Step 4: Adding a Second Activity

Now we want to add an additional activity to our project. We want to add a cheat button to bring up a second activity. In that activity the user can choose to reveal the right answer or not and return to the previous activity with the current question. You can now answer the question correctly, but when you do that having cheated the answer you’ll get is “cheater”. If you did not look up the answer, the response should be just as before.

In other words, we need to:

· Start a second activity
· Pass data along to that second activity
· When the second activity quits, it passes information back to the calling app
· The original method should now take over again

One project can consist of many activities, each of which could be called from another one, or even from other apps. One activity, though, is marked as “special” in the manifest file to be the default activity.

· Copy the activity_quiz.xml file to activity_cheat.xml in the layout folder
· Remove the “next” button from activity_cheat.xml (we’ll adjust it properly later)

Our second activity will use this new layout, which we know will work for now (one fewer source of potential problems).
· Create a new class CheatActivity which sets its layout to activity_cheat.xml
· Add a “Cheat” button to the original layout of QuizActivity
· Add a click listener to that Cheat button to start the new activity. You can do that by creating an explicit new Intent, referring to the new class CheatActivity. Then call startActivity with that new intent as input. You could optionally call the Intent method putExtra to store additional data in the intent to pass it along to the new activity. In our case, get the correct answer from the current question and put it in the intent. If you want the second activity to return results to the calling activity, you use startActivityForResult instead of just startActivity.

Try it out. You will generate a runtime error and the app will quit.

· You need to modify the Android manifest to permit the second activity to run

Now try again – this time it should work. You should start the second activity from the first, and use the standard Android Return button to get back to the original activity.

· Now modify the second layout to consist of two text views and one button. The button should say “Show Answer”, the first textfield show show a warning like “Are you sure you want to do that” and the second textfield will show the correct answer if the Show Answer button is pressed.
Here is the complete source listing. You could create a new project, for example, and paste all files into the appropriate locations – you should get a working app (you might need to adjust the package name, depending on what you chose).
dimens.xml
<resources>
 <dimen name="text_size">24dp</dimen>
</resources>

strings.xml
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="app_name">Geo Quiz</string>
 <string name="action_settings">Settings</string>
 <string name="true_button">True</string>
 <string name="false_button">False</string>
 <string name="next_button">Next</string>
 <string name="question_text">Constantinople is the largest city in Turkey</string>
 <string name="toast_correct">"Correct, well done"</string>
 <string name="toast_incorrect">Wrong (sorry)</string>
 <string name="cheat_button">Cheat!</string>
 <string name="warning_text">Are you sure you want to do this? </string>
 <string name="show_answer_button">Show Answer</string>
 <string name="judgment_toast">Cheating is wrong.</string >
</resources>
activity_quiz.xml
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:gravity="center_vertical|center_horizontal"
 android:orientation="vertical"
 tools:context=".QuizActivity" >

 <TextView
 android:id="@+id/id_warning_text"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:ems="10"
 android:text="@string/question_text"
 android:textSize="@dimen/text_size" >
 </TextView>

 <LinearLayout
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:gravity="center_vertical|center_horizontal"
 android:orientation="horizontal" >

 <Button
 android:id="@+id/id_button_false"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/false_button" />
 	<Button
 	 android:id="@+id/id_button_true"
 	 android:layout_width="wrap_content"
 	 android:layout_height="wrap_content"
 	 android:text="@string/true_button" />
 	<Button
 	 android:id="@+id/button_show_answer"
 	 android:layout_width="wrap_content"
 	 android:layout_height="wrap_content"
 	 android:text="@string/next_button" />
 	<Button
 	 android:id="@+id/button_cheat"
 	 android:layout_width="wrap_content"
 	 android:layout_height="wrap_content"
 	 android:text="@string/cheat_button" />
 </LinearLayout>
 </LinearLayout>

