Week - 1: Installation of Java Wireless Toolkit (J2ME)

- 1) If the Java Development Kit (JDK) is not there or only having the Java Runtime Environment (JRE) installed, install the latest JDK from http://java.sun.com/javase/downloads/index.jsp. Current stable release of Java is JDK 6 Update 7 but check the web page in case there are newer non-beta releases available.
- Next, download the Java Wireless Toolkit (formerly called J2ME Wireless Toolkit) from: http://java.sun.com/products/sjwtoolkit/download.html.
- 3) Run the installer (for example, for Windows it is: sun java wireless toolkit- 2 5 2windows.exe). The installer checks whether a compatible Java environment has been preinstalled. If not, it is necessary to uninstall old versions of Java and perform Step 1 again. Once after successful installation of Java and the tool kit compile this program and run the following program in the toolkit.

Steps to run this program in toolkit:

- 1. Start -> All Programs -> Sun Java Tool Kit -> Wireless Tool Kit
- Click New Project Enter Project Name -> Enter Class Name -> Click on Create Project.
- Choose appropriate API Selection and Configurations.
- 4. Place Java Source file in WTK2.1 / WTK2.2\apps\projectname\src
- 5. Build the Project.
- 6. Run the Project.

```
import javax.microedition.lcdui.*; import javax.microedition.midlet.*;
public class HelloWorld extends MIDlet { private Form form; private Display display;
public HelloWorld(){ super(); }
public void startApp(){ form = new Form("Hello World"); String msg = "Hello World!!!!!!";
form.append(msg); display = Display.getDisplay(this); display.setCurrent(form); }
```

public void pauseApp(){} public void destroyApp(boolean unconditional){ notifyDestroyed(); } }

Printing Hello World program in J2ME

Printing Hello World program in J2ME

Step-1:-Start -> AllPrograms-> Sun Java Tool Kit-> Wireless Tool Kit

Step-2:-Click New Project -Enter project Name as FirstMidlet -> Enter ClassName as HelloMidlet->click on Create Project

Step-3:- A setting window will open up. Accept the defaults by clicking ok in that window.

Step-4:-Write Following Code in Notepad and save it as HelloMidlet.java import javax.microedition.midlet.*;

```
import javax.microedition.lindict. ,
import javax.microedition.lcdui.*;
public class HelloMidlet extends MIDlet {
  public HelloMidlet() {
  }
  public void startApp() {
  Form form = new Form( "First Program" );
  form.append( "Hello World" );
  Display.getDisplay(this).setCurrent( form );
  }
  public void pauseApp() {
  }
  public void destroyApp( boolean unconditional ) {
  }
}
```

Step-5:-Place HelloMidlet.java in C:\Documents and settings\ADMIN\j2mewtk\2.5.2\apps\FirstMidlet\src\

Step-6: In the ktoolbar main window click on the "Build" button. When the build compiles successfully then click on the "Run" button.

WEEK -1 WRITE A J2ME PROGRAM TO SHOW HOW TO CHANGE FONT SISE AND COLOR

```
import javax.microedition.lcdui.*;
import javax.microedition.midlet.*;
import java.io.*;
import java.lang.*;
import javax.microedition.io.*;
import javax.microedition.rms.*;
public class changeFont extends MIDlet { public static final boolean COLOR = false;
public static final boolean DEBUG = false; public static final int WHITE = 0xFFFFFF;
 public static final int BLACK = 0x000000;
 public static final int BLUE = 0x0000FF;
 public static final int LIGHT_GRAY = 0xAAAAAA;
 public static final int DARK_GRAY = 0x555555;
 private Display myDisplay = null;
 private DecodeCanvas decodeCanvas = null;
 private boolean painting = false;
 public changeFont() {
```

```
myDisplay = Display.getDisplay(this);
  decodeCanvas = new DecodeCanvas(this);
}
public void startApp() throws MIDletStateChangeException {
  myDisplay.setCurrent(decodeCanvas);
public void pauseApp() {
}
protected void destroyApp(boolean unconditional)
 throws MIDletStateChangeException {
}
class DecodeCanvas extends Canvas {
  private changeFont parent = null;
  private int width = getWidth();
  private int height = getHeight();
  public DecodeCanvas(changeFont parent) {
 this.parent = parent;
 }
  public void paint(Graphics g) {
 g.setColor(WHITE);
 g.fillRect(0, 0, width, height);
 Font f1 = Font.getFont(Font.FACE_SYSTEM, Font.STYLE_PLAIN, Font.SIZE_LARGE);
 Font f2 = Font.getFont(Font.FACE_SYSTEM, Font.STYLE_PLAIN, Font.SIZE_MEDIUM);
 Font f3 = Font.getFont(Font.FACE_SYSTEM, Font.STYLE_PLAIN, Font.SIZE_SMALL);
 int yPos = 0;
 if (COLOR)
 g.setColor(BLUE);
 else
 g.setColor(LIGHT_GRAY);
 g.fillRect(0, yPos, width, f1.getHeight());
 if (COLOR)
 g.setColor(WHITE);
 else
```

```
g.setColor(BLACK);
 g.setFont(f1);
 g.drawString("BIG FONT", 0, yPos, Graphics.LEFT | Graphics.TOP);
 yPos = yPos + f1.qetHeight() + 10;
 g.setFont(f2);
 g.drawLine(0, f1.getHeight() + yPos - 1, width, f1.getHeight() + yPos - 1);
 g.drawString("MEDIUM FONT", 0, yPos, Graphics.LEFT | Graphics.TOP);
 g.setColor(BLACK);
 //g.drawLine(0, f2.getHeight() + yPos - 1, width, f2.getHeight() + yPos - 1);
 yPos = yPos + f1.getHeight() + 10;
 g.setFont(f3);
 g.drawString("SMALL FONT", 0, yPos, Graphics.LEFT | Graphics.TOP);
 yPos = yPos + f1.qetHeight() + 10;
 q.drawLine(0, f3.qetHeight() + yPos - 1, width, f3.qetHeight() + yPos - 1);
 painting = false;
 }
 }
}
WRITE A J2ME APPLICATION TO DISPLAY HELLO WORLD.
Source Code:
 import javax.microedition.midlet.*;
 import javax.microedition.lcdui.*;
 public class HelloMidlet extends MIDlet {
 public HelloMidlet() {
 }public void startApp() {
 Form form = new Form( "First Program" );
 form.append( "Hello World" );
 Display.getDisplay(this).setCurrent( form );
 }public void pauseApp() {
 }public void destroyApp( boolean unconditional ) {
```

Screen shot:


```
Week - 2 Working with J2ME Features:
Working with J2ME Features: Say, creating a Hello World program Experiment with the most basic
features and mobile application interaction concepts (lists, text boxes, buttons, radio boxes, soft
buttons, graphics, etc)
2.1 Create a program which creates to following kind of menu.
* cut
* сору
* past
* delete
* select all
* unselect all
  Create a program which creates a select menu
  Aim: Develop a MIDlet Application for select list item
  Source code:
  import javax.microedition.midlet.*;
  import javax.microedition.lcdui.*;
  public class MenuCreation extends MIDlet implements CommandListener {
 public ChoiceGroup ch;
 public Form form;
 public Display display;
 public Command command;
 public StringItem st;
 public MenuCreation()
 display=Display.getDisplay(this);
 ch=new ChoiceGroup("Edit",Choice.EXCLUSIVE);
 ch.append("cut",null);
 ch.append("copy",null);
 ch.append("paste",null);
 ch.append("delete",null);
 ch.append("select all",null);
 ch.append("unselect all",null);
 ch.setSelectedIndex(1, true);
 command=new Command("Select list item", Command.OK, 1);
 form=new Form("");
 form.append(ch);
 form.addCommand(command);
 form.setCommandListener(this);
 st=new StringItem("","");
```

