
 1

NOKIA INDIA UNIVERSITY RELATIONS, MICROSOFT INDIA

&

Report

On

3rd Summer Training Program on

“Mobile Architecture and Programming” organized by Indira Gandhi

Institute of Technology in collaboration with Nokia India University

Relations & Microsoft India at IGIT, Delhi from 11/06/2012 to

20/07/2012.

Conducted

 By

Dr. SRN Reddy in association

 with Kishor K., Reddi Prasad Reddy

 Guru Gobind Singh Indraprastha University

 Kashmere Gate, Delhi-110043

INDIRA GANDHI INSTITUTE OF TECHNOLOGY

 2

INDEX

S. No Topic Page No

1. Brief Introduction 2

2. About GGSIPU and IGIT 5

3. About VC and Principal 7

4. Theme of the Training 9

5. Training Methodology 10

6. List of Experts and their profile 11

7. Abstracts of each Training session 15

8. Content and Schedule of the course 24

9. Details of the participants 28

10. Quiz and Results 31

11. Feed Back 38

12. Abstracts of the Projects 39

13. Message from the Coordinator 48

14. Sponsorship from the Nokia University Relations

Finland and Microsoft India.

50

15. Message by Suresh Chande (Nokia University

Relation, Finland)

51

 3

1. Brief Introduction

3
rd

summer training program on ñMobile architecture and Programmingby using

Windows Phone,MeeGo, Python, Qt, QMLòOrganizing by

IGIT, IP University, Delhi in collaboration with Nokia and Microsoft

(From 11-06-2012 to 20-07-2012)

There has been tremendous growth in the field of mobile technologies due to the availability of various software tools

and the cheap hardware that drives these systems. It has been observed that most of the users are now accessing the

mobile devices than desktop devices for communication, game playing, sending mails, web browsing, social

networking, m-commerce, entertainment, agriculture and computing to name a few. However, the usage of mobile

devices in education, e-learning, and practical is not very common.

The objective of this workshop is to provide:

¶ A detailed study of the Architecture of the Mobile Device and its processor-ARM

¶ Programming of various mobile device such as Symbian, MeeGo and WP and its various on-device peripherals

like camera, speakers, display, keyboard, sensors, memories, communication protocols etc.

¶ Hands on practice and demo of the above components and features using real mobile device(s) on platforms like

Symbian, WP, MeeGoby using python, Qt and QML etc.

The workshop will empower and enable the users, programmers and researchers to use the mobile device as an

instrument for diversified applications like Agriculture, E-learning, Health Care, Games, Defence and Navigation to

name few. Especially the students community gets the familiarity in programming the on device peripherals and there

by able to develop the various applications for mobile. The real advantage of this technology is that mobile devices

are low cost, portable, programmable, accessible by everybody across the globe, battery operated, rich in features and

applications.Most of the applications are now migrating from laptop to palmtop.

1. Devices:Nokia Mobile devices are used for practical purposes.

2. Training Material:Training material and the softwareôs required for developing the mobile applications will be

provided by Nokia and Microsoft

3. Resource Pensions: Internal and external from Nokia, Microsoft and experts from industry such as TI, ARM etc.

4. Course Content: Topic wise is attached in the schedule.

 4

5. Certificate: All successfully completed participants will get the certificate jointly from IGIT, Nokia and

Microsoft.

6. Last date of registration: On or before 01-06-2012. Only 100 seats are available. All selected participants will

be informed on or before 05-06-2012 through mail.

7. Who can attend the program: Students studying or completed B.Tech/ M.Tech (CSE, ECE, IT)/ MCA

(preferably B.Tech students who have completed three semesters). Faculty members who are teaching (or willing

to teach) Embedded Systems/ Mobile Computing/ Mobile Communication etc can be benefited by this training)

8. Contact Person(Trainer), Course Coordinator : For any enquires you can contact course coordinator in the

following address:

Dr. S. Ramanarayana Reddy, Associate Professor. CSE Department,

Electrical Block, IGIT, GGSIndraprasthaUniversity, Kashmere Gate,

Delhi ï 110 006 Tele: +91 9810101742, 011-23869784,

 Email: rammallik@yahoo.com

Please visit www.mobileeducationkit.net for further updates and correspondence

mailto:rammallik@yahoo.com
http://www.mobileeducationkit.net/

 5

3
rd

summer training program on ñMobile architecture and Programmingby

usingWindows Phone,MeeGo, Python, Qt, QMLò Organizing by IGIT, IP University,

Delhi in collaboration with Nokia and Microsoft

(From 11-06-2012 to 20-07-2012)

Registration Form

1. Name of the applicant: ééééééé...

2. Branch/ Semester/ College: ééééééééééé..

3. Name of the Dept/ Designation:éééééééé..

4. Mailing address:ééééééééé..

éé

éééééééééééééééééééé

6. Mobile Noéééééééééééé

8. Emailéééééééééééééé...

9. Details of DD: Amount: 5500/- (DD should be drawn in favor of principal IGIT, Payable at Delhi

and send it to Dr. S. Ramanarayana Reddy, Associate Professor. CSE Department, Room No 205,

Electrical Block, IGIT, GGS Indraprastha University, Kashmere Gate, Delhi ï 110 006 either by post or by

person)

DD No.____________Drawnon : ________________

10. Please write few linesabout ñwhy you would like to attend this courseò:

Signature of the Applicant with Date

Please paste a

recent Photograph

with the signature

on the photograph

 6

2. About Gobind Singh Indraprastha University and IGIT

Guru Gobind Singh IndraprasthaUniversity is an affiliating and teaching University, established

by Government of NCT of Delhi under the provisions of Guru Gobind Singh Indraprastha University

Act, 1998 read with its Amendment in 1999.It is recognized by University Grants Commission, India

under section 12B of UGC Act. Guru Gobind Singh Indraprastha University has been accredited "A

Grade" by NAAC during Feb- March 2007. The University has been awarded the ISO 9001:2000

Certification by Standardization, Testing and Quality Certification Directorate, Department of

Information Technology, Ministry of Communication and Information Technology, Government of

India, for a period of three years.

Functioning of the University commenced with the joining of Prof. K.K. Aggarwal as founder

Vice-Chancellor in December, 1998. An eminent scholar and innovative person Prof. D.K.

Bandopadhyay is the second Vice Chancellor of the University, who proposes to develop the University

into a centre of excellence comparable to the best in the world.

Within a short span of thirteen years, the University has been able to make its presence felt the

world over. It is running more than 60 programmes in 10 University Schools of Studies and 105

affiliated Institutes (Government as well as self-financing), imparting professional education in various

disciplines to more than 50,000 students. The students of this University are getting excellent

placements in best of the companies like, TCS, Infosys, Wipro, Adobe, TechMahendra,Microsoft, IBM,

ST Microelectronics, Ranbaxy, Pepsi, HDFC & ICICI Banks, Nestle, LG, Reliance and so on. The

major focus of University is on research

The University in its functioning gets support and guidance from its Statutory Bodies such as

the Court, the Board of Management, the Planning Board, the Board of Affiliation, the Academic

Council and the Finance Committee. To facilitate the assigned role by these statutory bodies, the

members of these bodies are the persons of eminence from varied fields and disciplines.

http://www.naacindia.org/publications/Accreditation%20Results%2017April07.doc
http://www.naacindia.org/publications/Accreditation%20Results%2017April07.doc
http://www.naacindia.org/
http://ipu.ac.in/home/isocertificate.htm
http://ipu.ac.in/home/isocertificate.htm

 7

INDIRA GANDHI INSTITUTE OF TECHNOLOGY

Indira Gandhi Institute of Technology was established by Department of Training and Technical Education,

Govt. of Delhi, in the year 1998 as the first woman EngineeringCollege in India. The institution was specifically

established to impart Engineering education to women of the country, keeping in view the global technological

developments and to meet the requirements of the Indian Industry in 21st Century. Out of a number of

institutions today affiliated with the prestigious GuruGobindSinghIndraprasthaUniversity, IGIT was the first

institute to become the constituent college of the University. Operating from the prestigious old campus of Delhi

College of Engineering at Kashmere Gate, Delhi. IGIT offers the following programmes:-

S. No. Title of Programmes Level Duration

(Years)

Sanctioned annual

intake
1 B.Tech (Computer

Science & Engineering.)

UG 4 60

2 B.Tech (Electronics &

Communication

Engineering)

UG 4 60

3. B.Tech (Mechanical &

Automation Engineering)

UG 4 60

4 B.Tech (Information

Technology)

UG 4 60

5 MCA PG 3 60

6 M.Tech (ECE) Weekend

Program

PG 3 60

7. Ph.D (Engg. &Tech.)

Through, USET, GGSIPU

 3 to 5 years 6

The students at IGIT are selected through a Common Entrance Examination conducted by

GGSIndraprasthaUniversity at all India level. These students not only go through the rigors of academics during

the four years engineering programme but are also equipped with good managerial and communications skills

acquired through seminars, guest lectures, etc. There has been a dynamic progress at Indira Gandhi Institute of

Technology in academic and technical activities along with improvement in facilities and infrastructure to keep it

at par with the premier institutes of the country. Many state of art labs have been established added in various

branches of engineering.

 8

3. Prof. Dilip K. Bandyopadhyay, Vice Chancellor, GGSIPUniversity

Prof. Dilip K. Bandyopadhyay has joined Guru Gobind Singh Indraprastha University

(GGSIPU), Kashmere Gate as its second Vice Chancellor.

Prior to joining the University, Prof. Bandyopadhyay was working as the Director of Indian Institute of

Forest Management, Bhopal. He was associated with Indian Institute of Management (IIM), Lucknow

from 1986 to 2003, in different professional capacities as Professor, Dean and Acting Director (2001-

03). He was also the Founder Chairperson of the Fellow Programme in Management and International

Exchange programme at IIM Lucknow. His previous assignments have been with prestigious national

institutions including Tata Institute of Fundamental Research, Mumbai, Indian National Scientific

Documentation Centre, Council of Scientific & Industrial Research, National Informatics Centre, Delhi

and Central Drug Research Institute, Lucknow, to mention prominent few.

Prof. Bandyopadhyay has more than three decades of experience in academics, research,

consultancy and training in the field of Information Technology and Organizational Systems. He

is a Gold Medalist in his Masterôs degree, a University Research Fellow for carrying out his Ph.D work

in Computer Applications and a Post Doctoral Fellow in management at EESEC, France. He is also a

Fellow of the All India Management Association and Institution of Electronics and Telecommunication

Engineers.

