


App Inventor 2 Essentials

By Felicia Kamriani, Krishnendu Roy

[Download now](#)

[Read Online](#) 

App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy

A step-by-step introductory guide to mobile app development with App Inventor 2

About This Book

- Get an introduction to the functionalities of App Inventor 2 and use it to unleash your creativity
- Learn to navigate the App Inventor platform, develop basic coding skills and become familiar with a blocks based programming language
- Build your very first mobile app and feel proud of your accomplishment
- Follow tutorials to expand your app development skills

Who This Book Is For

App Inventor 2 Essentials is for anyone who wants to learn to make mobile apps for Android devices – no prior coding experience is necessary.

What You Will Learn

- Perform technical setup and navigate the App Inventor platform
- Utilize the interactive development environment by pairing a mobile device with a computer using Wi-Fi or USB
- Build three apps: a game, an event app and a raffle app
- Create the user interface of the app in the Designer and program the code in the Blocks Editor
- Integrate basic computer science principles along with more complex elements such fusion tables and lists
- Test and troubleshoot your applications
- Publish your apps on Google Play Store to reach a wide audience
- Unleash your creativity for further app development

In Detail

App Inventor 2 will take you on a journey of mobile app development. We begin

by introducing you to the functionalities of App Inventor and giving you an idea about the types of apps you can develop using it. We walk you through the technical set up so you can take advantage of the interactive development environment (live testing). You will get hands-on, practical experience building three different apps using tutorials. Along the way, you will learn computer science principles as well as tips to help you prepare for the creative process of building an app from scratch. By the end of the journey, you will learn how to package an app and deploy it to app markets. App Inventor 2 Essentials prepares you to amass a resource of skills, knowledge and experience to become a mobile app developer

Style and approach

Every topic in this book is explained in step-by-step and easy-to-follow fashion, accompanied with screenshots of the interface that will make it easier for you to understand the processes.

 [Download App Inventor 2 Essentials ...pdf](#)

 [Read Online App Inventor 2 Essentials ...pdf](#)

App Inventor 2 Essentials

By *Felicia Kamriani, Krishnendu Roy*

App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy

A step-by-step introductory guide to mobile app development with App Inventor 2

About This Book

- Get an introduction to the functionalities of App Inventor 2 and use it to unleash your creativity
- Learn to navigate the App Inventor platform, develop basic coding skills and become familiar with a blocks based programming language
- Build your very first mobile app and feel proud of your accomplishment
- Follow tutorials to expand your app development skills

Who This Book Is For

App Inventor 2 Essentials is for anyone who wants to learn to make mobile apps for Android devices – no prior coding experience is necessary.

What You Will Learn

- Perform technical setup and navigate the App Inventor platform
- Utilize the interactive development environment by pairing a mobile device with a computer using Wi-Fi or USB
- Build three apps: a game, an event app and a raffle app
- Create the user interface of the app in the Designer and program the code in the Blocks Editor
- Integrate basic computer science principles along with more complex elements such fusion tables and lists
- Test and troubleshoot your applications
- Publish your apps on Google Play Store to reach a wide audience
- Unleash your creativity for further app development

In Detail

App Inventor 2 will take you on a journey of mobile app development. We begin by introducing you to the functionalities of App Inventor and giving you an idea about the types of apps you can develop using it. We walk you through the technical set up so you can take advantage of the interactive development environment (live testing). You will get hands-on, practical experience building three different apps using tutorials. Along the way, you will learn computer science principles as well as tips to help you prepare for the creative process of building an app from scratch. By the end of the journey, you will learn how to package an app and deploy it to app markets. App Inventor 2 Essentials prepares you to amass a resource of skills, knowledge and experience to become a mobile app developer

Style and approach

Every topic in this book is explained in step-by-step and easy-to-follow fashion, accompanied with screenshots of the interface that will make it easier for you to understand the processes.