7

```
public void startApp() {
 display.setCurrent(form);
}

public void pauseApp() {
}

public void destroyApp(boolean unconditional) {
}

public void commandAction(Command command,Displayable displayable)
{
 if(command==command)

 {
 st.setText(""");
 st.setText("your selected option is "+ch.getString(ch.getSelectedIndex()));
 form.append(st);
 }
}
```

OUTPUT:

WEEK -3

```
WRITE A J2ME APPLICATION TO IMPLEMENT EVENT HANDLING.
Source code:
import javax.microedition.midlet.*;
import javax.microedition.lcdui.*;
public class MenuEvents extends MIDlet implements CommandListener, ItemStateListener {
 public ChoiceGroup ch;
 public ChoiceGroup ch1;
 public Form form;
 public Form form1;
 public Display display;
 public Command View;
 public Command Exit;
 public Command Back;
 public StringItem options;
 public Item item;
 public MenuEvents()
 display=Display.getDisplay(this);
 form=new Form("");
 form1=new Form("Selcted Options are");
 ch=new ChoiceGroup("Preferences",Choice.MULTIPLE);
 ch.append("cut",null);
 ch.append("copy",null);
 ch.append("paste",null);
 ch.append("delete",null);
 ch.setSelectedIndex(1, true);
 form.append(ch);
 ch1=new ChoiceGroup("",Choice.EXCLUSIVE);
 ch1.append("select all",null);
 ch1.append("unselect all",null);
 ch1.setSelectedIndex(1, true);
 form.append(ch1);
 View=new Command("View", Command.OK, 1):
 Exit = new Command("Exit", Command. EXIT, 1);
 Back=new Command("Back", Command.BACK, 1);
 form.addCommand(View);
 form.addCommand(Exit);
 form1.addCommand(Back);
 form.setCommandListener(this);
 form1.setCommandListener(this);
 form.setItemStateListener(this);
 public void startApp() {
 display.setCurrent(form);
 } public void pauseApp() {
```

```
}public void destroyApp(boolean unconditional) {
public void commandAction(Command command,Displayable displayable)
if(displayable==form)
if(command==View)
boolean opt[]=new boolean[ch.size()];
options=new StringItem("","");
String values="";
ch.getSelectedFlags(opt);
options.setText("");
for(int i=0;i<opt.length;i++)
if(opt[i])
values+=ch.getString(i)+"\n";
options.setText(values);
form1.append(options);
display.setCurrent(form1);
else if(command==Exit)
destroyApp(true);
notifyDestroyed();
else if(displayable==form1)
if(command==Back)
display.setCurrent(form);
options.setText("");
}}}
public void itemStateChanged(Item item)
if(item==ch1)
int i=0;
int size=ch.size();
while(i<size)
if(ch1.getSelectedIndex()==0)
```

```
ch.setSelectedIndex(i, true);
else
ch.setSelectedIndex(i, false);
i++;} } }
```

OUTPUT:


```
WEEK-4
WRITE A J2ME APPLICATION TO DISPLAY BAR GRAPH.
Source code:
import javax.microedition.midlet.*;
import javax.microedition.lcdui.*;
public class BarGraphMIDlet extends MIDlet implements CommandListener{
public Form form;
public Command exitCommand;
public Command OkCommand;
public Command backCommand;
public Displayable d;
public Display display;
public TextField textfield1;
public TextField textfield2;
public TextField textfield3:
public TextField textfield4;
public TextField textfield5;
public BarGraphMIDlet()
display=Display.getDisplay(this);
form=new Form("BarGraph");
textfield1=new TextField("Value1:-","",30,TextField.ANY);
textfield2=new TextField("Value2:-","",30,TextField.ANY);
textfield3=new TextField("Value3:-","",30,TextField.ANY);
textfield4=new TextField("Value4:-","",30,TextField.ANY);
textfield5=new TextField("Value5:-","",30,TextField.ANY);
form.append(textfield1);
form.append(textfield2);
form.append(textfield3);
form.append(textfield4);
form.append(textfield5);
OkCommand=new Command("Ok",Command.OK,1);
exitCommand=new Command("Exit",Command.EXIT,1);
backCommand=new Command("Back",Command.BACK,1);
form.addCommand(OkCommand);
form.addCommand(exitCommand);
form.setCommandListener(this);
public void startApp() {
display.setCurrent(form);
public void pauseApp() {
public void destroyApp(boolean unconditional) {
```

```
public void commandAction(Command command,Displayable displayable)
if(displayable==form)
if(command==OkCommand)
int[] data=new int[5];
data[0]=Integer.parseInt(textfield1.getString());
data[1]=Integer.parseInt(textfield2.getString());
data[2]=Integer.parseInt(textfield3.getString());
data[3]=Integer.parseInt(textfield4.getString());
data[4]=Integer.parseInt(textfield5.getString());
d=new BarCanvas(data);
d.addCommand(backCommand);
d.setCommandListener(this);
display.setCurrent(d);
else if(command==exitCommand)
notifyDestroyed();
else if(displayable==d)
if(command==backCommand)
display.setCurrent(form);
}}}
class BarCanvas extends Canvas{
int∏ data;
public int x;
public int y;
public int y1;
public int h;
public BarCanvas(int[] data)
this.data=data;
x=10;
public void paint(Graphics g)
g.setColor(255, 255, 255);
g.fillRect(0, 0, this.getWidth(), this.getHeight());
g.setColor(255, 125, 100);
int i=0;
y1=data[0];
h=200;
while(i<data.length)
```

```
{
  y=data[i];
  h=200+y1-y;
  g.fillRect(x, y,25, h);
  x+=30;
  i++;}}
Screen Shot:
```


WEEK-5

```
WRITE A J2ME APPLICATION TO IMPLEMENTTHE INPUT CHECKING.
Source code:
 import javax.microedition.midlet.*;
 import javax.microedition.lcdui.*;
 /**
 * @author ADMIN
 public class InputChecking extends MIDlet implements CommandListener {
 public Form form1;
 public TextField textfield1;
 public Command exitCommand;
 public Command okCommand;
 public StringItem st;
 public Display display;
 public InputChecking()
 display=Display.getDisplay(this);
 form1=new Form("Insert the Phone number");
 exitCommand=new Command("Exit",Command.EXIT,1);
 okCommand=new Command("Ok",Command.OK,1);
 st=new StringItem("Phone Number is ","");
 textfield1=new TextField("Phone;","",30,TextField.ANY);
 form1.append(textfield1);
 form1.addCommand(okCommand);
 form1.addCommand(exitCommand);
 form1.setCommandListener(this);
 public void startApp() {
 display.setCurrent(form1);
 public void pauseApp() {
 public void destroyApp(boolean unconditional) {
 public void commandAction(Command cmd,Displayable displayable)
 if(cmd==exitCommand)
 notifyDestroyed();
 else if(cmd==okCommand)
 { String s=textfield1.getString();
 s=s.replace(' ', '.');
 int len=s.length();
 int i=0;
```

```
int c=0;
String s1="";
while(i<len)
if(s.charAt(i)=='.')
if(c==0)
if(s1.equals("040") || s1.equals("041") || s1.equals("050") || s1.equals("0400") ||
s1.equals("044"))
c++;
s1="";
if(c==1)
if(s1.length()-1==3)
{ c++;
s1=""; } }}
s1=s1+s.charAt(i);
i++;
if(s1.length()-1==3 || s1.length()-1==4 || s1.length()-1==5)
c++;
if(c==3)
st.setText("OK");
else
{ st.setText("wrong\n Phone Number Format is xxx xxx xxxx\nArea code must be
040|050|041|0400|044");
form1.append(st);
}
```

OUTPUT:

MAD LAB IV CSE - I Sem

WEEK-6

Write a Program to Make a SOCKET connection from a J2ME Program.

