

Xylophone

It's hard to believe that using technology to record and play back music only dates back to 1878, when Edison patented the phonograph. We've come so far since then—with music synthesizers, CDs, sampling and remixing, phones that play music, and even long-distance jamming over the Internet. In this chapter, you'll take part in this tradition by building a Xylophone app that records and plays music.

What You'll Build

With the app shown in **Figure 9-1** (originally created by Liz Looney of the App Inventor

team), you can:

- Play eight different notes by touching colored buttons on the screen.
- Press a Play button to replay the notes you played earlier.
- Press a Reset button to make the app clear any notes you played earlier so that you can enter a new song.

Figure 9-1. The Xylophone app user interface

What You'll Learn

This tutorial covers the following concepts:

- Using a single Sound component to play different audio files.
- Using the Clock component to measure and enforce delays between actions.
- Deciding when to create a procedure.
- Creating a procedure that calls itself.
- Advanced use of lists, including adding items, accessing them, and clearing the list.

Getting Started

Connect to the App Inventor website and start a new project. Name it “Xylophone”, and also set the screen’s title to “Xylophone”. Connect your app to your device or emulator.

Designing the Components

This app has 13 different components (8 of which comprise the keyboard), which are listed in [Table 9-1](#). Because there are so many, it would get pretty boring to create all of them before starting to write our program, so we’ll break down the app into its functional parts and build them sequentially by going back and forth between the Designer and the Blocks Editor, as we did with the Ladybug Chase app in [Chapter 5](#).

Table 9-1. All of the components for the Xylophone app

Component type	Palette group	What you’ll name it	Purpose
Button	User Interface	Button1	Play Low C key.
Button	User Interface	Button2	Play D key.
Button	User Interface	Button3	Play E key.
Button	User Interface	Button4	Play F key.
Button	User Interface	Button5	Play G key.
Button	User Interface	Button6	Play A key.
Button	User Interface	Button7	Play B key.
Button	User Interface	Button8	Play High C key.
Sound	Media	Sound1	Play the notes.
Button	User Interface	PlayButton	Play back the song.
Button	User Interface	ResetButton	Reset the song memory.
HorizontalArrange ment	Layout	HorizontalArrange ment1	Place the Play and Reset buttons next to each other.
Clock	User Interface	Clock1	Keep track of delays between notes.

Creating the Keyboard

Our user interface will include an eight-note keyboard for a pentatonic (seven-note) major scale ranging from Low C to High C. We will create this musical keyboard in this section.

Creating the First Note Buttons

Start by creating the first two xylophone keys, which we will implement as buttons.

1. From the User Interface category, drag a Button onto the screen. Leave its name as Button1. We want it to be a long magenta bar, like that on a xylophone, so set its properties as follows:
 - Change the BackgroundColor property to Magenta.
 - Change the Text property to “C”.
 - Set the Width property to “Fill parent” so that it spans all the way across the screen.
 - Set the Height property to 40 pixels.
2. Repeat for a second Button, named Button2, placing it below Button1. Use the same Width and Height property values, but set its BackgroundColor property to Red and its Text property to “D”.

(Later, we will repeat step 2 for six more note buttons.)

The view in the Component Designer should look something like [Figure 9-2](#).

Figure 9-2. Placing buttons to create a keyboard

The display on your phone should look similar, although there will not be any empty space between the two colored buttons.

Adding the Sound Component

We can't have a xylophone without sounds, so drag in a Sound component, leaving its name as Sound1. Change the `MinimumInterval` property from its default value of 500 milliseconds to 0. This allows us to play the sound as often as we want, instead of having to wait half a second (500 milliseconds) between plays. Don't set its `Source` property, which we will set in the Blocks Editor.

Download the sound files: <http://appinventor.org/bookFiles/Xylophone/1.wav> and <http://appinventor.org/bookFiles/Xylophone/2.wav>. Unlike in previous chapters, where it was okay to change the names of media files, it is important to use these exact names for reasons that will soon become clear. You can upload the remaining six sound files when directed to later.

