

**Mulawarman
University PRESS**

MOBILE PROGRAMING FOR STUDENT

ISBN : 978-602-6834-88-1

EDY BUDIMAN

MOBILE PROGRAMING FOR STUDENT

EDY BUDIMAN

MOBILE PRGRAMING FOR STUDENT

Penulis : Edy Budiman

Editor & Cover Design: Andi Hafitz Khanz

ISBN : 978-602-6834-88-1 © 2018. Mulawarman University Press

Edisi : 2019

Hak Cipta Dilindungi Undang-Undang Dilarang memperbanyak atau memindahkan sebagian atau seluruh isi buku ini dalam bentuk apapun tanpa izin tertulis dari penerbit

Isi diluar tanggung jawab percetakan.

Edy Budiman. 2019. Mobile Programing for Student.

Mulawarman University Press. Samarinda

KATA PENGANTAR

Saat ini institusi pendidikan di Indonesia mulai menyadari pentingnya pemanfaatan teknologi komunikasi dan informasi untuk meningkatkan kualitas aktivitas belajar dan mengajar. Teknologi selular yang menggunakan konsep pembelajaran virtual melalui aplikasi dan akses internet memungkinkan dosen dan mahasiswa saling berinteraksi secara *mobile* kapan saja dan di mana saja.

Buku ***Mobile Programming for Student with Android App Development*** disusun dan hadir sebagai upaya meningkatkan kompetensi (*learning outcome*) mahasiswa dan keunggulan kompetitif yang menyediakan solusi untuk mengatasi kebutuhan IT, yang akan terus berinovasi untuk menciptakan solusi yang tepat untuk mahasiswa ditingkat universitas di Indonesia.

Kami berharap buku *Mobile Programming for Student with Android App Development* ini dapat menjadi salah

satu buku pegangan pembelajaran untuk mahasiswa di matakuliah pemrograman *mobile*, *mobile computing*, dan atau pemrograman visual lanjutan dengan perangkat bergerak (*mobile*) bagi universitas di Indonesia.

Pada buku ini penulis akan membahas cakupan materi-materi perkuliahan pada matakuliah pemrograman *mobile* berbasis aplikasi Android berserta contoh latihan disetiap materi.

Buku *Mobile Programming for Student with Android App Development* ini membahas tentang cakupan materi perkuliahan yang kami ajarkan di Program Studi Teknik Informatika (Buku Ajar) untuk mendukung pembelajaran Mahasiswa pada matakuliah pemrograman *mobile* di tingkat universitas. Untuk memudahkan memahami materi yang disampaikan buku ini dibagi menjadi 8 bab, yaitu:

Bab 1 : Pengantar Pemrograman *Mobile*

Bab ini membahas konsep dasar pemrograman *mobile*, sistem operasi, kelemahan dan kelebihan dari sistem operasi *mobile*, arsitektur dan perangkat serta penggunaan umum perangkat *mobile*

Bab 2 : Pengantar Aplikasi Android Studio

Bab ini membahas perkembangan android, versi android, dasar pengembangan, pemasangan/installasi, konfigurasi, modul dan pembuatan projek aplikasi pertama menggunakan android studio. Selain itu juga membahas struktur file, direktori dan pengujian projek menggunakan perangkat secara nyata di *emulator* android atau smartphone Di akhir bab akan memberikan latihan pemasangan/installasi, dan latihan pembuatan projek

helloworld dan me-running menggunakan *tool emulator android studio*.

Bab 3 : *Layout User interface*

Bab ini membahas konsep *user interface* (UI) pada Tool Android Studio, tata letak (*layout*) dalam xml maupun desain, mengenal atribut *layout*, parameter, *constraint*, dan jenis-jenis *layout*. Menggunakan editor *layout* di Android Studio, memposisikan tampilan di jenis-jenis *layout*. Diakhir bab akan memberikan latihan dan tugas cara penggunaan *layout* dalam projek menggunakan Android Studio.