This J2ME sample program shows how to how to make a SOCKET Connection from a J2ME Phone. Many a times there is a need to connect theto a backend HTTP server from the J2ME application. This free J2ME sample program for example shows how to make a SOCKET connection from the phone to port 80 of

SOURCE CODE:

```
import javax.microedition.midlet.*;
import javax.microedition.io.*;
import javax.microedition.lcdui.*;
import java.io.*;
public class socket extends MIDlet {
 // StreamConnection allows bidirectional communication
 private StreamConnection streamConnection = null;
 // use OutputStream to send requests
 private OutputStream outputStream = null;
 private DataOutputStream dataOutputStream = null;
 // use InputStream to receive responses from Web server
 private InputStream inputStream = null;
private DataInputStream dataInputStream = null;
 // specify the connect string
 private String connectString = "socket://www.java-samples.com:80";
 // use a StrignBuffer to store the retrieved page contents
 private StringBuffer results;
 // define GUI components
 private Display myDisplay = null;
 private Form resultScreen;
 private StringItem resultField;
 public socket() {
 // initializing GUI display
  results = new StringBuffer();
  myDisplay = Display.getDisplay(this);
  resultScreen = new Form("Page Content:");
public void startApp() {
  try {
 // establish a socket connection with remote server
 streamConnection =
```

```
(StreamConnection) Connector.open(connectString);
 // create DataOuputStream on top of the socket connection
outputStream = streamConnection.openOutputStream();
dataOutputStream = new DataOutputStream(outputStream);
 // send the HTTP request
dataOutputStream.writeChars("GET /index.htm HTTP/1.0 \n");
dataOutputStream.flush();
 // create DataInputStream on top of the socket connection
inputStream = streamConnection.openInputStream();
dataInputStream = new DataInputStream(inputStream);
 // retrieve the contents of the requested page from Web server
int inputChar;
while ( (inputChar = dataInputStream.read()) != -1) {
 results.append((char) inputChar);
 }
 // display the page contents on the phone screen
resultField = new StringItem(null, results.toString());
resultScreen.append(resultField);
myDisplay.setCurrent(resultScreen);
  } catch (IOException e) {
System.err.println("Exception caught:" + e);
} finally {
 // free up I/O streams and close the socket connection
try {
 if (dataInputStream != null)
 dataInputStream.close();
 } catch (Exception ignored) {}
try {
 if (dataOutputStream != null)
 dataOutputStream.close();
 } catch (Exception ignored) {}
try {
 if (outputStream != null)
 outputStream.close();
 } catch (Exception ignored) {}
try {
 if (inputStream != null)
 inputStream.close();
 } catch (Exception ignored) {}
try {
```

```
if (streamConnection != null)
 streamConnection.close();
} catch (Exception ignored) {}
}

public void pauseApp() {
}

public void destroyApp(boolean unconditional) {
}
```

OUTPUT:

WEEK-7

Login to HTTP Server from a J2ME Program

This J2ME sample program shows how to display a simple LOGIN SCREEN on the J2ME phone and how to authenticate to a HTTP server.

Many J2ME applications for security reasons require the authentication of the user. This free J2ME sample program, shows how a J2ME application can do authentication to the backend server.

SOURCE CODE:

```
import javax.microedition.lcdui.*;
import javax.microedition.midlet.*;
import java.io.*;
import java.lang.*;
import javax.microedition.io.*;
import javax.microedition.rms.*;
import com.symbol.j2me.midlets.ascanner.BarCodeReader;
public class Login extends MIDlet implements CommandListener {
 TextField UserName=null;
 TextField Location=null;
 Form authForm, mainscreen;
 TextBox t = null:
 StringBuffer b = new StringBuffer();
  private Display myDisplay = null;
  private Command okCommand = new Command("OK", Command.OK, 1);
  private Command exitCommand = new Command("Exit", Command.EXIT, 2);
  private Command backCommand = new Command("Back", Command.BACK, 2);
  private Alert alert = null;
  public Login() {
 myDisplay = Display.getDisplay(this);
 UserName=new TextField("Your Name","",10,TextField.ANY);
 Location=new TextField("Location","",10,TextField.ANY);
 authForm=new Form("Identification");
 mainscreen=new Form("Logging IN");
 mainscreen.append("Logging in....");
 mainscreen.addCommand(backCommand);
 authForm.append(UserName);
 authForm.append(Location);
 authForm.addCommand(okCommand);
 authForm.addCommand(exitCommand);
```

```
authForm.setCommandListener(this);
 myDisplay.setCurrent(authForm);
  public void startApp() throws MIDletStateChangeException {
  public void pauseApp() {
  protected void destroyApp(boolean unconditional)
 throws MIDletStateChangeException {
  public void commandAction(Command c, Displayable d) {
 if ((c == okCommand) && (d == authForm)) 
 if (UserName.getString().equals("") || Location.getString().equals("")){
 alert = new Alert("Error", " enter Username and Location", null, AlertType.ERROR);
 alert.setTimeout(Alert.FOREVER);
 myDisplay.setCurrent(alert);
 else{
 //myDisplay.setCurrent(mainscreen);
 login(UserName.getString(),Location.getString());
 if ((c == backCommand) && (d == mainscreen)) 
 myDisplay.setCurrent(authForm);
 if ((c == exitCommand) && (d == authForm)) 
 notifyDestroyed();
 public void login(String UserName,String PassWord) {
 HttpConnection connection=null;
 DataInputStream in=null;
 String url="http://www.java-samples.com/use-your-own/urlhere.jsp";
 OutputStream out=null;
 try
 connection=(HttpConnection)Connector.open(url);
 connection.setRequestMethod(HttpConnection.POST);
connection.setRequestProperty("IF-Modified-Since", "2 Oct 2002 15:10:15 GMT");
```

```
connection.setRequestProperty("User-Agent", "Profile/MIDP-1.0
Configuration/CLDC-1.0");
 connection.setRequestProperty("Content-Language", "en-CA");
 connection.set Request Property ("Content-Length", ""+\\
(UserName.length()+PassWord.length()));
 connection.setRequestProperty("UserName",UserName);
 connection.setRequestProperty("PassWord",PassWord);
 out = connection.openDataOutputStream();
 out.flush();
 in = connection.openDataInputStream();
 while((ch = in.read()) != -1) {
 b.append((char) ch);
 //System.out.println((char)ch);
 //t = new TextBox("Reply",b.toString(),1024,0);
 mainscreen.append(b.toString());
 if(in!=null)
 in.close();
 if(out!=null)
 out.close();
 if(connection!=null)
 connection.close();
 catch(IOException x){}
 myDisplay.setCurrent(mainscreen);
  }
OUTPUT:
```


WEEK-8

Program to be carried out with respect to the given set of Application domain

- (i) Students Mark Enquiry
- (ii) Town/City Movie Enquiry
- (iii) Railway/Road/Air(For PNR)Enquiry/Status
- (iv) Sports Update
- (v) Town/City Weather Update
- (vi) Public Exam Results Enquiry.

Design a Database according to Domain and render information according to the request.

