

Unit 8 - Fragments

Course outline

How to access the portal ?

Introduction to Mobile Computing

Starting Android Programming

- Introduction to Android Studio
- Your First App
- Deploying your App to a Phone
- Extending app - Buttons, Toast
- Quiz : Java Basics

Android Application Basics

- Android Development Environment
- User Interface
- Application Fundamentals
- Extending the application
- Programming Assignment 1

Activity

- Activity Lifecycle I
- Activity Lifecycle II
- Activity LifeCycle III

Mid-sem Exam

The due date for submitting this assignment has passed. **Due on 2016-09-05, 22:00 IST.**

Submitted assignment

For all the questions till Intent.

1) What is not true about an Activity 1 point

- always contains a user interface.
- talks to other activities using intents
- has multiple lifecycle states.
- goes to paused state when completely hidden.

No, the answer is incorrect.

Score: 0

Accepted Answers:

goes to paused state when completely hidden.

2) What is not a major component of an Android App. 1 point

- Service
- Activity
- Background Receiver
- Intent

No, the answer is incorrect.

Score: 0

Accepted Answers:

Intent

3) What is not a major component of an Android App. 1 point

- Service
- Activity
- Background Receiver
- Intent

No, the answer is incorrect.

Score: 0

Accepted Answers:

Intent

4) Which of the following is the parent class of Activity? 1 point

- Object

Enhancing Your Application

Adding Icon, Layout, Handling Rotation - I

Adding Icon, Layouts, Handling Rotation - II

Debugging

Intents

Intents - I

Intents - II

Observer Pattern

Fragments

Fragments - I

Fragments - II

Fragment Basic Programming Example

Quiz : Mid-sem Exam

Fragments, Files, Database

Fragments - Advanced Example

Implicit Intents

Saving Data - I

Saving Data - II

Quiz : Quiz 2

Security, Services, and Processes

Security and System Permissions

Services

Processes and threads

Fragment Programming

Working with Fragments

Working with Fragments - II

Working with Fragments - III

UI, Adapters, RecyclerView

- Context
- ActivityGroup
- ContextThemeWrapper

No, the answer is incorrect.

Score: 0

Accepted Answers:

ContextThemeWrapper

5) Which of the following is not a type of UI layout. 1 point

- Frame layout
- Grid view
- List view
- Horizontal layout

No, the answer is incorrect.

Score: 0

Accepted Answers:

Horizontal layout

6) In which of the following layouts, the position of a UI element depends on the position of other UI elements. 1 point

- List view
- Linear layout
- Absolute layout
- Relative layout

No, the answer is incorrect.

Score: 0

Accepted Answers:

Relative layout

7) What is the importance of Hierarchy Viewer? 1 point

- Provides a visual representation of layout's view hierarchy.
- Monitor the sequence of intents.
- Helps you discover bottlenecks in the layout performance.
- None of the above.

No, the answer is incorrect.

Score: 0

Accepted Answers:

Helps you discover bottlenecks in the layout performance.

8) Which of the following layout designs can be optimised for a better performing UI? 1 point

- A layout that has no children or no background.
- A deeply nested layout.
- A layout with children that has no siblings, is not a ScrollView or a root layout, and does not have a background.
- All of the above.

No, the answer is incorrect.

Score: 0

Accepted Answers:

All of the above.

9) What is the drawback of using 'in' (inches) as the unit of padding? 1 point

- Padding value scales itself proportionate to the size of screen.
- Padding value does not scale across different screen sizes.
- We get more precision compared to other units like px, dp etc.

- RecyclerView, Adapter
- RecyclerView, Adapter, ViewHolder
- ViewPager
- Dialogues
- Toolbar, Menu, UI
- SQLite - I
- SQLite - II

Advanced Features

- Assets
- Audio Playback and Soundpool
- UI: Styles and Themes
- UI: XML Drawables
- HTTP and Connecting to Internet
- Loopers and Handlers
- Background Services
- Broadcast Intents

- None of the above

No, the answer is incorrect.

Score: 0

Accepted Answers:

Padding value does not scale across different screen sizes.