activity_cheat.xml
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:gravity="center_vertical|center_horizontal"
 android:orientation="vertical"
 tools:context=".QuizActivity" >
 <TextView
 android:id="@+id/id_warning_text"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:ems="10"
 android:text="@string/warning_text"
 android:textSize="@dimen/text_size" >
 </TextView>
 <TextView
 android:id="@+id/answer_text"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:textSize="@dimen/text_size" />
 <LinearLayout
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:gravity="center_vertical|center_horizontal"
 android:orientation="horizontal" >
 	<Button
 	 android:id="@+id/button_show_answer"
 	 android:layout_width="wrap_content"
 	 android:layout_height="wrap_content"
 	 android:text="@string/show_answer_button" />
 </LinearLayout>
 </LinearLayout>

Question.java
package org.mathcs.geoquiz;

public class Question
{
	private String question = null;
	private boolean isTrue = true;
	
	public Question(String question, boolean isTrue)
	{
		this.question = question;
		this.isTrue = isTrue;
	}

	public String getQuestion()
	{
		return question;
	}

	public void setQuestion(String question)
	{
		this.question = question;
	}

	public boolean isTrue()
	{
		return isTrue;
	}

	public void setTrue(boolean isTrue)
	{
		this.isTrue = isTrue;
	}
}

QuizActivity.java
package org.mathcs.geoquiz;

import android.os.Bundle;
import android.app.Activity;
import android.content.Intent;
import android.view.Menu;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
import android.widget.Toast;

public class QuizActivity extends Activity
{
	public final static String KEY_CURRENT_QUESTION = "current_question";
	
	private Button buttonTrue = null;
	private Button buttonFalse = null;
	private Button buttonNext = null;
	private Button buttonCheat = null;
	
	private TextView question = null;
	
	private int currentQuestion = 0;
	private boolean hasCheated = false;
	
	private final static Question[] QUESTIONS = new Question[]
			{
				new Question("Is Bonn the Capital of Germany?", false),
				new Question("New Yourk is the biggest city on the East Coast of the USA", true),
				new Question("Bert is a great programmer", true)
			};
	
	@Override
	protected void onCreate(Bundle savedInstanceState)
	{
		super.onCreate(savedInstanceState);
		setContentView(R.layout.activity_quiz);
		
		buttonFalse = (Button)this.findViewById(R.id.id_button_false);
		buttonTrue = (Button)this.findViewById(R.id.id_button_true);
		buttonNext = (Button)this.findViewById(R.id.button_show_answer);
		buttonCheat = (Button)this.findViewById(R.id.button_cheat);
	
		question = (TextView)this.findViewById(R.id.id_warning_text);
		
		if (savedInstanceState != null)
			currentQuestion = savedInstanceState.getInt(KEY_CURRENT_QUESTION, 0);
		
		buttonTrue.setOnClickListener(new View.OnClickListener()
		{
			@Override
			public void onClick(View v)
			{
				checkAnswer(true);
			}
		});
		buttonFalse.setOnClickListener(new View.OnClickListener()
		{
			@Override
			public void onClick(View v)
			{
					checkAnswer(false);
			}
		});
		buttonNext.setOnClickListener(new View.OnClickListener()
			{
				@Override
				public void onClick(View v)
				{
					if (currentQuestion < QUESTIONS.length-1)
						currentQuestion++;
					else
						currentQuestion = 0;
					question.setText(QUESTIONS[currentQuestion].getQuestion());
					hasCheated = false;
				}
			
			});
		buttonCheat.setOnClickListener(new View.OnClickListener()
			{
				@Override
				public void onClick(View v)
				{
					Intent i = new Intent(QuizActivity.this, CheatActivity.class);
					i.putExtra(CheatActivity.KEY_ANSWER_TRUE, QUESTIONS[currentQuestion].isTrue());
					startActivityForResult(i, 0);
				}
			});
		
		question.setText(QUESTIONS[currentQuestion].getQuestion());
	}

	@Override
	public boolean onCreateOptionsMenu(Menu menu)
	{
		// Inflate the menu; this adds items to the action bar if it is present.
		getMenuInflater().inflate(R.menu.quiz, menu);
		return true;
	}

