioButton2);
 r3 = findViewById(R.id.radioButton3);
 imageView1 = findViewById(R.id.imageView);
 r1.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 setImage();
 }});
 r2.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 setImage();
 }});}
private void setImage() {
 if (r1.isChecked())
 imageView1.setImageResource(R.drawable.sachin);
 else if (r2.isChecked())
 imageView1.setImageResource(R.drawable.dhoni);
 else if (r3.isChecked())
 imageView1.setImageResource(R.drawable.koli);
}}
```


Result:

Exp. No: 6b

Date: 12.03.2024

Exploring Calendar Views: A Hands-On Lab Exercise

Aim:

To develop an android application that explores Calendar Views.

Algorithm:

Step 1: File → NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

Activity.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout 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:orientation="vertical"
android:padding="16dp"
tools:context=".MainActivity">
<TextView
android:id="@+id/textView2"
android:layout_width="wrap_content"
android:layout height="wrap content"
android:text="Calendar"
android:textSize="24sp"
android:layout gravity="center horizontal"
android:layout_marginBottom="16dp" />
```

```
<CalendarView
android:id="@+id/calendarView3"
android:layout width="match parent"
android:layout height="wrap content"
android:layout gravity="center horizontal"
android:layout_marginBottom="16dp"
android:maxDate="30/08/1993"
android:minDate="01/08/1993" />
<Button
android:id="@+id/button"
android:layout width="match parent"
android:layout_height="wrap_content"
android:text="Submit"
android:layout_gravity="center_horizontal" />
</LinearLayout>
Main Activity.java
package com.example.calenderviewfrommobile;
import android.graphics.Color;
import android.os.Bundle;
import android.view.View;
import android.widget.CalendarView;
import androidx.annotation.NonNull;
import androidx.appcompat.app.AppCompatActivity;
import com.google.android.material.snackbar.Snackbar;
public class MainActivity extends AppCompatActivity {
CalendarView calendarView1:
@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.activity main);
calendarView1 = findViewById(R.id.calendarView3);
((CalendarView) calendarView1).setFocusedMonthDateColor(Color.RED);
((CalendarView) calendarView1).setUnfocusedMonthDateColor(Color.BLUE);
((CalendarView) calendarView1).setSelectedWeekBackgroundColor(Color.GREEN);
((CalendarView) calendarView1).setOnDateChangeListener(new
CalendarView.OnDateChangeListener() {
```

```
@Override
public void onSelectedDayChange(@NonNull CalendarView view, int year, int
month, int
dayOfMonth) {
 Snackbar.make(view, dayOfMonth + "-" + (month + 1) + "-" + year,
 Snackbar.LENGTH_LONG).show();
}
});
}
```


Result:

Exp. No: 7

Date: 19.03.2024

Video Playback with MediaController

Aim:

To develop an android application that invokes video playback with MediaController.

Algorithm:

Step 1: File → NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

Activity_XML

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout 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"
android:orientation="vertical"
tools:context=".MainActivity">
<TextView
android:id="@+id/textView"
android:layout_width="match_parent"
android:layout_height="wrap_content"
android:text="video" />
<VideoView
android:id="@+id/videoView2"
android:layout_width="match_parent"
```

```
android:layout height="wrap content" />
<Button
android:id="@+id/button"
android:layout width="match parent"
android:layout height="wrap content"
android:text="start" />
</LinearLayout>
Main Activity.java
package com.example.videoview;
import android.net.Uri;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.MediaController;
import android.widget.Toast;
import android.widget.VideoView;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 private VideoView videoView;
 private Button button;
 private MediaController mediaController;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 videoView = findViewById(R.id.videoView2);
 button = findViewById(R.id.button);
 String videoPath = "android.resource://" + getPackageName() + "/" +
R.raw.dolphin;
 Uri videoUri = Uri.parse(videoPath);
 mediaController = new MediaController(this);
 mediaController.setAnchorView(videoView);
 videoView.setMediaController(mediaController);
 videoView.setVideoURI(videoUri);
 button.setOnClickListener(new View.OnClickListener() {
 @Override
```

