

concration

C

ANDROID APPLICATION DEVELOPER

LEARNER GUIDE

Published by

National Vocational and Technical Training Commission Government of Pakistan

Headquarter

Plot 38, Kirthar Road, Sector H-9/4, Islamabad, Pakistan www.navttc.org

Responsible

Director General Skills Standard and Curricula, National Vocational and Technical Training Commission National Deputy Head, TVET Sector Support Programme, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

Layout & design SAP Communications

Photo Credits TVET Sector Support Programme

URL links

Responsibility for the content of external websites linked in this publication always lies with their respective publishers. TVET Sector Support Programme expressly dissociates itself from such content.

This document has been produced with the technical assistance of the TVET Sector Support Programme, which is funded by the European Union, the Federal Republic of Germany and the Royal Norwegian Embassy and has been commissioned by the German Federal Ministry for Economic Cooperation and Development (BMZ). The Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH in close collaboration with the National Vocational and Technical Training Commission (NAVTTC) as well as provincial Technical Education and Vocational Training Authorities (TEVTAs), Punjab Vocational Training Council (PVTC), Qualification Awarding Bodies (QABs)s and private sector organizations.

Document Version October, 2019 Islamabad, Pakistan

LEARNER GUIDE

National Vocational Certificate Level 2

Introduction

Welcome to your Learner's Guide for the android application developer programme. It will help you to complete the programme and to go on to complete further study or go straight into employment.

The android application developer programme is to engage young people with a programme of development that will provide them with the knowledge, skills and understanding to start this career in Pakistan. The programme has been developed to address specific issues, such as the national, regional and local cultures, the manpower availability within the country, and meeting and exceeding the needs and expectations of their customers.

The main elements of your learner's guide are:

- Introduction:
 - \circ $\;$ This includes a brief description of your guide and guidelines for you to use it effectively
- Modules:
 - \circ $\;$ The modules form the sections in your learner's guide
- Learning Units:
 - o Learning Units are the main sections within each module
- Learning outcomes:
 - \circ $\;$ Learning outcomes of each learning units are taken from the curriculum document
- Learning Elements:
 - This is the main content of your learner's guide with detail of the knowledge and skills (practical activities, projects, assignments, practices etc.) you will require to achieve learning outcomes stated in the curriculum
 - This section will include examples, photographs and illustrations relating to each learning outcome
- Summary of modules:
 - This contains the summary of the modules that make up your learner's guide
- Frequently asked questions:
 - These have been added to provide further explanation and clarity on some of the difficult concepts and areas. This further helps you in preparing for your assessment.
- Multiple choice questions for self-test:
 - These are provided as an exercise at the end of your learner's guide to help you in preparing for your assessment.

Module-10 LEARNER GUIDE

National Vocational Certificate Level 3

Module 10: Apply Work Health and Safety Practices (WHS)

Objective of the module:

This unit describes the skills to work with safety and participate in hazard assessment activities, follow emergency procedures and participate OHS practices in process.

Duration:	30	Theory:	Practical:
hours			

Learning Unit	Learning Outcomes	Learning Elements	Materials Required
LU1: Implement safe work practices at work place	The trainee will be able to:		
LU2: Participate in hazard assessment activities a work place	The trainee will be able to:		
LU3: Follow emergency procedures at workplace	The trainee will be able to:		
LU4: Participate in OHS consultative processes	The trainee will be able to:		

Module-11 LEARNER GUIDE

National Vocational Certificate Level 3

Module 11: Identify and Implement Workplace Policy and Procedures

Objective of the module:

This unit describes the skills and knowledge required to develop and implement a workplace policy & procedures and to modify the policy to suit changed circumstances. It applies to individuals with managerial responsibilities who undertake work developing approaches to create, monitor and improve strategies and policies within workplaces and engage with a range of relevant stakeholders and specialists.

Duration: 20 hours) Theory:	Practical:	
Learning Unit	Learning Outcomes	Learning Elements	Materials Required
LU1: Identify workplace policy & procedures	The trainee will be able to:		
LU2: Implement workplace policy & procedures	The trainee will be able to:		
LU3: Communicate workplace policy & procedures	The trainee will be able to:		
LU4: Review the workplace policy & procedures implementation of	The trainee will be able to:		

Module-12 LEARNER GUIDE

National Vocational Certificate Level 3

Module 12: Communicate at Workplace

Objective of the module:

This unit describes the performance outcomes, skills and knowledge required to develop communication skills in the workplace. It covers gathering, conveying and receiving information, along with completing assigned written information under direct supervision.

Duration:	30 Theory:	Practical:	
Learning Unit	Learning Outcomes	Learning Elements	Materials Required
LU1: Communicate within the organization	The trainee will be able to:		
LU2: Communicate outside the organization	The trainee will be able to:		
LU3: Communicate effectively in workgroup	The trainee will be able to:		
LU4: Communicate in writing	The trainee will be able to:		

Module-13 LEARNER GUIDE

National Vocational Certificate Level 3

Module 13: Perform Computer Application Skills Objective of the module:

Theory:

This unit describes the skills and knowledge required to use spreadsheet applications, prepare in page documents, develops familiarity with Word, Excel, Access, PowerPoint, email, and computer graphics basics.