10) Which of the following layouts has the layout_weight property? **1 point**

- Relative layout
- Table layout
- List view
- None of the above

No, the answer is incorrect.

Score: 0

Accepted Answers:

None of the above

11) Which of the following layouts is often used to display dynamic enumerated data? **1 point**

- Linear layout
- List view
- Relative layout
- Table layout

No, the answer is incorrect.

Score: 0

Accepted Answers:

List view

12) What happens when a button is clicked but its onClickListener is not defined? **1 point**

- App will crash.
- A toast will be displayed.
- Nothing will happen.
- Wrong question, the button would not appear in the UI.

No, the answer is incorrect.

Score: 0

Accepted Answers:

Nothing will happen.

13) What is the correct sequence of execution of android activity lifecycle methods when the screen is rotated? **1 point**

- onCreate(), onStart(), onResume()
- onPause(), onStop(), onDestroy(), onCreate(), onStart(), onResume()
- onDestroy(), onCreate(), onStart(), onResume()
- None of the lifecycle methods will be invoked.

No, the answer is incorrect.

Score: 0

Accepted Answers:

onPause(), onStop(), onDestroy(), onCreate(), onStart(), onResume()

14) Suppose you have logged into a game using your gmail id and your gmail app running in the background crashes, what will happen? **1 point**

- The game will also crash.
- Nothing happens to the game that is purely the outcome of the gmail app crash.
- You cannot login/logout of the game.
- You will be automatically logged out from the game due to crashing of the gmail app.

No, the answer is incorrect.

Score: 0

Accepted Answers:

Nothing happens to the game that is purely the outcome of the gmail app crash.

15) Which of the following app components are not activated by intents?

1 point

- Activities
- Services
- Content providers
- Broadcast receivers

No, the answer is incorrect.

Score: 0

Accepted Answers:

Content providers

16) Which of the following is true when an app (A) starts another app's (B) component?

1 point

- An app cannot run another app's components.
- B's component runs in the process in which A is running.
- Both A and B should be running in the same process.
- B's component runs in B's process.

No, the answer is incorrect.

Score: 0

Accepted Answers:

B's component runs in B's process.

17) Which of the following is true:

1 point

- An android app execution starts from the function 'main()'.
- Apps running on different processes can directly activate each other's components.
- Android OS shuts down when it goes out of memory.
- None of the above

No, the answer is incorrect.

Score: 0

Accepted Answers:

An android app execution starts from the function 'main()'.

18) Which of the following is true about android manifest file?

1 point

- It defines the UI elements of each activity.
- It cannot force an orientation to an activity.
- It describes all the components of the application.
- None of the above

No, the answer is incorrect.

Score: 0

Accepted Answers:

It describes all the components of the application.

19) Which of the following can be a sequence of android lifecycle methods?

1 point

- onPause(), onStart(), onResume()
- onRestart(), onStart(), onResume()
- onPause(), onStop(), onDestroy(), onRestart()
- None of the above.

No, the answer is incorrect.

Score: 0

Accepted Answers:

onRestart(), onStart(), onResume()

20) An activity never resides in which of the following states? 1 point

- Created
- Stopped
- Destroyed
- Resumed

No, the answer is incorrect.

Score: 0

Accepted Answers:

Created

21) Which of the following will definitely trigger onDestroy() method? 1 point

- finish() method
- Android OS destroys the process in which the app was running
- Current app leaves the foreground completely.
- App is killed

No, the answer is incorrect.

Score: 0

Accepted Answers:

finish() method

22) Which of the following is not a logcat method? (ignore function parameters) 1 point

- Log.v()
- Log.i()
- Log.wtf()
- Log.a()

No, the answer is incorrect.

Score: 0

Accepted Answers:

Log.a()

23) What is the purpose of adding padding to a UI element? 1 point

- It separates the element from elements outside it.
- Moves contents of an element away from its edges.
- Both A and B
- None of the above

No, the answer is incorrect.

Score: 0

Accepted Answers:

Moves contents of an element away from its edges.