```
public void onClick(View v) {
 if (!videoView.isPlaying()) {
 videoView.start();
 } else {
 Toast.makeText(MainActivity.this, "Video is already
playing", Toast.LENGTH_SHORT).show();
 }
 }
 });
 }
 @Override
 protected void onPause() {
 super.onPause();
 if (videoView.isPlaying()) {
 videoView.pause();
 }
 }
 protected void onStop() {
 super.onStop();
 videoView.stopPlayback();
}}
```


Result:

Exp. No: 8a

Date: 26.03.2024

Interactive Animation Task: Bouncing Ball

Aim:

To develop an android application that invokes an interactive animation task.

Algorithm:

Step 1: File → NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

Main Activity.java

```
package com.example.bouncingball;
import android.content.Context;
import android.graphics.Canvas;
import android.graphics.Color;
import android.graphics.Paint;
import android.os.Bundle;
import android.view.View;
import androidx.appcompat.app.AppCompatActivity;
import java.util.Timer;
import java.util.TimerTask;
public class MainActivity extends AppCompatActivity {
 int x = 50, y = 50;
 int dx = 5, dy = 5;
 int maxx = 0, maxy = 0;
 int r = 50;
 TimerTask tt;
```

```
Timer timer = new Timer();
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 BouncingBall bb = new BouncingBall(MainActivity.this);
 setContentView(bb);
 tt = new TimerTask() {
 @Override
 public void run() {
 x = x + dx;
 y = y + dy;
 if (x > maxx \mid \mid x < 0)
 dx = -dx;
 if (y > maxy \mid \mid y < 0)
 dy = -dy;
 bb.invalidate();
 }
 };
 timer.scheduleAtFixedRate(tt, 0, 10);
}
private class BouncingBall extends View{
 public BouncingBall(Context context) {
 super(context);
 }
 @Override
 protected void onDraw (Canvas canvas) {
 maxx = getWidth();
 maxy = getHeight();
 canvas.drawColor(Color.WHITE);
 Paint paint = new Paint();
 paint.setColor(Color.parseColor("#FFA500"));
 canvas.drawCircle(x, y, r, paint);
 }
}
```

}

Bouncingball

Result:

Exp. No: 8b	Graphical Primitives
Date: 26.03.2024	Grapincai Frinitives

To develop an android application that invokes graphical primitives.

Algorithm:

Step 1: File → NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source 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"
 tools:context=".MainActivity">

<TextView
 android:id="@+id/textView"
 android:layout_width="match_parent"
 android:layout_height="38dp"
 android:text="SELECT SHAPE"
 android:textColor="#E91E63" />
```

```
<Spinner
 android:id="@+id/spinner"
 android:layout width="match parent"
 android:layout height="54dp"
 android:background="#FFC107"
 android:spinnerMode="dropdown" />
 <ImageView</pre>
 android:id="@+id/imageView2"
 android:layout width="match parent"
 android:layout height="match parent"
 app:srcCompat="@drawable/ic launcher foreground" />
</LinearLayout>
Main Activity.java
package com.example.drawshapeprogramatically;
import androidx.appcompat.app.AppCompatActivity;
import android.graphics.Color;
import android.graphics.Paint;
import android.graphics.Path;
import android.graphics.drawable.ShapeDrawable;
import android.graphics.drawable.shapes.ArcShape;
import android.graphics.drawable.shapes.OvalShape;
import android.graphics.drawable.shapes.PathShape;
import android.graphics.drawable.shapes.RectShape;
import android.graphics.drawable.shapes.RoundRectShape;
