

Topics

- The TextBox Component
- · Performing Calculations
- · Storing Data with Variables
- · Creating Blocks with Typeblocking
- The Slider Component
- Math Functions

PEARSON Copyright 2016 © Pearson Education, Ltd.

The TextBox Component

- The TextBox component is a rectangular area that can display text, and can also accept keyboard input.
- In the Designer, the TextBox is located in the User Interface section of the Palette.
- TextBox components are automatically given default names such as TextBox1.
- It is a good idea to change a component's default name to something meaningful.
- When the user types into a TextBox component, the text is stored in the component's Text property.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The TextBox Component

Figure 3-1 Shows a screen from the example project. This is a summary of its components:

- TableArrangement1 A TableArrangement with one row and two columns.
- LabelEnterYourName A label that displays the text Enter your name:.
- TextBoxName A TextBox component for the user to enter his or her name.

The TextBox Component

Figure 3-1 Shows a screen from the example project. This is a summary of its components:

- •ButtonReadInput A Button component that, when clicked, reads input that the user typed into the ${\tt TextBox}$ component, and displays the text in the ${\tt LabelOutput}$ component.
- ullet TableArrangement2 A TableArrangement with one row and two columns.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The TextBox Component

Figure 3-1 Shows a screen from the example project. This is a summary of its components:

- •LabelYouEntered A Label that displays the text *You entered*.
- •LabelOutput A component that initially displays nothing when the user clicks the ButtonReadInput component. The text that the user entered into the TextBox name component is displayed in this label.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The TextBox Component When the user clicks a TextBox, the emulator's virtual keyboard pops up on the screen.

The TextBox Component

Figure 3-3 The ButtonReadInput Click Event Handler (Source: MIT App Inventor 2)

The the Click event handler for the ButtonReadInput component is shown (Figure 3-3).

The blocks inside the event handler set the LabelOutput component's Text property.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The TextBox Component

Figure 3-4 shows the app running in the emulator after the user has entered *Kathryn Smith*.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The TextBox Component

Other TextBox Properties

- BackgroundColor Sets the TextBox's background color.
- Enabled If checked, the user is able to enter input into the

 TextBox
- FontBold, FontItalic, and FontSize Affect the font of the text displayed in the TextBox.
- Hint Displays a hint for the user.
- MultiLine If checked, the TextBox will allow the user to enter multiple lines of input.
- NumbersOnly-If check, TextBox will only allow numbers to be entered.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The TextBox Component

Other TextBox Properties

- •TextAignment Specifies how the text inside the TextBox is aligned. It may be set to *left*, *center*, or *right*.
- •TextColor Sets the color of the text displayed in the TextBox.
- $\mbox{\tt `Visible}-\mbox{\tt Specifies}$ whether the component is visible on the screen or hidden.
- •Width and Height Determines the control's width and height. May be set to *Automatic*, *Fill parent*, or a specific number of pixels.

The TextBox Component

Using TextBox Components to Display Text

- TextBox components can also be used to display text.
- In Figure 3-5 the TextBox component appears clearly on the screen as a rectangular area.
- Sometimes it is helpful to the user to see the area on the screen where the output will be displayed.
- When using TextBox to display text (and not read input), it is a good idea to uncheck the component's Enabled property. That prevents the user from selecting it and entering input.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The TextBox Component

Using TextBox Components to Display Text

- If the TextBoxDemo displays its output in a TextBox instead of a Label, we need to modify the Click event handler for the ButtonReadInput component.
- · Figure 3-6 shows the new event handler.

Performing Calculations

- You can use math operators to write expressions that perform simple calculations.
 The result of a math expression can be assigned to variable.
- A programmer's tool for performing calculations are the *math operators*.

Performing Calculations

In the Block's Editor, you will find the math operators by going into the *Built-in* section, then opening the *Math* drawer. There are four math operator blocks shown in Table 3-1.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Performing Calculations

- Each of the operator blocks has its mass symbol displayed in the center with two sockets.
- The two sockets are used to hold operands.

 Figure 3.0 Using the Congretor Block (company to property).

B (60 + 2

- We have to plug the + operator block into another block
- Figure 3-10 shows how we can set the label's Text property to the value of the + operator block.

