

Towards more effective mapping strategies for digital musical instruments

Patrick McGlynn

Linux Audio Conference 2011
National University of Ireland, Maynooth

Commercial interest

‘Implicit communication’

Designing a Digital Musical Instrument

- 1. Decide upon the gestures which will control it**
- 2. Define the gesture capture strategies which work best**
- 3. Define the accompanying synthesis algorithms / music software**
- 4. Map the sensor outputs to the music control**
- 5. Decide on the feedback modalities available,
apart from the sound itself (visual, tactile, kinaesthetic, etc.)**

New Digital Musical Instruments: Control and Interaction Beyond the Keyboard

Miranda & Wanderley

Mapping – an overview

“An efficiency-focused approach to interaction may no longer suffice: it needs to be complemented by knowledge on the aesthetic aspects of the user experience”

Easy doesn't do it: skill and expression in tangible aesthetics
Djajadiningrat, Matthews & Stienstra

“A more holistic performance exploration of the parameter space”

Radical User Interfaces for Real-Time Musical Control

Hunt

Mapping in electronic music

1. Convergent

2. Divergent

Mapping in product design

Mapping in product design

Naturally-mapped controls are laid-out:

“...in a manner spatially analogous to the layout of the devices they control”

The Design of Future Things
Norman

Mapping in product design

1. Provide rich, complex, and natural signals
2. Be predictable
3. Provide a good conceptual model
4. Make the output understandable
5. Provide continual awareness, without annoyance
6. Exploit natural mappings to make interaction understandable

The Design of Future Things
Norman

Systematic mapping

Begins with...

A careful look at the resources available...

Complexity of performance data

Mapping groups:

- A: Raw data
- B: Symbolic / semiotic data
- C: Gestural data

Complexity of performance data

Knowledge management:

- A: Data
- B: Information
- C: Knowledge

Complexity of performance data

Mapping groups:

- A: Raw data
- B: Symbolic / semiotic data
- C: Gestural data

Degrees of freedom

A mousepad is a two-dimensional surface
with three degrees of freedom: X, Y, and

θ_z

Motor Behaviour Models for Human-Computer Interaction

MacKenzie

Combining simple control data

Legend

- Symbol keys
- Executive keys
- Modifier keys

Combining simple control data

Example application - DroneLab

**Four-oscillator additive
synthesizer, with
distortion and
low/band-pass filters.
A drone/noise machine.**

Example application - DroneLab

(caution)

Example application - DroneLab

Example application - DroneLab

On/off

Group A: Raw data

Example application - DroneLab

Pitch/volume

Group B: Symbolic / semiotic

Example application - DroneLab

Distortion

Group C: Gestural

Some thoughts...

- **The potential for a musical performance system to engage, challenge and stimulate the user depends upon how their actions are interpreted by the system.**
- **Every performance action sends information into the system.**
- **It is critical that we grasp all possible ways to interpret this data.**

Thanks for listening!

Towards more effective mapping strategies
for digital musical instruments

Patrick McGlynn

Linux Audio Conference 2011
National University of Ireland, Maynooth