import android.os.Bundle;
import android.view.View;
import android.widget.AdapterView;
import android.widget.ArrayAdapter;
import android.widget.ImageView;
import android.widget.Spinner;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 Spinner spinner;
 ImageView imageView;
```

```
String shapes[]={"Rectangle","Rounded
rectangle", "Oval", "Arc", "Path", "XML"};
 ArrayAdapter<String>arrayAdapter;
 Paint paint;
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 spinner=findViewById(R.id.spinner);
 imageView=findViewById(R.id.imageView2);
 spinner.setBackgroundColor(Color.YELLOW);
 arrayAdapter=new ArrayAdapter<String>
 (getApplicationContext(),
android.R.layout.simple list item 1,shapes);
 spinner.setAdapter(arrayAdapter);
 spinner.setOnItemSelectedListener(new
AdapterView.OnItemSelectedListener() {
 public void onItemSelected(AdapterView<?> parent, View view, int
position, long id) {
 switch (position) {
 case 0:
 ShapeDrawable rect = new ShapeDrawable(new RectShape());
 rect.setIntrinsicHeight(50);
 rect.setIntrinsicWidth(100);
 paint = rect.getPaint();
 paint.setColor(Color.MAGENTA);
 imageView.setImageDrawable(rect);
 break;
 case 1:
 ShapeDrawable roundRect;
 roundRect = new ShapeDrawable(new RoundRectShape
 (new float[]{5, 5, 5, 5, 5, 5, 5, 5}, null, null));
 roundRect.setIntrinsicWidth(100);
 roundRect.setIntrinsicHeight(50);
 paint = roundRect.getPaint();
 paint.setColor(Color.CYAN);
 imageView.setImageDrawable(roundRect);
 break;
 case 2:
```

```
ShapeDrawable oval;
 oval = new ShapeDrawable(new OvalShape());
  oval.setIntrinsicWidth(50);
  oval.setIntrinsicHeight(40);
  paint = oval.getPaint();
  paint.setColor(Color.RED);
 imageView.setImageDrawable(oval);
  break;
case 3:
  ShapeDrawable arc;
  arc = new ShapeDrawable(new ArcShape(0, 345));
  arc.setIntrinsicHeight(100);
  arc.setIntrinsicWidth(100);
  paint = arc.getPaint();
  paint.setColor(Color.CYAN);
 imageView.setImageDrawable(arc);
  break;
case 4:
  Path p = new Path();
  p.moveTo(50, 0);
  p.lineTo(25, 100);
  p.lineTo(100, 50);
  p.lineTo(0, 50);
  p.lineTo(75, 100);
  p.lineTo(50, 0);
  PathShape pathShape = new PathShape(p, 100, 100);
 ShapeDrawable star = new ShapeDrawable(pathShape);
 star.setIntrinsicWidth(100);
 star.setIntrinsicHeight(100);
  paint = star.getPaint();
  paint.setColor(Color.BLUE);
  paint.setStyle(Paint.Style.STROKE);
  paint.setStrokeWidth(1);
 imageView.setImageDrawable(star);
  break;
```

```
case 5:
 imageView.setImageResource(R.drawable.oval);
 break;
 }}
 public void onNothingSelected(AdapterView<?> parent) {
 Toast.makeText(getApplicationContext(), "select shapr from list",
Toast.LENGTH SHORT).show();
 });
}}
Oval.xml
<?xml version="1.0" encoding="utf-8"?>
<shape xmlns:android="http://schemas.android.com/apk/res/android"</pre>
android:shape="oval" >
 <solid android:color="#F00"></solid>
 <stroke android:color="#0F0" android:width="3dp" android:dashGap="2dp"</pre>
android:dashWidth="4dp"></stroke>
 <gradient android:angle="90" android:startColor="#F00"</pre>
android:endColor="#FFF"></gradient>
```


Result:

Exp	. No:	9
		_

Date: 02.04.2024

SQLiteDatabase Connectivity

Aim:

To develop an android application that invokes SQLiteDatabase connectivity.