Figure 3-10 Displaying the Result of the + Operator in a Label (Source MT App Inventor 2)

ext (EXDERCENTED STORMS to Fig. 10) + 12

PEARSON Copyright 2016 © Pearson Education, Ltd.

Performing Calculations

Mutator Blocks

- The + and x operator blocks have a blue box in their upper-left corner.
- The block is a *mutator* block.
- Click the blue box that appears in the block's upper-left corner.
- This causes the bubble shown in Figure 3-18 to appear.
- Click and drag the number block
 from the left side of the
 bubble

Figure 3-19 Adding an Additional Operand Opera

Performing Calculations

Formatting Numbers to a Specified Number of Decimal Places

- The number socket requires a number or an expression that gives the number. It is the value that you want to round.
- The places socket requires the number of decimal places.

Performing Calculations

Terminology: Functions, Calling Functions, and Passing Arguments

- A function is a method that performs an operation and then returns a value.
- When you execute a function, we say that you are calling it.
- Often functions require additional pieces of data in order for the function to operate.
- When we provide *arguments* to a function, we say that we are *passing the arguments* to the function.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

- A variable is a name that represents a value stored in the computer's memory.
- So far, apps that you have created have stored data only in component properties.
- For instance, a component's Text property is used to hold data that you want to display.

ARSON Copyright 2016 © Pearson Education, Ltd.

Local Variables and Global Variables

• A *local variable* is created inside a method or function, and it can be accessed only by blocks that are also in that method or function.

Storing Data with Variables

 A global variable is created outside of all methods and functions in the workspace. It can be accessed by any blocks in the workspace, regardless of which method or function they belong to.

Creating a Local Variable

- To create a local variable, you must initialize it.
- To create and initialize a local variable, open the Variables drawer In the Built-in section of the Blocks column.
- Notice that in Figure 3-34 there are two blocks that are shaped differently. For now you want to use the one that is circled.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating a Local Variable

When you create an initialize local *name* to block, place it inside the method or function that it will belong to.

The variable initialization block isn't complete yet. We need to:

- Change the variables name to something that describes the variables purpose.
- · Assign an initial value to the variable.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Changing the Variable's Name

The following rules apply to variable names in App Inventor:

- The variable name must begin with an alphabetic letter.
- After the first letter, the remaining characters can be alphabetical letters, numbers, or underscore characters ().
- You cannot have spaces in a variable name.
- Variable names must be unique within a project.

Changing the Variable's Name

To change a variable's name, click the word name on the initialize local name to block.

Figure 3-37 Changing the Variable Name (Source: MIT App Inventor 2)

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Assigning an Initial Value to the Variable

- When we set a variable to a value, we are assigning a value to the variable.
- Noticed that the variable initialization block in figure 3-38 has a socket label too.
- · This socket requires a value.

Figure 3-38 The Variable Name Changed to Temperature (Source: MIT App Inventor 2)

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Assigning an Initial Value to the Variable

The blocks that you can plug into this socket are:

- number blocks
- text string blocks
- Boolean blocks
- · List blocks
- Color blocks

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Assigning an Initial Value to the Variable

- Figure 3-39 shows two variable initialization blocks.
 The upper block defines a variable named Age and sets its initial value to the number 25.
- The lower block defines a variable named FirstName and sets its initial value to the text Johnny.

Creating a Local Variable That Holds a Number

- Suppose we have a Click event handler for a button.
- We want to create a local variable to hold a car's speed.
- We initially assign the number zero to the variable.
- · Here are the steps:
 - In the Blocks Editor's Built-in section, click Variables.
 - Select the initialize local name to block as shown in figure 3-40.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating a Local Variable That Holds a Number

This creates an initialize local name to block in your workspace.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating a Local Variable That Holds a Number

Place the block inside the desired event handler as shown in figure 3-41. Figure 3-41 Insert the initialize local name to Block Inside the Desired Event Handler (Source Mill Age Inventor 2)

Click the word $\it name$ and change the name to Speed as shown in Figure 3-42.

rigure 3-42 Renaming the Variable (source MT App Inventor 2)

where Settlers list cite

do 6 minutes board marie to 1

by 1

gradient Code (Speed) to 1

n

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating a Local Variable That Holds a Number

- Create a number block to assign to the Speed variable.
- In the Built-in Section of the Blocks column, click Math, then click the number block .
- Plug the block into the to socket of the Speed variable initialization block as shown in figure 3-43.