Bab 4 : *Kontrol User interface*

Bab ini membahas kontrol *user interface*, komponen masukan (*widget*), jenis-jenis kontrol, penggunaan *scrollview*, menambahkan beberapa elemen *TextView* ke *layout XML*, membuka aplikasi maps, **menambahkan ikon untuk item-menu**, dan item yang terkait dengan menu dan opsi. Diakhir bab akan memberikan latihan dan tugas penerapan dari materi dalam bab ini.

Bab 5 : *Activity dan Intent*

Bab ini membahas tentang *activity*, membuat *activity*, tentang *intent*, *activity* dengan *intent* eksplisit, meneruskan data antara *activity* dengan *intent*, mendapatkan data kembali dari *activity*, dan navigasi *activity*. Diakhir bab akan memberikan latihan dan tugas membuat aplikasi baru untuk mengirimkan *intent* implisit dan mengimplementasikan dua *intent* implisit yang membuka halaman web dan membuka lokasi pada peta.

Bab 6 : *Shared Preferences, File, dan Penyimpanan Data*

Bab ini membahas preferensi bersama (*shared preference*), penyimpanan data internal dan eksternal, *database SQLite*,

bahasa kueri dan struktur, memproses cursor, model data, mencadangkan *database* dan opsi lain seperti koneksi jaringan dan firebase. Diakhir bab akan memberikan latihan dan tugas Menambahkan kemampuan untuk menyimpan, mengambil, dan menyetel ulang preferensi bersama ke aplikasi dan lainnya yang terkait dengan preferensi bersama

Bab 7 : Aplikasi *Create, Update, Insert, dan Delete (CRUID) Database*

Bab ini membahas *SQLiteDatabase* kerangka kerja Android dan kelas *SQLiteOpenHelper* yang akan mengeksekusi permintaan dan mengelola *database* untuk Anda. Secara khusus dengan penggunaan *database SQLite, Cursor* dan *ContentValues*. Selain itu bab ini membahas opsi *storage database* yang lain seperti persistensi *Room SQLite dan set up Firebase realtime database* yang akan disajikan contoh implementasi pada aplikasi operasi *create, update, insert, dan delete (CRUID)*. Di akhir bab akan memberikan latihan pembuatan aplikasi CRUID.

Bab 8 : Pengembangan Aplikasi Android dengan Kotlin

Bab ini membahas konsep dasar bahasa pemrograman kotlin pada android (*Android Kotlin*), konfigurasi kotlin ke *android studio*, kotlin *extensions*, kotlin dasar: *Packages* dan *Function* dasar, dan pembuatan proyek aplikasi sederhana menggunakan Kotlin. Di akhir bab akan memberikan contoh latihan pembuatan aplikasi sederhana menggunakan kotlin.

CAPAIAN PEMBELAJARAN (*LEARNING OUTCOME*)

1. Mengetahui perkembangan teknologi perangkat lunak dan perangkat keras pemrograman *mobile*
2. Mengetahui perkembangan teknologi setiap versi Android dan cara installasi perangkat pendukungnya.
3. Mampu menerapkan dan menggunakan jenis-jenis layout *user interface* dalam pengembangan proyek aplikasi android.
4. Mampu menerapkan dan menggunakan jenis-jenis komponen kontrol *user interface* dalam pengembangan proyek aplikasi android.
5. Mampu menerapkan penggunaan *activity* dan *intent* dalam pengembangan proyek aplikasi komponen android.
6. Memahami dan mengetahui cara penggunaan preferensi bersama dengan API yang bisa diakses/dibagikan semua internal aplikasi yang dikembangkan.
7. Mengetahui dan menguasai penggunaan *database* dan operasinya dalam pengembangan aplikasi sistem manajemen data berbasis android.
8. Mengetahui Bahasa pemrograman Kotlin pada android (*android-kotlin*) dalam pengembangan aplikasi *mobile*.