Algorithm:

Step 1: File → NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout 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"
 android:orientation="vertical"
 tools:context=".MainActivity">
 <Button
 android:id="@+id/btnCreateDB"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="Create DataBase" />
 <TextView
 android:id="@+id/textView"
 android:layout_width="match_parent"
```


```
android:layout height="wrap content"
 android:text="Enter Name"/>
<EditText
 android:id="@+id/txtName"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:ems="10"
 android:inputType="textPersonName"
 android:text="Name"/>
<TextView
 android:id="@+id/textView2"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="select Programme" />
<Spinner
 android:id="@+id/txtProg"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:ems="10"
 android:inputType="textPersonName"
 android:text="Name"/>
<Button
 android:id="@+id/btnInsert"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="Insert" />
<TextView
 android:id="@+id/textView3"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="EnterID" />
<EditText
 android:id="@+id/txtID"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:ems="10"
```

```
android:inputType="textPersonName"
 android:text="Name"/>
 <Button
 android:id="@+id/btnUpdate"
 android:layout width="match parent"
 android:layout_height="wrap_content"
 android:text="Update"/>
 <Button
 android:id="@+id/btnDelete"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 android:text="DELETE"/>
 <Button
 android:id="@+id/btnList"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="SHOW ALL RECORDS" />
 <TextView
 android:id="@+id/txtDisplay"
 android:layout_width="match_parent"
 android:layout_height="287dp"
 android:text="List of records" />
</LinearLayout>
MainActivity.java
package com.example.databaseconnectivity;
import androidx.appcompat.app.AppCompatActivity;
import android.content.ContentValues;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
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 android.widget.TextView;
```

```
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 EditText txtName, txtID;
 TextView txtDisplay;
 Spinner txtProg;
 Button btnInsert, btnUpdate, btnDelete, btnList, btnCreateDB;
 SQLiteDatabase sqLiteDatabase;
 String prog[] = {"DCA", "BCA", "B.SC.(IT)", "BCA(MultiMedia)", "PGDCA",
"PGDMAD", "PGDCS", "PGDCL", "MCA"};
 ArrayAdapter<String> adapter;
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 txtID = findViewById(R.id.txtID);
 txtName = findViewById(R.id.txtName);
 txtProg = findViewById(R.id.txtProg);
 txtDisplay = findViewById(R.id.txtDisplay);
 btnDelete = findViewById(R.id.btnDelete);
 btnInsert = findViewById(R.id.btnInsert);
 btnList = findViewById(R.id.btnList);
 btnUpdate = findViewById(R.id.btnUpdate);
 btnCreateDB = findViewById(R.id.btnCreateDB);
 adapter = new ArrayAdapter<String>(getApplicationContext(),
 android.R.layout.simple_spinner_dropdown_item, prog);
 txtProg.setAdapter(adapter);
 btnCreateDB.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 sqLiteDatabase = openOrCreateDatabase("StudentDB", MODE PRIVATE,
null);
 if (sqLiteDatabase != null) {
 Toast.makeText(getApplicationContext(), "Database has been
created successfully", Toast.LENGTH LONG).show();
 sqLiteDatabase.execSQL("CREATE TABLE students (id INTEGER
PRIMARY KEY AUTOINCREMENT, uname TEXT NOT NULL, uprog TEXT NOT NULL);");
 } else {
 Toast.makeText(getApplicationContext(), "Error",
Toast.LENGTH LONG).show();
```