SOURCE CODE:

```
import javax.microedition.rms.*;
import javax.microedition.lcdui.*;
import javax.microedition.lcdui.*;
import javax.microedition.io.*;
public class ReadWrite extends MIDlet
{
 private RecordStore rs = null;
 static final String REC_STORE = "db_1";
 public ReadWrite()
 {
 openRecStore(); // Create the record store
 writeRecord("J2ME and MIDP");
 writeRecord("Wireless Technology");
 readRecords();

 closeRecStore(); // Close record store
 deleteRecStore(); // Remove the record store
 }
 public void destroyApp( boolean unconditional )
 {
 }
}
```

```
public void startApp()
 destroyApp(false);
 notifyDestroyed();
public void pauseApp()
public void openRecStore()
 try
 rs = RecordStore.openRecordStore(REC_STORE, true );
 catch (Exception e)
  db(e.toString());
 public void closeRecStore()
 try
  rs.closeRecordStore();
 catch (Exception e)
  db(e.toString());
public void deleteRecStore()
 if (RecordStore.listRecordStores() != null)
  try
 RecordStore.deleteRecordStore(REC_STORE);
  catch (Exception e)
 db(e.toString());
public void writeRecord(String str)
```

```
byte[] rec = str.getBytes();
  try
 rs.addRecord(rec, 0, rec.length);
  catch (Exception e)
 db(e.toString());
 public void readRecords()
  try
 // Intentionally make this too small to test code below
 byte[] recData = new byte[5];
 int len;
 for (int i = 1; i \le rs.getNumRecords(); i++)
 if (rs.getRecordSize(i) > recData.length)
 recData = new byte[rs.getRecordSize(i)];
 len = rs.getRecord(i, recData, 0);
 System.out.println("Record #" + i + ": " + new String(recData, 0, len));
 System.out.println("-----");
  catch (Exception e)
 db(e.toString());
 } private void db(String str)
  System.err.println("Msg: " + str);
OUTPUT:
```


WEEK-9

Android Application Program that displays Hello world Using Eclipse

SOURCE CODE:

Eclipse IDE with Android Developer Tools (ADT) plugin to build the application and Android Emulator - Android Virtual Device (AVD) to run the application which will draw 'Hello World!' text on the screen .Tools & Technologies used:JDK 1.6, Eclipse 3.7,Android SDK.

Step 1. Create Android Project

Select from the menu File --> New --> Other --> Android --> Android Application Project (say 'Android Hello') and click Next button.

Step 2. Configure Project Settings

Enter Application, Project and Package Name. Select 'Minimum Required SDK' (lowest version of Android that this app supports), 'Target SDK' (highest version of Android with which this application has been tested), 'Compile With' (platform version against which this application will be compiled with) and 'Theme' (Android UI style) from the corresponding theme. To make it simple you can leave the dropdown value as it is. Click Next button

New Android Application
New Android Application Creates a new Android Application
Application Name: AndroidHello
Project Name: AndroidHello
Package Name: com.srccodes.android
Minimum Required SDK: API 9: Android 2.3 (Gingerbread) ▼
Target SDK: API 16: Android 4.1 (Jelly Bean) ▼
Compile With:
Theme: Holo Light with Dark Action Bar ▼
Choose the lowest version of Android that your application will support. Lower API levels tare
To know about each of the above field / dropdown, hover your mouse on the corresponding 'i' icon as pointed
? < Back Next > Einish Cancel Codes.com

Step 3. Configure App Launcher Icon

Choose your App icon and configure as per your requirement. For demonstration purpose, change few settings as shown below

Step 4. Create Activity

Choose an activity template (say 'BlankActivity') and click Next button

Enter 'Activity Name' (say 'HelloActivity') and click Finish button

If Finish button is not enabled and Next is enabled that means required dependencies (Supporting library) are not installed. In this case click Next button and hit Install/Upgrade' button to install or upgrade required dependencies.

Finally click Finish button.

Step 5. Overall Project Structure

Android project will be created with some default files as shown below

'android_hello.xml' (layout) will be opened using 'Android Common XML Editor'. Here we can build UI by simply dragging and dropping UI components from the Palette.

Step 6. Code

'hello_world' resource string contains the message 'Hello world!' which will be shown on launching of the application.

```
File: strings.xml
</xml version="1.0" encoding="utf-8"?>
</resources>
</string name="app_name">AndroidHello</string>
</string name="hello_world">Hello world!</string>
</string name="menu_settings">Settings</string>
</resources>
```


'activity_hello.xml' is the layout built using 'Android Common XML Editor'. Instead of using a hard-coded string value ('Hello world!') in '<TextView>' element, the "@string/hello_world" value refers to a string resource defined in strings.xml.

File: activity_hello.xml


```
For this application we do not require to change anything in the generated activity code.
File: HelloActivity.java
package com.srccodes.android;
import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;
public class HelloActivity extends Activity {
 @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_hello);
 @Override
  public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.activity_hello, menu);
 return true;
  }
```

Step 7. Run Configuration

Right click on the project and from the context menu select 'Run As' --> 'Run Configurations..'

If there is no Android Virtual Device (AVD) already created, then click Manager button to create one

Configure AVD as shown below and click OK button.

Step 8. Run Application

Right click on the project and from the context menu select 'Run As' --> 'Android Application'.

Step 9. Output

Eclipse ADT will start the AVD and launch your application with 'Hello world!' message on the screen.

Click home icon in the emulator and click the launcher icon to find your application. There you'll see the app icon which have been configured at step #3.

WEEK-10

Android Application Program that demonstrates the following

- i. Linear Layout
- ii. Relative Layout
- iii. Table Layout
- iv. Grid View Layout

SOURCE CODE:

Linear Layout:

This linear layout's orientation is set to vertical, causing each of the TextView controls to display in a single column.

➤ Defining an XML Layout Resource with a Linear Layout

This layout resource file, aptly named /res/layout/rainbow.xml, is defined in XML as follows: <?xml version="1.0" encoding="utf-8"?>

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

android:orientation="vertical">

- <TextView android:text="RED" android:id="@+id/TextView01" android:layout_height="wrap_content" android:background="#f00" android:layout_width="fill_parent" android:layout_weight=".14" android:gravity="center" android:textColor="#000"></TextView>
- <TextView android:text="ORANGE" android:id="@+id/TextView02" android:layout_height="wrap_content" android:layout_width="fill_parent" android:layout_weight=".15" android:background="#ffa500" android:gravity="center" android:textColor="#000"></TextView>
 - <TextView android:text="YELLOW" android:id="@+id/TextView03" android:layout_height="wrap_content" android:layout_width="fill_parent" android:layout_weight=".14" android:background="#ffff00" android:gravity="center" android:textColor="#000"></TextView>
- <TextView android:text="GREEN" android:id="@+id/TextView04" android:layout_height="wrap_content" android:layout_width="fill_parent" android:layout_weight=".15" android:background="#0f0" android:gravity="center" android:textColor="#000"></TextView>
 - <TextView android:text="BLUE" android:id="@+id/TextView05" android:layout_height="wrap_content" android:layout_width="fill_parent" android:layout_weight=".14" android:background="#00f" android:gravity="center" android:textColor="#fff"></TextView>
 - <TextView android:text="INDIGO" android:id="@+id/TextView06" android:layout_height="wrap_content" android:layout_width="fill_parent" android:layout_weight=".14" android:background="#4b0082" android:gravity="center" android:textColor="#fff"></TextView>
 - <TextView android:text="VIOLET" android:id="@+id/TextView07" android:layout_height="wrap_content" android:layout_width="fill_parent" android:layout_weight=".14" android:background="#ee82ee" android:gravity="center" android:textColor="#000"></TextView>

</LinearLayout>

Each of the child controls of the linear layout have a number of interesting attributes, including one called layout_weight.