24) What is the structure of extra information (Bundle) passed while starting a new activity? 1 point

- List
- Integer
- Key-value pair
- String

No, the answer is incorrect.

Score: 0

Accepted Answers:

Key-value pair

25) What will happen if a TextView variable is assigned the type View? 1 point

- App will not compile.
- App will crash
- TextView will work fine

- Nothing will be displayed

No, the answer is incorrect.

Score: 0

Accepted Answers:

TextView will work fine

26)How do we ensure backward compatibility (smartly) of the app?

1 point

- Running on all the phones; old and new
- Only compiling for the latest Android SDK
- Disable some features of the app using newer Android Versions
- Specifying minSDK version

No, the answer is incorrect.

Score: 0

Accepted Answers:

Specifying minSDK version

27)What is a callback?

1 point

- A function that is called when the app stops.
- A function that is called when an event occurs.
- All of the these.
- A function that is called when the app starts.

No, the answer is incorrect.

Score: 0

Accepted Answers:

All of the these.

28)Which if the following can be used to detect errors in the app?

1 point

- Gradle
- Logcat
- OnClickListener
- None

No, the answer is incorrect.

Score: 0

Accepted Answers:

Logcat

29)Which Exception is thrown when you try to access the index -1 in a List?

1 point

- IOException
- NullPointerException
- Compilation error
- No exception will be thrown

No, the answer is incorrect.

Score: 0

Accepted Answers:

NullPointerException

30)What will happen if an id R.id.something is not specified in the XML, but accessed in the source code?

1 point

- App will crash/not compile.
- A message will displayed.
- Nothing will happen.
- The View will work fine without any problems.

No, the answer is incorrect.

Score: 0

Accepted Answers:*App will crash/not compile.*

31)Where should the images be normally stored in a project?

1 point

- src
- AndroidManifest.xml
- res/layout
- res/drawable

No, the answer is incorrect.**Score: 0****Accepted Answers:***res/drawable*

32)Which of the following is NOT a type of an intent?

1 point

- Exhaustive Intent
- Explicit Intent
- Implicit Intent
- None of these

No, the answer is incorrect.**Score: 0****Accepted Answers:***Exhaustive Intent*

33)What is the process of displaying the fields present in the layouts?

1 point

- Inflating
- Overriding
- Bundle attaching
- None of these

No, the answer is incorrect.**Score: 0****Accepted Answers:***Inflating*

34)How many levels of Log labels are there?

1 point

- 3
- 4
- 5
- 6

No, the answer is incorrect.**Score: 0****Accepted Answers:***6*

35)Which of the following is NOT specified in AndroidManifest.xml?

1 point

- Global Variables
- Permissions
- Activities
- Services

No, the answer is incorrect.**Score: 0****Accepted Answers:***Global Variables*

36)Is it a good practice to have one icon of fixed resolution?

1 point

- No, we need icons for different pixel density screens

- No, android takes care of it
- Yes
- None

No, the answer is incorrect.

Score: 0

Accepted Answers:

No, we need icons for different pixel density screens

37) Which of the following is used to restore information when the app is destroyed?

1 point

- String savedInstanceState
- Integer savedInstanceState
- ArrayList savedInstanceState
- Bundle savedInstanceState

No, the answer is incorrect.

Score: 0

Accepted Answers:

Bundle savedInstanceState

38) Which of the following is NOT true

1 point

- @Override is used to change definition of a function
- Not all methods of an interface need to be redefined
- An Interface and abstract class are not the same
- A class can inherit another class as well as implement any interface

No, the answer is incorrect.

Score: 0

Accepted Answers:

Not all methods of an interface need to be redefined

39) What happens when a button is present in the source code but its XML is not defined?

1 point

- App will crash/not compile.
- A message will displayed.
- Nothing will happen.
- The button would appear in the UI.

No, the answer is incorrect.

Score: 0

Accepted Answers:

App will crash/not compile.

40) Which of these is not a part of the APK?

1 point

- Resources
- Dalvik Executable
- A and B
- None of the above

No, the answer is incorrect.

Score: 0

Accepted Answers:

None of the above

41) How can you prevent your app from showing ANR messages?