It applies to individuals who perform a range of routine tasks in the workplace using a fundamental knowledge of spreadsheets, Microsoft office and computer graphics in under direct supervision or with limited responsibility.

Practical:

hourss			
Learning Unit	Learning Outcomes	Learning Elements	Materials Required
LU1: Prepare In-page documents as per required information	The trainee will be able to:		
LU2: Prepare Spreadsheets as per required information	The trainee will be able to:		
LU3: Use MS Office as	The trainee will be able to:		

Duration:

40

per required information		
LU4: Perform computer graphics in basic applications	The trainee will be able to:	
LU5: Create Email account for communications	The trainee will be able to:	

Module-14 LEARNER GUIDE

National Vocational Certificate Level 3

Module 14: Manage Personal Finances

Objective of the module:

This unit of competency describes the outcomes required to manage develop, implement and monitor a personal budget in order to plan regular savings and manage debt effectively.

Duration: 30	Theory:	Practical:
hours		

Learning Unit	Learning Outcomes	Learning Elements	Duration	Materials Required	Learning Place
LU1:	The trainee will be able to:		Total		
personal budget			Theory:		
			Practical:		
LU2:	The trainee will be able to:		Total		
Develop long term personal budget			Theory:		
			Practical:		
LU3:	The trainee will be able		Total		
Identify ways to maximize future finances	to:		Theory:		
			Practical:		

Module-15 LEARNER GUIDE

National Vocational Certificate Level 3

Module 15: 0613001021 Develop Android Apps

Objective of the module:

In this competency standard learners will be able to understand the basic knowledge required to install Android Studio, create user interface, apply user input, use multiple screens, connect apps with network and use data storage management. After Completing this competency standard learner will be able to install Android studio along with required software and applications.

Duration: 230 Hours) Theory: Hours	10 Practical: 220 Hours	
Learning Unit	Learning Outcomes	Learning Elements	Materials Required
LU1: Install Android Studio capable of Android Development	The trainee will be able to: Install Java Development Kit (JDK) for Android Studio according to requirement Install Android Studio for Development	Introducing JAVA development environment Understanding Installation Requirements for Android Studio Understanding Installation Requirements for Android Studio Understanding Installation & Configuring Android JDK & Android Studio Performing installation of JDK Understanding Android Studio components Performing installation of Android Studio	Paper, pencil, erasers, Markers, Flip chart/white board, pen Rulers, Laptops/ desktops as per requirements, Microsoft Word, Printer, Multimedia
	Connect Physical Device		

	for Testing		
		Understanding Physical & Virtual Device	
		Connecting Physical Device with android studio	
	Create Emulator for	using software like PDA.net etc	
	Testing	Understanding and differentiating various types	
		of emulators.	
		Adding emulator into the android studio	
LU2:	The trainee will be able to:		
Create User	Create a new Project using	Introducing basic elements of the project	Paper, pencil, erasers, Markers, Flip chart/white board,
interface	android studio	Understanding User Interface	pen Rulers, Laptops/ desktops as per requirements, Microsoft
		Understanding basic view Elements like Text	Word, Printer, Multimedia
		View, Edit Text, Button, Image View, etc.	
	Create Activity and	Understanding life cycle of activity and	
	Create Activity and	fragments	
	Fragments	Understanding Parent and Child Activities	
		Understanding the difference between Activity	
		and Fragment	
		Understanding View Groups like constraint	

	Create Layout by using	layout, Linear Layout, Relative layout, Frame	
	view Elements	Layout, etc.	
		Understanding how to communicate with	
		layout programmatically	
		Designing layout for different screens	
	Make Layout Responsive	Evaluating several designed layouts	
	for Different Screens	Creating different modes e.g. portrait mode	
		and landscape mode.	
		Testing XML on different android screen sizes.	
LU3:	The trainee will be able to:		
Apply User Input	Make App Interactive for	Understanding the concept of Google material	Paper, pencil, erasers, Markers, Flip chart/white board,
	Users	design	pen Bulars Laptons/ dasktons as par requirements Misrosoft
		app interactive.	Word, Printer, Multimedia
		Understanding method of communication with	
	Process data from the	layout programmatically	
	prospective of generating	Evaluating the user input	
	results		
LU4:	The trainee will be able to:		
Use Multi Screens	Create Multi-Screen App	Understanding the concept of intent.	Paper, pencil, erasers, Markers, Flip chart/white board,
арр	using different Activities	Implementing the concept of intent.	pen Rulers, Laptops/ desktops as per requirements, Microsoft

