
π)))

Sonic Pi
API Cheatsheet

v1.0
Designed by

Sam Aaron & Carrie Anne Philbin

Sonic Pi - A Computer Science Soundbite - API

API

play(note, *args)play(note, *args)play(note, *args)

Arguments note The note to play (as a MIDI number)Arguments

*args An optional list of arguments to
pass to the current synth.

Description Play the current synth at the specified pitch (supplied as a MIDI note).
Optional arguments may be passed to further control the synth. These
optional arguments are unique to each synth and are defined as part of the
synth description.

Play the current synth at the specified pitch (supplied as a MIDI note).
Optional arguments may be passed to further control the synth. These
optional arguments are unique to each synth and are defined as part of the
synth description.

Related See with_synth for changing the current synth and play_synth for
playing a specific synth.
See with_synth for changing the current synth and play_synth for
playing a specific synth.

Examples play 60
play 60, “attack”, 1
play 60
play 60, “attack”, 1

play_synth(synth_name, *args)play_synth(synth_name, *args)play_synth(synth_name, *args)

Arguments synth_name The name of the synth to play.Arguments

*args An optional list of arguments to
pass to the specified synth.

Description Play the specified synth with the supplied arguments. Ignores the current
synth setting. The optional arguments are unique to each synth and are
defined as part of the synth description.

Play the specified synth with the supplied arguments. Ignores the current
synth setting. The optional arguments are unique to each synth and are
defined as part of the synth description.

Examples play_synth “pretty_bell”
play_synth “pretty_bell”, “note”, 60, “attack”, 1
play_synth “pretty_bell”
play_synth “pretty_bell”, “note”, 60, “attack”, 1

Sonic Pi - A Computer Science Soundbite - API

repeat(&block)repeat(&block)repeat(&block)

Arguments &block The block of code to repeat.

Description Repeat the block of code forever. Warning, this code will not terminate - so
any code below will not get executed. Consider putting inside a thread
with in_thread.

Repeat the block of code forever. Warning, this code will not terminate - so
any code below will not get executed. Consider putting inside a thread
with in_thread.

Examples repeat do
 play 60
 sleep 0.25
end

repeat do
 play 60
 sleep 0.25
end

with_tempo(n)with_tempo(n)with_tempo(n)

Arguments n The new tempo in beats per second
(BPS)

Description Sets the current tempo to the new value in BPS. This value is global and
the same for all threads.
Sets the current tempo to the new value in BPS. This value is global and
the same for all threads.

Examples with_tempo 200with_tempo 200

current_tempocurrent_tempocurrent_tempo

Arguments

Description Returns the current tempo in beats per second (BPS)Returns the current tempo in beats per second (BPS)

Examples current_tempo
with_tempo current_tempo * 2
current_tempo
with_tempo current_tempo * 2

play_pattern(notes, *args)play_pattern(notes, *args)play_pattern(notes, *args)

Arguments notes A list of MIDI notes to play.Arguments

*args Optional arguments to pass to the
current synth.

Description Plays the specified MIDI notes with the current synth at the current tempo. Plays the specified MIDI notes with the current synth at the current tempo.

Sonic Pi - A Computer Science Soundbite - API

play_pattern(notes, *args)play_pattern(notes, *args)play_pattern(notes, *args)

Example play_pattern [40, 42, 44, 45]
play_pattern [40, 42, 44], “attack”, 1
play_pattern [40, 42, 44, 45]
play_pattern [40, 42, 44], “attack”, 1

play_pattern_timed(notes, times, *args)play_pattern_timed(notes, times, *args)play_pattern_timed(notes, times, *args)

Arguments notes A list of MIDI notes to play.Arguments

times A list of separation times between
each note in seconds.

Arguments

*args Optional arguments to pass to the
current synth.

Description Plays the specified MIDI notes with the specified separation times with the
current synth at the current tempo.
The list of times is a list of durations to be slept between each note. For
example, a times list of [1, 2, 0.5] would result in a sleep of 1
second between, the first and second notes, a sleep of 2 seconds
between the second and third notes and a sleep of 0.5 seconds between
the third and fourth notes. If there are more notes, the times are re-used in
a circular fashion. For example if there is a fifth note, the time between the
fourth and fifth notes will be 1 second, and if there’s a sixth note, the time
between the fifth and sixth notes will be 2 seconds etc. If there are fewer
notes than times, the remaining times are ignored.

Plays the specified MIDI notes with the specified separation times with the
current synth at the current tempo.
The list of times is a list of durations to be slept between each note. For
example, a times list of [1, 2, 0.5] would result in a sleep of 1
second between, the first and second notes, a sleep of 2 seconds
between the second and third notes and a sleep of 0.5 seconds between
the third and fourth notes. If there are more notes, the times are re-used in
a circular fashion. For example if there is a fifth note, the time between the
fourth and fifth notes will be 1 second, and if there’s a sixth note, the time
between the fifth and sixth notes will be 2 seconds etc. If there are fewer
notes than times, the remaining times are ignored.

Example play_pattern_timed [40, 42, 44, 45], [0.5, 0.5, 0.5]
play_pattern_timed [40, 42, 44], [1, 2], “attack”, 1
play_pattern_timed [40, 42, 44, 45], [0.5, 0.5, 0.5]
play_pattern_timed [40, 42, 44], [1, 2], “attack”, 1

play_chord(notes, *args)play_chord(notes, *args)play_chord(notes, *args)

Arguments notes A list of MIDI notes to play.Arguments

*args Optional arguments to pass to the
current synth.

Description Plays the specified MIDI notes simultaneously with the current synthPlays the specified MIDI notes simultaneously with the current synth

Examples play_chord [40, 42, 44, 45]
play_chord [40, 42, 44], “attack”, 1
play_chord [40, 42, 44, 45]
play_chord [40, 42, 44], “attack”, 1

Sonic Pi - A Computer Science Soundbite - API

in_thread(&block)in_thread(&block)

Arguments Code block

Description Runs the block of code in a separate thread. This means the code will
execute concurrently to the following code after the call to in_thread.

Examples in_thread do
 play 60
 sleep 0.5
end

stopstop

Arguments No arguments

Description Stop all sounds.

Example stop

Available SynthsAvailable Synths

Synth Name Available Arguments

dull_bell note, attack, release

pretty_bell note, attack, release

fm note, divisor, depth

beep note, attack, release

saw_beep note, attack, release

Sonic Pi - A Computer Science Soundbite - API