The following two figures show what this layout might look like on a device in both portrait and landscape modes:

Only a single line of code within the on Create() method is necessary to load and display a layout resource on the screen. If the layout resource was stored in the /res / layout / rainbow. xml file,that line of code would be: set Content View (R.layout.rainbow);

> Defining a Linear Layout Programmatically

Programmatically create and configure linear layouts. This is done using the LinearLayout class (android.widget.LinearLayout).

child-specific parameters in the LinearLayout.LayoutParams class.

(android.view.ViewGroup.LayoutParams), Lavout parameters such as layout_height and layout_width, as well as margin parameters still (ViewGroup.MarginLayoutParams), apply to LinearLayout objects. programmatically have an Activity instantiate a Linear Layout and place three TextView objects within it in its onCreate() method:


```
public void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  // setContentView(R.layout.rainbow);
  TextView tv1 = new TextView(this);
  tv1.setText("FIRST");
  tv1.setTextSize(100);
  tv1.setGravity(Gravity.CENTER);
  TextView tv2 = new TextView(this);
  tv2.setTextSize(100);
  tv2.setGravity(Gravity.CENTER);
  tv2.setText("MIDDLE");
  TextView tv3 = new TextView(this);
  tv3.setTextSize(100);
  tv3.setGravity(Gravity.CENTER);
  tv3.setText("LAST"):
  LinearLayout ll = new LinearLayout(this);
  11.setOrientation(LinearLayout.VERTICAL);
  ll.setLayoutParams(new LayoutParams(LayoutParams.FILL_PARENT, LayoutParams
.FILL_PARENT));
  11.setGravity(Gravity.CENTER);
  ll.addView(tv1);
  ll.addView(tv2);
  ll.addView(tv3);
  setContentView(ll);
Device in both portrait and landscape modes:
```


Two figures show what this same layout (only changed to a horizontal orientation) as it might appear on a device in both portrait and landscape modes:

What we expect is that the red and violet areas (weight 0.15) will be slightly larger than the other colors (weight 0.14), but this is not how it displays. If you look closely at the RED TextView, it should take up more space than its neighbor ORANGE TextView. However, because "Red" is a short word, and "Orange" is not, some jostling is done automatically in order to try to keep all words from wrapping. The result is more pleasing, but it can be a bit annoying to work around if this is not the effect desired.

Conclusion

Android application user interfaces are defined using layouts, and linear layouts are one of the fundamental layout types used. The linear layout allows child controls to be organized in a single row (horizontally) or single column (vertically). The child control placement can be further adjusted using gravity and weight attributes.

A Relative Layout

The relative layout works much as its name implies: it organizes controls relative to one another, or to the parent control itself.

Relative layout child control placement is defined using rules. The following figures show just such a relative layout, displayed in portrait or landscape mode. The relative layout has two child controls: an EditText control and a Button control.


```
➤ Defining an XML Layout Resource with a Relative Layout
```

```
XML layout resources must be stored in the /res/layout project directory hierarchy. This
layout resource file, aptly named /res/layout/relative.xml, is defined in XML as follows:
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout height="fill parent"
  android:layout_width="fill_parent">
  <EditText
 android:id="@+id/EditText01"
 android:hint="Enter some text..."
 android:layout_alignParentLeft="true"
 android:layout_width="fill_parent"
 android:layout toLeftOf="@+id/Button01"
 android:layout_height="wrap_content"></EditText>
  <Button
 android:id="@+id/Button01"
 android:text="Press Here!"
 android:layout_width="wrap_content"
 android:layout alignParentRight="true"
 android:layout height="wrap content"></Button>
</RelativeLayout>
 only a single line of code within the onCreate() method is necessary to load
 and display a layout resource on the screen. If the layout resource was stored in the
 /res/lavout/relative.xml file, that line of code would be:
 setContentView(R.layout.relative);
This relative layout has its width and height set to fill the screen and three rules configured
on its child controls:
EditText01: Align to the left-hand side of the layout
EditText01: Display to the left of Button01
Button01: Align to the right-hand side of the layout
  > Defining a Relative Layout Programmatically
  The following code illustrates how to programmatically have an Activity instantiate a
RelativeLayout and place a TextView and a Button control within it in its onCreate()
method.
public void onCreate(Bundle savedInstanceState) {
  super.onCreate(savedInstanceState);
  // setContentView(R.layout.relative);
 EditText ed = new EditText(this);
 RelativeLayout.LayoutParams params = new RelativeLayout.LayoutParams(LayoutParams.
FILL PARENT, LayoutParams.WRAP CONTENT);
 params.addRule(RelativeLayout.ALIGN_PARENT_LEFT);
 // use same id as defined when adding the button
```

```
params.addRule(RelativeLayout.LEFT_OF, 1001);
 ed.setLayoutParams(params);
 ed.setHint("Enter some text....");
 Button but1 = new Button(this);
RelativeLayout.LayoutParams params2 = new RelativeLayout.LayoutParams(LayoutParams.
WRAP CONTENT, LayoutParams.WRAP CONTENT);
 params2.addRule(RelativeLayout.ALIGN PARENT RIGHT);
 but1.setLayoutParams(params2);
 but1.setText("Press Here!");
 // give the button an id that we know
 but1.setId(1001);
 RelativeLayout layout1 = new RelativeLayout(this);
 layout1.setLayoutParams(new LayoutParams(LayoutParams.FILL_PARENT, LayoutPa
rams.FILL PARENT));
 layout1.addView(ed);
 layout1.addView(but1);
 setContentView(layout1); }
Design a screen that looks like this:
```


In order to design this screen using a relative layout, continue with the following steps.

Step 1: Define a Relative Layout in Your XML Resource File

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

</RelativeLayout>

Step 2: Determine Child Controls

Next, we determine what child controls that needs seven TextView controls (one for each color).

android:background="#0f0" android:gravity="center" android:textColor="#000"

Step 3: Define Relative Layout Rules Next, we define the rules for each child control, in order to get them to draw in the appropriate places: <?xml version="1.0" encoding="utf-8"?> <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android" android:layout height="fill parent" android:layout_width="fill_parent"> <TextView android:text="RED" android:id="@+id/TextView01" android:layout_height="wrap_content" android:background="#f00" android:gravity="center" android:textColor="#000" android:layout_width="wrap_content" android:padding="25dp"></TextView> <TextView android:text="ORANGE" android:layout height="wrap content" android:background="#ffa500" android:gravity="center" android:textColor="#000" android:id="@+id/TextView02" android:layout width="wrap content" android:layout centerHorizontal="true" android:padding="25dp"></TextView> <TextView android:text="YELLOW" android:layout_height="wrap_content" android:background="#ffff00" android:gravity="center" android:textColor="#000" android:id="@+id/TextView03" android:layout width="wrap content" android:layout_alignParentRight="true" android:padding="25dp"></TextView> <TextView android:text="GREEN" android:layout_height="wrap_content"

```
android:id="@+id/TextView04"
 android:layout_width="wrap_content"
 android:layout_toLeftOf="@+id/TextView05"
 android:padding="25dp"
 android:layout centerVertical="true"></TextView>
  <TextView
 android:text="BLUE"
 android:layout_height="wrap_content"
 android:background="#00f"
 android:gravity="center"
 android:textColor="#fff"
 android:id="@+id/TextView05"
 android:layout_width="wrap_content"
 android:layout_centerInParent="true"
 android:layout_margin="10dp"
 android:padding="25dp"></TextView>
  <TextView
 android:text="INDIGO"
 android:layout height="wrap content"
 android:gravity="center"
 android:textColor="#fff"
 android:id="@+id/TextView06"
 android:layout_width="wrap_content"
 android:layout toRightOf="@+id/TextView05"
 android:background="#4b0082"
 android:padding="25dp"
 android:layout centerVertical="true"></TextView>
  <TextView
 android:text="VIOLET"
 android:layout_height="wrap_content"
 android:background="#ee82ee"
 android:gravity="center"
 android:textColor="#000"
 android:id="@+id/TextView07"
 android:layout alignParentBottom="true"
 android:layout_width="fill_parent"
 android:padding="25dp"></TextView>
</RelativeLayout>
Use relative layouts instead of nesting linear layouts to improve application performance and
responsiveness.
```

Conclusion

Android application user interfaces are defined using layouts, and relative layouts are one of the layout types used to make application screens that are both flexible and powerful. The

relative layout allows child controls to be organized in relative to one another and relative to the parent (edges and centered vertically and horizontally).