```
}});
 btnInsert.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 sqLiteDatabase = openOrCreateDatabase("StudentDB",
MODE PRIVATE, null);
 String name = txtName.getText().toString();
 String prog = txtProg.getSelectedItem().toString();
 ContentValues cv = new ContentValues();
 cv.put("uname", name);
 cv.put("uprog", prog);
 sqLiteDatabase.insert("Students", null, cv);
 Toast.makeText(getApplicationContext(), "Records Inserted
Successfully", Toast.LENGTH LONG).show();
 txtID.setText("");
 txtName.setText("");
 }
 });
 btnUpdate.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 sqLiteDatabase = openOrCreateDatabase("StudentDB",
MODE PRIVATE, null);
 String id = txtID.getText().toString();
 String name = txtName.getText().toString();
 String prog = txtProg.getSelectedItem().toString();
 String whereClause = "id=?";
 String whereArgs[] = {id};
 ContentValues cv = new ContentValues();
 cv.put("uname", name);
 cv.put("uprog", prog);
 sqLiteDatabase.update("Students", cv, whereClause,
whereArgs);
 Toast.makeText(getApplicationContext(), "Records Inserted
Successfully", Toast.LENGTH LONG).show();
 txtID.setText("");
 txtName.setText("");
 }
 });
 btnDelete.setOnClickListener(new View.OnClickListener() {
```

```
public void onClick(View view) {
 sqLiteDatabase = openOrCreateDatabase("StudentDB",
MODE PRIVATE, null);
 String id = txtID.getText().toString();
 String whereClause = "id=?";
 String whereArgs[] = {id};
 sqLiteDatabase.delete("Students", whereClause, whereArgs);
 Toast.makeText(getApplicationContext(), "Records Inserted
Successfully", Toast.LENGTH LONG).show();
 txtID.setText("");
 txtName.setText("");
 }
 });
 btnList.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 sqLiteDatabase = openOrCreateDatabase("StudentDB",
MODE PRIVATE, null);
 String records = "", uname, uprog, id;
 Cursor cursor = sqLiteDatabase.query("Students", null, null,
null, null, null, null);
 while (cursor.moveToNext()) {
 id = String.valueOf(cursor.getInt(0));
 uname = cursor.getString(1);
 uprog = cursor.getString(1);
 records = records + id + " : " + uname + " : " + uprog +
"\n ";
 }
 cursor.close();
 txtDisplay.setText(records);
 }
 });
}}
```


Result:

Exp. No: 10	Multithreading
Date: 16.04.2024	

To develop an android application that invokes multithreading.

Algorithm:

Step 1: File → NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout 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=".MainActivity">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="MultiThreading"
 android:layout centerHorizontal="true"
 android:layout marginTop="50dp"
 android:textSize="30dp"/>
 <TextView
 android:layout_width="wrap_content"
```

```
android:layout height="wrap content"
 android:text="-"
 android:layout marginLeft="50dp"
 android:layout marginTop="200dp"
 android:textSize="70dp"
 android:id="@+id/t1"/>
 <TextView
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="-"
 android:layout marginLeft="250dp"
 android:layout marginTop="200dp"
 android:textSize="70dp"
 android:id="@+id/t2"/>
 <Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="Start"
 android:layout_centerHorizontal="true"
 android:layout_marginTop="350dp"
 android:id="@+id/b1"/>
</RelativeLayout>
MainActivity.java
package com.example.multithreading;
import android.os.Handler;
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 {
 TextView t1,t2; Button b1;
 Handler hand=new Handler();
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
```

```
t1=(TextView)findViewById(R.id.t1);
 t2=(TextView)findViewById(R.id.t2);
 b1=(Button)findViewById(R.id.b1);
 b1.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 t1.setText("0");
 t2.setText("10");
 hand.postDelayed(p1,1000);
 hand.postDelayed(p2,1000);
 }
 });
}
Runnable p1=new Runnable() {
 public void run() {
 t1.setText(""+(Integer.parseInt(t1.getText().toString())+1));
 if (Integer.parseInt(t1.getText().toString()) < 10) {</pre>
 hand.postDelayed(p1, 1000);
 }
 }
};
Runnable p2=new Runnable() {
 public void run() {
 t2.setText(""
 +(Integer.parseInt(t2.getText().toString())-1));
 if (Integer.parseInt(t2.getText().toString()) > 0) {
 hand.postDelayed(p2, 1000);
 }
 }
};
```

}

Result:

TAPP TIOS II	Exp.	No:	11
--------------	------	-----	----

Date: 16.04.2024

GPS Location Tracking

Aim:

To develop an android application that invokes GPS location tracking.