He has supervised many doctoral students and has contributed research articles/ conference papers in

many national/ international referred journals/ proceedings. He has also written several consulting/

research reports, book chapters, monograms and teaching cases. He has been teaching at several

international Universities and has been a keynote speaker at many international and national

conferences/ seminars. Some of his research articles have been judged as the best papers in

different journals published in a particular year.The Vice Chancellor has received several awards/

honors during his professional career. He is a member of different professional societies and has widely

traveled across the globe.

 9

Dr. NupurPrakash, Principal IGIT

Dr. (Mrs.) NupurPrakash holds the position of Principal, Indira Gandhi Institute of Technology, a

constituent college of GGSIndraprasthaUniversity and a girl's engineering college started by Govt. of Delhi. Prior

to this assignment she was Additional Director (IT) at Institute of Chartered Accountants of India, Delhi. She has

worked as Professor and Dean in the University School of Information Technology at

GGSIndraprasthaUniversity, Delhi. She has also held the post of Principal, Indira Gandhi Institute of

Technology, for four years (2002-2006).

She received her B.E. (Electronics & Communication Engineering) and M.E. (Computer Science &

Technology) degree from University of Roorkee (now I.I.T. Roorkee) in 1981 and 1986 respectively. She was

awarded with the Chancellorôs Medal for being the best outgoing student of 1981. She has worked as a scientist

B at CSIO, Chandigarh (1983-85) on microprocessor based projects. She completed her PhD (Computer

Engineering & Technology) from PunjabUniversity, Chandigarh in 998 in the area of Natural language

Processing using Artificial Neural Networks.

She has served the Department of Computer Science & Engineering at PunjabEngineeringCollege,

Chandigarh as Head and Assistant Professor (1991-2000). Dr. NupurPrakash has traveled to Australia, Malaysia,

Dubai, USA, Tokyo, Italy, New Zealand and Austria to attend workshops and present papers at several

International Conferences. She has delivered invited talks at National University of Singapore and University of

Mauritius. She has been nominated as a member of Board of Studies and Board of Examiners at University of

Mauritius (2005-2007) for courses offered by C-DAC School of Advanced Computing, Republic of Mauritius.

She has recently been nominated as International Consultant to Asian Development funded project ñICT in

Basic Educationò by Ministry of Education, Uzbekistan for 2008-2010.

Dr. NupurPrakash is a member of Governing Council and Advisory Board of several

EngineeringColleges and Management Institutes of India. She is on the editorial board of several IT Magazines

and Journals of National repute. She has been a reviewer for several conferences on Mobile Networks,

Ubiquitous Computing, Pervasive Computing and Secure Wireless Networks organized at National and

International level.

 10

4. Theme of the training

The main theme of this STP3 is to bridge the gap between the academics and industry and enable the student

and teaching community with industry best practices into the academics along with the right tools and

approachs for research and application development especially for the WP, Symbian and MeeGo. However,

we have focused mainly WP application development eventhough we covered Python for S60, J2ME for S40

and Qt for MeeGO, In order to do this program, we have collaborated with Nokia and Microsoft to share the

technology, tools and research avenues that can be used to develop the applications by the students which can

provide the solutions for some of the real world problems with cutting edge tools and technologies. And also

to provide the practical, real environment to test and develop the apps so that it helps in understanding the real

environment. At the end, the students will be more productive from the day and create new technologies to

solve many problems. Thus, this program act as a catalyst to able the disable students in upcoming mobile

technologies in right manner at right time with right technology in the domain of mobile architecture and

programming. What is tomorrowé. MAPéMAP

 11

5. Training Methodology

This training has been planned as a blend of Theory &Practicals, Assignments, Demos, Research,

Tests(quiz)and Application Development (Project Work). Theory classes have been handled by experts from

external, internal and industry professionals. Most of these sessions are combined with Lab sessions which are

conducted with the help of devices that are sponsored by Nokia and Microsoft to clarify the concepts with the

help of daily assignments given to practice the concepts. These have been monitored and evaluated to select the

best student project award regularly and guided.

Every group (2 to 4) has been assigned (selected by the students) a project work in the end of the first

week and it has been monitored regularly for each group. Every group has been given the suggestions for SRS,

Design, Implementation, Testing and report writing for their project. Each project has been tested in simulator

environment and actual devices. The list of topics and projects are placed separately. Also, a technical paper has

been written by teach group and also individual students.

CORE TEAM:

¶ Dr. SRN Reddy (Coordinator for the workshop, engaged theory classes, Lab, and Project work, responsible

for proposal of the workshop and getting the sponsorship from Nokia and Microsoft, conducting most of the

theory, project and Lab session etc.)

¶ Mr.Reddi Prasad Reddy (Handling Lab, project and two theory session and other activities)

¶ Mr.Kishor (Handling Lab, project and four theory sessions and other activities)

SUPPORTING TEAM:

¶ Mr.Balwan Singh and Saurab Malhotra(Lab assistant: Managing the devices, training work, attendance,

record keeping, accounts etc)

¶ Mr.Aswani(Office Attendant for providing refreshments, file movement, stationary etc)

FROM NOKIA: Mr. Suresh Chande,Technical Product Owner Mobile Office, Finland. (Collaborating with

coordinator for deciding the topics, sponsoring the devices and some speakers, reviewing the students projects

and supporting the each activity by giving timely suggestions)

From Microsoft: Mr. Venkatesh Sarvasiddhi ïHeads the Student Skills, Employability & Faculty Development

Initiatives at Microsoft Corporation in India and Mr.Adity Mohan (Collaborating with coordinator for deciding

sponsorship of Microsoft and some speakers)

 12

6. List of Experts and their profile

The details of the list of resource persons from external and internal who have engaged the regular

training,special lectures, demos, projects and lab classes in the 3
rd

 summer training program on ñMobile

architecture and Programming by using Windows Phone, MeeGo, Python, Qt, QMLò Organizing by IGIT,

IP University, Delhi in collaboration with Nokia and Microsoft(From 11-06-2012 to 20-07-2012) is follows:

S.No Name of the Resource Person

1 Prof. HM Guptha, IITD, Delhi

2 Mr. VinodUnny, Microsoft Regional Director for the entire North India

Region 3 Dr. CP Ravi Kumar, TI, Bangalore.

4 Mr. RaamKashap, Students FourmNokia, Banglore

5 Mr. Gangadharappa, Asst Prof, AIT, Delhi.

6 Dr. Amarjeet Singh, IIITD

7 Mr. Swamy, IIITD

8 Mr. VivekandhaJha, Asstt Prof, IGIT

9 Mr. Arun, NextG Technologies, Noida

10 Mr. Kishor Kumar, Head, IT, MTIM, Delhi

11 Mr. M.Reddy Prasad Reddy, PA, IITD, Delhi.

 Dr. A.K Mahapatra, Asst Prof, IGIT, Delhi.

 13

Profile of the Resource Persons

VINOD UNNY

Enterprise InfoTech

VinodUnny is the Managing Director of Enterprise InfoTech, a technology consultancy company based

in New Delhi, India. Vinod has also been appointed as the Microsoft Regional Director for the entire

North India Region. Vinod has been an extremely active member of Indiaôs Information Technology

community for many years. He is a regular contributor to Indiaôs leading computer magazine, PCQuest,

on many areas of technology. He has lead both technical and techno-business teams in the United States,

Japan and of course in India. Vinod has traveled widely and regularly, both in India and around the

world for projects and events. Vinod has also been an active and popular speaker in many different

technology seminars across the country and has been invited by organizations such as Borland,

Microsoft, Caldera, Confederation of Indian Industries (CII) and many management and technical

institutes and organizations to speak at many of their events. Being a Microsoft Regional Director has

not restricted Vinodôs area of expertise. Although very well versed in Microsoft technologies, Vinod has

also worked on many other technologies including competitive ones. Vinod works regularly on Linux

and Open Source Software as well ï and in doing so gains a much larger appreciation for the work done

by Microsoft. He passes on this knowledge and appreciation regarding Microsoft technologies in

comparison to Linux/OSS to audiences, clients and readers in hisvariousevangelismefforts.

Dr. (Mrs.) NupurPrakash

Dr. (Mrs.) NupurPrakash is presently working as Principal of Indira Gandhi Institute of Technology

(IGIT), a constituent college of GGS Indraprastha University and a girlôs engineering college. Prior to this

assignment she was Additional Director (IT) at Institute of Chartered Accountants of India, Delhi. She has

worked as Professor and Dean in the University School of Information Technology at

GGSIndraprasthaUniversity, Delhi. She has also held the post of Principal, Indira Gandhi Institute of

Technology, for four years (2002-06).

She received her B.E. (Electronics & Communication Engineering) and M.E. (Computer Science &

Technology) degree from University of Roorkee (now I.I.T. Roorkee) in 1981 and 1986 respectively. She was

awarded with the Chancellorôs Medal for being the best outgoing student of 1981. She has worked as a scientist

B at CSIO, Chandigarh (1983-85) on microprocessor based projects. She completed her PhD (Computer

Engineering & Technology) from PunjabUniversity, Chandigarh in 1998 in the area of Natural language

Processing using Artificial Neural Networks.

 14

She has served the Department of Computer Science & Engineering at PunjabEngineeringCollege,

Chandigarh as Head and Assistant Professor (1991-2000).

She is on the editorial board of several IT Magazines and Journals of National repute. She has been a

reviewer for several conferences on Mobile Networks, Ubiquitous Computing, Pervasive Computing and

Secure Wireless Networks organized at National and International level.

She possesses a work experience of around 29 years in research and academic administration. Her major

areas of interest are Mobile Communication, Network Security, Cryptography, Secure Wireless

Communication and Natural language Processing. She has authored around 100 research papers and articles

for various national and international journals/conferences. She is a life member of professional bodies like

Computer Society of India (CSI) and Associate member of Institute of Electronics and Electrical Engineers

(IEEE), USA.

Dr. S. Ramanarayana Reddy

S. Ramanarayana Reddy is working as a Associate Professor and currently IGIT, CSE Dept, IP

University, Delhi since 2002. He has awarded PhD in Embedded systems Design in 2009 and received M. Tech

degree, from Jawaharlal Nehru University, New Delhi in 2002. His research interest includes embedded systems,

Mobile Architecture and Programming, system programming, and real-time systems and publishes more than 20

research papers that include international journals, conferences. He is teaching the embedded systems course for

M.tech and B.Tech students since 2002. He has conducted several training programs on Mobile Architecture and

programming and embedded systems for faculty and students. He has 14 years experience that includes industry

and teaching. He is a member of CSI, VLSI Society of India and AMIE. rammallik@yahoo.com and handling

some Research projects in collaboration with IITD and IIIT D.