Table Layout

A table layout is exactly a grid of made up of rows and columns, where a cell can display a view control. From a user interface design perspective, a TableLayout is comprised of TableRow controls—one for each row in your table. The contents of a TableRow are simply the view controls that will go in each "cell" of the table grid.

The appearance of a TableLayout is governed by several additional rules.

> Designing a Simple Table Layout

In the first TableRow, we can display a title for the screen.

In the second TableRow, we can display the dates in a familiar calendar-like format.

In the third TableRow, we can display a Daily High temperature information.

In the fourth TableRow, we can display a Daily Low temperature information.

In the fifth TableRow, we can display graphics to identify the weather conditions, such as rain, snow, sun, or cloudy with a chance of meatballs.

This first figure shows an early look at the table inside the layout editor:

	×	Weat	her Tab	ole	
	Feb 7	Feb 8	Feb 9	Feb 10	Feb 11
Day High	28°F	26°F	23°F	17°F	19°F
Day Low	15°F	14°F	3°F	5°F	6°F
Conditions		5	***	**	

➤ Defining an XML Layout Resource with a Table Layout

The most convenient and maintainable way to design application user interfaces is by creating XML layout resources. This method greatly simplifies the UI design process, moving much of the static creation and layout of user interface controls and definition of control attributes, to the XML, instead of littering the code.

XML layout resources must be stored in the /res/layout project directory hierarchy. Let's take a look at the table layout introduced in the previous section. This layout resource file, aptly named /res/layout/table.xml, is defined in XML as follows:

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

<TableLayout

```
xmlns:android="http://schemas.android.com/apk/res/android"
```

android:id="@+id/tableLayout1"

android:layout_width="match_parent"

android:layout_height="match_parent"

android:shrinkColumns="*"

android:stretchColumns="*">

```
<TableRow
  android:id="@+id/tableRow4"
  android:layout_height="wrap_content"
  android:layout_width="match_parent"
  android:gravity="center_horizontal">
  <TextView
 android:id="@+id/textView9"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:textStyle="bold"
 android:typeface="serif"
 android:textSize="18dp"
 android:text="Weather Table"
 android:gravity="center"
 android:layout_span="6"></TextView>
</TableRow>
<TableRow
  android:id="@+id/tableRow1"
  android:layout_height="wrap_content"
  android:layout_width="match_parent">
  <TextView
 android:id="@+id/TextView04"
 android:text=""></TextView>
  <TextView
 android:id="@+id/TextView04"
 android:text="Feb 7"
 android:textStyle="bold"
 android:typeface="serif"></TextView>
  <TextView
 android:id="@+id/TextView03"
 android:text="Feb 8"
 android:textStyle="bold"
 android:typeface="serif"></TextView>
  <TextView
 android:id="@+id/TextView02"
 android:text="Feb 9"
 android:textStyle="bold"
 android:typeface="serif"></TextView>
  <TextView
 android:id="@+id/TextView01"
 android:text="Feb 10"
 android:textStyle="bold"
 android:typeface="serif"></TextView>
```


```
<TextView
 android:text="Feb 11"
 android:id="@+id/textView1"
 android:textStyle="bold"
 android:typeface="serif"></TextView>
</TableRow>
<TableRow
  android:layout_height="wrap_content"
  android:id="@+id/tableRow2"
  android:layout width="match parent">
  <TextView
 android:text="Day High"
 android:id="@+id/textView2"
 android:textStyle="bold"></TextView>
  <TextView
 android:id="@+id/textView3"
 android:text="28°F"
 android:gravity="center_horizontal"></TextView>
  <TextView
 android:text="26°F"
 android:id="@+id/textView4"
 android:gravity="center_horizontal"></TextView>
  <TextView
 android:text="23°F"
 android:id="@+id/textView5"
 android:gravity="center_horizontal"></TextView>
  <TextView
 android:text="17°F"
 android:id="@+id/textView6"
 android:gravity="center_horizontal"></TextView>
  <TextView
 android:text="19°F"
 android:id="@+id/textView7"
 android:gravity="center_horizontal"></TextView>
</TableRow>
<TableRow
  android:layout height="wrap content"
  android:id="@+id/tableRow2"
  android:layout width="match parent">
  <TextView
 android:text="Day Low"
 android:id="@+id/textView2"
 android:textStyle="bold"></TextView>
```

```
<TextView
 android:text="15°F"
 android:id="@+id/textView3"
 android:gravity="center_horizontal"></TextView>
  <TextView
 android:text="14°F"
 android:id="@+id/textView4"
 android:gravity="center_horizontal"></TextView>
  <TextView
 android:text="3°F"
 android:id="@+id/textView5"
 android:gravity="center_horizontal"></TextView>
  <TextView
 android:text="5°F"
 android:id="@+id/textView6"
 android:gravity="center_horizontal"></TextView>
  <TextView
 android:text="6°F"
 android:id="@+id/textView7"
 android:gravity="center horizontal"></TextView>
</TableRow>
<TableRow
  android:id="@+id/tableRow3"
  android:layout height="wrap content"
  android:layout width="match parent"
  android:gravity="center">
  <TextView
 android:id="@+id/textView8"
 android:text="Conditions"
 android:textStyle="bold"></TextView>
  <ImageView
 android:id="@+id/imageView1"
 android:src="@drawable/hot"></ImageView>
  <ImageView
 android:id="@+id/imageView2"
 android:src="@drawable/pt_cloud"></ImageView>
  <ImageView
 android:id="@+id/imageView3"
 android:src="@drawable/snow"></ImageView>
  <ImageView
 android:id="@+id/imageView4"
 android:src="@drawable/lt_snow"></ImageView>
  <ImageView
```

```
android:id="@+id/imageView5"
android:src="@drawable/pt_sun"></ImageView>
</TableRow>
</TableLayout>
```

Only a single line of code within the onCreate() method is necessary to load and display a layout resource on the screen. If the layout resource was stored in the /res/layout/table.xml file, that line of code would be: setContentView(R.layout.table); This table layout has all its columns set to both shrink and stretch by using a "*" in the value. If just certain columns should shrink or stretch, the values would be a comma seperated list (using 0-based indexes for columns).

The table now looks like the following to screenshots when in portrait and landscape mode.