DAFTAR ISI

Kata Pengantar

Daftar Gambar

Daftar Tabel

Daftar Latihan

Bab 1: Pengantar Pemrograman <i>Mobile</i>	20
1.1. Konsep Dasar	20
1.2. Sejarah Perkembangan	22
1.3. Sistem Operasi	26
a. Android OS	27
b. BlackBerry OS	33
c. iOS Apple Inc.	36
d. Symbian OS	40
e. Windows Phone OS	44
f. Palm OS	45
1.4. Kelemahan dan Kelebihan Sistem Operasi <i>Mobile</i> ..	57
a. Sistem Operasi Windows <i>Mobile</i>	57
b. Sistem Operasi Symbian	58
c. Sistem Operasi iOS	59
d. Sistem Operasi Android	60
e. Sistem Operasi Blackberry	62
f. Pengembangan Aplikasi <i>Mobile</i> (WEB APP)	63
1.5. Arsitektur dan Perangkat <i>Mobile</i>	65
a. Arsitektur iOS	66
b. Arsitektur Android	72

c. Arsitektur Palm OS.....	77
d. Arsitektur Symbian OS.....	81
1.6. Perangkat <i>Mobile</i> dan Penggunaan Umum.....	84
a. Perangkat <i>Mobile</i>	84
b. Penggunaan Umum Perangkat <i>Mobile</i>	91
Bab 2: Pengantar Aplikasi Android	102
2.1. Sejarah Perkembangan.....	102
2.2. Versi Android.....	114
2.3. Pembuatan Aplikasi Android	158
2.4. Modul, Struktur File dan Pengujian Proyek Android.....	180
2.5. Proyek dan Struktur File Android	183
2.6. Instalasi Android Studio.....	197
2.7. Menjelajahi proyek.....	205
2.8. Menjalankan aplikasi pada emulator atau perangkat.....	225
2.9. Pemecahan masalah koneksi perangkat.....	231
Latihan Bab 2	236
Bab 3: Layout <i>User interface</i> (UI).....	274
3.1. <i>User interface</i>	274
3.2. Layout <i>User interface</i>	281
3.3. Jenis-Jenis Layout.....	301
a. Linier Layout	301
b. Relative Layout.....	311
c. Tabel Layout.....	318
d. Frame Layout	324
e. Constraint Layout.....	326

f. List View.....	337
Latihan Bab 3.....	350
Bab 4: Kontrol <i>User interface</i>	390
5.1. Kontrol Input.....	390
5.2. Jenis-Jenis Kontrol	394
a. TextView	394
b. Button (Tombol).....	419
c. Kotak centang (Check Box)	446
d. Tombol radio (RadioButton)	450
e. Switch dan tombol beralih (ToggleButton).....	453
f. Spinner.....	459
g. Picker Tanggal Dan Waktu	477
h. Mengenal Isyarat.....	490
Latihan Bab 4.....	495
Bab 5: <i>Activity</i> dan Intent.....	626
5.1. Tentang <i>Activity</i>	626
5.2. Tentang Intent.....	635
a. Navigasi <i>Activity</i>	656
b. Tentang Intent Implisit	664
c. Mode Peluncuran <i>Activity</i>	685
Latihan Bab 5.....	692
Bab 6: Shared Preference, File dan Penyimpanan Data	740
6.1. Shared Preference.....	740
6.2. Penyimpanan Internal dan Eksternal.....	753
a. Penyimpanan Internal.....	753
b. Penyimpanan Eksternal.....	759
6.3. <i>Database SQLite</i>	766

6.4. Cursor dan Model Data	776
a. Cursor.....	776
b. Model Data	781
c. Mencadangkan <i>Database</i> dan Aplikasi	785
d. Opsi Storage Lain.....	787
e. Mencadangkan Data Aplikasi	788
Latihan Bab 6.....	792
Bab 7: Aplikasi CRUID <i>Database</i>	830
7.1. Aplikasi <i>Database</i> SQLite	830
7.2. SQLiteOpenHelper	832
7.3. Mengimplementasikan <i>Database</i> SQLite.....	834
7.4. Operasi <i>Database</i>	841
Latihan Bab 7.....	1022
Bab 8: Pengembangan Aplikasi Adroid dengan Kotlin....	1058
8.1. Kotlin - Android	1058
8.2. Konfigurasi Kotlin ke Android Studio	1065
8.3. Kotlin <i>Extensions</i>	1069
8.4. Kotlin dari Dasar: Packages dan Function Dasar	1074
a. Packages.....	1074
b. Functions.....	1077
Latihan Bab 8.....	1091
PENUTUP.....	1159