	Create Multi-View App using Fragments	Understanding the concept of fragment transaction. Implementing the concept of fragment transactions. Managing fragment manager and back stack.	Word, Printer, Multimedia
LU5: Connect Anns with	The trainee will be able to:		Paner pencil erasers Markers Flip chart/white board
Network	Notation (ISON) parsing for		pen
	the creation of Plain Old	Introducing concepts of JSON	Rulers, Laptops/ desktops as per requirements, Microsoft
	lava Object (POIO)	Understanding Java Script Object Notation	Word, Printer, Multimedia
		JSON parsing	
		Understanding Http Request & response	
	Establish connection with		
	source network for getting	Identifying source network	
	relevant data	Understanding main and background threads	
		Evaluating the established connection and JSON parsing	
LU6:	The trainee will be able to:		
Use Data Storage	Use internal file storage for	Understanding internal file storage.	Paper, pencil, erasers, Markers, Flip chart/white board,
Management	data management	Implementing Read and Write File feature in	pen Bulars Lantons/desktops as per requirements Microsoft
		Android internal storage e.g. file input stream/	Word, Printer, Multimedia

	file output stream	
	Evaluating internal storage	
Use external file storage for data management	Understanding external file storage e.g.	
	external storage.	
	Implementing external storage states e.g. "get	
	external storage state"	
	Evaluating external storage	
Use shared-preferences for		
data management	Understanding shared-preferences e.g.	
	hashmap key value pair	
	Implementing of shared preferences e.g.	
	initialization, storing data, retrieving data and	
Use databases for	deleting data	
structures data	Understanding databases e.g. android SQLite	
management	Implementing various features of SQLite e.g.	
	SQLite open helper, SQLite database, etc.	
	Upgrading database using DB helper e.g. inserting new record, updating record and deleting record etc.	
	Evaluating the created databases	

Module-16 LEARNER GUIDE

National Vocational Certificate Level 3

Module 16: 0613001022 Test & Integrate Mobile App Components

Objective of the module:

This competency standard will help equip learners with knowledge of performing various types of Testing. After completion of this competency standard learner will be able to perform testing of user interface, unit integration and compatibility.

Duration: 160 Hours	0 Theory: Hours	30 Practical: 130 Hours		
Learning Unit	Learning Outcomes	Learning Elements	-	Materials Required
LU1: Perform User Interface Testing	The trainee will be able to: Verify the responsiveness of application Verify the flow of application	Identifying the importance of Testin Evaluating the responsivene application such as check on o device screens (Portrait/Landscape including Check input fields are correct Check all items of app screen correct on different screens	g lifferent Mode) ly sized is	 Whiteboards & Markers Android Studio Android Emulator
		Follow and verify app flow as pe	er given	

Duration: 160 Hours	0 Theory: Hours	30 Practical: 130 Hours	
	Test the main design of app elements Apply testing tools	requirements such as run app on Device and check its results Understand consistency on elements of U screen such as icons, mipmaps, drawables etc. Understanding different testing tools such as MonkeyRnner, appium, UI Automator etc Implementing UI testing tools using Monkey Runner, appium, UI Automator or your choice.	
LU2: Perform Unit Testing	 The trainee will be able to: Apply testing techniques. Statement coverage Branch coverage 	Identifying key Terms to perform unit testing including Junit and Unit Testing. Understanding to perform Junit. Write test cases for already developed apps	 Whiteboards & Markers Android Studio Android Emulator

Duration: 16 Hours	0 Theory: Hours	30 Practical: 130 Hours	
	using Junit	Executing test cases using Junit for specific mobile app	
LU3: Perform Integration Testing	The trainee will be able to: Perform integration of different units/modules using Android Studio Perform integration testing using Android Studio	Understanding of Integration testing Write test cases to perform integration testing Preform integration testing for specific application according to test cases	 Whiteboards & Markers Android Studio Android Emulator
LU4: Perform Compatibility Testing	 The trainee will be able to: Perform testing under different environments Run the software in different android versions Run on different machines Run on different networks Validate the system in different environment 	Importance of Compatibility Testing Understanding different environments such as different behavior of similar function in different android devices such as OS versions, limitations of services/broadcast etc. Testing of android application on different android devices.	 Whiteboards & Markers Android Studio Android Emulator

Module-17 LEARNER GUIDE

National Vocational Certificate Level 3

Module 17: 0613001023 Deploy Mobile Apps

Objective of the module:

This competency standard will enable learners to carry out in-depth market research for building marketing strategies, making plans, ensure security measures and deploy application. After completion of this competency unit learner will be able to deploy the application successfully.