Mr. M. Gangadharappa

Mr. M. Gangadharappa working as a assistant professor in Electronics and communication enggdept of

IGIT and has more than 9 year teaching and 11years experience with doordarshan. He has done his M.Tech from

IIT Kanpur and pursuing PhD from DTU, Delhi. His areas of interest are Mobile Communications/ Computing,

Signal Processing, Optical Fiber Communication Systems.

Mr. VivekanandJha

Mr. VivekanandJha is working as assistant professor in Dept of computer science and

mailto:rammallik@yahoo.com

 15

engineering in IGIT. He has done his M.Tech from IIIT Gwalior and pursuing Ph.D from IIT Delhi. He

has more than 4 years experience in industry and teaching. His area of interest are Computer Networks,

Mobile Ad-hoc Networks, Algorithms, Open Source Technologies & ERP.

Dr. Devendra Kumar Tayal

Dr. Tayal is working as Head of Dept in IGIT and has more than 10 years experience. He has completed

his Ph.D from JNU. His area of interests are Database Management Systems, Fuzzy Logic & Intelligent Systems,

Software Engineering, Data Mining, He has authored various research papers for various national and

international journals/conferences.

Mr. Kishor K.

Kishor K. is working as Head of Dept in Mother Teresa Institute of Management, Delhi and has more than 10

years experience in academics. He has done MCA and now pursuing Ph.D in Network Intrusion Detection

Systems. His area of Interest is Network Security and Operating System. He has presented a paper on ñUse of

Mobile Application in Rural Developmentò and attended several workshops and FDP as an attendee and some as

a resource person.

Mr. M. Reddi Prasad Reddy

M. Reddi Prasad Reddy is a Project associate at I.I.T. Delhi. He obtained his B.Tech in Information

Technology from Sreenivasa Institute of Technology and Management studies, Chittoor in 2009 and (Submitted

Dissertation) M.Tech in VLSI Design. from School of Electronics, CDAC NOIDA in 2011. He has published

one article in e-magazine at SITAMS, Chittoor and one paper in international conference. His areas of

interest are Mobile computing, Cryptography, Mobile Education and Grid computing. He has given/attended

many seminars in faculty development programs, workshops and training programs.

 16

7. Abstracts of Each Training Session

Date: 11.06.2012

Topic: Introduction to STP and its Objectives.

By: Dr. SRN Reddy

The session was dedicated to explain the objective and schedule of the training, and Procedure.

Date: 11.06.2012

Topic : Introduction to Mobile Software Architecture

 By Dr.SRN Reddy

Mobile Software makes a mobile to work as a real-time system. The Objective of the session was to make

students understand the software architecture of Mobiles, relation between various modules or components of the

software.

Date: 11.06.2012

Topic : Introduction to Mobile Hardware Architecture

 By Dr.SRN Reddy

The Objective of the session was to make students understand the Hardware architecture, its components and

how it is different from computer architecture w.r.t Memory, Processor, Peripherals, and I/O etc.

.

Date: 12.06.2012

Topic: Role of RTOS for Mobile Programming

By: Dr. SRN Reddy

The session was dedicated to the RTOS and their role in the mobile application development. RTOS, type of

RTOS and their characteristics were explained. Different RTOS like Symbian, Maemo, Meego, and Window

Phone were discussed along with the characteristics of RTOS and the differences between OS, RTOS, Mobile

RTOS

 17

Date: 12.06.2012

Topic: Mobile Phone Programming Environments

By: Dr.SRN Reddy

Programming environment of mobile application was explained in details. Simulator, emulators and live

programming on device were discussed. The tool chain of normal application and Mobile applications were

explained and demonstrated.

Date: 12.06.2012

Topic: Introduction to Python Application Development

By: Dr.SRN Reddy

Python programming language and its characteristics were explained. Live demo of SDK and Python Installation

is demonstrated. Sample application program were demonstrated on simulator as well as on real mobile devices

sponsored by Nokia (e63, N950).

Date: 13.06.2012

Topic: Python Programming ï Control Structure

By: Dr. SRN Reddy

Python programming structure were discussed in this session. Different control statements like if, looping, O/P

statements were explained with example and demos and assignments in the class.

Date: 13.06.2012

Topic: Sysinfo Module Programming

By: Dr. SRN Reddy

Sysinfo Module of Python is discussed. Students were demonstrated to retrieve different system information like

IMEI no., Battery Status, Total RAM, Free RAM, Display Pixels, Signal Strength etc.

Date: 13.06.2012

Topic: Python Advance Programming

By: Dr. SRN Reddy

This session was dedicated to advanced programming of SMS Inbox and contacts functionality of Device using

Python. Different examples were demonstrated.

 18

Date: 14.06.2012

Topic: e32 Module Programming

By: Dr. SRN Reddy

Different function and module e32 were discussed and demonstrated. Some sample programs are given to solve in the

session to make student's concept strong. Illustrated the Mobile computing concepts with Python.

Date: 13.06.2012

Topic: Python Advance Programming

By: Dr. SRN Reddy

This session was dedicated for advance programming features of python like video, audio mp3 playing were

demonstrated with examples. Tutorial programs are discusses.

Date: 14.06.2012

Topic: Python GUI Programming 1 & 2

By: DR. SRN Reddy

The lecture aimed at explaining how to create GUI Appliction using python, different GUI component like Notes,

Query and other components of appuifw module were discussed in detail.

Date: 15.06.2012

Topic: Data Handlng , File Handling

By: Dr.SRN Reddy

This session was dedicated to learn File handling and data handling. File creation, writing data onto files, reading data

from files were explained with some examples.

Date:15.06.2012

Topic: Database Connectivity Using Python

By: Kishor K.

This session was to discuss about the Database connectivity in Python. E32db module was discussed in detail with

database example.

Date : 15.06.2012

Topic : Camera function by using Python

By: Dr. SRN Reddy

This session was dedicated to explain different Camera operations like taking and saving a photo using Python.

Different function like photo quality, No. of cameras, different modes were discussed in detail.

Date : 17.06.2012

Topic : OMAP Architecture

By: CP Ravikumar (TI)

This session was dedicated to learn OMAP architecture with different components. Students were explained the

OMAP Architecture in details with its salient features and hardware and software capabilities and projects.

 19

Date : 18.06.2012

Topic : Introduction to Qt Programming

By: Dr. SRN Reddy

The objective of this session was to make students learn about the Qt Language and its features and how it is

different from other mobile application development language.

Date : 18.06.2012

Topic: GSM Technologies

By: Mr. M.Gangadharappa

This session starts with the discussion of GSM Technology, its uses, How it works and how its implementation

details like base station, node, frequency band and complete mobile infrastructure with the case study of GSM.

Date : 18.06.2012

Topic: Qt Installation and program demo

By: DR. SRN Reddy

The session starts with the installation of QtSDK and explanation of different tools to design and develop the

application with the Qt frame work. Students are given the step by step demo of How to create projects, How to

add forms and resource files to the project, the difference between a header (.h) file, the class file (.cpp) and

about the advantage of making different class and header files. Session was dedicated to create Forms by Qt

Designer, Demo of creating forms by Qt Designer were shown. Signal and slot mechanism of Qt were explained

in details with examples. Qt Widget creation and their properties. QWindow, QLabel, QLineEdit, QBoxLayout

etc were explained in details. Some programs on Widget were demonstrated.

Date : 19.06.2012

Topic : QML Introduction, Demo and simple programming

By: DR. SRN Reddy

This session was dedicated to QML language, its features and writing small and simple program in QML in

QtSDK.

Date : 19.06.2012

Topic : Cross platform development

By : Mr. Arun, NextG

When it comes to mobile application development, many languages and platforms are available; this session was

dedicated to discuss how to write application to run on different cross platforms like Phone Gap etc.

 20

Date : 20.06.2012

Topic : Qt Database connectivity

By : Kishor K.

This session was to discuss about the connectivity between SQLite Database and Qt. various classes like

QSqlDatabase, QSqlQuery etc were discussed. Three Demo programs to Create, Insert and search the data in a

database were demonstrated.

Date : 20.06.2012

Topic: QML Programming and Installation on Meego Device

By : Dr. SRN Reddy

This session was about the Qt Quick and writing program in QML and deploying it on a Meego device. Sample

programs were demonstrated on device.

Date: 20.06.2012

Topic: OMAP4 Panda board and installation of Ubuntu Linux

By : Mr. Reddi Prasad Reddy

This session was to discuss use of Panda board to develop application, how to boot panda board with different

Operating system like linux, symbian etc and how to connect it to a Linux machine (Ubuntu). Students was

shown live demo of installation and interface between linux machine and panda board.

Date: 20.06.2012

Topic: Qt Programming Environment

By : Dr. SRN Reddy

This session was dedicated to discuss Signal and Slot feature of Qt, Demo programs were demonstrated.

Date: 21.06.2012

Topic: J2ME for S40 device programming

By : Raam Kasap, NOKIA

J2ME environment were discussed in details with its features and how to develop application for S40 based

devices with example and demonstrated some projects in the real hardware and SDK. The importance of S40

series is illustrates for Indian needs and apps development for the low income group.

 21

Date: 21.06.2012

Topic: QML

By: Mr. Raam Kasap, Nokia

This session was dedicated to QML learning. QML, its features and Application development were

discussed and demonstrated with some sample project both in SDK and the Device.

Date: 22.06.2012

Topic: Window Phone Programming

By: Mr. Raam Kasap, NOKIA

 This session was dedicated to Window Phone Application development using WP-SDK. Application

development were discussed and demonstrated with some sample project both in SDK and the Device with silver

light and expression blend.

Date : 02.07.2012

Topic: Registration and Unlocking the WP

By : Reddi Prasad Reddy

This session was to make student learn how to register and unlocked a Window Phone. A sample demonstration

of the same through device has been conducted for the needs of several students.

Date: 02.07.2012

Human Sense

By: Dr. Amarjeeth Singh, IIITD

Date: 02-07-2012

Human Sense project and role of low-cost mobile devices for various applications has been decorated especially

mobile as a sensing element used in some of the real projects at IIITD along with scope of researcher in this

domain at IIITD.

Topic: WP-SDK and tools

By : Dr. SRN Reddy

This session was dedicated to understand WP-SDK components, Students were demonstrated with various

functions like how to write, compile, and debug the applications using WP-SDK.

 22

Date: 02-07-2012

Topic: WP-Architecture

By : Dr. SRN Reddy

This session was dedicated to explain student the architecture of Window phone and its different layers and their

functionality. A brief comparison of WP with Symbian, MeeGO has been illustrated.

Date: 03.07.2012

Topic: WP Image Element Accessing

By: Dr.SRN Reddy

 This session was to discuss Window Phone Image Element access for Window Phone with details and example.