DAFTAR GAMBAR

Gambar 1.	Arsitektur Sistem Operasi Ios	67
Gambar 2.	Arsitektur Sistem Operasi Android	72
Gambar 3.	Arsitektur Palm OS	79
Gambar 4.	Arsitektur Symbian OS.....	82
Gambar 5.	Kacamata <i>Digital</i>	86
Gambar 6.	<i>Notebook</i> – Laptop	87
Gambar 7.	<i>Handphone</i> dan <i>Smartphone</i>	88
Gambar 8.	<i>Tablet</i>	89
Gambar 9.	Jam Tangan Digital.....	89
Gambar 10.	GPS	90
Gambar 11.	Antarmuka Android	103
Gambar 12.	Ikon Aplikasi Pada Layar Utama	104
Gambar 13.	Arsitektur <i>Framework</i> Android <i>Development</i>	108
Gambar 14.	Diagram Proses <i>Development Height Level</i> .	158
Gambar 15.	<i>Screenshot</i> Antarmuka <i>Welcome to Android</i> <i>Studio</i>	161
Gambar 16.	Antarmuka IDE Aplikasi	162
Gambar 17.	Proses Pembangunan Projek Android	166
Gambar 18.	Struktur Projek Modul Android.	173
Gambar 19.	Menyinkronkan Projek Dengan File Konfigurasi.....	177
Gambar 20.	Projek File Android Studio	185
Gambar 21.	Antarmuka Pemilihan <i>Deployment Target</i> ..	190
Gambar 22.	Tampilan Konfigurasi Android Virtual <i>Device</i>	196
Gambar 23.	<i>SDK Platforms</i>	197
Gambar 24.	<i>Screenshot Target</i> Android Studio <i>Device</i>	200
Gambar 25.	<i>Screenshot</i> Layar <i>Customize Activity</i>	202
Gambar 26.	<i>Screenshot</i> Jendela Utama Android Studio ..	203
Gambar 27.	Menjelajahi Projek Yang Telah Di-Create	205

Gambar 28.	Tampilan Desain <i>Layout</i>	217
Gambar 29.	<i>Folder Gradle</i>	218
Gambar 30.	<i>Create Virtual Device</i>	226
Gambar 31.	Pemilihan <i>Device Definition</i>	227
Gambar 32.	<i>Running Emulator</i>	229
Gambar 33.	Pesan Log.....	235
Gambar 34.	<i>Download Android Studio</i>	238
Gambar 35.	Pilihan Pemasangan Instalasi	239
Gambar 36.	Proses Instalasi	239
Gambar 37.	Proses Instalasi Lanjutan.....	240
Gambar 38.	Antarmuka Android SDK Manager	240
Gambar 39.	Tampilan Toolbar Icon SDK Manager.....	242
Gambar 40.	Tampilan <i>Setting SDK Platform</i>	242
Gambar 41.	Jendela Android Studio.....	252
Gambar 42.	<i>Level Log Default</i>	264
Gambar 43.	Tampilan Pernyataan Log.....	267
Gambar 44.	<i>Interface Android Studio</i>	276
Gambar 45.	<i>Menu Bar</i>	276
Gambar 46.	<i>Toolbar</i>	277
Gambar 47.	Struktur Projek	277
Gambar 48.	<i>Palette</i>	278
Gambar 49.	Desain Android	279
Gambar 50.	<i>Component Tree</i>	280
Gambar 51.	<i>Properties</i>	281
Gambar 52.	<i>Status Bar</i>	281
Gambar 53.	Hirarki <i>View Layout</i> Parameter.....	297
Gambar 54.	Contoh Tampilan <i>Linear Layout</i> Vertikal.....	303
Gambar 55.	<i>Layout</i> Horizontal dan Vertikal	307
Gambar 56.	<i>Gravity Center</i> dan <i>Layout_Gravity Right</i>	309
Gambar 57.	<i>Weight</i> Pada <i>Orientation</i> Horizontal	310
Gambar 58.	Hasil Tampilan <i>Relative Layout</i>	317
Gambar 59.	<i>Tabel Layout</i>	323
Gambar 60.	<i>Frame Layout</i>	326
Gambar 61.	Penyesuaian Ukuran Tampilan	334
Gambar 62.	<i>TextView</i> Pada Item <i>ListView</i>	340
Gambar 63.	Item Pada <i>Custom ListView</i>	341
Gambar 64.	Folder <i>Drawable-Hdpi</i>	344