> Defining a Table Layout Programmatically

Programmatically have an Activity instantiate a TableLayout layout parameters and reproduce the example shown earlier in XML: public void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); TableLayout table = new TableLayout(this); table.setStretchAllColumns(true); table.setShrinkAllColumns(true); TableRow rowTitle = new TableRow(this); rowTitle.setGravity(Gravity.CENTER_HORIZONTAL); TableRow rowDayLabels = new TableRow(this); TableRow rowHighs = new TableRow(this); TableRow rowLows = new TableRow(this); TableRow rowConditions = new TableRow(this); rowConditions.setGravity(Gravity.CENTER); TextView empty = new TextView(this); // title column/row TextView title = new TextView(this); title.setText("Java Weather Table"); title.setTextSize(TypedValue.COMPLEX_UNIT_DIP, 18); title.setGravity(Gravity.CENTER); title.setTypeface(Typeface.SERIF, Typeface.BOLD); TableRow.LayoutParams params = new TableRow.LayoutParams(); params.span = 6;rowTitle.addView(title, params); // labels column TextView highsLabel = new TextView(this); highsLabel.setText("Day High"); highsLabel.setTypeface(Typeface.DEFAULT_BOLD); TextView lowsLabel = new TextView(this); lowsLabel.setText("Day Low"); lowsLabel.setTypeface(Typeface.DEFAULT_BOLD); TextView conditionsLabel = new TextView(this); conditionsLabel.setText("Conditions"); conditionsLabel.setTypeface(Typeface.DEFAULT_BOLD); rowDayLabels.addView(empty); rowHighs.addView(highsLabel); rowLows.addView(lowsLabel); rowConditions.addView(conditionsLabel); // day 1 column TextView day1Label = new TextView(this); day1Label.setText("Feb 7"); day1Label.setTypeface(Typeface.SERIF, Typeface.BOLD); TextView day1High = new TextView(this); day1High.setText("28°F");

NIST 1 Reg.No

```
day4Label.setTypeface(Typeface.SERIF, Typeface.BOLD);
TextView day4High = new TextView(this);
day4High.setText("17°F");
day4High.setGravity(Gravity.CENTER_HORIZONTAL);
TextView day4Low = new TextView(this);
day4Low.setText("5°F");
day4Low.setGravity(Gravity.CENTER HORIZONTAL);
ImageView day4Conditions = new ImageView(this);
day4Conditions.setImageResource(R.drawable.lt_snow);
rowDayLabels.addView(day4Label);
rowHighs.addView(day4High);
rowLows.addView(day4Low);
rowConditions.addView(day4Conditions);
// day5 column
TextView day5Label = new TextView(this);
day5Label.setText("Feb 11");
day5Label.setTypeface(Typeface.SERIF, Typeface.BOLD);
TextView day5High = new TextView(this);
day5High.setText("19°F");
day5High.setGravity(Gravity.CENTER_HORIZONTAL);
TextView day5Low = new TextView(this);
day5Low.setText("6°F");
day5Low.setGravity(Gravity.CENTER_HORIZONTAL);
ImageView day5Conditions = new ImageView(this);
day5Conditions.setImageResource(R.drawable.pt sun);
rowDayLabels.addView(day5Label);
rowHighs.addView(day5High);
rowLows.addView(day5Low);
rowConditions.addView(day5Conditions);
table.addView(rowTitle);
table.addView(rowDayLabels);
table.addView(rowHighs);
table.addView(rowLows);
table.addView(rowConditions);
setContentView(table);
```

NIST 1 Reg.No

Conclusion

Android application user interfaces are defined using layouts, and table layouts are incredibly handy for displaying view data or controls in rows and columns. Using table layouts where they are appropriate can make many screen designs simpler and faster..

GRID LAYOUT:

The new GridLayout class even exists in Android 4.0 (aka Ice Cream Sandwich). It sounds a lot like TableLayout. In fact, it's a very useful new layout control. A simple numeric keypad using GridLayout to demonstrate a small taste of its power and elegance.

Step 1: Planning for the Keypad

The following shows a rough sketch of the keypad we will build.

Some things of note for the layout:

5 rows, 4 columns

Both column span and row span are used

Not all cells are populated

But in Android 4.0, there's a more efficient control that suits our purposes: GridLayout.

Step 2: Identifying a Grid Strategy

GridLayout controls, like LinearLayout controls, can have horizontal and vertical orientations. That is, setting a vertical orientation means the next cell will be down a row from the current one and possibly moving right to the next column. Horizontal orientation means the next cell is

to the right, and also possibly wrapping around to the next row, starting on the left.

Finally, we want the View control in each cell (in this case, these are Button controls) to be centered and we want the whole layout to size itself to the content.

The following XML defines the GridLayout container we'll need:

```
<GridLayout xmlns:android="http://schemas.android.com/apk/res/android"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_gravity="center"
android:columnCount="4"
android:orientation="horizontal" > </GridLayout>
```

Step 3: Defining the Simple Cells

Each cell will contain a single Button control with a text label. Therefore, each of the simple cells is merely defined as follows:

```
<Button android:text="1" /> <Button android:text="2" /> <!-- and so on... -->
```


Step 4: Defining the Rest of the Cells

The current layout isn't exactly what we want. The /, +, 0, and = Button controls are all special when it comes to laying them out properly.

The / (division sign or forward slash) Button control retains its current size, but it should start in the 4th column.

The + (plus sign) Button control first appears in the horizontal orientation directly after the 9 button, but it should span three rows.

The 0 (zero) Button control should span two columns.

The = (equal sign) button should span three columns.

Applying these subtle changes to the GridLayout results in the following XML definition:

```
<?xml version="1.0" encoding="utf-8"?>
<GridLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:layout_gravity="center"
  android:columnCount="4"
  android:orientation="horizontal" >
  <Button
 android:layout_column="3"
 android:text="/"/>
  <Button android:text="1"/>
<!-- Other numbers -->
  <Button android:text="9"/>
  <Button
 android:layout_rowSpan="3"
 android:text="+"/>
  <Button
 android:layout_columnSpan="2"
 android:text="0" />
  <Button android:text="00" />
  <Button
 android:layout_columnSpan="3"
 android:text="="/>
</GridLayout>
```


IV CSE I Sem MAD LAB Date:

<Button android:text="3" />

Step 5: Filling in the Holes

The width and height values of the Button controls are not yet correct. You might immediately think that the solution is to adjust the layout_width and layout_height. But remember, the values for automatic scaling, just as wrap_content and match_parent, both behave the same and are already applied.

```
<?xml version="1.0" encoding="utf-8"?>
3<GridLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:columnCount="4"
 android:orientation="horizontal" >
 <Button
 android:layout_column="3"
 android:text="/" />
 <Button android:text="1" />
 <Button android:text="2" />
```

NIST 1 Reg.No

android:layout_gravity="fill"

android:layout_columnSpan="3" android:layout_gravity="fill"

android:text="0"/> <Button android:text="00"/>

android:text="="/> </GridLayout>

<Button

NIST 1 Reg.No_

Conclusion

While GridLayout isn't just for use with items that line up in a regular sized table-like layout, it may be easier to use than TableLayout for such designs. Any layout that can be defined in terms of grid lines — not just cells — can likely be done with less effort and better performance in a Grid Layout than other container types. The new GridLayout control for Android 4.0 is very powerful .

WEEK-11

Android Application Program that converts the temperature in Celsius to Fahrenheit.