Sample applications were demonstrated both in SDK and the Devices (Nokia Lumia 800)

Date: 03.07.2012

Topic: Playing Video

By: Dr. SRN Reddy

This session was to discuss about how to use Videos in Application with Window Phone.. Sample examples

were demonstrated and conducted a tutorial programs to implement the same in their projects.

Date: 03.07.2012

Topic: WP Camera Access

By: Dr. SRN Reddy

This session was dedicated to learn how program and use of Camera in Window Phone by writing application.

Sample project has been demonstrated to use the need of camera. However, there is an explicit user interaction is

required to trigger the camera in WP which is not the case in symbian or MeeGo. This may limit the use of such

peripherals in some of the appls

Date : 04.07.2012

Topic : Device resources, Isoltated storage, multimedia

By : Dr. SRN Reddy

This session was to discuss the Storage Device resource and their use. ISOSTORAGE were discussed in details

with multimedia objects and their use with demo, project in SDK and in Lunia 800. There is no support of drives

 23

so you canôt specify certain capabilities such as memory size, type etc that we use to do it in Symbian and

MeeGO. This may be one of the limitations in my view.

Date : 04.07.2012

Topic : Browsing Images and Audio

By : Dr. SRN Reddy

This session was dedicated to browsing images in Window Phone and Audio related class and its features. Small

programs were demonstrated practically and tutorials are conducted to implement the same in their respective

projects.

Date : 05.07.2012

Topic : WP UI Controls and Data Bindings

By : Dr. SRN Reddy

This session was dedicated to discuss User Interface and screen overlays in Window Phone. Different classes and

programs were discussed in details.

Date : 05.07.2012

Topic : Introduction to .NET and C# Part -1

By : Kishor K. and Deepti Sanwal

This session was to discuss .Net platform and C# programming language. Data types control structure and C#

features were discussed in details to illustrate the fundamentals of the WP programming environment.

Date : 05.07.2012

Topic : Introduction to .NET and C# Part -2

By : Mr. Swamy IITD

This session was to discuss C# programming language. C# features and demo application were discussed in details

to illustrate the fundamentals of the WP programming environment.

.

Date : 10.07.2012

Topic : WP UI controls and Data Bindings

By : Dr. SRN Reddy

This session was to discuss User Interface and Data binding in Window Phone. Small programs were

demonstrated practically and tutorials are conducted to implement the same in their respective projects.

 24

Date : 10.07.2012

Topic : Sensor Programming

By : Dr. SRN Reddy

This session was dedicated to understand the working of Sensors in Window Phone and various sensors

avaliable. How to Program the accelerometer sensors were discussed in details and demonstrated in Silver light

with some sample project.

Date : 11.07.2012

Topic : Advance Window Phone Programming

By : Mr. Vinod (INFO)

This session was dedicated to advanced Window phone programming and deploying the application. Silver light

and database programming, Isolated Memories also discussed with demonstration of Delhi Metro Application for

Window Phone. However, the sessions are little faster due to the time constraint. Studentôs projects were

discussed and solved several droughts in this session which is quite useful.

Date : 12.07.2012

Topic : Introduction to Timres and testing

By : Dr.SRN Reddy

This session was dedicated to understand the use of Timers in Window Application and testing the Window App.

Small programs were demonstrated practically and tutorials are conducted to implement the same in their

respective projects.

.

Date : 13.07.2012

Topic : Database in Window Phone

By : Kishor K

This session was to discuss the Database in Window Phone. Connectivity between SQLCE for local database and

Window application were discussed with small application of creating the database and inserting and deleted the

records from it. Dr SRN Reddy was clarifying some of the problems so that all the students implemented the

databases and decorated in SDH and the Lumia 800 at the last. This was one of the one of the longest one and

little difficult at the beginning to teach and explain because of more programming. However, this session has

been successfully done with collected effort including Mr. redid Prasad and presented to all the students with

satisfaction and the same will be incorporated in their projects with modifications.

Note: Several other sessions on projects and project development have been

conducted. And also, practicalôs, project reviews (5 reviews), tests (four) and

assignments have been conducted. All the student projects groups 16 have

presented and demonstrated their applications.

 25

8. Content and Schedule of the course

Date Topics

9 to 10:30 AM 10:30 to 1-30 PM 2:15 PM to 3:45 PM 3:45 to 4:45PM 4-45 to

5-45

11-06-

2012

Introduction to STP and its

objectives

SRN REDDY(TS-1)

Inauguration of

STP-3 By

Principal & All

HODs followed

by refreshments

from 10:30 to

11:30

Introduction to

Mobile

Architecture by

SRN

Reddy(TS2)

Introduction to Mobile

Software Architecture by

SRN REDDY-(TS-3)

Introduction to Mobile

Architecture Hardware by

SRN REDDY(TS-4)

12-06-

2012

Role of RTOS for Mobile

Programming

SRN REDDY(TS-5)

Mobile Phone Programming

Environments ïpart 1 and 2 by

SRN REDDY (TS-6 , TS 7)

Introduction to Python

Application Development

by

SRN REDDY(TS-8)

SDK, Python Installation live

demo with sample

Application Development and

Lab by SRN REDDY(TS-9)

[In class]

Lab by Kishore (LS1 and

LS2)

Lab by Reddi Prasad (LS3

and LS4)

13-06-

2012

Python programming-

Control Structures by

SRN REDDY(TS-10)

Sysinfo Module programming by

SRN REDDY(TS-11,TS-12)

Python advanced

programming Part1 by

SRN REDDY(TS-13)

 Installation of Python and

SDK on Desktop PC by SRN

REDDY

(TS-14)

Lab by Reddi Prasad (LS5

and LS6)

Lab: Installation of Python

and SDK on Mobile by

Kishore (LS-7,LS-8)

14-06-

2012

E32 Module programming-

by SRN REDDY (TS-15)

Python advanced

programming

part2 By SRN

REDDY (TS-16)

Python GUI

programming

By SRN

REDDY Part -1

(TS-17)

 Python GUI

programming By SRN

REDDY Part -2 (TS-18)

sysinfo Module of Python by

Dr.SRN Reddy

 (TS-19)

15-06-

2012

Python programming: Data Handling, File

Handling,

By SRN REDDY (TS-20, TS- 21)

Database

Connectivity

using Python by

Kishor (TS-22)

Camera function by using

Python programming: By

SRN REDDY(TS-23)

Doubts / Lab and Test by

SRN REDDY (LS-9,LS-10)

Doubts / Lab and Test by

kishor

 (LS-11,LS-12)

 26

17-06-

2012

Discussion and Review of

STP3 by Dr. SRN Reddy(TS-

24)

OMAP arch by

CP Ravikumar,

TI (TS-25)

Projects

Abstracts and

doubts by Dr.

SRN Reddy(TS

26)

 Break

18-06-

2012

 Introduction to Qt

Programming S.R.N.REDDY

(TS 27,TS 28)

GSM Technologies by Mr. M.

Gangadharappa (TS- 29)

Qt Installation and simple

Prog demo by

REDDY(TS-30)

 Lab and discussions by SRN

REDDY (LS-13,LS-14)

19-06-

2012

QML Introduction, Demo and simple programming by

S.R.N.REDDY(TS-31,TS-32,TS-33)

Cross Platform

Development by Mr.

Arun, NextG(TS-34)

Lab Qt Installation by

Kishor

(LS-15,LS-16)

20-06-

2012

Qt Database

connectivity by kishor

(TS-35)

QML Programming

and Installation ,

MeeGo Device by

S.R.N.REDDY(TS-

36)

OMAP4 panda

board and

Installation of

Ubanto Linux by

Reddi Prasad (TS-

37)

Qt Programming

environments by

S.R.N.REDDY(TS-38)

Labs and (Brief introduction

to Nokia by Raam Kasap) by

SRN REDDY (LS-17,LS-18)

21-06-

2012

J2ME for S40 deve Programming by Mr Raam Kasap ,

Nokia(TS 39,40,41)

QML by Mr Raam

Kasap , Nokia(TS -42)

 Lab and doubts by SRN

REDDY

(LS-19,LS-20)

Lab by Mr Raam Kasap ,

Nokia (LS-21,LS-22)

22-06-

2012

Windows Phone Programming by Mr Raam Kasap , Nokia(TS-43,44,45,46) Project Lab/Test / doubts by

SRN REDDY(LS-23,LS-24)

Test/ Project Lab/Practice by

Mr Kishore (LS-25,LS-26)

02-07-

2012

Registration and

Unlocking the WP by

Mr. Reddi Prasad

(TS-47)

Human Sence by

Dr. Amarjeeth

Singh, IIITD(TS-

48)

WP SDK and Tools

by SRN REDDY(TS-

49)

WP Architecture by

SRN REDDY (TS-

50)

Project by SRN REDDY(LS-

27,28)

Project by Mr Reddi Prasad (LS-

29, 30)

03-07-

2012

WP Image

Element

Accessing

Dr.S.R.N.Reddy

(TS-51)

Playing Video by

Dr. SRN Reddy

Reddy (TS-52)

WP Camera

Accessing by

Dr.S.R.N.Reddy

Reddy (TS-53)

Review or projects, Assignments and lab by SRN

REDDY(LS-31,32,33,34)

 27

04-07-

2012

Device resources ,Isolated Storage ,

Accessing Multimedia and by

Dr.S.R.N.Reddy (TS-54,55)

Browsing Images

and Audio by

Dr.S.R.N.Reddy(TS-

56)

Lab/ project by SRN REDDY(LS-35,36,37,38)

05-07-

2012

UI and Screan Overlays by

S.R.N.REDDY (TS-57,TS-58)

Int to .Net and C# Part 1

by Ms. Deepti and

Kishore

 (TS-59)

Int to .Net and C# Part 2

by Mr. Swamy,

IIITD(TS-60)

 Lab/project by SRN

REDDY(LS-39,40,41)

10-07-

2012

 WP UI controls and Data Bindings

by Dr SRN Reddy(TS-61, TS-62)

Sensors programing by

Dr SRN Reddy (TS-63)

Project and Lab ï Mr. Reddi Prasad (LS-42,43,44,45)

Project and Lab --SRN Reddy (LS-46,47,48,49)

11-07-

2012

Projects report

guidelines and

discussion

By

SRN.REDDY(TS-

64)

WP programming- Advanced by Mr. Vinod from Info (Microsoft) (TS-

65,66,67)

Doubts and project By

SRN REDDY(LS-

50,51)

Project by Mr Reddi

Prasad (LS-52,53)

12-07-

2012

Int. to Timers and Testing

By SRN REDDY(TS-68,69)

WP Data Bases by

Kishore (TS-70)

Lab and Project By SRN REDDY(LS-54, 55, 56)

Lab and Project by Mr Kishor (LS-57,58,59)

Lab and Project by Mr. Reddi Prasad(LS-60,61,62)

17-07-

2012

Technical paper writing by Dr. SRN

Reddy & project guidelines (TS-71, 72)

 Final Project Verification: SRN REDDY (LS-63,64,65,66)

Final Project Verification: Mr. Kishore (LS-67,68,69,70)

Final Project Verification: Reddi Prasad(LS-71,72,73,74)

18-07-

2012

Overview of the

program and

projects,

presentation,

technical paper

writing (TS 73)

 Projects Evaluation, Technical paper writing, doubts, test, feedback

Kishor (LS-75,76,77,78,79)

Projects Evaluation, Technical paper writing, doubts, test, feedback

 Dr. SRN REDDY (LS-80,81,82,83,84)

19-07-

2012

Projects verification

and collection SRN

Reddy (TS-74)

Projects Evaluation by SRN Reddy(LS-85,86,87) Mobile Computing by Dr,

H.M.Gupta (TS-75, 76)

Valedictory (3-30 to 5-45)

Kishor LS-88,89,90)

Dr. Devendra Tayal (LS- 91,92,93)

 28

Prof. Rajni Jindal (LS-04,95,96)

Mr. Vivekanand Jha (LS- 97,98,99)

Note: TS: Theory Session and LS: Lab Session

 29

9. Details of the Participants

S

No.

