

CS – 31 Mobile Computing using Android and iPhone

Unit : 1

Introduction to Android & Android Application Design

- The Open Handset Alliance
- The Android Platform, Android SDK
- Building a sample Android application
- Anatomy of an Android applications
- Android terminologies
- Application Context, Activities, Services, Intents
- Receiving and Broadcasting Intents
- Android Manifest File and its common settings
- Using Intent Filter, Permissions
- Managing Application resources in a hierarchy
- Working with different types of resources

Unit : 2 – Android User Interface Design

- User Interface Screen elements
 - Button
 - EditText
 - TextView
 - DatePicker
 - TimePicker
 - ProgressBar
 - ListView
 - GridView
 - RadioGroup
 - ImageButton
 - Fragment
- Designing User Interfaces with Layouts
 - Relative Layout
 - Linear Layout
 - Table Layout
 - GridLayout etc
- Dialogs
- Drawing and Working with Animation
 - Frame By Frame Animation
 - Twined Animation
 - Fade In
 - Fade Out
 - Cross Fading
 - Blink
 - Zoom In
 - Zoom Out
 - Rotate
 - Move
 - Slide Up
 - Slide Down
 - Bounce
 - Sequential
 - Together

Unit : 3 - Database Connectivity Using SQLite and Content Provider

- Using Android Data and Storage APIs
- Managing data using SQLite and Perform (insert update delete and select operation)
- Sharing Data Between Applications with Content Providers
- Introduction to rest api
- Introduction to Retrofit

Unit : 4 – Location Based Services (LBS) Common Android API Notifications Services Deployment of applications

- Using Global Positioning Services (GPS)
- Geocoding Locations
- Mapping Locations
- Generate marker
- Many more with location based services
- Android networking API
- Android web API
- Android telephony API
- Notifying the user Notifying with the status bar
- Vibrating the phone
- Blinking the lights
- Customizing the notifications Services
- Application development using JSON in MySQL
- Publish android application

Unit : 5 – Introduction To iPhone

- Introduction To X-Code (IDE)
- What is Storyboard
- Framework Design User Interface for button text view text field etc.
- Creating And Building Simple Application
- Cocoa Touch And MVC

Notes : Android application must be developed using ANDROID STUDIO.

Reference Books :

- 1) Android Wireless Application Development By Lauren Darcey and Shane Conder Pearson Education 2nd ed. (2011)
- 2) Beginning iOS 6 Development By David Mark Jack Nutting Jeff LaMarche Fredrik Olsson Apress Publication.
- 3) Using SQLite By Jay A. Kreibich Publisher: O'Reilly Media
- 4) Mobile Computing using Android & iPhone [ISBN: 978-93-81786-93-2] by Bharat & Company
- 5) Professional Android 2 Application Development Reto Meier Wiley India Pvt Ltd (2011)
- 6) Beginning Android Mark L Murphy Wiley India Pvt Ltd

Reference Websites:

- 1) <https://www.tutorialspoint.com/android/>
- 2) <https://www.javatpoint.com/android-tutorial>
- 3) <https://developer.android.com/guide>
- 4) <https://developer.android.com/training/basics/firstapp>
- 5) <https://www.studytonight.com/android/>