SOURCE CODE:

<gradient

- 1.) Create a new project by File-> New -> Android Project name it convert Temperature Example.
- 2.) Write following into main.xml:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:background="@drawable/myshape"
 android:orientation="vertical" >
 <EditText
 android:id="@+id/editText1"
 android:layout_width="match_parent"
 android:layout height="wrap content"
 </EditText>
 <RadioGroup
 android:id="@+id/radioGroup1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >
 <RadioButton
 android:id="@+id/radio0"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:checked="true"
 android:text="@string/celsius" >
 </RadioButton>
 <RadioButton
 android:id="@+id/radio1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@string/fahrenheit" >
 </RadioButton>
 </RadioGroup>
 <Button
 android:id="@+id/button1"
 android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:text="@string/calc"
 android:onClick="myClickHandler">
 </Button>
</LinearLayout>
3.) Create and write following into res/drawable/myshape.xml:
 <?xml version="1.0" encoding="UTF-8"?>
 <shape
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:shape="rectangle">
 <stroke
 android:width="2dp"
 android:color="#FFFFFFF" />
```

4.) Create and write following into res/values/strings.xml:

5. Run for output

1.) Create a project named ConvertTemperatureExample and set the information as stated in the image.

Build Target: Android 4.0

Application Name: ConvertTemperatureExample

Package Name: com. example. ConvertTemperatureExample

Activity Name: ConvertTemperatureExample

Min SDK Version: 8

2.) Open ConvertTemperatureExample.java file and write following code there:

package com.example.converttemperatureexample;


```
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
import android.widget.RadioButton;
import android.widget.Toast;
public class ConvertTempertureExample extends Activity {
 private EditText text;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 text = (EditText) findViewById(R.id.editText1);
 // This method is called at button click because we assigned the name to the
 // "On Click property" of the button
 public void myClickHandler(View view) {
 switch (view.getId()) {
 case R.id.button1:
 RadioButton celsiusButton = (RadioButton) findViewById(R.id.radio0);
 RadioButton fahrenheitButton = (RadioButton) findViewById(R.id.radio1);
 if (text.getText().length() == 0) {
 Toast.makeText(this, "Please enter a valid number",
 Toast.LENGTH LONG).show();
 return;
 float inputValue = Float.parseFloat(text.getText().toString());
 if (celsiusButton.isChecked()) {
 text.setText(String
 .valueOf(convertFahrenheitToCelsius(inputValue)));
 celsiusButton.setChecked(false);
 fahrenheitButton.setChecked(true);
 } else {
 text.setText(String
 .valueOf(convertCelsiusToFahrenheit(inputValue)));
 fahrenheitButton.setChecked(false);
 celsiusButton.setChecked(true);
 break;
 // Converts to celsius
 private float convertFahrenheitToCelsius(float fahrenheit) {
 return ((fahrenheit - 32) * 5 / 9);
 // Converts to fahrenheit
 private float convertCelsiusToFahrenheit(float celsius) {
 return ((celsius * 9) / 5) + 32;
```

NIST 1 Reg.No

IV CSE I Sem	MAD LAB	Date:
<u>I</u>		

WEEK 12

Android Application Program that demonstrates intent in mobile application development.

SOURCE CODE:

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
  android:orientation="vertical"
  android:layout_width="fill_parent"
  android:layout_height="fill_parent"
<TextView
  android:layout_width="fill_parent"
  android:layout_height="wrap_content"
  android:text="Enter the phone number"
<EditText
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:id="@+id/txtNumber"
android:inputType="phone" />
<Button
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Dial"
android:id="@+id/btnDial"/>
</LinearLayout>
```


When you press the button the phone dialer launches and then you can call the number. This is done using the following code:

```
btnDial.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 // TODO Auto-generated method stub

Intent dialIntent=new
Intent(Intent.ACTION_DIAL,Uri.parse("tel:"+(txtNumber.getText()).toString()));
startActivity(dialIntent);
 }
});
Notice that the dialon has been laurached but the year has to great the cell but ten to goals.
```

Notice that the dialer has been launched but the user has to press the call button to make a call.

If you want the phone to dial the number automatically you could have used this intent: Intent.ACTION_CALL

If you use this it requires adding the following permission to the manifest file:

<uses-permission android:name="android.permission.CALL_PHONE">

Another example to launch an intent to open the browser and navigate to a certain URL:

Intent in=new Intent(Intent.ACTION_VIEW, Uri.parse("http://mobileorchard.com")); startActivity(in);

Intent Filters:

Create a new android project, create an activity and name it **Dialer.**

In the AndroidManifest.xml file of this application add the following to the **Dialer** activity: <intent-filter android:priority="100" >

This intent filter has the following properties:

- 1. Action: the type of implicit intents that this activity responds to. in our case it is the dial action. higher numbers represent higher priority.
- 2. Priority: about the priority of that activity over other activities that respond to the same type of intents.
- 3. Category: Implicit intents have built-in categories. in order that an implicit intent be captured by our activity, the implicit intent category must match our activity category.
- 4. Data: adds data specification scheme to the intent filter.

So if any other application has the following module to launch the dialer:

Intent in=new Intent(Intent.ACTION_DIAL, Uri.parse("tel:000"));

startActivity(in);

The user will see the following dialog offering him/her the choice between the default dialer and our custom dialer.

WEEK 12

Android Application Program that demonstrates intent in mobile application development.

SOURCE CODE:

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

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

```
android:layout_height="fill_parent"
<TextView
  android:layout_width="fill_parent"
  android:layout_height="wrap_content"
  android:text="Enter the phone number"
<EditText
android:layout_width="fill_parent"
android:layout height="wrap content"
android:id="@+id/txtNumber"
android:inputType="phone" />
<Button
android:layout width="wrap content"
android:layout_height="wrap_content"
android:text="Dial"
android:id="@+id/btnDial"/>
</LinearLayout>
 Intents Demo
```


When you press the button the phone dialer launches and then you can call the number.

This is done using the following code:

```
btnDial.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 // TODO Auto-generated method stub
Intent dialIntent=new
Intent(Intent.ACTION_DIAL,Uri.parse("tel:"+(txtNumber.getText()).toString()));
startActivity(dialIntent);
 }
});
```

Notice that the dialer has been launched but the user has to press the call button to make a call.

NIST 1 Reg.No

If you want the phone to dial the number automatically you could have used this intent: Intent.ACTION_CALL

If you use this it requires adding the following permission to the manifest file:

<uses-permission android:name="android.permission.CALL_PHONE">

Another example to launch an intent to open the browser and navigate to a certain URL:

Intent in=new Intent(Intent.ACTION_VIEW, Uri.parse("http://mobileorchard.com")); startActivity(in);

Intent Filters:

Create a new android project, create an activity and name it **Dialer.**

In the AndroidManifest.xml file of this application add the following to the **Dialer** activity: <intent-filter android:priority="100" >

```
<action android:name="android.intent.action.DIAL" />
  <category android:name="android.intent.category.DEFAULT" />
  <data android:scheme="tel"/>
</intent-filter>
```

```
to become:
<activity android:name=".Dialer"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 <intent-filter android:priority="100" >
 <action android:name="android.intent.action.DIAL" />
 <category android:name="android.intent.category.DEFAULT" />
 <data android:scheme="tel"/>
 </intent-filter>
 </activity>
```

This intent filter has the following properties:

NIST 1 Reg.No

- 1. Action: the type of implicit intents that this activity responds to. in our case it is the dial action. higher numbers represent higher priority.
- 2. Priority: about the priority of that activity over other activities that respond to the same type of intents.
- 3. Category: Implicit intents have built-in categories. in order that an implicit intent be captured by our activity, the implicit intent category must match our activity category.
- 4. Data: adds data specification scheme to the intent filter.

So if any other application has the following module to launch the dialer:

Intent in=new Intent(Intent.ACTION_DIAL, Uri.parse("tel:000"));

startActivity(in);

The user will see the following dialog offering him/her the choice between the default dialer and our custom dialer.