Duration: 6 Hours	0 Theory: Hours	10 Practical: 50 Hours	
Learning Unit	Learning Outcomes	Learning Elements	Materials Required
LU1: Carry out in depth Market Research	The trainee will be able to:Identify different available market placesPerform targetmarket marketPerform targettarget market marketPerform targettarget marketPerform targettarget marketPerform targettarget market	Understanding market place to deploy an android app such as Google play store Amazon App store Understanding target audience Category e.g. entertainment, travel, food etc. Geographical e.g. location Device type e.g. smart phone, tablet. Demographic e.g. gender, age, profession etc Accomplish target audience such as geographical, demographical etc Identifying competitors in market	Multimedia projectors, White Board, White Board Markers, Internet Browsers

	research Perform competitor market Analysis	Generating market analysis report						
LU2: Build Marketing Strategy	The trainee will be able to: Plan a marketing strategy based on marketing analysis	 Understanding App Marketing Strategies Understanding target market to deploy the developed app Researching competitors to explore the strengths and weaknesses of the app Uploading app on play store Researching your audience with social media Develop a marketing strategy plan based on market analysis Taking App Interface screenshots 	Multimedia Markers, Internet Bro	projectors, wsers	White	Board,	White	Board
	Make effective introductory story and preview video Make executable strategy based on market research	Promoting App through a Promo Video Performing App Marketing Strategies						
LU3: Plan for Google	The trainee will be able to:		Multimedia Markers,	projectors,	White	Board,	White	Board

Play Store	Enlist app features	Describing App features to be placed on play	Internet Browsers
Optimization	Find App Store keywords for optimization	store for promotion purposes. Highlight the importance of ASO	
	Make optimization plan based on keywords and features	 Understanding basics of ASO (App Store Optimization)- such as Optimizing app title Naming App Icon Adding Description about app on play store Choosing right category keywords Designing App icon image Taking App Screenshots Setting app download price Taking into account the International market Execute ASO for a specific app 	
LU4: Ensure Security Measures	The trainee will be able to:PerformUserAuthentication Measures	Understanding App authentication Ensure app authentication for a designed app	Multimedia projectors, White Board, White Board Markers, Internet Browsers
	Perform Data Protection Measures	Securing android app such asValidating user input	

		 Encrypting all data Using HTTPS instead of HTTP Using authorized APIs only Using Pro-Guard before publishing Understanding intellectual property Understanding cryptography Implement data protection measures for a specific app 						
LU5: Deploy an Application on App Store	The trainee will be able to: Create account on google play store Upload Build File with proper details Verify details before publishing the app	Introducing app deployment on app store Registering a Google play developer account Familiarizing with Developer Console Providing necessary account details Uploading APK (Android Package Kit) file Providing details for app store listing Adding price and distribution details Verifying provided details before publishing Publishing the application	Multimedia Markers, Internet Bro	projectors, wsers	White	Board,	White	Board

Module-18 LEARNER GUIDE

National Vocational Certificate Level 3

Module 18: 0613001024 Use Social Media for Marketing

Objective of the module:

This competency standard will provide skills and knowledge for applying and performing optimization and analytics. After completion of this competency standard learner will be able to brand the app on social media successfully.

Duration: 80 Hours	0 Theory: Hours	22 Practical: 58 Hours	
Learning Unit	Learning Outcomes	Learning Elements	Materials Required
LU1: Apply Play Store Optimization	The trainee will be able to:ApplyAppstoreOptimizationtoimprovethe accessibility of a mobileappinthe Googleappinthe GooglePlaystoreaspergivenapplicationUseanyASOUseappingooglegoogleplaystorestore	Understanding ASO concepts, importance in app success, mechanics (tiles, keywords and descriptions), icon designs, preview videos, screenshot and factors like ratings and download. Learning tools like App Annie, Mobile Action, and Google Analytics.	Computers Internet Android Studio Software Tools - App Annie - Google Analytics - Mobile Action Paper Pencils Pens
LU2: Perform Play Store Analytics	The trainee will be able to: Integrate google analytics with given app Analyze reports as per given app	Introducing basics of Google Analytics Learning how to create an account, implement tracking code, analyze basic reports, and set up goals and campaign tracking. Understanding how to use configurations like Custom Dimensions, Custom Metrics, and Event Tracking to collect data that's specific to your	

		business.	
LU3:	The trainee will be able to:		
Use Ad Network Integration	Create account and register app	Learn setup and integrations, ad units, app registration with tools like Android Studio.	
	Include ads in your app as client requirement:	Learn types of ads (banner, Interstitial, rewarded and native) there integration and setup in Android Studio.	
LU4:	The trainee will be able to:		
Brand the App on Social Media	Promote App with Social Media Influencers as per given instructions of Google Play Store	Learn to create ads on Facebook, budgeting, target audience, ads images and videos content creation and description writing. Learn the concepts of promotions like referral, takeaways, exchange downloads and	
	exchange for App downloads Analyze Social Media Demographics on Channel YouTube as per given instructions	importance of use retention. Learn to create YouTube Channels, Video Content and targeted marketing.	

Module-19 LEARNER GUIDE

National Vocational Certificate Level 3

Module 19: 0613001025 Integrate new features for Android Apps

Objective of the module:

This competency standard will provide skills and knowledge about integrating new feature in Android App. Leaner will be able to ensure simplicity in design, how to maintain ongoing evaluation and security matters. After completion of this competency standard learner will be able to integrate new features for android apps.

