

With this app, there will be three screens. The opening screen,

Screen1, merely let's the user choose what they want to do with the app.

Do they want to be the sketcher or the guesser? Choosing a button will take the user to one of the other two screens - **SketcherScreen** or **GuesserScreen**.

- First, change some of the properties for Screen1.
 - Change the AlignHorizontal and AlignVertical properties to "Center: 3" and
 "Center: 2" so the components fit in the center of the screen.
 - Change the *Theme* to "Device Default" so you get a larger title bar along the top.
 - Change the *Title* to "Sketch and Guess" so it appears in the title bar.

ADD BUTTONS

- Add two Buttons. Name the first Button **SketcherButton** and the second, **GuesserButton**
- You want the buttons to be large, so change their *Height* to 30% and their *Width* to 80%.
- Change the FontSize to 30.
- 6 Change the *Text* as follows:
 - SketcherButton: "I want to draw"
 - o GuesserButton: "I want to guess"
- Change the *BackgroundColor* for each button to colors of your choice.

Your screen should something like the image here.

ADD SKETCHERSCREEN

Click the **Add Screen** button at the top of your screen. Name the new screen "SketcherScreen".

- Change the *Title* for SketcherScreen to "Sketch and Guess (Sketcher)" so when the user runs the app, they'll know which screen they have open.
- Set its AlignHorizontal property to :"Center: 3".

This will be the screen for the Sketcher to draw on. They'll need some components to do so.

- Add a **HorizontalArrangement** from the Layout drawer.
- Set its *Width* to "Fill parent" so it fills the width of the screen.
- Drag in 3 Buttons from the User Interface drawer.

 Name them **StartButton**, **ClearButton**,

 and **BackButton**, from left to right. - - -
- Change the *Text* as follows:
 StartButton: "New Picture",
 ClearButton: "Clear",
 and BackButton: "Back".

Components

SketcherScreen

HorizontalArrangement1

StartButton

ClearButton

SET PROPERTIES

- Set the *Width* for each Button to 33% so they fill out the width of the Screen. Change the *BackgroundColor* for each button to a color of your choosing.
- Add a **Label** below the HorizontalArrangement. Name it **DrawingLabel**. Delete what is in the *Text* property so it is blank.
- From the **Drawing and Animation** drawer, drag out a **Canvas**, and set its *Width* and *Height* properties to "Fill parent". This is what the Sketcher will draw on.
- Although you won't use these components immediately, add a **Notifier** component from the **User Interface** drawer, and a **CloudDB** component from the **Storage** drawer.

Your SketcherScreen should look something like this: -----

Copyright MIT 2021

NAVIGATE BETWEEN SCREENS

The first thing to code is opening the **SketcherScreen** from **Screen1**, and also returning back to **Screen1** from **SketcherScreen**.

Make sure you are in **Screen1**, and then in the **Blocks Editor**.

Drag out a **SketcherButton.Click** event block.

```
when SketcherButton .Click do
```

To open another screen, drag out an **open another screen** block from the **Control** drawer.

OPEN SCREEN

From the Text drawer, drag out a blank text block, type in "SketcherScreen", and snap it to open another screen.

```
when SketcherButton .Click
do open another screen screenName . "SketcherScreen "
```

CLOSE SCREEN

Users need a way to navigate back to **Screen1**, so they can swap who is the Sketcher and who is the Guesser in the game.

Switch to **SketcherScreen**.

Drag out a **BackButton.Click** event block.


```
when BackButton .Click
do
```


CLOSE SCREEN (continued)

From the Control drawer, drag out a close screen block and snap it into BackButton.Click.

Test it out with the MIT Al2 Companion. Make sure you have **Screen1** open. Test that you can click on "I want to draw" and it opens the **SketcherScreen**, and that it returns to **Screen1** when "Back" is pressed.

COMPUTATIONAL THINKING CONCEPTS

