

ANDROID

APP DEVELOPMENT

Certificate Course

ANDROID

Course Contents

Summer Training 2019

Introduction to Android

- A little Background about mobile technologies
- Overview of Android - An Open Platform for Mobile development
- Open Handset Alliance
- What does Android run On – Android Internals?
- Why to use Android for mobile development?

Developing for Android: My First Android Application

- How to setup Android Development Environment.
- Android development Framework - Android-SDK, Eclipse
- Emulators – What is an Emulator / Android AVD ?
- Creating & setting up custom Android emulator
- Android Project Framework
- My First Android Application

Android Activities and UI Design

- Understanding Intent, Activity, Activity Lifecycle and Manifest
- Creating Application and new Activities
- Expressions and Flow control, Android Manifest
- Simple UI -Layouts and Layout properties
- Fundamental Android UI Design
- Introducing Layouts
- Creating new Layouts
- Drawable Resources
- Resolution and density independence (px,dip,dp,sip,sp)

CONTACT US FOR

FREE DEMO CLASS

Corporate Office: C-9/20, 1st & 2nd Floor, Sector-7, Rohini, Delhi -110085
959 949 3069, 9654 64 2913, 011-45095576

www.coursevidya.com

XML Introduction to GUI objects viz

- Push Button
- Text / Labels
- EditText
- ToggleButton
- WeightSum
- Padding
- Layout Weight

Advanced UI Programming

- Event driven Programming in Android (Text Edit, Button clicked etc.)
- Creating a splash screen
- Event driven Programming in Android
- Android Activity Lifecycle
- Creating threads for gaming requirement
- Understanding the Exception handler

Toast, Menu, Dialog, List and Adapters

- What is Menu?
- Custom Vs. System Menus
- Creating and Using Handset menu Button (Hardware)
- What are Android Themes. What is Dialog? How to create an Alter Dialog?
- What is Toast in Android?
- List & Adapters
- Manifest.xml File Update

Multimedia Programming using Android

- Multimedia audio formats - Creating and Playing
- Multimedia audio formats - Kill / Releasing (Memory Management)
- How to associate audio in any application
- How to associate video playback with an event

Database - SQLite

- IntroducingSQLite
- SQLiteOpenHelper and creating a database
- Opening and closing a database
- Working with cursors Inserts, updates, and deletes

Location Based Services and Google Maps

- Using Location Based Services
- Working with Google Maps

Notifications

- Notification Manager
- Pending Intent
- Notifications (Show and Cancel)

How to develop your own custom made Web browser

- How to use WebView object in XML
- Permission for using the Internet
- Methods for associated with 'Go', 'Back', 'Forward' etc.

Android Development using other Tools

- Other ways to Develop Android Applications
- Graphics / Game development using Adobe CS5.5 Flash
- How to render .apk file from Adobe Flash

Testing and Debugging Android Application

- Role and Use of Dalvik Debug Monitor Server (DDMS)
- How to debug android application
- Use of Step Filters, Breakpoints, Suspend and Resume
- How to use LogCat (Verbose, Debug, Info, Warn, Error, Assert)
- Use of Perspectives

Installation of.apk

How to install.apk into your Android Mobile.

CONTACT US FOR

FREE DEMO
CLASS

Corporate Office: C-9/20, 1st & 2nd Floor, Sector-7, Rohini, Delhi -110085
959 949 3069, 9654 64 2913, 011-45095576

www.coursevidya.com

WE HAVE TRAINEES FROM

CONTACT US FOR
FREE DEMO CLASS

Corporate Office: C-9/20, 1st & 2nd Floor, Sector-7, Rohini, Delhi -110085
959 949 3069, 9654 64 2913, 011-45095576

www.coursevidya.com

Royal Bank
of Scotland

CISCO

BIG BAZAAR
NAYE INDIA KA BAZAAR

yatra.com
smarter way to travel

HCL

hindustan times

GENPACT
INTELLIGENT ENTERPRISES POWERED BY PROCESS

MERCER

DTDC
Delivering Value

JustdialTM
India's No.1 local search engine

OGEN
INFOSYSTEM
Experience Our Assurance

ENRC

CONTACT US FOR
FREE DEMO CLASS

Corporate Office: C-9/20, 1st & 2nd Floor, Sector-7, Rohini, Delhi -110085
959 949 3069, 9654 64 2913, 011-45095576

www.coursevidya.com

CERTIFICATIONS TRAINING PROGRAMS

SHORT TERM TRAINING PROGRAMS

Certificate Course in Digital Literacy

- Basic Computers Course (BCC)
- Course on Computer Concepts (CCC)
- MS Office (Word, Powerpoint, Excel)

Certificate Course in Data Management

- Advance Excel
- Advance Excel and VBA
- MIS Reporting using Advance Excel
- Data Analytics using Advance Excel
- TALLY ERP 9 with GST
- GST Course Filing
- BUSY Inventory & Accounting

Certificate Course in CS/IT

- C/C++ Programming
- Core Java
- Advance Java
- Android App. Development
- Core Python with Django
- .Net with framework
- Core PHP with Framework/CMS
- Big Data & Hadoop
- Web Development
- Software Testing
- Ethical Hacking and Cyber Security

Certificate Course in Designing

- Adobe Photoshop
- Adobe Illustrator
- Adobe Indesign
- CorelDraw

Certificate Course in Internet Marketing

- Search Engine Optimization (SEO)
- Social Media Optimization (SMO)
- Pay Per Click (PPC)

LONG TERM TRAINING PROGRAMS

Diploma Courses

- Diploma in Computer Education
- Diploma in Computer Applications
- Diploma in Financial Accounting & Taxation
- Diploma in Graphic Designing
- Diploma in Web Designing
- Diploma in Office Management
- Diploma in Multimedia & Animation
- Diploma in Internet Marketing
- Diploma in Embedded Systems & Robotics

AUTHORIZED TESTING & TRAINING PARTNER

LEARN HERE LEAD ANYWHERE

TRULABZ TECHNOLOGIES

Corporate Office: C-9/20, 1st & 2nd Floor, Sector-7, Rohini, Delhi -110085

959 949 3069, 9654 64 2913, 011-45095576

www.trulabz.in

CONTACT US FOR

FREE DEMO CLASS

Corporate Office: C-9/20, 1st & 2nd Floor, Sector-7, Rohini, Delhi -110085

959 949 3069, 9654 64 2913, 011-45095576

www.coursevidya.com