Student Name Student College Name Fatherôs Name

1 Tushar Gupta Hindu college of Engg, Sonepat, Haryana

Mr.Sanjay Kumar Gupta

2 Sanjivanee Indira Gandhi Institute of Technology

Mr.Rajkumar

3 Sumit Kumar

Verma

Ansal Institute of Tech.Gurgaon

Mr.Rakesh Verma

4 Gaurav Khanna University School of Information &

Communication Technology

Mr.Dinesh Khanna

5 Sumit Ranjan Ansal Institute of Tech.Gurgaon

Mr.Sunil Kumar

6 Akshay Chauhan University School of Information &

Communication Technology

Mr.Vinod Chauhan

7 Zeenat Shareef G.B.Pant Engg. College, GGSIPU

Dr. M.Y. Shareef

8 Vibhanshu Jain Maharaja Agrasen Institute of Technology

Mr.Arun Jain

9 Divya Sachdeva Ansal Institute of Tech.Gurgaon, GGSIPU

Mr.rajive sachdeva

10 Amarpreet Singh Guru Teg Bahadur Institute of Technology

Mr jitender singh talwar

11 Anand Khurana Ansal Institute of Tech.Gurgaon

Mr.ravinder khurana

12 Kunal Pruthi G.J.U. S&T, Hissar, Haryana

Mr.Anil Pruthi

13 Vibhor Jain University School of Information &

Communication Technology

Mr.Satender Kumar Jain

14 Abhishek Gogia University School of Information &

Communication Technology

Mr.Ashok Kumar Gogia

15 Akanksha Gupta Maharaja Agrasen Institute of Technology

Late ashok kumar gupta

16 Rohit Katariya University School of Information &

Communication Technology

Mr.Ashok Katariya

17 Harshita Sharma Indira Gandhi Institute of Technology

Late Mr. Ramesh Chand

Sharma

18 Ayushi Sharma LBSIM, GGS IP University Mr.Ashok Kumar Sharma

19 Rahul Sapra Maharaja Agrasen Institute of Technology Mr.Hari Krishan Sapra

20 Rajan Chawla Maharaja Agrasen Institute of Technology Mr.R.K. Chawla

 30

21 Sushil Mehra Maharaja Agrasen Institute of Technology Late Sh. Rajkumar Mehra

22 Manoj Kargeti G.B..PANT Engg. College Mr.Mahesh Chandra

23 Sumit Hooda G.B..PANT Engg. College Mr.Rajender singh

24 Chahal Arora University School of Information &

Communication Technology

Mr.Rakesh Kumar Arora

25 Namrata Prakash Indira Gandhi Institute of Technology

Mr.Om Prakash

26 Nimisha Yadav Ansal Institute of Tech.Gurgaon

Mr.Ganga Yadav

27 Sudhir Goel Maharaja Agrasen Institute of Technology

Mr.Ved Prakash Goel

28 Mayank Rao Sunderdeep engg. College

Mr.Virender Kumar Rao

29 Divya chawla ABES IT

Mr.Balraj chawla

30 Abhinav Mittal University School of Information &

Communication Technology

Mr.Deepak Kumar

31 Sakshi Rustagi University School of Information &

Communication Technology

Mr.M.L. Rustagi

32 Priyam Bhatt MSIT (Sonepat)

Mr.Girish Bhatt

33 Varun Behl Ansal Institute of Tech.Gurgaon

Mr.Bharat Bhushan Behl

34 Chetan Sharma University School of Information &

Communication Technology

Mr.Om Prakash Sharma

35 Prerak Rustagi Maharaja Agrasen Institute of Technology

Mr.Yogesh Kumar

Rustagi

36 Gaurav Gupta University School of Information &

Communication Technology

Mr.Dr. Prem Narain

Gupta

37 Megha Ahuja University School of Information &

Communication Technology

Mr.Narender Kumar

38 Devender Yadav University School of Information &

Communication Technology

Mr.Rajesh Yadav

39 Ankit Arora NIT, Delhi

40 Lalit Mohan

Pandey

GGS college of modern technology

Mr.K.D. Pandey

41 Ajay Kumar University School of Information &

Communication Technology

Mr.Surender Kumar

42 Deepti Sanwal Mother Teresa Institute of Management Mr.suresh chand attri

 31

43 Amit Kumar Singh University School of Information &

Communication Technology

Mr.anad pal singh

44 Akriti Agarwal Laxmi Devi Inst. Of Engg & Tech.

Mr.Vipin Gupta

45

Pushpender singh

Mann

University School of Information &

Communication Technology

Mr.Paramjeet Singh Mann

46

Raghav Rajpal Amity University Haryana Mr.Surender Rajpal

47 Sartaz Khan University School of Information &

Communication Technology

Mr.Vakil Khan

48 Govind Kumar GGS IP University Mr.Uma Shankar Prasad

49 Devyanshu Pal University School of Information &

Communication Technology

Mr.Brij Pal

50 Aarish Garg Maharaja Agrasen Institute of Technology Mr.satpal garg

51 Neha Manpreet Maharaja Agrasen Institute of Technology Mr.saranjeet

52 Jitender Kumar Maharaja Agrasen Institute of Technology Mr.shiv kumar

53 Niraj Agarwal Maharaja Agrasen Institute of Technology Mr.Ashutosh Agarwal

54 Naveen Kumar Amity School of Enggl & Tech. New Delhi Mr.VijayPal

55 Shweta Indira Gandhi Institute of Technology

56 Radha Agrawal Indira Gandhi Institute of Technology

 32

10. Quiz & Results

Examination and Results :

During this course four tests were conducted at different intervals for continuous evaluation of students and the results

of the same as been communicated for improving their performance.

The actual question papers are as follows along with their marks

Name: Reg. Number :

QUIZ-1: Basics of Mobile Programming STP3- IGIT

 Date: 15-06-2012 Max Marks: 20 Duration: 20 Minutes

Each question carries two marks

1. Python language is

(a) Type Less Language (b) Object Oriented Language

(c) Both a and b are true (d) Both a and b are false

2. Extension of the Executable file in Symbian is

(a) .exe (b) .py (c) .sis (d) .com

3. Which one is true.

(a) Symbian and python are open source (b) Only Python is open source

(c) Only symbian is open source (d) No one is open source

4. Python code

(a) Less optimized than c/c++ code (b) Good for rapid development

(c) Interpreted (d) All are true

5. Which one is the operating system used for mobiles

(a) Maemo (b) Win-ME (c) POSIX (d) VxWorks

6. Symbian operating system is

(a)Real Time OS (b)Multi Tasking OS (c) Both are true (d) Both are false

7. * operator can be use with

(a) Integers (b) Strings (c) Both (d) None

8. Tuples can be

 (a)mutable (b) empty tuple (c) both a & b (d) None

9. which method returns tuple(s)

 (a) dict (b) items (c) item (d) All

10. Represention of single tuple

(a) b=(`aò,) (b) b=(ñaò) (c) b=(`a`,) (d) all

11. The association of key and value is know as

(a) item (b) key-value pair (c) both a &b (d) only b

12. Dictionary is a={óaô,ôsô,1.5,1}

 (b) a=[óaô,ô1ô,1,2.5] (c) a=(óaô,ôsô,1,1.5) (d) a=ôaô,ôsô,1,1.4

13. multi_selection_list returns a

(a)list (b) dictionary (c) tuple (d) index value

14. e32dbm module is used for

(a) data handling (b) system related functions

(c) graphical user interface (d) all

 33

15. function to check the signal stregth is

(a)Signal_strength() (b) signal_bars()

(c) network_strength() (d) network_bars()

Name: Reg. Number :

QUIZ-2: Mobile Programming STP3- IGIT

 Date: 22-06-2012 Max Marks: 30 Duration: 20 Minutes

Each question carries two marks

Q.1 Jar file can be executed in

 a. S40 b. S60 c. both a and b d. none

Q.2 To check the no. of cameras in handset is used

 a. camera.cameras_supported() b. camera.cameras_available()

 c. camera.cameras_number() d. camera.cameras_check()

Q.3 To display the data from the table, is used.

 a. e32.Db_view() b. e32db.Db_view()

 c. e32db.Dbms() d. e32db.Data()

Q.4 Qt is

 a. Write once execute anywhere b. Compile once execute anywhere

 c. Write once compile anywhere d. None.

Q.5 Qt is useful to develop application for

 a. Maemo b. Meego c. Symbian and Windows d. All

Q.6 QSqlDatabase::addDatabase() is used to

 a. Declare the Driver of the Database b. Create Database

 c. Open Database d. None

Q.7 QsqlQuery class can be use to create

 a. Table in a Database b. Insert Data in a table

 c. Delete Data from the Database d. All

Q.8 A header file in Qt contains

 a. Definition of classes and functions b. Data declaration

 c. Prototype declaration of classes, function and Data d. None

Q.9 A .cpp file in Qt contains

 a. Definition of classes and functions b. Data declaration

 c. Prototype declaration of classes, function and Data d. None

Q.10 In Python Z: is used for

 a. Internal RAM of the device b. Memory Card

 c. ROM D. None

Q.11 To read the whole data from file, function is used.

 a. file.read() b. file.readline() c. file.getdata() d. file.readdata()

Q.12 Qt Application can be compiled for

 a. Symbian b. Maemo c. Both d. None

Q.13 Text on Qlabel Object is

 34

 a. Editable b. Replacable c. Constant d. None

Q.14 Qt Application can be deployed on

 a. Symbian b. Maemo c. Meego D. All

Q.15 QML is stand for

 a. Qt Meta Object Language b. Qt Markup Language

 c. Quick Markup Language d. None

QUIZ-3:

Basics of Mobile Programming STP- IGIT

 Date: 05-07-2012 Max Marks: 30 Duration: 20 Minutes

Name: Reg. Number :

1. Which one is not the layer in Window phone architecture.

a. Net compact framework(core components).

b. Network Services.

c. Silverlight/XNA components.

d. Applications.

