

Intents

Your first app assignment

We will make this. Decidedly lackluster.

File Edit View Navigate Code Analyze Refactor Build Run Tools VCS Window Help

StoryCubes app src main res layout activity_main.xml

1: Project 2: Favorites

Java Code

Java Code

XML

XML

Preview

Gradle

Preview

Design Text

Messages Terminal Android Monitor TODO

Event Log Gradle Console

Gradle build finished in 17s 560ms (6 minutes ago)

17:12 CRLF UTF-8 Context: <no context>

The screenshot shows the Android Studio interface for a project named "StoryCubes". The "activity_main.xml" layout file is open in the center, displaying XML code for a linear layout with a text view and a button. The "MainActivity.java" file is also visible in the tabs above the XML code. On the left, the "Project" tool window shows the app module structure, including Java and XML files. A blue double-headed arrow labeled "Java Code" connects the Java files in the Project window to the tabs above the XML code. An orange double-headed arrow labeled "XML" connects the XML files in the Project window to the XML code in the editor. To the right of the XML code is a "Preview" window showing a smartphone screen with the text "Story Cubes" and "Welcome to Story Cubes" and a "BEGIN" button. Arrows labeled "Preview" point from the preview window back to the XML code and the "Preview" tab in the bottom navigation bar. The bottom navigation bar also includes tabs for "Design" and "Text".

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp"
 android:orientation="vertical" >

 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Welcome to Story Cubes"
 android:textSize="30dp"
 android:paddingTop="150dp"
 android:paddingBottom="100dp" />

 <Button
 android:id="@+id/send"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Begin"
 android:layout_gravity="center_horizontal"
 android:onClick="toSecond"/>
</LinearLayout>
```


Buttons that work

```
<Button  
 android:id="@+id/send"  
 android:layout_width="wrap_content"  
 android:layout_height="wrap_content"  
 android:text="Begin"  
 android:layout_gravity="center_horizontal"  
 android:onClick="toSecond"  
/>
```

Id – needed only if the View changes OR for relative layout.

Method in Java file associated with this button.

Java file associated with last button...

```
package ca.gorskicompsci.www.storycubes;

import android.content.Intent;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;

public class MainActivity extends AppCompatActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }

 public void toSecond(View view) {
 }
}
```


Libraries

Inflation

For the button's
onClick

Making a new screen

Make a new activity and it will follow.

Choose the name you want. Click finish.

Look at the files in the Project.
An activity and an XML have been generated.

Automatically generated

File Edit View Navigate Code Analyze Refactor Build Run Tools VCS Window Help

StoryCubes app src main res layout activity_game.xml

Android 1: Project 2: Structure 3: Captures 4: Build Variants 5: Favorites

activity_main.xml x activity_instructions.xml x activity_game.xml x

LinearLayout

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp"
 android:orientation="vertical" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Click to roll the story dice."
 android:layout_gravity="center_horizontal"
 android:paddingTop="100dp"
 android:paddingBottom="50dp"
 android:textSize="25dp"/>
 <ImageButton
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:src="@drawable/sc1"
 android:onClick="roll"
 android:id="@+id/dice"
 />
 <Button
 android:id="@+id/send"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:text="Instructions"
 android:layout_margin="10dp"/>

```

Design Text

Preview Gradle

Repeat until you have all of your screens.

Then, build the basic XML for each.

Click to roll the story dice.

INSTRUCTIONS

Android Model

6: Android Monitor 0: Messages Terminal 4: Run TODO

Event Log Gradle Console

Instant Run applied code changes and restarted the app. // (Don't show again) (11 minutes ago)

5:31 CRLF UTF-8 Context: <no context>

To Switch Screens

```
public void toSecond(View view) {  
 Intent i = new Intent(this,  
 InstructionsActivity.class);  
 startActivity(i);  
}
```


The class name
(in Java) of the
XML/java pair
you want.

```

<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp"
 android:orientation="vertical" >

 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="Welcome to Story Cubes"
 android:textSize="30dp"
 android:paddingTop="150dp"
 android:paddingBottom="100dp"
 />
 <Button
 android:id="@+id/send"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Begin"
 android:layout_gravity="center_horizontal"
 android:onClick="toSecond"/>
</LinearLayout>

```

Screen
1

```

package ca.gorskicompsci.www.storycubes;


import android.content.Intent;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;

public class MainActivity extends AppCompatActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }

 public void toSecond(View view) {
 Intent i = new Intent(this, InstructionsActivity.class);
 startActivity(i);
 }
}

```


```

<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp"
 android:orientation="vertical" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Great Instructions"
 android:layout_gravity="center_horizontal"
 android:textSize="30dp"
 android:paddingTop="150dp"
 android:paddingBottom="100dp"
 />
 <Button
 android:id="@+id/send"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Play Great Game"
 android:layout_gravity="center_horizontal"
 android:onClick="toGame"/>
</LinearLayout>

```

Screen
2

```

package ca.gorskicompsci.www.storycube


import android.content.Intent;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;

public class InstructionsActivity extends AppCompatActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_instructions);
 }

 public void toGame(View view) {
 Intent i = new Intent(this, Game.class);
 startActivity(i);
 }
}

```


```

<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp"
 android:orientation="vertical" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Click to roll the story dice."
 android:layout_gravity="center_horizontal"
 android:paddingTop="100dp"
 android:paddingBottom="50dp"
 android:textSize="25dp"/>


 <ImageButton
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_gravity="center_horizontal"
 android:src="@drawable/sc1"
 android:onClick="roll"
 android:id="@+id/dice"
 />

 <Button
 android:id="@+id/send"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Instructions"
 android:layout_gravity="center_horizontal"
 android:onClick="backtoInstructions"/>

</LinearLayout>

```

Screen
3


```

package ca.gorskicompsci.www.storycubes;

import android.content.Intent;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.ImageButton;

public class Game extends AppCompatActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_game);
 }

 public void backtoInstructions(View view){
 Intent i = new Intent(this, InstructionsActivity.class);
 startActivity(i);
 }

 public void roll(View view){
 ImageButton ib = (ImageButton) findViewById(R.id.dice);
 int num = (int) (Math.random()*6);
 if(num==1)
 ib.setImageResource(R.drawable.sc1);
 else if(num==2)
 ib.setImageResource(R.drawable.sc2);
 else if(num==3)
 ib.setImageResource(R.drawable.sc3);
 else if(num==4)
 ib.setImageResource(R.drawable.sc4);
 else if(num==5)
 ib.setImageResource(R.drawable.sc5);
 else
 ib.setImageResource(R.drawable.sc6);
 }
}

```

```
public void roll(View view) {  
 ImageButton ib = (ImageButton) findViewById(R.id.dice);  
 int num = (int) (Math.random() * 6);  
 if (num == 1)  
 ib.setImageResource(R.drawable.sc1);  
 else if (num == 2)  
 ib.setImageResource(R.drawable.sc2);  
 else if (num == 3)  
 ib.setImageResource(R.drawable.sc3);  
 else if (num == 4)  
 ib.setImageResource(R.drawable.sc4);  
 else if (num == 5)  
 ib.setImageResource(R.drawable.sc5);  
 else  
 ib.setImageResource(R.drawable.sc6);  
}
```

To Roll the Dice