1 point

- Kill the application process periodically
- Create a child thread where expensive computations are done
- A and B
- None of the above

No, the answer is incorrect.

Score: 0

Accepted Answers:

Create a child thread where expensive computations are done

42) Which data structure is used when a new activity is opened?

1 point

- List
- Queue
- Priority queue
- Stack

No, the answer is incorrect.

Score: 0

Accepted Answers:

Stack

43) Many of you must have used an Android emulator to test your applications. Which of the following statements are true about the emulator?

1 point

- The emulator runs your application the same way as your phone
- The emulator is only a virtual machine
- An emulator is exactly same as a simulator
- An emulator can emulate sensors of the phone

No, the answer is incorrect.

Score: 0

Accepted Answers:

The emulator runs your application the same way as your phone

44) In exception handling, what is the difference between "throw" and "throws"?

1 point

- It is the same thing
- "throw" is used to explicitly throw an exception and "throws" is used to declare an exception
- You can declare multiple exceptions with "throw" but you cannot do that with "throws"
- None of the above

No, the answer is incorrect.

Score: 0

Accepted Answers:

"throw" is used to explicitly throw an exception and "throws" is used to declare an exception

45) Which of the following statements are false?

1 point

- Multiple activities can be running at a given point in time
- Only one activity can be running at a given point in time
- ContentProvider connects code running in one process to data in another process
- A and C

No, the answer is incorrect.

Score: 0

Accepted Answers:

Multiple activities can be running at a given point in time

46) Which of the following statements are true?

1 point

- The receiver type is mentioned by the sender in an explicit intent
- Activity is always stopped before being destroyed
- When an activity is in stopped state, it does nothing
- All statements are false

No, the answer is incorrect.

Score: 0

Accepted Answers:

All statements are false

- 47) Which of the following are true about interfaces in Android? 1 point
- An interface has a constructor
 - An interface cannot be instantiated
 - Interface exists in the layout.xml file
 - All statements are true
- No, the answer is incorrect.**
Score: 0
- Accepted Answers:**
An interface cannot be instantiated
- 48) What will happen if you have an infinite loop running in your application? 1 point
- Phone will shut down
 - App will crash immediately
 - The app will freeze and crash after sometime
 - Android will not let the loop run
- No, the answer is incorrect.**
Score: 0
- Accepted Answers:**
The app will freeze and crash after sometime
- 49) Which of the following statements are true about intents? 1 point
- Intents are used for starting new activities and services
 - Intents are asynchronous
 - A and B
 - None of the above
- No, the answer is incorrect.**
Score: 0
- Accepted Answers:**
A and B
- 50) What will happen if you use ListView and keep increasing the size of the list? 1 point
- Nothing, app will work fine
 - App will become slow eventually
 - Android OS will crash
 - None of the above
- No, the answer is incorrect.**
Score: 0
- Accepted Answers:**
App will become slow eventually
- 51) How many types of orientations (like landscape and horizontal) does Android Support? 1 point
- 2
 - 3
 - 4
 - 1
- No, the answer is incorrect.**
Score: 0
- Accepted Answers:**
4
- 52) Which of the following statements is false? 1 point
- App permissions are contained in the Android Manifest
 - The layout.xml file contains strings used in the app
 - The layout.xml file contains the code which is used to run the app

B and C

No, the answer is incorrect.

Score: 0

Accepted Answers:

B and C

53) Is it possible to have an Activity without UI in Android?

1 point

Yes, it is possible!

No, it cannot be done because all activities need to have a UI compulsorily

Sometimes possible, sometimes not possible

None of the above

No, the answer is incorrect.

Score: 0

Accepted Answers:

Yes, it is possible!

54) After an application is installed, where is it stored?

1 point

External memory

Sandbox

Internal memory

Phone database

No, the answer is incorrect.

Score: 0

Accepted Answers:

Sandbox

Previous Page

End

© 2014 NPTEL - Privacy & Terms - Honor Code - FAQs -

A project of

In association with

Funded by

Government of India
Ministry of Human Resource Development

Powered by