Duration: 120 Hours	0 Theory: Hours	30 Practical: 90 Hours	
Learning Unit	Learning Outcomes	Learning Elements	Materials Required
LU1:	The trainee will be able to:		
Ensure Simplicity in Design	Create simple design to fulfill the requirements	Introducing new features in existing Android applications Understanding the architecture of existing app	Paper, pencil, erasers, Markers, Flip chart/white board, pen Rulers, Laptops/ desktops as per requirements, Microsoft Word, Printer, Multimedia
	Implement backend functionality on design to make the design functional	Modifying the existing code of the app as per requirement. Understanding how to communicate with layout programmatically	

		Implementing back end functionality (coding).	
	Test design on different		
	screens resolutions		
		Understanding human computer interaction HCI	
		Updating App using HCI features	
		Testing different mobile apps on several devices	
		e.g. virtual and physical device	
LU2:	The trainee will be able to:		
Maintain Ongoing	Maintain application code	Upgrading the android dependencies (libraries)	Paper, pencil, erasers, Markers, Flip chart/white board,
Evaluation	as per new technology	in build.gradle	pen Rulers, Laptops/ desktops as per requirements.
		Modifying functions of the upgraded libraries.	Microsoft Word, Printer, Multimedia
		Modifying the code for speed optimization.	
		Using functions such as trim memory running,	
	Maintain application	trim memory background etc.	
	database size for better		
	application performance	Applying checks on database in order to	
	application performance	enhance memory efficiency. E.g. out of memory	
		exception	
	Maintain application	Evaluating and testing the applied checks on the	
	storage capacity for better	databases for memory efficiency enhancement ,	
	memory management	Understanding the internal and external storage	
		capacity of the application E.g. memory	

		profiler, on trim memory and garbage collection Implementing memory management techniques such as avoid using enum,, hashmap, unnecessary objects, declare large heap etc. Evaluating applied memory management techniques.	
LU3: The the Check Security Matters to av	The trainee will be able to: Check leakage of web API's to avoid vulnerability	Evaluating API functionality using techniques/rules such as API must have keys etc Understanding of testing processes for information leakage e.g. gradle.properties, build.gradle Implementing testing processes to avoid information leakage vulnerability such as never save password in shared preferences, don't print LogCat , keep your dependencies up to date	Paper, pencil, erasers, Markers, Flip chart/white board, pen Rulers, Laptops/ desktops as per requirements, Microsoft Word, Printer, Multimedia
	Enable the code for better security measures	Enabling pro guard property for better security measures. Moving API links to gradle.properties in order to	

		avoid leakages.	
		Final testing to ensure the security matters	
LU4: Integrate with Bigger Eco- Systems	The trainee will be able to:CheckthirdpartyAPIcompatibilityConnect3 rd partyApplicationProgrammingInterface(API)usingAndroid Studio	Exhibition REST (Representational State Transfer) API. E.g. tenor API. Creating online POJO's for encapsulation Connecting POJO's using tools such as retrofit Connecting REST API data with front end designs. Evaluating connections and results of REST API's.	Paper, pencil, erasers, Markers, Flip chart/white board, pen Rulers, Laptops/ desktops as per requirements, Microsoft Word, Printer, Multimedia
LU5: Follow Business Driven Solution	The trainee will be able to: Add New features in the App as per requirement Finalize up gradation of App	Implementing new feature addition techniques in documentation Understand the App Up gradation Evaluating the final up graded application.	Paper, pencil, erasers, Markers, Flip chart/white board, pen Rulers, Laptops/ desktops as per requirements, Microsoft Word, Printer, Multimedia

Examples and illustrations

Videos

	Install Android Studio capable of Android Development
STUDIO + RUN YOUR FIRST APP	URL
Download & pythia and od studio Confry, 656 Start, 656 Architecture Ar	https://www.youtube.com/results?search_query=Install+Android+Studio+capable+of+Android+Development
In-App	Interpret technical texts for required Android App
Text	URL
Translator 2:09	https://www.youtube.com/results?search_query=Interpret+technical+texts+for+required+Android+App
	Basic android application development tutorial
3 Make an Android App for Beginners	URL
19:18	https://www.youtube.com/results?search_query=basic+android+application+development+tutorial+
· Publics - · Scole - · Significo - · Significo Obserview - · Significo Obserview - · Pail Desco	Create a Proposal Document based on App requirements specifications.
-> SVOUI Decembra Postur Force to so Product Forc	URL
- usa characterica - Gentrad, Astangler Defendere: 8:13	https://www.youtube.com/results?search_query=Create+a+Proposal+Document+based+on+App+requirements+specifications.
DATABASE	Identify the basics of Data base for Apps Development
	URL
5:32	https://www.youtube.com/results?search_query=Identify+the+basics+of+Data+base+for+Apps+Development