2. Which one is not the core component of the .NET compact framework

a. Base Types b.XML c. SGML d. Isolated Storage

3. Which of the following should you consider when designing the UI for a Windows Phone 7 application?

a. Making it work in both portrait and landscape mode.

b. Making it colorful and highly configurable.

c. Maximizing the number of controls on each page.

d. Reusing an existing web or desktop application UI.

4. CameraCapturetask is available in which class library

a. Microsoft.Phone.Tasks b. Microsoft.Phone.Info

c. Microsoft.Phone.Reactive d. None of the above.

5. CLR stands for

a. Common Language Runtime b. Combined Language Runtime

b. Class Language Runtime d. Commercial Language Runtime

6. System.Windows.Controls doesnôt provides

a. Frame and Page Classes

b. Frame control supports navigation to and from silverlight pages

c. Windows Phone Location service APIôs

d. Page control encapsulates content that can be navigated to by a frame

7. Which one is better for 2D and 3D games

a. Silver Light b.XNA c. XML d. a and b both.

8. Which one is the feature of Silver Light

a. Hardware acceleration b. Multi-touch c. Accelerometer d. all

9. .Net supports

a. C b. C++ c. C# d. All
10. Which of the following languages and frameworks can be used to create Windows phone 7 applications?

a. Microsoft Silverlight and XNA. b. C and C++.

c. Microsoft Visual Basic and Visual Foxpro d. QML

11. Windows Phone Developer Tool kit doesnôt have

a. Window Phone Emulator b. Visual Studio 2010

b. XNA Game Studio d. None

12. Which of the following is not an example of Input Scope?

a. Date b. Telephone Number c. email d. Phone Model

13. Which of following memory is an example of isolated memory.

a. RAM b. ROM c. Cache d. Flash

 35

14. In an instruction

 CameraCaptureTask ctask = new CameraCaptureTask(); ctask is ;

a. An Object b. A class c. A constructor d. A function

15. SoundEffect is a member of

a. XNA framework classes b. Silver Light framework class
c. Microsoft.Sound.Tasks d. None

QUIZ-4: Window Phone & Overall Syllabus

Date: 18-07-2012 Max Marks: 30

Duration: 20 Minutes

Name: Reg. Number

:

Q.1 What is the use of get and set?

 a. It provide facility to execute code when variable is initialized or changed its value

 b. It is used for receive and send the values to other objects

 c. It is used to send and receive request and response to client and server.

 d. None

Q.2 Which of the following is an example of database in window phone?

 a. MySQL b. MS-SQL c. ORACLE d. SQLCE

Q.3 Python programming is possible in

 a. Symbian S60 b. MeeGo c. Both A & B d. Window Phone

Q.4 Any changes in the database is only effective when

 a. submitChanges() is called b.updateDatabase() is called

 c. db.Save() is called d. databaseWrite() is called.

Q.5 The property of controls can be changed in

 a. .xaml file b. .cs file c. both d.none

Q.6. Table in window phone is created by using

 a. file b. function c. class d. object

Q.7 To create a primary key in a table, which property is set to be true

 a. isDbGenerated b. setPrimaryKey c. isPrimaryKey d. setAsPrimaryKey

Q.8 Which of the following is a right option regarding launchers and choosers

 a. both will return b. only launchers will return c. only choosers will return d. None

Q.9 Window phone 7 supports MuliTasking

 a. fully b. Partially c. Not supported d. Only GUI

Q.10 Window phone is a

 a. Hard RealTime OS b. Soft Real Time OS c. Embedded OS d. Multi User OS

Q.11 The residence of Isolated memory in window phone is

 a. RAM b. Card Memory c. Internal flash Memory d. All

Q.12 Which of the following is an example of processor for mobile devices

 a. ARM (Cortex A9) b. Intel (Atom) c. Qualcomm (Scorpion) d. All

Q.13 InputScope is used for

 a. To Change the keyboard Layout b. To prevent the accidental entering of wrong data

 c. To Define right data type to the variables d. All

 36

Q.14 Which of the following namespace(s) used to access accelerometer in window phone

 a. System.Device.Sensors b. Microsoft.Devices.Accelerometer

 c. Microsoft.Device.Sensor d. Microsoft.Devices.Sensors

Q.15 Which namespace used to access database in window phone

 1. using System.Data.Linq; 2.using System.Data.Linq.Mapping;

3.using Microsoft.Phone.Data.Linq.Mapping;

a. 1 & 2 Only b. 1 & 3 Only c 2 & 3 Only d. 1,2, & 3

Marks secured by students are as follows:

 15
th

 June, 22
nd

 June 5th July 18th July

Reg

No/ S

No

Student Name Marks

out of 30

Marks out

of 30

Marks out

of 30

Marks out

of 30

Total

Marks out

of 120

42 Deepti Sanwal A A A A A

52 Jitender Kumar 13 A A A 13

27 Sudhir Goel 8 A A 12 20

50 Aarish Garg 11 A A 14 25

40 Lalit Mohan

Pandey

15 12 A 6 33

12 Kunal Pruthi 10 17 8 35

33 Varun Behl A 16 17 10 43

9 Divya Sachdeva 23 22 A A 45

26 Nimisha Yadav A 22 14 10 46

36 Gaurav Gupta 17 A 18 12 47

43 Amit Kumar

Singh

16 12 A 20 48

15 Akanksha Gupta 15 20 A 14 49

32 Priyam Bhatt 11 18 12 8 49

28 Mayank Rao 13 21 16 A 50

5 Sumit Ranjan 11 22 12 6 51

20 Rajan Chawla 14 22 16 52

1 Tushar Gupta 17 22 A 14 53

51 Neha Manpreet 17 A 21 16 54

10 Amarpreet Singh A 22 20 16 58

22 Manoj Kargeti 15 16 17 10 58

31 Sakshi Rustagi 20 A 20 18 58

2 Sanjivanee 17 18 18 6 59

 37

41 Ajay Kumar 11 23 23 2 59

29 Divya chawla A 19 22 20 61

23 Sumit Hooda 13 16 19 14 62

45 Pushpender singh

Mann

18 15 22 8 63

48 Govind Kumar 15 16 20 12 63

3 Sumit Kumar

Verma

19 16 19 12 66

39 Ankit Arora 19 A 27 22 68

53 Neeraj Agarwal 18 17 15 18 68

38 Devender Yadav 16 16 26 12 70

18 Ayushi Sharma 17 23 22 10 72

19 Rahul Sapra 14 22 22 14 72

44 Akriti Agarwal 17 25 18 12 72

46 Ragha Rajpal 9 23 22 18 72

54 Naveen Kumar 15 24 22 12 73

17 Harshita Sharma 19 23 18 14 74

8 Vibhanshu Jain 15 20 26 14 75

47 Sartaj Khan 22 17 20 18 77

34 Chetan Sharma 15 24 26 14 79

21 Sushil Mehra 17 22 20 22 81

25 Namrata Prakash 22 22 21 16 81

30 Abhivav Mittal 19 20 27 16 82

7 Zeenat Shareef 14 21 24 24 83

16 Rohit Katariya 17 19 24 24 84

13 Vibhor Jain 19 28 20 18 85

4 Gaurav Khanna 21 20 21 24 86

11 Anand Khurana 18 22 26 20 86

24 Chahal Arora 19 23 23 22 87

37 Megha Ahuja 21 22 24 24 91

6 Akshay Chauhan 23 22 23 24 92

49 Devyanshu Pal 19 24 25 24 92

14 Abhishek Gogia 21 20 27 26 94

35 Prerak Rustagi 17 26 28 24 95

Top 3 students are

Reg.

No.

Name Test 01 Test 02 Test 03 Test 04 Total

35 Prerak Rustagi 17 26 28 24 95

 38

14 Abhishek Gogia 21 20 27 26 94

49 Devyanshu Pal 19 24 25 24 92

 39

11. Feed Backs

We have collected continuous feedback (4 times) and the summary of the same is as follows

S.No Name of the Resource Person No. Of Session Average Feedback

Scored out of 10

1 Mr. RaamKashap, Students

FourmNokia, Banglore

8 9.09

2 Mr. VinodUnny, Microsoft Regional

Director for the entire North India

Region

4 8.79

3 Dr. CP Ravi Kumar, TI, Bangalore. 1 N/A

4 Mr. Gangadharappa, Asst Prof,

AIT, Delhi.

1 8.16

5 Dr. Amarjeet Singh, IIITD 1 7.55

6 Mr. Swamy, IIITD 1 7.24

7 Mr. Arun, NextG Technologies,

Noida

1 6.8

8 Mr. Kishor Kumar, Head, IT,

MTIM, Delhi

4 theory + 26 Labs 7.42

9 Mr. M.Reddy Prasad Reddy, PA,

IITD, Delhi.

3 theory + 20 labs 7.27

10 Dr. SRN Reddy 50 theory + 50 Labs 8.05

Total Average 7.82

 40

12. Abstracts of Student Project

Project : 01

Application Name: City Management System(CMS)

Team Members:AnandKhurana, Sumit Kumar Verma and VarunBehl

Problem Statement:

With the increase in population, Peopleôs standard of living is increasing day by day. Demands of public in

their respective cities are increasing day by day. They need servant for home, Cook for their Kitchen, and a

tutor for their children. Itôs hard to find a servant for their home, instead they had to search for a servant

here and there, had to ask from number of peoples. Same is the case if they are in need of maid or cook.

They want their children to learn from a private tutor, who comes to their home to teach their child.

Behind this, they are having lots of complaints regarding Electricity, Maintenance, Sanitary and Carpentry.

And they had to run here and there to solve these types of problems.

Proposed Solution:

Search for a solution which could be beneficial and easy to use by each and every citizen. Mobile

phone is the easiest way to reach every citizen, as per it is used by each and every person in this world. So

we have created a Mobile Application for every mobile phone either that is symbian, Java, Android or

Windows phone. Our main focus is on small series phone. So that no one in the city should remain unaware

of the service provided by this Application. Instead it is not designed for small series but still will be used

by every user by using SMS service.