Gambar 65.	<i>Array ListView</i>	349
Gambar 66.	Sketsa UI Sederhana	354
Gambar 67.	<i>Layout Editor</i>	355
Gambar 68.	Kontrol <i>User Interface</i>	390
Gambar 69.	<i>Hello World</i>	396
Gambar 70.	Scrollview.....	403
Gambar 71.	<i>ScrollView</i> Orientasi Vertikal.....	404
Gambar 72.	<i>Scrol View</i> Dengan Teks Artikel.....	406
Gambar 73.	Grup Tampilan: Subjudul Dan Artikel	407
Gambar 74.	Tombol <i>Return</i> Pada <i>Keyboard</i>	410
Gambar 75.	Masukan Pesan.....	412
Gambar 76.	Tombol	420
Gambar 77.	Tiga Keadaan: Normal, Dinonaktifkan, Dan Ditekan	420
Gambar 78.	Dialog Configure Image Asset	427
Gambar 79.	<i>Clipart</i>	427
Gambar 80.	Tombol Datar	433
Gambar 81.	<i>ImageView</i>	436
Gambar 82.	Tombol Aksi Mengambang.....	438
Gambar 83.	<i>On Click Listener</i>	442
Gambar 84.	Kotak Centang Muncul Dalam Daftar Vertikal.....	447
Gambar 85.	Tombol Radio (<i>Radio Button</i>)	450
Gambar 86.	<i>Toggle Button</i>	454
Gambar 87.	<i>Switch On-Off</i>	454
Gambar 88.	<i>Switch</i>	457
Gambar 89.	<i>Spinner</i>	459
Gambar 90.	Pola <i>Spinner-Adapter</i>	461
Gambar 91.	Dialog	470
Gambar 92.	<i>Picker</i>	471
Gambar 93.	Subkelas <i>Alertdialog</i>	473
Gambar 94.	<i>Picker</i> Tanggal Dan Waktu	477
Gambar 95.	<i>Activity</i>	627
Gambar 96.	Siklus <i>Activity</i>	658
Gambar 97.	Tombol Kembali (<i>Backstack</i>).....	659
Gambar 98.	<i>Up Navigation</i>	661
Gambar 99.	<i>Intent Implicit</i>	665

Gambar 100. Tampilkan Pemilihan Aplikasi	672
Gambar 101. Mengelola <i>Task</i> Dan <i>Activity</i>	683
Gambar 102. <i>Launch Activity</i>	684
Gambar 103. Alur Databas Sqlite.....	834
Gambar 104. Cara Kerja <i>Database</i> Sqlite.....	834
Gambar 105. Operasi <i>Database</i>	841
Gambar 106. <i>Sqlite Database</i>	849
Gambar 107. <i>Room Database</i>	904
Gambar 108. Install Plugin Kotlin Pada Android Studio.	1066

DAFTAR TABEL

Tabel 1.	Perkembangan Versi Android.....	115
Tabel 2.	Modul Aplikasi Android.....	185
Tabel 3.	Struktur Projek Android	186
Tabel 4.	<i>Original Equipment Manufacturer (OEM)</i>	192
Tabel 5.	<i>Attribute Layout</i>	289
Tabel 6.	<i>Contant</i>	291
Tabel 7.	<i>Linear Layout Attribute</i>	302
Tabel 8.	Tag-Tag pada <i>Relative Layout</i>	311
Tabel 9.	Kontrol dan Deskripsi Penggunaan.....	391
Tabel 10.	<i>Attribute TextView</i>	397
Tabel 11.	<i>Attribute Button</i> yang Umum Disetting.....	421
Tabel 12.	Preferensi Bersama Vs. Keadaan <i>Instance</i> Tersimpan.....	743
Tabel 13.	<i>Database_Name</i>	767
Tabel 14.	Kueri Contoh	771