	Basics of Entity Relationship Diagrams for Apps Development URL <u>https://www.youtube.com/results?search_query=Draw+Entity+Relationship+Diagrams+for+Apps+Development</u>
create table, Insert into table, delete Alter, Update, Drop ORACLE Tutorial-2 Zot's Learn 725	Perform Operations for Database Development URL https://www.youtube.com/results?search_query=Perform+Operations+for+Database+Development
Android SQLite SQLite Database Tutorial Molee # 1	Develop Database for Apps development URL https://www.youtube.com/results?search_query=Develop++Database+for+Apps+development
	How to make wireframe for android app URL <u>https://www.youtube.com/results?search_query=how+to+make+wireframe+for+android+app+</u>
"HOW TO WRITE USE-CASE"	How to Prepare Use Case URL https://www.youtube.com/results?search_query=Prepare+Use+Case
How to Make an Android App for Beginners 19:18	Develop Android Apps URL <u>https://www.youtube.com/results?search_query=develop+android+app</u>

TESTING ANDROID APPLICATION WITH APPIUM	Test & Integrate Mobile App Components URL
	https://www.youtube.com/results?search_query=Test+%26+Integrate+Mobile+App+Components
Constant of the second	Deployment of Mobile Applications URL
	https://www.youtube.com/results?search_query=Deploy+Mobile+Apps

Example and Illustrations

Relevant topics and web links

S.No	Links and definitions
1	User Interface design for mobile applications
	https://searchmobilecomputing.techtarget.com/definition/mobile-UI-mobile-user-interface
2	Android application development manual
	https://www.instructables.com/id/How-To-Create-An-Android-App-With-Android-Studio/
3	Mobile App testing manuals and tutorials
	https://www.softwaretestinghelp.com/beginners-guide-to-mobile-application-testing/
4	How to deploy the mobile application
	https://www.telerik.com/blogs/7-steps-to-a-successful-mobile-deployment

Module summary

Module	Learning Unit	Duration
Module 10: Apply Work Health and Safety Practices (WHS) Aim: This module aims to develop the knowledge, skills and understanding needed to Apply Work Health and Safety Practices (WHS)	 LU1: Implement safe work practices at work place LU2: Participate in hazard assessment activities a work place LU3: Follow emergency procedures at workplace LU4: Participate in OHS consultative processes 	30 hours
Module 11: Identify and Implement Workplace Policy and Procedures Aim: This module aims to develop the knowledge, skills and understanding needed to Identify and Implement Workplace Policy and Procedures	 LU1: Identify workplace policy & procedures LU2: Implement workplace policy & procedures LU3: Communicate workplace policy & procedures LU4: Review the implementation of workplace policy & procedures 	20 hours
Module 12: Communicate at Workplace Aim: This module aims to develop the knowledge, skills and understanding needed to Communicate at Workplace	 LU1: Communicate within the organization LU2: Communicate outside the organization LU3: Communicate effectively in workgroup LU4: Communicate in writing 	30 hours

Module	Learning Unit	Duration
Module 13:	LU1: Prepare In-page documents as per required information	40 hours
Perform Computer Application Skills	LU2: Prepare Spreadsheets as per required information	
Aim:	LU3: Use MS Office as per required information	
This module aims to develop the	LU4: Perform computer graphics in basic applications	
knowledge, skills and understanding needed to Perform Computer	LU5: Create Email account for communications	
Application Skills		
Module 14:	LU1: Develop a personal budget	30 hours
Manage Personal Finances	LU2: Develop long term personal budget	
Aim:	LU3: Identify ways to maximize future finances	
This module aims to develop the		
knowledge, skills and understanding		
needed to Manage Personal Finances		
Module 15:	LU1: Install Android Studio capable of Android Development	230 hours
Develop Android Apps	LU2: Create User Interface	
	LU3: Apply User Input	
Aim:	LU4: Use Multi Screens app	
This module aims to develop the	LU5: Connect Apps with Network	
knowledge, skills and understanding	LU6: Use Data Storage Management	
needed to Develop Android Apps		

Module	Learning Unit	Duration
Module 16:	LU1: Perform User Interface Testing	160 hours
Test & Integrate Mobile App	LU2: Perform Unit Testing	
Components	LU3: Perform Integration Testing	
Aim:	LU4: Perform Compatibility Testing	
This module aims to develop the		
knowledge, skills and understanding		
Components		
Module 17:	LU1: Carry out in depth Research Market	60 hours
Deploy Mobile Apps	LU2: Build Marketing Strategy	
Aim:	LU3: Plan for Google Play Store Optimization	
This module aims to develop the	LU4: Ensure Security Measures	
knowledge, skills and understanding	LU5: Deploy an Application on App Store	
needed to Deploy Mobile Apps		
Module 18:	IIII: Apply Play Store Optimization	80 hours
Use Social Media for Marketing	1112: Perform Play Store Analytics	
Aim:	113: Use Ad Network Integration	
This module aims to develop the	1114: Brand the Ann on Social Media	
knowledge, skills and understanding		
needed to Use Social Media for		
Marketing		