With this Applications, public can register their complaints online, It is a simple Application with which

people having a small series phone can gain its benefit with the help of SMS service. But is specially

designed for Windows phone with perfect graphics using drag and drop and this service is free of cost,

anybody can use it. U just has to register and use this service by signing in.

Project: 02

Application Name: LôAuto Bus Management System

Team members:AkritiAgarwal, Ayushi Sharma, DivyaChawla and ZeenatShareef

Problem Statement:

It is well known that to clear competitive examinations with flying colours, one need to work hard and

manage time very efficiently. Also, it is a famous saying that practice makes a man perfect.

The youth of today waste a lot of time while travelling from one destination to another. The time once gone

can never be returned, for it is rightly said that time and tide waits for none. If anyone wants to utilize that

 41

time to practice questions while travelling, it becomes difficult for them to carry books and stationery. Also,

carrying a laptop to practice questions becomes tedious.

Proposed solution:

In todayôs generation almost everyone fantasies about the mobile phone. They range from simple device to a

very sophisticated one. The youth of today definitely cannot do without mobiles. We all know the

importance of mobile in our life-from keeping us connected to our loved ones to taking snapshots. Life

without mobile has become unimaginable today.

Keeping this in mind, we have decided to create a mobile application that would provide the user with

practice questions for any common exam he wants to appear for. He/she could access them through his

mobile (which is very handy and everyone carries with them) .The user simply has to install the application

and every time he wishes to use it, he just has to log in. He/she would be given options about the subject,

number of questions he would like to appear for depending upon his/her convenience (minimum 15

questions) and the prescribed time limit .Once he/she completes the test, he/she would be provided with the

score analysis. This way he/she can use his/her time efficiently while travelling or when getting bored or

free.

Project: 03

Application Name: Student Portal

Team Members:Nimishayadav, Sumitranjan andTushargupta

This document is designed to provide information necessary to use student portal. Students will

be able to view their college information, previous year question papers, notifications, Exam

Datasheets, important dates etc. right on our mobile devices. This application can be used as a real

world application by any organization. It makes it easier for the students to have access to their

ƛƴŦƻǊƳŀǘƛƻƴΣ ŀƴŘ Ŏŀƴ Ŝŀǎƛƭȅ Ǝƻ ǘƘǊƻǳƎƘ ǇǊŜǾƛƻǳǎ ȅŜŀǊ ŜȄŀƳ ǉǳŜǎǘƛƻƴ ǇŀǇŜǊǎΦ !ǎ ǘƻŘŀȅ ǎ generation

is much found of using cell phones, and tend to avoid using computers. So, by this application they

will be notified about the important dates, and other stuff on their phone itself. Students can

easily and conveniently get information about the date sheets for exams, and other academic

particulars.

Project: 04

Application Name: Mobile Control

Team Members: Sartaz Khan

Problem Statement: Mobile based appliance control used to control external appliances based on PIC

Microcontroller, this enable to control the external or remote appliances or systems monitored or controlled

by the help of mobile devices.

 42

Project: 05

Application Name: FEST O FIESTA

Team Members: Vibhanshu Jain, Amarpreet Singh, Lalit mohan Pandye, Neeraj agarwal

Problem Statement:

During the time of organising and conducting a fest in a college, thereôs always something or the other happening so

rapidly that creating and managing the database for the same becomes a cumbersome job. And hence given the rise to

the need and idea for developing an integrated app. That just not only provides every single detail about the fest but

also help the students, faculty team, outside visitors, core team to register themselves for each and every job that can

be handled by them like the fresher for volunteering any event of their choice, the 2
nd

 year students to come as a team

and take any event for its successful output, the convenor and the core team to know and organise everything about

the fest on the go. At the tap on an icon . With getting the info every second it becomes easy and must have app for

any college. (app is always customizable for according to the need of any college).

A website contains all information and everything but not so at one touch access. A user needs to browse

through all what he really needs to find, sometimes failing to find the exact thing what one wants. Also the fact that

website limits the number of users and thus limits the access to the world of opportunities that lies ahead each student

in their respective college fest. Also it is well known that almost each one of us owns a mobile phone but not so with a

laptop/desktop. And it is not that easy to surf a website on a mobile phone as it is on a desktop/laptop. Thus strike the

whole idea of creating an app for the same.

Proposed Solution:

The app would be dynamic in nature since every new registered student and any new registration requires

the database updating for the maximum possible nos. for each event, events already taken, sponsors and

offerings madeetc.

Project: 06

Application Name: BLOOD DONOR DATABASE

Team Members: Rajanchawla ,Akankshagupta and Sushilmehra

Problem Statement:

Application is to be developed for an online centralized web-portal where blood banks and hospitals can

look for donors in their nearby area who will be available in quick time . And also keep record of donors

health report to evaluate quickly . Administrator (this should be a general body, could be from central blood

bank agency), Blood Banks, Hospitals, Clinics, etc., Blood Donors, Non- Members While filling the

 43

personal information page for any donor, only Name, Region, contact details which could be phone number

/ email and blood group should be made mandatory . Other details should not be made mandatory. The

details of donors should be saved in such a way that there should be less blank spaces like in xml.

Blood Banks, hospitals etc. could browse for blood donors in their nearby area and also the search result

should provide only those donors who have not donated blood in last 3 months Blood donors should be

asked to give feedback of the health report of donors (on basis of their blood taken), for future consideration

after the blood donation is being made by donor. No user could access any details of donors without being a

member of website. Only hospitals, blood banks etc. should be able to see the contact details of donors (like

phone number / email) Blood donor should be allowed to see only the name and region they live in. Also if

they needto ask another blood donor for any blood donation help it should be through admin and

properreason for which there should be a form to be filled by donor. Points should be given to every donor

on basis of their blood donation which could be used by blood donors if they need blood for any of their

relatives , friends etc. (The priority for making blood available by member blood banks for those donors)

The search for donors should be made flexible , for example a user can give Delhi in different forms like ,

DELHI, delhi, Delhi . So the query to search on the basis of region should be made case sensitive by using

available functions. On-members can also look for blood donors or Bloods in any particular banks and then

do quick register through their mobile phones and raise a ticket for Blood requirements. The system

should be smart enough to choose different donors every time, instead of selecting the same donor after

every 3 months period

Proposed Solution:

Application is to be developed for an online centralized web-portal where blood banks andhospitals can

look for donors in their nearby area who will be available in quick time . And alsokeep record of donorsô

health report. Administrator has a privilege to create, modify and delete the testpapers and its particular

questions. User can register, login and give the test with his specific id, andcan see the results as well.

Project: 07

Application Name: QUICK ATTENAENCE

Team Members: Sanjivanee, Harshita Sharma and NamrataPrakash

Problem Statement:

In many schools and colleges 75% of attendance is mandatory for the students to sit in the end term exams. In

colleges there are about 70-120 students in a lecture. Taking attendance in such lectures by calling out roll number of

each student is not only a tedious job for the teachers but is also time consuming. It takes about 15-20 minutes. So,

from a lecture of 1 hour, one-third of the time is wasted which might have been utilized in discussing important

concepts. As an alternative, passing sheets for the students to mark their attendance by signing or putting a tick

against their roll numbers gives way to proxy attendance. To avoid this we need to have a more reliable alternative.

Also students have a casual attitude towards attendance at the start of term and they take offs or bunk their classes.

Then, as the end term exam approach they start getting worried about their attendance, start tracking the teachers

 44

between classes and asking about their attendance percentage. This is too disturbing and irritating and needs to be

automated.

Proposed Solution:

A mobile application which can control a camera fitted at the entrance door of the class. So the teacher needs to

switch on the camera of the scheduled lecture room 5 minutes before the start of lecture and switch it of 10 minutes

into the lecture. The camera clicks pictures at a delay of say 2 seconds, detects faces and discards the faceless pictures.

It then checks into the student database to match the detected faces and marks the attendance of the students whose

faces are detected into the attendance database. We may do the weekly deletion of the pictures captured by the camera

in case of small memory device attached to it. It makes it necessary for the students to come to the room to get

attendance and rules out the possibility of proxy attendance.

We also plan to include a functionality which generates the percentage of studentôs attendance monthly and informs

the students through SMS or e-mails.

¶ It may also be helpful to maintain the record of classes held in government schools in the villages and areas where

government has set up schools, appointed teachers and they get paid but the children are still not educated as there

are no regular classes going on.

¶ Officials may track the attendance of both students and teachers through their mobile phones sitting in their

office, without having to visit the schools.

Project: 08

Application Name: Hostel Management

Group Members: Sudhir Goel, Neha manpreet, Aarish Garg

For thepast few years the number of educational institutions are increasing rapidly. Thereby the

numbers of hostels are also increasing for the accommodation of the students studying in this

institution. And hence thereis a lot of strain on the person who are running the hostel and softwareôs

are not usually used in this context. This particular project deals with the problems on managing a

hostel and avoids the problems which occur when carried manually.

 Identification of the drawbacks of the existing system leads to the designing of computerized

systemthat will be compatible to the existing system with the system which is more users friendly

and more GUIoriented. We can improve the efficiency of the system, thus overcomethe following

drawbacks of theexisting system. Its ADVANTAGES are:

· Morehuman error.

· More strength and strain of manual labor needed.

· Repetition of the same procedures.

· Low security

· Data redundancy

 45

· Difficult to handle

· Difficult to update data

· Record keeping is difficult

· Backup data can be easily generated

Project: 09

Application Name: Student Profile management system

Team Members: Kunal Pruthi, Rahul Sapra, Raghav Rajpal

University encounters a difficulty during preparation and management of result of various discipline and

courses run by University. University runs 2 years and 4 years course. Various inputs are provided by the

administrator i.e. officials of the university according to the courses chosen by student. Result of each

Student along with its all details, which are mentioned below, should be managed under a single Profile

separately which should be lasted as long as the duration of course plus additional 4 years for future

reference afterwards it should be deleted automatically. Each detail should be provided with a single

keyword or code so that direct access to the student profile can be possible. Administrator Rights should be

given to University Officials only. University needs three login identities one is for Administrator which

have full access to the result management system including creation and deletion of file, other is for Data

Entry which can change the details in a profile and third is for Marks entry operator which can only enter

and change the marks of students. Following are the other key points for the result and profile management

of a student:

1) Creating a Profile of New Student

2) Editing and updating the existing Profile

3) Deleting the existing Profile

4) Result Display

Project: 10

Application Name: Quizikal

Team Members: Chetan Sharma, Prerak Rustagi, Ankit Arra, Govind KUmar

ABSTRACT

 The advent of interactive mobile quizzes and trivia had attracted the current generation. Interactive

learning is quick as well as interesting. When multiple players play such a real time game, the learning

process is faster.