Connecting the Sounds to the Buttons

The behavior we need to program is for a sound file to play when the corresponding button is clicked. Specifically, if Button1 is clicked, we'd like to play *1.wav*; if Button2 is clicked, we'd like to play *2.wav*; and so on. We can set this up in the Blocks Editor, as shown in Figure 9-3, by doing the following:

1. From the Button1 drawer, drag out the `Button1.Click` block.
2. From the Sound1 drawer, drag out the `set Sound1.Source` block, placing it in the `Button1.Click` block.
3. Type "text" to create a text block. (This is quicker than going to the Built-In tab and then the Text drawer, although that would work, too.) Set its text value to "*1.wav*" and place it in the `Sound1.Source` block.
4. Add a `Sound1.Play` block.

Figure 9-3. Playing a sound when a button is clicked

We could do the same for Button2, as shown in Figure 9-4 (just changing the text value), but the code would be awfully repetitive.

Figure 9-4. Adding more sounds

Repeated code is a good sign that you should create a procedure, which you've already done in the MoleMash game in [Chapter 3](#) and the Ladybug Chase game in [Chapter 5](#). Specifically, we'll create a procedure that takes a number as a parameter, sets Sound1's Source to the appropriate file, and plays the sound. This is another example of *refactoring*—improving a program's implementation without changing its behavior, a concept introduced in the MoleMash tutorial. We can use the Text drawer's join block to combine the number (e.g., 1) and the text ".wav" to create the proper filename (e.g., "1.wav"). Here are the steps for creating the procedure we need:

1. Under the Built-In tab, go to the Procedures drawer and drag out the to procedure do block. (Unless otherwise specified, you should choose the version with "do", not "result".)
2. Add the parameter by clicking on the little blue icon on the to procedure do block, dragging over an input, and changing its name from "x" to "number". You might want to review [Figure 5-6](#) from [Chapter 5](#).
3. Click the name of the procedure, which by default is "procedure" and set it to "PlayNote".
4. Drag the Sound1.Source block from Button1.Click into PlayNote to the right of the word "do". Move the Sound1.Play block into PlayNote as well.
5. Drag the 1.wav block into the trash can.
6. From the Text drawer, drag the join block into Sound1.Source's socket.
7. Type "number" and move it to the top socket of the join block (if it is not already there).
8. From the Text drawer, drag the text block into the second socket of the join block.
9. Change the text value to ".wav". (Remember not to type the quotation marks.)
10. From the Procedures drawer, drag out a call PlayNote block and place into the empty body of Button1.Click.
11. Type "1" and put it in the "number" socket.

Now, when Button1 is clicked, the procedure PlayNote will be called, with its number parameter having the value 1. It should set Sound1.Source to "1.wav" and play the sound.

Create a similar Button2.Click block with a call to PlayNote with a parameter of 2. (You can copy the existing call PlayNote block and move it into the body of Button2.Click, making sure to change the parameter.) Your program should look like [Figure 9-5](#).

Figure 9-5. Creating a procedure to play a note

Instructing Android to Load the Sounds

If you tried out the preceding calls to `PlayNote`, you might have been disappointed by not hearing the sound you expected or by experiencing an error or unexpected delay. That's because Android needs to load sounds at runtime, which entails some lag before they can be played. This issue didn't come up earlier because filenames placed in a `Sound` component's `Source` property in the Designer are automatically loaded when the program starts. Because we don't set `Sound1.Source` until *after* the program has started, that initialization process does not take place. We have to explicitly load the sounds when the program starts up, as shown in Figure 9-6.

Figure 9-6. Loading sounds when the app launches

Test your app Touch the buttons and check if the notes play without delay. (If you don't hear anything, make sure that the media volume on your phone is not set to mute.)