Creating a Variable That Holds Text

Suppose we have a <code>Click</code> event handler for a button and we want to create a variable that holds the text <code>Dark</code> <code>Roast Coffee</code>. Here are the steps:

- In the Blocks Editor, go to the Built-in section of the Blocks column, click Variables.
- Select the initialize local name to block as shown in Figure 3-44.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating a Variable That Holds Text

- This creates an initialize local name to block in your workspace.
- Place the block inside the desired event handler as seen in Figure 3-45.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating a Variable That Holds Text

- Change the variable's name to Beverage.
- Click the word *name* that appears on the block as in Figure 3-46.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating a Variable That Holds Text

- Create a text string block to assign to the Beverage variable.
- In the *Built-in* section of the Blocks column, click
- Plug the block into the to socket of the Beverage variable.
- Click the empty space between the quotation marks, as shown on the left in Figure 3-47.

Working with a Local Variable

- Use the get instruction to get a variables value.
- Use a set instruction to store the value in the variable.
- You will find the get and set blocks in the Variables drawer as shown in Figure 3-49.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Working with a Local Variable

When you create a get block, you do two things:

- You plug the get block into the block that needs to get the value.
- On the get block, you select the variable that you need to get.

Working with a Local Variable

- Figure 3-51 shows that we have created a get block and we are going to plug it into the setLabelFavoriteDrink to block.
- Next complete the get blocked by selecting the Beverage variable.
- As shown in figure 3-52 click the down arrow on the get block and select Beverage.
- Figure 3-53 shows the completed instruction.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Working with a Local Variable

When you create a set block for a local variable, you do the following things:

- Insert the \mathtt{set} block into the desired variable's initialization block.
- On the set block, select the name of the variable that you want to set.
- Plug a value into the to socket of the set block.

Storing Data with Variables

Working with a Local Variable

Suppose we have a local variable named Speed, initialized to the value zero, and we want to change its value to 75. Do the following things:

- Create a set block and insert into the speed variables in initialization block as shown in Figure 3-55.
- On the set block, select the Speed variable as shown in Figure 3-56.
- Create a number block for the value 75 and plug it into the set block as shown in Figure 3-57.

Working with a Local Variable

Note: When you create a set block, you cannot select the name of the local variable until you plug the set block somewhere inside that local variable's initialization block.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Variable Scope

- A variable's *scope* is described as part of the program in which a variable may be accessed.
- A variable is visible only to instructions inside the variable's scope
- The variable can be accessed only by the instructions that are inside the initialize local name to block.
- Figure 3-63 shows an example.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating Multiple Local Variables

- The initialize local name to block can be modified to create and initialize multiple variables.
- Click the blue box that appears in the block's upper-left corner to display the mutator bubble as shown in figure 3-64.

Creating Multiple Local Variables

- Double click the variable name to change it to something more descriptive.
- Figure 3-67 shows an initialization block that creates two variables named Tax and Total.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating Multiple Local Variables

The last step is to plug initialization values into each variable as in Figure 3-68.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating Multiple Local Variables

Here is an example that uses to local variables in an event handler.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Creating Multiple Local Variables

The Click event handler for the ButtonReadInput component is shown in Figure 3-72.

Figure 3-72 Described

- 1. This is an initialization block that creates and initializes two local variables: Tax and Total.
- This block sets the Tax variable to the value of the TextBoxRetail.Text x 0.07.
- 3. This block sets the Tax variable to the value of the TextBoxRetail.Text + the value of the Tax variable.
- 4. This block sets the TextBoxTaxDisplay. Text to the value of the Tax variable, rounded to two decimal places.
- 5. This block sets the TextBoxTotalDisplay.Text to the value of the Total variable, rounded to two decimal places.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Global Variables

- A global variable is created outside of all methods and functions. It is accessible to all of the code in the workspace.
- Create and initialize a global variable by opening the Variables drawer found in the Built-in section of the Blocks

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Global Variables

When you create an initialize global *name* to block, you can place it anywhere in the workspace that is not inside a method or function.