DAFTAR LATIHAN

Latihan 2.1.	Memasang Android Studio	237
Latihan 2.2.	Membuat Aplikasi "Hello World"	249
Latihan 2.3.	Jelajahi Struktur Proyek	254
Latihan 2.4.	Membuat Perangkat Virtual (<i>Emulator</i>).....	259
Latihan 2.5.	Menambahkan Pernyataan Log Ke Aplikasi Anda.....	263
Latihan 3.1.	Membuat Proyek "Hello Toast"	351
Latihan 3.2.	Menambahkan Tampilan Ke "Hello Toast" ..	353
Latihan 3.3.	Menjelajahi <i>Layout Editor</i> :	354
Latihan 3.4.	Menambahkan Ke Linier <i>Layout</i> dalam <i>Layout Editor</i>	360
Latihan 3.5.	Mengedit <i>Layout "Hello Toast"</i> dalam XML.	362
Latihan 3.6.	Gravitasi dan Berat	370
Latihan 3.7.	Menampilkan <i>Toast</i> Saat Tombol <i>Toast</i> Diklik	379
Latihan 4.1.	Menambahkan Beberapa Tampilan	499
Latihan 4.2.	Menambahkan Tautan Web Aktif dan <i>ScrollView</i>	507
Latihan 4.3.	Menggulir Beberapa Elemen.....	515
Latihan 4.4.	Bereksperimen Dengan <i>Attribute Keyboard Entri Teks</i>	520
Latihan 4.5.	Mengubah Tipe <i>Keyboard</i>	529
Latihan 4.6.	Menambahkan Kontrol <i>Spinner</i>	531
Latihan 4.7.	Menggunakan Dialog Untuk Peringatan.....	549
Latihan 4.8.	Menggunakan Picker Untuk Masukan Pengguna	560
Latihan 4.9.	Buat <i>Fragment</i> Baru Untuk <i>Picker</i> Tanggal.	567
Latihan 4.10.	Menggunakan Tampilan Gambar Sebagai Tombol	575

Latihan 4.11. Menggunakan Tombol Radio.....	586
Latihan 4.12. Menambahkan Item ke Menu <i>Ops</i>	595
Latihan 4.13. Menangani Item Menu yang Dipilih.....	614
Latihan 5.1. Membuat Projek <i>Two Activities</i>	696
Latihan 5.2. Membuat dan Meluncurkan <i>Activity</i> Kedua	701
Latihan 5.3. Mengirim Data dari <i>Activity</i> Utama ke <i>Activity</i> Kedua	708
Latihan 5.4. Mengembalikan Data ke <i>Activity</i> Utama.....	717
Latihan 5.5. Mendapatkan Balasan dari <i>Ekstra Intent</i>	729
Latihan 6.1. Menjelajahi <i>Hellosharedprefs</i>	795
Latihan 6.2. Menyimpan Data ke File <i>Preferensi</i> Bersama	798
Latihan 6.3. Penyimpanan <i>Internal</i>	815
Latihan 6.4. <i>Database Sqlite</i>	821
Latihan 7.1. Aplikasi Pendataan Data Mahasiswa	852
Latihan 7.2. <i>Sqlite Room Database</i>	902
Latihan 7.3. Membuat <i>Read Detail Data</i> pada <i>Room</i> <i>Database</i>	956
Latihan 7.4. <i>Set Up Firebase Realtime Database</i>	966
Latihan 7.5. Latihan Membuat Login dengan <i>Sqlite</i> <i>Database</i>	1025
Latihan 8.1. Aplikasi Pertama dengan Kotlin	1094
Latihan 8.2. Membuat Aplikasi Input dan <i>Output</i> Kotlin Android	1099
Latihan 8.3. Membuat Aplikasi Konversi Suhu Sederhana.....	1113

PENUTUP

Meskipun jurusan IT merupakan salah satu jurusan paling favorit di Indonesia nyatanya *output* yang dihasilkan belum bisa memenuhi kebutuhan industri. Di era persaingan global seperti sekarang ini, jika kita tidak berbenah diri maka developer dari luar-lah yang akan masuk dan menggeser posisi kita.