Implementing the Remaining Notes

Now that we have the first two buttons and notes implemented and working, add the remaining six notes by going back to the Designer and downloading the sound files:

- <http://appinventor.org/bookFiles/Xylophone/3.wav>
- <http://appinventor.org/bookFiles/Xylophone/4.wav>
- <http://appinventor.org/bookFiles/Xylophone/5.wav>

- <http://appinventor.org/bookFiles/Xylophone/6.wav>
- <http://appinventor.org/bookFiles/Xylophone/7.wav>
- <http://appinventor.org/bookFiles/Xylophone/8.wav>

Then, create six new buttons, following the same steps as you did for the previous two but setting their Text and BackgroundColor properties as follows:

- Button3 ("E", Pink)
- Button4 ("F", Orange)
- Button5 ("G", Yellow)
- Button6 ("A", Green)
- Button7 ("B", Cyan)
- Button8 ("C", Blue)

You might also want to change Button8's TextColor property to White, as shown in [Figure 9-7](#), so it is more legible.

Figure 9-7. Putting the remaining buttons and sounds in the Component Designer

Back in the Blocks Editor, create Click blocks for each of the new buttons with appropriate calls to PlayNote. Similarly, add each new sound file to Screen.Initialize, as shown in [Figure 9-8](#).

Figure 9-8. Programming the button click events to correspond to all the keyboard keys

Test your app You should now have all the buttons, and each one will play a different note when you click it.

Recording and Playing Back Notes

Playing notes by pressing buttons is fun, but being able to record and play back songs is even better. To implement playback, we will need to maintain a record of played notes. In addition to remembering the pitches (sound files) that were played, we must also record the amount of time between notes, or we won't be able to distinguish between two notes played in quick succession and two played with a 10-second silence between them.

Our app will maintain two lists, each of which will have one entry for each note that has been played:

- **notes**, which will contain the names of the sound files in the order in which they were played.
- **times**, which will record the points in time at which the notes were played.

Note Before continuing, you might want to review lists, which are covered in the Presidents Quiz in [Chapter 8](#) and in [Chapter 19](#).

We can get the timing information from a Clock component, which we will also use to properly time the notes for playback.

Adding the Components

In the Designer, you will need to add a Clock component and Play and Reset buttons, which you will put in a HorizontalArrangement:

1. From the Sensors drawer, drag in a Clock component. It will appear in the “Non-visible components” section. Uncheck its TimerEnabled property because we don’t want its timer to go off until we tell it to during playback.
2. Go to the Layout drawer and drag a HorizontalArrangement component beneath the existing button. Set its Width property to “Fill parent.”
3. From the User Interface drawer, drag in a Button. Rename it "PlayButton" and set its Text property to “Play”.
4. Drag in another Button, placing it to the right of PlayButton. Rename the new Button "ResetButton" and set its Text property to “Reset”.

The Designer view should look like [Figure 9-9](#).

Figure 9-9. Adding components for recording and playing back sounds

Recording Notes and Times

We now need to add the correct behavior in the Blocks Editor. We will need to maintain lists of notes and times and add to the lists whenever the user presses a button.

1. Create a new variable by going to the Variables drawer and dragging out an `initialize global` block from the Definition drawer.
2. Change the name of the variable to “notes”.
3. Open the Lists drawer and drag a `create empty list` block out, placing it in the socket of the `initialize global` block.

This defines a new variable named “notes” to be an empty list. Repeat the steps for another variable, which you should name “times”. These new blocks should look like those in [Figure 9-10](#).

Figure 9-10. Initialize two variables to store the notes and the timing information

How the blocks work

Whenever a note is played, we need to save both the name of the sound file (to the list `notes`) and the instant in time at which it was played (to the list `times`). To record the instant in time, we will use the `Clock1.Now` block, which returns the current instant in time (e.g., March 12, 2011, 8:33:14 AM), to the nearest millisecond. These values, obtained through the `Sound1.Source` and `Clock1.Now` blocks, should be added to the lists `notes` and `times`, respectively, as shown in [Figure 9-11](#).