The questions and their solutions will be stored in a file and will be called randomly. The questions will be

having 4 options. Questions from educational subjects like physics, chemistry, math, English, etc. will be

incorporated. General IQ questions and vocabulary enhancing will be given prime importance. For

vocabulary, the user will be first taught the implementation of the word and then based on the same the quiz

will be conducted.

 46

A database will be managing the scores of different users and highest score.

The quiz will be having voice input for user interaction. Further the questions will have images to give a

more graphical approach. An efficient use of graphical user interface is done. The result will be displayed as

bar charts.

The application will be targeted for Nokia S40 platforms and later for windows mobile OS.

Project: 11

Application Name: DRISHTI

Team Members:AbhishekGogia, Ajay Kumar, Devyanshu Pal and Vibhor Jain

Problem Statement:

In todayôs world there is very much advances in the field of technology and communication, all the people

are sharing the new inventions coming everyday with ease and comfort. But still there is a class of people

which are barred from the different aspects of tech. and communication.

The current scenario is there is not much technology for the physically disabled people. They suffer the lack

of advantage of using the increasing aspects of technology and communication. The idea is to bring

something useful and efficient for a group of people suffering from lack of eyesight.

Proposed Solution:

The project is to develop an application which will help in managing contacts and messaging using voice

commands and also to create a voice command dictionary that will be helpful for the masses.

Project: 12

Application Name: SPEAK MY VOICE

Team Members:Chahalarora, Gauravguptaand Meghaahuja

Problem Statement:

Talking is something most of us take for granted, but this applicationðis attempting to give the ability back

to those who arenôt as fortunate. This app allows mute or dumb people to "speak" pre-programmed text

macros and their own words using text-to-speech. Most common mode of communication of mute people is

through ñsign languageò but the problem with this is that itôs not very interactive and secondly not everyone

understands the sign language making it of limited use. The app overcomes these problems to a certain

extent by providing user to communicate with the society with a more interactive way than before.

Proposed Solution:

 47

The app will provide ñpre programmed text macrosò that would be sufficient for a person to interact with

people on daily basis, also if a person wishes to add some other text macros he can do it according to his/her

convenience and there is an option which will allow the user to type whatever he/she want to say if he/she

does not find in the pre programmed text macros. An option for Emergency calling will also be added. To

make it a little more interactive there will be a ñtranslatorò into other languages provided in this app so the

user will mix up with its environment more comfortably.

Project: 13

Application Name: MOBILE HEALTHCARE FOR RURAL/URBAN AREAS

Team Members:Abhinavmittal, Sakshirustagi and Mayankrao

Problem Statement:

The project aims to bring a change to the already crumbling healthcare facilities and infrastructure inthe

rural areas and bring modernization to the way today's urban population visits their doctor.

The statement 'India lies in its villages' becomes highly contradictory when it comes to healthcare and

education status of the people residing there. It has been noticed that even after 60 years of independence,

basic health and hygiene knowledge is still missing. Post birth natal death is still at an all-time high.

Similar is the case with the urban population. Due to lack of time and high work tensions, people usually

forget to take medicines on time. Although the infrastructure in the cities are growing very fast, same

remains valid for the amount of paper clutter in the form of prescriptions and test reports.

Project: 14

Application Name: Call a Doctor

Team Members:GauravKhanna ,AkshayChauhan , RohitKatariya andDevenderYadav

Problem Statement:

The app will work in two modes: Emergency mode and Appointment Mode. The app will take symptoms of

the user as input, the input can be taken either in the form of speech or it can manually entered by the user in

the form of text.

We will maintain a database of doctors. Then based upon symptoms of the user and the location (which we

will find using Web API) , our app will generate list of all the doctorôs in the immediate vicinity of the user.

Project: 15

Application Name: Where are you ?

 48

Team Members: Naveen Kumar, Priyam Bhatt, Manoj and Sumit

Project Statement:

ñWhere are you??ò is a location awareness project that can be used to send an automatic response in the

form of a map if someone wants to know where you are. It uses the Python for Series 60 platform combined

with a Bluetooth GPS receiver, and uses an external XML-RPC server to gain access to WMS servers that

generate map images. It can answer in the form of an MMS message that is sent from the mobile phone, or

as a mail that is sent from the XML-RPC server.

Project: 16

Application Name: The Vengeance: Total Overkill

Team Members: DevenderYadav

Problem Statement:

Mother earth is in danger. Earth is being attacked by invading alien spaceships and only way is to fight them

till the last breath. The basic idea and functionality of the app is as described below: -

The app will work in two modes: 1. Single Player and 2. Multiplayer

Single Player Mode:

In the Single Player mode the player controls a spaceship to defend earth from invading alien spaceships.

Player controls the spaceship which shoots laser beams at enemy spacecrafts.

If the ship collides with enemy ships health is reduced and when the health reaches 0 level games is

over.Longer we play, higher is our score.

Multiplayer mode:

In the Multiplayer mode, two players control a spaceship one by one to defend earth from invading alien

spaceships. Player controls the spaceship which shoots laser beams at enemy spacecrafts.

If the ship collides with enemy ships health is reduced and when the health reaches 0 level games is over.

When the player 1 dies and player 2 plays the game and the winner is the one who has a higher score.

Proposed Solution:

1. A person can play a tactical shooter game on the PC

2. A person can play a tactical shooter game on a gaming console like Xbox or PS3

3. One can also play such games on high end smart phones running on Android or iOS

 49

13. Message from Coordinator

It is a great experience to interact with the students who came from different parts of the country to

attend STP3 with lot of expectations. I really felt very happy to train and interact with them personally with

one to one for the last 6 weeks in Mobile Architecture and Program and Guide their projects. It is also an

opportunity for me to learn and improve the skills in WP Architecture and programming. They have shown

keen interest in understanding and applying the concepts that we have taught in the class room especially WP

in their projects.

It also learning experience from some of the students who have shown their skills in implementing

their own ideas into reality in WP platform though we faced several problems. We have focused mainly into

the application development to the need of the society and academia. Like, Blood Bank, Speak MY Voice,

Mobile Examination System, schedule SMS, Mobile Shopping, QR codes for security and many more in WP

platform.

It is a beginning for the students to climb the mountain and we tried to make a strong base and

compete with the peers with the technology for tomorrow. It also provides a platform to work with groups in a

coordinated and disciplined manner and intract with several experts especially Prof CP Ravikumar, TI, Prof

M.Balakrishnan IITD,Prof HM Guptha, IITD, Dr Amarjeet Singh to name a few.

I express my sincere thanks to all the resource persons who have made this training a great

success. I also thank Mr. Suresh Chande who has supported at each stage since from the drafting the

content to the arranging some experts and to the valedictory and beyond. I also thanks to Venkatesh

Sarvasiddhi ïHeads the Student Skills, Employability & Faculty Development Initiatives at Microsoft

Corporation in India and Mr Aditya Mohan from Microsoft for their collaboration and support, and our

CSE team especially HOD, CSE and staff. The constant encouragement, suggestions and participation

by our principal, Prof. NupurPrakash really helped me to conduct this training for 6 weeks without any

problem. I extend my sincere thanks to her. I express my sincere thanks to our, Honorable Vice

Chancellor, GGSIPUniversity, Prof. Dilip K. Bandyopadhyay and Registrar, for granting the

permission to conduct the STP3 and having the trust in us.

 50

Finally, my best wishes to all the participants and I pray God to give good health to all of us

and looking forward to see similar cooperation and support in upcoming events as well.

 Your

SRN Reddy.

 51

14. Sponsorship from NokiaUniversity Relations,

Finland and Nokia R&D, Bangalore

Nokia is the main sponsor and support for this training and sponsored

1. 15 N950 Mobile devices and 10 Lumia Nokia Devices and also N9 to conduct research, practicals and project

implementation.

2. Some training Material and latest tools.

3. Few experts from Nokia to deliver the special Lectures

4. Awards to students(3 Lunia devices) for best project and best student.

Our sincere thanks to Mr. Suresh for his constant support and encouragement at each stage. You can reach him at

Mr. Suresh Chande,

Technical Product Owner Mobile Office ,

NokiaIndiaUniversity Relations Representative

Devices R&D Maemo SW Applications, Finland.

suresh.chande@nokia.com, Mobile: +358504837281

Sponsorship from Microsoft

Microsoft has sponsored one WP device and Some WP session by an experts. They also distributed 62 App

Account for us which are distributed to the participants for WP development and making it published in windows

market place. My sincere thanks to Venkatesh Sarvasiddhi ïHeads the Student Skills, Employability & Faculty

Development Initiatives at Microsoft Corporation in India and Mr Aditya Mohan for support.

mailto:suresh.chande@nokia.com

 52

15. Message by Suresh Chande (Nokia University Relation, Finland)

Greetings and Warm wishes to The Principal of IGIT, Honorable Guests, Microsoft representative ,

Dr Reddy and Your faculty team, and the most important of all participants of this pioneering

course. I trust this has been a rewarding 6 weeks of intensive program on ñMobile architecture and

Programmingò. It has been a long preparation and exercise spearhead initiative led by Dr Reddy and

we should all thank him for his hard work to put this excellent program together. I would like to

thank him, all the faculty, support team and foremost IGIT Principal to create, support and realize

such an meticulously prepared summer program for the 3rd consecutive year.

As Mobile computing devices are enriching our daily lives, it is also touching almost every single

person in this modern world in one way or another with the value it gives of being connected to

each others and matter that let us live more. As these devices are getting smarter day by day of

being able sense the world around us they are set to make our lives more richer. What better way

can we educate ourselves than learning more about how these devices work and how to program

these platforms. Now you can practice what you learnt and in turn help touch daily lives of billions

of people in this world. The knowledge that you gain from this program is real. Students in India

have realized the power of mobile application development and we have seen this a rewarding

experience when millions of people are willing to use the application you create. It gives a sense of

purpose, as one of the student says ñit gives me instant recognition and sense of achievementò. I

encourage you to continue this path of learning and experience of letting your creation touch real

users. Aim to complete your projects and let them be distributed via application stores.

We have an excellent Student Community around Student Nokia developers who have done

miracles as they are studying and experimenting with mobile application development. I encourage

each one of you join the community and have fun learning and sharing experience with your fellow

students. I would like to conclude here that the knowledge you gained at this course is of immense

value, in world where mobile computing platforms are shaping our future, This is just the beginning

to showcase the knowledge you have gained . I would to congratulate the students who have

excelled in the program for your good work in leading the group and setting an example for your

fellow students. I wish everyone of the students good luck !!

With sincere regards,

Suresh Chande