	@Override
	public void onSaveInstanceState(Bundle state)
	{
		super.onSaveInstanceState(state);
		state.putInt(KEY_CURRENT_QUESTION, currentQuestion);
	}
	
	@Override
	public void onActivityResult(int requestCode, int resultCode, Intent data)
	{
		if (data != null)
			hasCheated = data.getBooleanExtra(CheatActivity.KEY_ANSWER_SHOWN, false);
	}
	
	@Override
	public void onPause()
	{
		super.onPause();
		Toast.makeText(this, "activity paused", Toast.LENGTH_SHORT).show();
	}
	
	@Override
	public void onDestroy()
	{
		super.onDestroy();
		Toast.makeText(this, "activity destroyed", Toast.LENGTH_SHORT).show();
	}
	
	private void checkAnswer(boolean answer)
	{
		if (hasCheated)
			Toast.makeText(QuizActivity.this, R.string.judgment_toast, Toast.LENGTH_SHORT).show();	
		else if (QUESTIONS[currentQuestion].isTrue() == answer)
			Toast.makeText(QuizActivity.this, R.string.toast_correct, Toast.LENGTH_SHORT).show();
		else
			Toast.makeText(this, R.string.toast_incorrect, Toast.LENGTH_SHORT).show();
	}
}

CheatActivity.java
package org.mathcs.geoquiz;

import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;

public class CheatActivity extends Activity
{
	public final static String KEY_ANSWER_TRUE = "answer_is_true";
	public final static String KEY_ANSWER_SHOWN = "answer_was_shown";
	
	private TextView answerText = null;
	private Button showAnswer = null;
	private boolean answer = false;
	
	@Override
	protected void onCreate(Bundle savedInstanceState)
	{
		super.onCreate(savedInstanceState);
		setContentView(R.layout.activity_cheat);
	
		answerText = (TextView)this.findViewById(R.id.answer_text);
		showAnswer = (Button)this.findViewById(R.id.button_show_answer);
		
		answer = getIntent().getBooleanExtra(KEY_ANSWER_TRUE, false);
		
		setAnswerShown(false);
		
		showAnswer.setOnClickListener(new View.OnClickListener()
			{
				public void onClick(View v)
				{
					if (answer)
						answerText.setText(R.string.true_button);
					else
						answerText.setText(R.string.false_button);
					setAnswerShown(true);
				}
			});
	}

	private void setAnswerShown(boolean answerShown)
	{
		Intent data = new Intent();
		data.putExtra(KEY_ANSWER_SHOWN, answerShown);
		setResult(RESULT_OK, data);
	}
}

AndroidManifest.xml
Open the manifest file and switch to XML mode. Find the <application> …. </application> section. Inside that is an <activity> … </activity> section. Immediately after that but still inside the application section add the tags:
 <activity
 android:name="CheatActivity"
 android:label="@string/app_name" >
 </activity>

Save your project and run it. Make sure you understand the data exchange:
· from the main activity to the cheat activity via the extra data added to the intent that starts the second activity
· from the cheat activity back to the main activity by
· using startActivityForResult in the main activity
· in the Cheat activity creating a new intent, adding the data to be passed back to that intent, then posting the intent via setResult
· Picking up the embedded data by by overriding in the main activity:
	public void onActivityResult(int requestCode, int resultCode, Intent data)
	{
		if (data != null)
			hasCheated = data.getBooleanExtra(CheatActivity.KEY_ANSWER_SHOWN, false);
	}

Note that we are basically ignoring the “resultCode”, which could be “cancel” or “ok”, as well as the “requestCode”.

BUG: I can display a hint yet not be called a cheater. How – fix it.