Figure 9-11. Adding the sounds played to the list

For example, if you play “Row, Row, Row Your Boat” [C C C D E], your lists would end up having five entries, which might appear as follows:

- notes: 1.wav, 1.wav, 1.wav, 2.wav, 3.wav
- times [dates omitted]: 12:00:01, 12:00:02, 12:00:03, 12:00:03.5, 12:00:04

When the user presses the Reset button, we want the two lists to go back to their original, empty states. Because the user won’t see any change, it’s nice to add a small `Sound1.Vibrate` block to indicate that the key click was registered. [Figure 9-12](#) shows the blocks for this behavior.

Figure 9-12. Providing feedback when the user resets the app

Playing Back Notes

As a thought experiment, let’s first look at how to implement note playback without worrying about timing. We could (but won’t) do this by creating these blocks as shown in [Figure 9-13](#):

- A variable count to keep track of which note we’re on.
- A new procedure, `PlayBackNote`, which plays that note and moves on to the next one.
- Code to run when `PlayButton` is pressed that sets the count to 1 and calls `PlayBackNote` unless there are no saved notes.

Figure 9-13. Playing back the recorded notes

How the blocks work

This might be the first time you've seen a procedure make a call to itself. Even though at first glance this might seem bogus, it is in fact an important and powerful computer science concept called *recursion*.

To get a better idea of how recursion works, let's step through what happens if a user plays/records three notes (*1.wav*, *3.wav*, and *6.wav*) and then presses the Play button. First, `PlayButton.Click` starts running. Because the length of the list `notes` is 3, which is greater than 0, `count` is set to 1, and `PlayBackNote` is called:

1. The first time `PlayBackNote` is called, `count` = 1:
 - `Sound1.Source` is set to the first item in `notes`, which is *1.wav*.
 - `Sound1.Play` is called, playing this note.
 - Because `count` (1) is less than the length of `notes` (3), `count` is incremented to 2, and `PlayBackNote` is called again.
2. The second time `PlayBackNote` is called, `count` = 2:
 - `Sound1.Source` is set to the second item in `notes`, which is *3.wav*.
 - `Sound1.Play` is called, playing this note.
 - Because `count` (2) is less than the length of `notes` (3), `count` is incremented to 3, and `PlayBackNote` is called again.

3. The third time `PlayBackNote` is called, `count = 3`:

- `Sound1.Source` is set to the third item in `notes`, which is `6.wav`.
- `Sound1.Play` is called, playing this note.
- Because `count (3)` is *not* less than the length of `notes (3)`, nothing else happens, and playback is complete.

Note Although recursion is powerful, it can also be dangerous. As a thought experiment, ask yourself what would have happened if the programmer forgot to insert the blocks in `PlayBackNote` that incremented `count`.

Although the recursion is correct, there is a different problem with the preceding example: almost no time passes between one call to `Sound1.Play` and the next, so each note is interrupted by the next note, except for the last one. No note (except for the last) is allowed to complete before `Sound1`'s source is changed and `Sound1.Play` is called again. To achieve the correct behavior, we need to implement a delay between calls to `PlayBackNote`.

Playing Back Notes with Proper Delays

We will implement the delay by setting the timer on the clock to the amount of time between the current note and the next note. For example, if the next note is played 3,000 milliseconds (3 seconds) after the current note, we will set `Clock1.TimerInterval` to 3,000, after which `PlayBackNote` should be called again. Make the changes shown in [Figure 9-14](#) to the body of the `if` block in `PlayBackNote` and create and fill in the `Clock1.Timer` event handler, which specifies what should happen when the timer goes off.

Figure 9-14. Adding delays between the notes

How the blocks work

Let's assume the following contents for the two lists:

- notes: 1.wav, 3.wav, 6.wav
- times: 12:00:00, 12:00:01, 12:00:04

As **Figure 9-14** shows, `PlayButton.Click` sets `count` to 1 and calls `PlayBackNote`.