Bagi mahasiswa IT, *coding* tentu sudah menjadi makanan sehari-hari sehingga yang bisa dilakukan saat ini adalah meningkatkan kemampuan dengan *skill* yang dibutuhkan oleh industri. Lalu bagaimana dengan orang yang berasal dari luar dunia IT? Jika pembaca saat ini merupakan orang yang berasal dari dunia IT tapi ingin memasuki industri ini, maka sekaranglah saatnya untuk mulai **belajar coding**.

Belajar *coding* memang bukan hal yang mudah (kalau *coding* mudah tentu perusahaan startup tidak akan kesulitan mencari talenta yang mereka perlukan). Namun, apabila memiliki motivasi dan semangat belajar yakinlah bahwa pembaca juga dapat bersaing dan sudah

cukup banyak contoh orang non IT yang nyatanya bisa sukses.

Bagi pembaca yang sudah pernah kuliah sebelumnya (di jurusan lain) dan saat ini sudah bekerja tentu saja kuliah lagi menjadi pilihan yang kurang pas karena akan memakan waktu lebih lama dan biaya yang lebih besar. Lalu apa solusi lain bagi orang non IT yang ingin masuk ke industri IT dalam durasi waktu lebih pendek dan biaya yang lebih terjangkau?

Kamu dapat belajar coding secara otodidak. Baik melalui buku ini maupun banyak sekali sumber belajar pemrograman yang dapat Anda akses mulai dari yang gratis maupun yang berbayar di internet. Untuk belajar pemrograman *mobile* android, dalam buku ini telah penulis sajikan mulai dari pengenalan dasar hingga ke pembuatan proyek Aplikasi Android skala yang siap dikembangkan, dan diharapkan dapat menjadi salah satu referensi baik untuk modul pembelajaran di perkuliahan maupun pembelajaran umum.

MOBILE PROGRAMMING FOR STUDENT

EDY BUDIMAN adalah staff pengajar di Program Studi Teknik Informatika Universitas Mulawarman Samarinda sejak tahun 2012. Lahir di Sidenreng Rappang (Sidrap) Sulawesi Selatan dan menyelesaikan studi Magister di Universitas Hasanuddin Makassar.

Pengalaman mengajar di matakuliah komputer sejak tahun 2002 di Universitas Negeri Makassar, tahun 2008 mengajar di Universitas Sulawesi Barat dan Universitas Muslim Indonesia tahun 2011. Matakuliah yang diampu

lebih pada matakuliah pemrograman, dari pemrograman prosedural, non procedural, object, web hingga pemrograman mobile penulis.

Saat ini penulis lebih banyak melakukan riset-riset terkait dengan implikasi dan performance perangkat-aplikasi mobile dalam jaringan telekomunikasi yang sampai saat ini perkembangan teknologinya sangat pesat yang berdampak pada perilaku gaya hidup masyarakat generasi **Zaman Now**.

“Kata **TIDAK BISA**, akan membuatmu berhenti berusaha, Terus Berkarya dan Tetap Semangat” adalah motto penulis yang selalu disampaikan kepada seluruh mahasiswa agar mereka senantiasa mampu melewati segala tantangan dan persaingan yang ada.

Penerbit

Mulawarman University PRESS

Gedung LP2M Universitas Mulawarman

Jl. Krayan, Kampus Gunung Kelua

Samarinda – Kalimantan Timur – INDONESIA 75123

Telp/Fax (0541) 747432, Email : mup.unmul@gmail.com