Figure 3-75 Clobal Variable initialization Block Outside of All Methods Disses Mr Ap Institute (1) and Mr Application (1) and Mr Applicat

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Global Variables

Once you have created a global variable's initialization block, you need to do two more things:

- 1. Change the variables name to something that describes the variable's purpose.
- 2. Assign an initial value to the variable.

To change a variable's name, click the word name on the Initialize global *name* to block as shown in Figure 3-76

Figure 3-76 Changing the Name of a Global Variable (Source: MIT App Inventor 2)

Global Variables

Figure 3-77 has a socket labeled to. This socket requires a value to be plugged in. The value that you plug into this socket is the variable's initial value.

Figure 3-77 A Global Variable Named Population (Source MIT App Inventor 2)

Initiation global Population to

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

Global Variables

Figure 3-78 shows to global variable initialization blocks.

Once you have created and initialized a global variable, you can use the get block to get the variable's value and the set block to assign value to the variable.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Storing Data with Variables

A Word of Caution About Global Variables

- Most programmers agree that you should restrict the use of global variables.
- · Here are some reasons:
 - · Global variables make debugging difficult.
 - Global variables make a program hard to understand. A global variable can be modified by any instruction in the program.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Creating Blocks with Typeblocking

- Typeblocking is a shortcut method for quickly creating blocks using the keyboard.
- In the Blocks Editor click anywhere in the workspace and type part of the name of the block that you want to create.

Creating Blocks with Typeblocking

- Use Typeblocking to quickly create number blocks and text string blocks.
- Suppose you want to create a number block with the value 25.
- Click inside the workspace, type 25, press Enter.

PEARSON Copyright 2016 © Pearson Education, Ltd.

Creating Blocks with Typeblocking

- To create a text string block, click inside the workspace, type a quotation mark, type the text you want to set as the block's value, press Enter.
- Do not type and ending quotation mark.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The Slider Component

The Slider component provides a visual way to adjust a value within a range of values.

In the Designer, you will find it in the Basic Pallet.

- The Slider component has a MinValue property, and a MaxValue property that must be set to numeric values.
- By default the MinValue property is set to 10.0.
- By default MaxValue property is set to 50.0.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The Slider Component

Here is a summary of the Slider components properties:

- ColorLeft Specifies the color of the part of the horizontal track that is to the left of the thumb slider.
- ColorRight Specifies the color of the part of the horizontal track that is to the right of the thumb slider.
- MaxValue The Slider component's maximum value.
- MenValue The Slider component's minimum value.
- \bullet $\,$ ThumbPosition The position of the thumb slider.
- Visible Determines whether the component is visible on the screen.
- Width The width of the component. It can be set to Automatic, Fill parent, or a specific number of pixels.

The Slider Component

In the Blocks Editor, open the Slider, then select the block for the PositionChanged event handler.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The Slider Component

- Figure 3-91 shows and empty PositionChanged event handler.
- thumbPosition is a local variable known as a parameter variable. A parameter variable holds pieces of data passed to an event handler.
- The scope of the thumbPosition parameter variable is the PositionChanged event handler.
- Inside the PositionChanged event handler you can use, get and set blocks.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The Slider Component

Figure 3-92 shows the screen from the SliderDemo project.

PEARSON Copyright 2016 © Pearson Education, Ltd.

The Slider Component

Table 3-7 Component property settings (Source: Pearson Education, Inc.)

The Slider Component

Figure 3-95 shows the Slider1.PositionChanged event handler.

- 1. The first set of blocks sets the LabelSampleText component's FontSize to the value of the thumbPosition variable.
- 2. The second set of blocks sets the LabelSliderPosition component's Text property to the value of the thumbPosition variable.

Math Functions App Inventor provides numerous advanced math functions for complex calculations. **Figure 3-96 Math Functions (Loss tell Age Inventor Town Complex Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calculations)** **Figure 3-96 Math Functions (Loss tell Age Inventor Town Calcula

PEARSON Copyright 2016 © Pearson Education, Ltd.

Math Functions

Figure 3-97 shows an example use of the sqrt block.

Figure 3-98 shows another example. It sets the variable ${\tt MyVar}$ to the remainder of the 17 divided by 2.

