

MAD ASSIGNMENT NO 3

Submitted by: Rehan Asghar BSSE 7 15126

AUGUST 25, 2017

SUBMITTED TO: SIR WAQAS ASGHAR
Superior CS&IT Dept.

SMS CODE & EXAMPLE

MainActivity.java File

```
package com.example.tutorialspoint;

import android.Manifest;

import android.content.pm.PackageManager;

import android.os.Bundle;

import android.app.Activity;

import android.support.v4.app.ActivityCompat;

import
android.support.v4.content.ContextCompat;

import android.telephony.SmsManager;

import android.util.Log;

import android.view.Menu;

import android.view.View;

import android.widget.Button;

import android.widget.EditText;

import android.widget.Toast;

public class MainActivity extends Activity {

 private static final int MY_PERMISSIONS_REQUEST_SEND_SMS =0 ;

 Button sendBtn;

 EditText txtphoneNo;

 EditText txtMessage;

 String phoneNo;

 String message;

 @Override
```


```

protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 sendBtn = (Button) findViewById(R.id.btnSendSMS);
 txtphoneNo = (EditText) findViewById(R.id.editText);
 txtMessage = (EditText) findViewById(R.id.editText2);
 sendBtn.setOnClickListener(new View.OnClickListener() {
 public void onClick(View view) {
 sendSMSMessage();
 }
 });
}

protected void sendSMSMessage() {
 phoneNo = txtphoneNo.getText().toString();
 message = txtMessage.getText().toString();
 if (ContextCompat.checkSelfPermission(this,
 Manifest.permission.SEND_SMS)
 != PackageManager.PERMISSION_GRANTED) {
 if (ActivityCompat.shouldShowRequestPermissionRationale(this,
 Manifest.permission.SEND_SMS)) {
 } else {
 ActivityCompat.requestPermissions(this,
 new String[]{Manifest.permission.SEND_SMS},
 MY_PERMISSIONS_REQUEST_SEND_SMS);
 }
 }
}
}

```

@Override

```
public void onRequestPermissionsResult(int requestCode,String permissions[], int[]
grantResults) {
 switch (requestCode) {
 case MY_PERMISSIONS_REQUEST_SEND_SMS: {
 if (grantResults.length > 0
 && grantResults[0] == PackageManager.PERMISSION_GRANTED) {
 SmsManager smsManager = SmsManager.getDefault();
 smsManager.sendTextMessage(phoneNo, null, message, null, null);
 Toast.makeText(getApplicationContext(), "SMS sent.",
 Toast.LENGTH_LONG).show();
 } else {
 Toast.makeText(getApplicationContext(),
 "SMS faild, please try again.", Toast.LENGTH_LONG).show();
 return;
 }
 }
 }
}
```

activity_main.xml file

```
<?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:layout_width="match_parent"
 android:layout_height="match_parent"
```

```
android:paddingBottom="@dimen/activity_vertical_margin"  
android:paddingLeft="@dimen/activity_horizontal_margin"  
android:paddingRight="@dimen/activity_horizontal_margin"  
android:paddingTop="@dimen/activity_vertical_margin"  
tools:context="MainActivity">
```

```
<ImageButton  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:id="@+id/imageButton"  
 android:src="@drawable/abc"  
 android:layout_below="@+id/textView2"  
 android:layout_centerHorizontal="true" />
```

```
<EditText  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:id="@+id/editText"  
 android:hint="Enter Phone Number"  
 android:phoneNumber="true"  
 android:textColorHint="@color/abc_primary_text_material_dark"  
 android:layout_below="@+id/imageButton"  
 android:layout_centerHorizontal="true" />
```

```
<EditText  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:id="@+id/editText2"
```

```
android:layout_below="@+id/editText"  
android:layout_alignLeft="@+id/editText"  
android:layout_alignStart="@+id/editText"  
android:textColorHint="@color/abc_primary_text_material_dark"  
android:layout_alignRight="@+id/imageButton"  
android:layout_alignEnd="@+id/imageButton"  
android:hint="Enter SMS" />
```

```
<Button
```


```
android:layout_width="wrap_content"  
android:layout_height="wrap_content"  
android:text="Send Sms"  
android:id="@+id/btnSendSMS"  
android:layout_below="@+id/editText2"  
android:layout_centerHorizontal="true"  
android:layout_marginTop="48dp" />
```

```
</RelativeLayout>
```

ANDROID CALL CODE

MainActivity.java file

```
package com.example.saira_000.myapplication;  
  
import android.Manifest;  
  
import android.content.Intent;  
  
import android.content.pm.PackageManager;  
  
import android.net.Uri;
```


```
import android.os.Bundle;
import android.support.v4.app.ActivityCompat;
import android.support.v7.app.AppCompatActivity;
import android.view.View;
import android.widget.Button;

public class MainActivity extends AppCompatActivity {
 private Button button;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 button = (Button) findViewById(R.id.buttonCall);
 button.setOnClickListener(new View.OnClickListener() {
 public void onClick(View arg0) {
```

```

Intent callIntent = new Intent(Intent.ACTION_CALL);
callIntent.setData(Uri.parse("tel:0377778888"));
if (ActivityCompat.checkSelfPermission(MainActivity.this,
 Manifest.permission.CALL_PHONE) != PackageManager.PERMISSION_GRANTED) {
 return;
}
startActivity(callIntent);
}
});
}
}

```

activity_main.xml file

```

<?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"
 android:orientation="vertical" >
<Button
 android:id="@+id/buttonCall"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="call 0377778888" />
</LinearLayout>

```

AndroidManifest.xml file

```

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

```

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.saira_000.myapplication" >
 <uses-permission android:name="android.permission.CALL_PHONE" />
 <application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <activity
 android:name="com.example.saira_000.myapplication.MainActivity"
 android:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```