Algorithm:

Step 1: File → NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

ActivityManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools">
 uses-permission android:name="android.permission.ACCESS FINE LOCATION" />
 uses-permission android:name="android.permission.ACCESS COARSE LOCATION" />
 <application
 android:allowBackup="true"
 android:dataExtractionRules="@xml/data extraction rules"
 android:fullBackupContent="@xml/backup_rules"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:roundIcon="@mipmap/ic_launcher_round"
 android:supportsRtl="true"
 android: theme="@style/Theme.GPSLocation"
 tools:targetApi="31">
 <activity
```

```
android:name=".MainActivity"
 android:exported="true">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 <meta-data
 android:name="android.app.lib_name"
 android:value="" />
 </activity>
 </application>
Activity_main.xml
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout 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=".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:id="@+id/t1" />
</RelativeLayout>
MainActivity.java
package com.example.gpslocation;
import android.Manifest;
import android.content.pm.PackageManager;
import android.location.Location;
import android.location.LocationListener;
import android.location.LocationManager;
```

```
import android.os.Bundle;
import android.widget.TextView;
import androidx.appcompat.app.AppCompatActivity;
import androidx.core.app.ActivityCompat;
import androidx.core.content.ContextCompat;
public class MainActivity extends AppCompatActivity {
 TextView t1;
 LocationManager LM;
 LocationListener LL;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 t1=(TextView)findViewById(R.id.t1);
 String permission[]={Manifest.permission.ACCESS FINE LOCATION,
 Manifest.permission.ACCESS_COARSE_LOCATION);
if (ContextCompat.checkSelfPermission(this,permission[0])!=PackageManager.PERM
ISSION GRANTED && ContextCompat.checkSelfPermission
(this,permission[1])!=PackageManager.PERMISSION GRANTED)
 ActivityCompat.requestPermissions(this,permission,101);
 }
 LM=(LocationManager)getSystemService(LOCATION SERVICE);
 LL = new LocationListener() {
 @Override
 public void onLocationChanged(Location location) {
 t1.setText("Longitude="+location.getLongitude()+
 "\nLatitude="+location.getLatitude());
 }
 @Override
 public void onStatusChanged(String provider, int status, Bundle
extras) {
 }
 @Override
 public void onProviderEnabled(String provider) {
 }
 @Override
```

```
public void onProviderDisabled(String provider) {
 }
};
LM.requestLocationUpdates
 (LocationManager.GPS_PROVIDER,5000,10,LL);
}
```


Result:

Exp. No: 12	SMS Alert
Date: 23.04.2024	SWIS Alert

To develop an android application that creates an alert upon receiving a message.

Algorithm:

Step 1: File → NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout 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=".MainActivity">
 <Button
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="Show Notification"
 android:layout marginLeft="20dp"
 android:layout marginTop="50dp"
 android:id="@+id/b1" />
 <Button
 android:layout_width="wrap_content"
```

```
android:layout height="wrap content"
 android:text="Hide Notification"
 android:layout marginLeft="20dp"
 android:layout marginTop="150dp"
 android:id="@+id/b2" />
</RelativeLayout>
ActivityNotification.xml
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout 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=".NotificationActivity">
 <TextView
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:layout centerHorizontal="true"
 android:layout centerVertical="true"
 android:text="This is an information on the notification" />
</RelativeLayout>
MainActivity.java
package com.example.smsalert;
import static android.icu.lang.UCharacter.GraphemeClusterBreak.T;
import android.app.NotificationChannel;
import android.app.NotificationManager;
import android.app.PendingIntent;
import android.content.Intent;
import android.os.Build;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import androidx.appcompat.app.AppCompatActivity;
import androidx.core.app.NotificationCompat;
public class MainActivity extends AppCompatActivity {
 Button b1,b2;
```


```
NotificationManager nm;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 b1=(Button)findViewById(R.id.b1);
 b2=(Button)findViewById(R.id.b2);
 nm= (NotificationManager) getSystemService (NOTIFICATION_SERVICE) ;
 final String CHANNEL ID = "my channel 01";
 b1.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 CharSequence name="my_notification";
 NotificationChannel nc= null;
 if (Build.VERSION.SDK INT >= Build.VERSION CODES.O)
 nc = new NotificationChannel(CHANNEL ID, name,
NotificationManager.IMPORTANCE DEFAULT);
 if (Build.VERSION.SDK INT >= Build.VERSION CODES.O)
 nc.setDescription("New Notification");
 if (Build.VERSION.SDK INT >= Build.VERSION CODES.O)
 nm.createNotificationChannel(nc);
 Intent i=new Intent(MainActivity.this, NotificationActivity.class);
 PendingIntent
pi=PendingIntent.getActivity(MainActivity.this,0,i,PendingIntent.FLAG UPDATE
CURRENT);
NotificationCompat.Builder builder=
 new NotificationCompat.Builder (MainActivity.this, CHANNEL ID)
 .setContentTitle("New Message")
 .setContentText("You have an unread message")
 .setSmallIcon(R.mipmap.ic launcher)
 .setContentIntent(pi);
 nm.notify(1,builder.build());
 });
 b2.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 nm.cancel(1);
```

```
}
});

})
Notification.java

package com.example.smsalert;
import android.os.Bundle;
import androidx.appcompat.app.AppCompatActivity;

public class NotificationActivity extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activitynotification);
 }
}
```