1. The first time `PlayBackNote` is called, `count = 1`:

- `Sound1.Source` is set to the first item in `notes`, which is "1.wav".
- `Sound1.Play` is called, playing this note.
- Because `count` (1) less than the length of `notes` (3), `Clock1.TimerInterval` is set to the amount of time between the first (12:00:00) and second items in `times` (12:00:01): 1 second. `count` is incremented to 2. `Clock1.Timer` is enabled and starts counting down.

Nothing else happens for 1 second, at which time `Clock1.Timer` runs, temporarily disabling the timer and calling `PlayBackNote`.

2. The second time `PlayBackNote` is called, `count = 2`:

- `Sound1.Source` is set to the second item in `notes`, which is "3.wav".
- `Sound1.Play` is called, playing this note.
- Because `count` (2) less than the length of `notes` (3), `Clock1.TimerInterval` is set to the amount of time between the second (12:00:01) and third items in `times` (12:00:04): 3 seconds. `count` is incremented to 3. `Clock1.Timer` is enabled and starts counting down.

Nothing else happens for 3 seconds, at which time `Clock1.Timer` runs, temporarily disabling the timer and calling `PlayBackNote`.

3. The third time `PlayBackNote` is called, `count = 3`:

- `Sound1.Source` is set to the third item in `notes`, which is "6.wav".
- `Sound1.Play` is called, playing this note.
- Because `count` (3) is *not* less than the length of `notes` (3), nothing else happens. Playback is complete.

The Complete App: Xylophone

Figure 9-15 shows the final block configuration for the Xylophone app.

Figure 9-15. The blocks for Xylophone

Variations

Here are some alternative scenarios to explore:

- Currently, there's nothing to stop a user from clicking ResetButton during playback, which will cause the program to crash. (Can you figure out why?) Modify PlayButton.Click so it disables ResetButton. To re-enable it when the song is complete, change the if block in PlayButton.Click into an if else block, and re-enable ResetButton in the else portion.
- Similarly, the user can currently click PlayButton while a song is already playing. (Can you figure out what will happen?) Make it so PlayButton.Click disables PlayButton and changes its text to "Playing..." You can re-enable it and reset the text in an if else block, as described in the previous bullet.

- Add a button with the name of a song, such as “Für Elise”. If the user clicks it, populate the notes and times lists with the corresponding values, set count to 1, and call `PlayBackNote`. To set the appropriate times, you’ll find the `Clock1.MakeInstantFromMillis` block useful.
- If the user presses a note, goes away and does something else, and then comes back hours later and presses an additional note, the notes will be part of the same song, which is probably not what the user intended. Improve the program by 1) stopping recording after some reasonable interval of time, such as a minute; or, 2) putting a limit on the amount of time used for `Clock1.TimerInterval` by using the `max` block from the Math drawer.
- Visually indicate which note is playing by changing the appearance of the button—for example, by changing its `Text`, `BackgroundColor`, or `ForegroundColor`.

Summary

Here are some of the ideas we covered in this tutorial:

- You can play different audio files from a single Sound component by changing its `Source` property. This enabled us to have one Sound component instead of eight. Just be sure to load the sounds at initialization to prevent delays (Figure 9-6).
- Lists can provide a program with memory, with a record of user actions stored in the list and later retrieved and reprocessed. We used this functionality to record and play back a song.
- You can use the `Clock` component to determine the current time. Subtracting two time values gives us the amount of time between two events.
- You can set the `TimerInterval` property for `Clock` within the program, such as how we set it to the duration of time between the starts of two notes.
- It is not only possible but sometimes desirable for a procedure to make a call to itself. This is a powerful technique called *recursion*. When writing a recursive procedure, make sure that there is a base case in which the procedure ends, rather than calling itself, or the program will loop infinitely.