App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy Bibliography

- Sales Rank: #708762 in Books
- Published on: 2016-04-14
- Released on: 2016-04-12
- Original language: English
- Dimensions: 9.25" h x .56" w x 7.50" l, .95 pounds
- Binding: Paperback
- 246 pages

 [Download App Inventor 2 Essentials ...pdf](#)

 [Read Online App Inventor 2 Essentials ...pdf](#)

Download and Read Free Online App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy

Editorial Review

About the Author

Felicia Kamriani

Felicia Kamriani is passionate about global education, empowering people with technology and closing the gender gap in STEM education. As Education and Business Development Manager, she evangelized the MIT App Inventor Project in the U.S. and abroad at the Google Rise Summit, the UNESCO YouthMobile conference, Guangzhou Educational Information Center, Hong Kong Polytech University, Guilin University, Samsung App Academy, MERLOT and MOSTEC. She also lead a team of Master Trainers for the Verizon Innovative App Challenge and spearheaded the inaugural MIT App Inventor Master Trainers Program for Mobile Computing Education. Other global endeavors include MOOC research and course development at HarvardX and with The Felittle Group, LLC, as Creative Director (www.felittlepeople.com). She is an avid TEDx organizer and proud alum of Harvard University, Stanford University and the University of California, Berkeley.

Krishnendu Roy

Krishnendu Roy is an associate professor of computer science at Valdosta State University. Prior to joining VSU, Krishnendu completed his PhD. and M.S. in computer engineering at Louisiana State University, Baton Rouge, LA in 2009 and 2005, respectively. As an MIT App Inventor Master Trainer, Krishnendu taught computing using App Inventor in summer camps for middle and high school students and in CS0 courses at his university. He has conducted in-person App Inventor workshops for teachers, including Google CS4HS and the University of Massachusetts at Boston's BATEC Summer Institute. He has also organized online App Inventor workshops for teachers who were involved in AAUW's Tech Trek camps and mentored national winning teams of Verizon's Innovative App Challenge.

Users Review

From reader reviews:

Jeremy Clayton:

The book App Inventor 2 Essentials make you feel enjoy for your spare time. You can use to make your capable considerably more increase. Book can for being your best friend when you getting tension or having big problem together with your subject. If you can make reading a book App Inventor 2 Essentials to be your habit, you can get more advantages, like add your current capable, increase your knowledge about many or all subjects. You may know everything if you like start and read a publication App Inventor 2 Essentials. Kinds of book are a lot of. It means that, science book or encyclopedia or some others. So , how do you think about this publication?

Ed Abraham:

Are you kind of hectic person, only have 10 as well as 15 minute in your morning to upgrading your mind proficiency or thinking skill actually analytical thinking? Then you have problem with the book as compared to can satisfy your short space of time to read it because pretty much everything time you only find publication that need more time to be go through. App Inventor 2 Essentials can be your answer since it can be read by anyone who have those short free time problems.

Aimee Buffington:

In this era which is the greater man or woman or who has ability in doing something more are more precious than other. Do you want to become considered one of it? It is just simple method to have that. What you should do is just spending your time little but quite enough to enjoy a look at some books. Among the books in the top listing in your reading list is App Inventor 2 Essentials. This book that is qualified as The Hungry Slopes can get you closer in turning into precious person. By looking way up and review this e-book you can get many advantages.

Kenneth Cunningham:

That publication can make you to feel relax. This kind of book App Inventor 2 Essentials was bright colored and of course has pictures on there. As we know that book App Inventor 2 Essentials has many kinds or type. Start from kids until young adults. For example Naruto or Private investigator Conan you can read and believe that you are the character on there. So , not at all of book are make you bored, any it offers up you feel happy, fun and rest. Try to choose the best book in your case and try to like reading in which.

Download and Read Online App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy #MHSIWJ85FGT

Read App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy for online ebook

App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy books to read online.

Online App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy ebook PDF download

App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy Doc

App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy Mobipocket

App Inventor 2 Essentials By Felicia Kamriani, Krishnendu Roy EPub