Result:

Exp. No: 13	Alarm Clock
Date: 30.04.2024	Alarin Clock

To develop an android application that invokes multithreading.

Algorithm:

Step 1: File → NewProject

Provide the application name and Click "Next"

Step 2: Select the target android devices

Select the minimum SDK to run the application. Click "Next".

- Step 3: Choose the activity for the application (By default choose "Blank Activity). Click "Next".
- Step 4: Enter activity name and click "Finish".
- Step 5: Edit the program.
- Step 6: Run the application, 2-ways to run the application.
 - 1. Running through emulator
 - 2. Running through mobile device

Source Code:

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity">
 <Button
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true"
 android:layout_centerVertical="true"
 android:id="@+id/b1" />
</RelativeLayout>
```

Activityalarmreceiver.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout 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=".AlarmReceiver">
 <TextView
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="Alarm Started"
 android:layout centerVertical="true"
 android:layout centerHorizontal="true"
 />
</RelativeLayout>
MainActivity.java
package com.example.alaram;
import android.app.AlarmManager;
import android.app.PendingIntent;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;
import androidx.appcompat.app.AppCompatActivity;
public class MainActivity extends AppCompatActivity {
 Button b1;
 AlarmManager am;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 b1=(Button) findViewById(R.id.b1);
 am=(AlarmManager)getSystemService(ALARM SERVICE);
 b1.setOnClickListener(new View.OnClickListener() {
```

```
@Override
 public void onClick(View v) {
 Intent i=new Intent(MainActivity.this,AlarmReceiver.class);
 PendingIntent
pi=PendingIntent.getActivity(MainActivity.this,0,i,PendingIntent.FLAG UPDATE
CURRENT
 );
am.set(AlarmManager.RTC WAKEUP,System.currentTimeMillis()+5000,pi);
 Toast.makeText(getApplicationContext(),"Alarm will start in 5
seconds", Toast.LENGTH LONG).show();
 }
 });
} }
AlarmReceiver.java
package com.example.alaram;
import android.media.Ringtone;
import android.media.RingtoneManager;
import android.net.Uri;
import android.os.Bundle;
import androidx.appcompat.app.AppCompatActivity;
public class AlarmReceiver extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activityalaramreceiver);
 Uri u=RingtoneManager.getDefaultUri(RingtoneManager.TYPE_ALARM);
 Ringtone r=RingtoneManager.getRingtone(this,u);
 r.play();
 }
}
```


Result: