

MIT
App Inventor


SCRATCH voor mobiel:

AppInventor


Beginnen


AppInventor is Scratch voor Android.

Je maakt hiermee apps voor op je mobiele telefoon of tablet.

Beginnen:

- Start chrome.exe en ga naar <http://appinventor.mit.edu/explore>
- Klik op de knop “Create apps”
- Log in met Google-account
 - Eigen account als je dat hebt
 - Anders: devovxkidsxx@gmail.com, wachtwoord: devovxkidsxx! (xx = 01..10)
- Ga naar “Projects – Import project (.aia) from my computer”
- Selecteer “Soundboard_basis.aia” uit de map C:\AIA


Scherm-ontwerp (Designer)


In de schermdesigner maak je je scherm.

- Begin door aan de linkerkant een Button uit de sectie “User Interface” op het scherm te slepen
- Sleep daarna een Player uit de sectie “Media” op het scherm

Code-ontwerp (Blocks)


Door te klikken op de knop “Blocks” ga je naar de Scratch-code editor

In de code editor zie je als je klikt op de naam van een component op het scherm:

- De events (wat er kan gebeuren met de knop, zoals klikken)
- De eigenschappen (zoals de vorm, kleur, tekst, enz.)
- Veel eigenschappen zijn ook instelbaar in de Designer


Een geluid afspelen


Een geluid afspelen wanneer er op de knop wordt gedrukt:


- Klik links op de naam van de knop
- Sleep “when Button1.Click” op het scherm
- Klik links op de naam van de player (“Player1”)
- Sleep “set Player1.Source to” op het scherm in het blok “when Button1.click”
- Klik links op “Text” en sleep het bovenste element op het scherm aan de rechterkant van “set Player1.Source to”. Typ vervolgens in dat vakje de tekst “deurbel.mp3”
- Sleep “call Player1.Start” in “when Button1.click” direct onder “set Player1.Source”
- Probeer je app uit in de emulator (Menu “Connect” – “Emulator”)

Meer knoppen met geluidjes (1)


- Ga weer terug naar de Designer
- Gebruik een “TableArrangement” uit de “Layout” sectie om een 3 bij 3 layout te maken (Columns en Rows). Hoogte en breedte van de “TableArrangement” is allebei “Fill Parent”.


Meer knoppen met geluidjes (2)


- Sleep in elk vak van de TableArrangement een nieuwe knop.
- Maak elke knop 33% breed en hoog en maak de knop rond (Width, Height, Shape)
- Geef elke knop een eigen naam (Text)


Meer knoppen met geluidjes (3)


- Ga naar de Blocks-editor
- Maak voor elke knop een Click event aan dat een ander geluid afspeelt


Procedures (1)


- Een procedure is een paars blok scratch-code dat je vanuit meerdere plekken kunt aanroepen
- Procedures zijn handig als je op meer plekken steeds (bijna) hetzelfde wilt doen
- Een procedure heeft een naam en soms ook parameters (inputs)
- In de procedure kun je de parameter(s) gebruiken in andere blokken
- Je maakt een nieuwe parameter door op het blauwe icoontje te klikken
- Sleep daarna een input in het vak “inputs”
- Door op de ‘x’ achter “input:” te klikken kun je de naam van de parameter wijzigen


Procedures (2)


- De button speelt nu een geluid af door de procedure aan te roepen met als parameter de naam van het geluid dat moet worden afgespeeld
- In de procedure wordt de “source” van “Player1” gemaakt door achter de naam die aan de procedure is meegegeven “.mp3” te plakken. Hiervoor worden “join” en “get” gebruikt.
- Join zit in de sectie “Text” en plakt 2 of meer teksten aan elkaar.
- Get zit in de sectie “Variables” en levert de waarde van een parameter of variabele
- Maak nu zelf een procedure met de naam “Afspelen”
- in de Blocks-editor die het geluid uit de parameter afspeelt.

Procedures (3)


- Verander alle knoppen zodat ze de tekst die op de knop staat meegeven aan de procedure
- Gebruik hiervoor bovenstaande blokken
- Maak een tiende knop op het scherm die het afspelen stopt (tip: verander de TableLayout in 4 rijen) en die alleen ingedrukt kan worden als er geluid afspelt (gebruik "Set Button1.Enabled to")
- Probeer je app in de emulator

(Globale) variabelen


- Variabelen zijn opslagplaatsen om bijvoorbeeld getallen of teksten in te onthouden.
- Parameters van procedures zijn ook variabelen, maar alleen in de procedure te gebruiken. Dit zijn lokale variabelen.
- Globale variabelen zijn in het hele scherm te gebruiken. Je maakt een globale variabele door “Initialize global name to” uit de sectie “Variables” op het scherm te slepen.


Een ander geluid aan een knop hangen (1)


- Maak in de Designer een ListPicker component waarin de namen van alle geluiden zitten (in ElementsFromString gescheiden door een komma)
- Maak een globale variabele met de naam “knop” (“Variables” – “Initialize global name to”).
- Maak een nieuwe procedure die de meegegeven parameter bewaart in de globale variabele en de ListPicker opent (procedure “KiesGeluid” met 1 parameter “knop”)


Een ander geluid aan een knop hangen (2)


- Als er iets gekozen is in de ListPicker, verander dan de tekst op de knop in de gekozen waarde. Gebruik hiervoor het event “when ListPicker1.AfterPicking”
- Roep de procedure KiesGeluid aan voor elke knop bij een LongClick en geef de knop zelf mee als parameter. Gebruik hiervoor het event “when Buttonx.LongClick”


De hele app