Module	Learning Unit	Duration
Module 19:	LU1: Ensure Simplicity in Design	120 hours
Integrate New features for Android	LU2: Maintain Ongoing Evaluation	
Apps	LU3: Measure the Security Matters	
Aim:	LU4: Integrate with Bigger Eco- Systems	
This module aims to develop the	LU5: Follow Business Driven Solution	
knowledge, skills and understanding		
Android Apps		

Frequently Asked Questions

1.	What is Competency Based Training (CBT) and how is it different from currently offered trainings in institutes?	Competency-based training (CBT) is an approach to vocational education and training that places emphasis on what a person can do in the workplace as a result of completing a program of training. Compared to conventional programs, the competency based training is not primarily content based; it rather focuses on the competence requirement of the envisaged job role. The whole qualification refers to certain industry standard criterion and is modularized in nature rather than being course oriented.
2.	What is the passing criterion for CBT certificate?	You shall be required to be declared "Competent" in the summative assessment to attain the certificate.
3.	What are the entry requirements for this course?	The entry requirement for this course is 8th Grade or equivalent.
4.	How can I progress in my educational career after attaining this certificate?	You shall be eligible to take admission in the National Vocational Certificate Level-3 in Android application developer). You shall be able to progress further to National Vocational Certificate Level-4 in Android application developer (Supervisor); and take admission in a level-5, DAE or equivalent course. In certain case, you may be required to attain an equivalence certificate from The Inter Board Committee of Chairmen (IBCC).
5.	If I have the experience and skills mentioned in the competency standards, do I still need to attend the course to attain this certificate?	You can opt to take part in the Recognition of Prior Learning (RPL) program by contacting the relevant training institute and getting assessed by providing the required evidences.
6.	What is the entry requirement for Recognition of Prior Learning program (RPL)?	There is no general entry requirement. The institute shall assess you, identify your competence gaps and offer you courses to cover the gaps; after which you can take up the final assessment.
7.	Is there any age restriction for entry in this course or Recognition of Prior Learning program (RPL)?	There are no age restrictions to enter this course or take up the Recognition of Prior Learning program

8. What is the duration of this course?	The duration of the course work is 3220 hours
9. What are the class timings?	The classes are normally offered 25 days a month from 08:00am to 01:30pm. These may vary according to the practices of certain institutes.
10. What is equivalence of this certificate with other qualifications?	As per the national vocational qualifications framework, the level-4 certificate is equivalent to Matriculation. The criteria for equivalence and equivalence certificate can be obtained from The Inter Board Committee of Chairmen (IBCC).
11. What is the importance of this certificate in National and International job market?	This certificate is based on the nationally standardized and notified competency standards by National Vocational and Technical Training Commission (NAVTTC). These standards are also recognized worldwide as all the standards are coded using international methodology and are accessible to the employers worldwide through NAVTTC website.
12. Which jobs can I get after attaining this certificate? Are there job for this certificate in public sector as well?	You shall be able to take up jobs in the android application development industry which comprises of development of applications for play store as well as testing and optimization of the apps.
13. What are possible career progressions in industry after attaining this certificate?	You shall be able to progress up to the level of supervisor after attaining sufficient experience, knowledge and skills during the job. Attaining additional relevant qualifications may aid your career advancement to even higher levels.
14. Is this certificate recognized by any competent authority in Pakistan?	This certificate is based on the nationally standardized and notified competency standards by National Vocational and Technical Training Commission (NAVTTC). The official certificates shall be awarded by the relevant certificate awarding body.
15. Is on-the-job training mandatory for this certificate? If yes, what is the duration of on-the-job training?	On-the-job training is not a requirement for final / summative assessment of this certificate. However, taking up on-the-job training after or during the course work may add your chances to get a job afterwards.
16. How much salary can I get on job after attaining this certificate?	The minimum wages announced by the Government of Pakistan in 2019 are PKR 17,500. This may vary in subsequent years and different regions of the country. Progressive employers may pay more than the

	mentioned amount.
17. Are there any alternative certificates which I can take up?	There are some short courses offered by some training institutes on this subject. Some institutes may still be offering conventional certificate courses in the field.
18. What is the teaching language of this course?	The leaching language of this course is Urdu and English.
19. Is it possible to switch to other certificate programs during the course?	There are some short courses offered by some training institutes on this subject. Some institutes may still be offering conventional certificate courses in the field.
20. What is the examination / assessment system in this program?	Competency based assessments are organized by training institutes during the course which serve the purpose of assessing the progress and preparedness of each student. Final / summative assessments are organized by the relevant qualification awarding bodies at the end of the certificate program. You shall be required to be declared "Competent" in the summative assessment to attain the certificate.
21. Does this certificate enable me to work as freelancer?	You can start your small business/ software house related to android application development and you can work as freelancer as well after the completion of the course. You may need additional skills on entrepreneurship to support your initiative.

Test Yourself (Multiple Choice Questions)

MODULE	15			
Question	26	Setting java environment is important while installing android studio?	A	True
			В	False
			С	
			D	
Question	27	What is the life cycle of foreground activity in android?	A	onCreate() -> onStart() -> onResume() -> onStop() -> onRestart
			В	onCreate() -> onStart() -> onResume() ->onStop()
			С	onCreate() -> onStart() -> onResume()
			D	onCreate() -> onStart() -> onStop()

Question	28	What is Android component that shows part of an activity on screen is called	A	Intent
			В	Fragment
			С	View
			D	Manifest
Question	29	Where is layout or design of an android application saved in	Α	Text file
			В	Java file
			С	Dex file
			D	XML file

Question	30	Which can be used from below in order to see UI design hierarchy and individual design elements	A	Properties
			В	Component tree
			С	Layout
			D	Terminal
MODULE	16			
Question	31	Where is the draw able folder exist under	A	App folder
			В	Built gradlle
			С	Android manifest
			D	Layout folder

Question 32 What are the main issues for not responsiveness of the android designs

- A Giving static values for layouts, buttons, text fields etc.
- B Making the layout in relative layout
- C Making the layout in linear layout
- D Making the layout in constraint layout

Question33Which are the screen sizes can't be made underAHdpires/layout/ in android studio

- B Mdpi
- C Hhpi
- D Cxhdpi

Question	34	What is JUnit apart from an automation framework for
		Onit

Question35Is Component testing can be done in isolation from rest
of the system depending upon its life cycle model?

- A UI Testing
- B Appium
- C UI Automator
- D Monkey runner
- A True
- B False
- С
- D

MODULE	17			
Question	36	What Are The Best App Marketing Strategies	A	Asking people for the application trending
			В	Research target market, reach your audience with social networks, make your app visible in app store etc
			С	Cloning the applications
			D	None of the above
Question	37	Which is the best market place for android application	А	Google play store
			В	Amazon store
			С	APK Mirror
			D	Kindle Store

- A Version Code
- B Version name
- C Both version code and name
- D Dependencies

- Question39Which things are required to upload the application on
Google play store
- A Feature banner, content rating and target audience and content
- B email , feature banner, custom store listings, app availability, content rating form and privacy policy
- C Live experiments, custom store listings, app availability, wear OS by Google and target audience and content
- D Signed apk,title, description, screenshots , application type , category ,email , feature banner, content rating form and privacy policy.

Question	40	Content rating is compulsory while submitting the application?	А	True
			В	False
			С	
			D	
MODULE	18			
Question	41	Why ASO is important	A	Speed the application
			В	Increase in the download
			С	Stop memory leakage
			D	Reduce the size of apk

Question	42	Which is not the type of ads	A	Banner
			В	Interstitial
			С	Rewarded
			D	Cloning
Question	43	How many size of banners are available e.g. BANNER,Large_BANNER,FULL_BANNER,SMART BANNER	A	7
			В	3
			С	8
			D	6

Question	44	Which are the methods for Interstitial ads	А	onAdLoaded,OnCreate,OnRes	ume and OnStop
			В	conAdClicked,onAdOpened, and onAdClosed	OnCreate,OnResume
			С	onAdLoaded, onAd, Opened, on onAdLeft Application, onAdClos onAdFalied ToLoad	AdClicked, sedand
			D	onAdLeftApplication,onAdClos and OnCreate	sed, onAdFaliedToLoad
Question	45	Does adding dependency is important for loading the ads	А	True	
			В	False	

MODULE	19			
Question	46	What are the key reasons to upgrade the dependencies	A	Security issues fixes, usage of new features, fill up the space, maintenance etc
			В	Adding new key feature, changing atmosphere, changing in code, fixing bugs etc
			С	Security issues fixes, usage of new features, performance improvements, reducing maintenance of an old version, etc
			D	Reduce the bugs, adding new modules, adding libraries, fixing user app code etc
Question	47	Which method we use to show the specific layout using code	А	setContentView(R.res.activityname)
			В	setContentView(R.layout.activityname)
			С	setContentView(R.drawable.activityname)
			D	findviewbyId(R.id.activityname)

Question 48 What is Emulator?

- A It is used to delete the application from android device
- B It is used to install the application manually on android device
- C It assures you that your application will work smoothly in customer handsets.
- D It is a software program that allows your mobile to imitate the features of another computer or mobile software you want them to imitate by installing them to your computer or Mobile

Question 49 Why are security flaws popping up in APIs?

- A APIs can be crawled by search engine bots and hackers
- B Authorize the user and authenticate the app, protect credentials, Avoid static or embedded passwords
- C Authorize the web tokenization, add some good quality software's, enhancing the code, valid designs
- D Flaw less app, good marketing strategies, giving updates to play store continuously

Question 50 What is POJO?

- A Plain Old Java Object
- B Performance Old Java Object
- C Performance Optimize Java Object
- D None of the above

National Vocational and Technical Training Commission (NAVTTC)

- 🗞 +92 51 9044 322
- info@navttc.org
 www.navttc.org