

Ableton Live 12 Manual

for Windows and Mac

Reference Manual by Michelle Hughes, Sara Riegel, Ania Kuźbik, Chandler Tipton, Timothy Beutler, Dennis DeSantis, Ian Gallagher, Kevin Haywood, Rose Knudsen, Gerhard Behles, Jakob Rang, Robert Henke, Torsten Slama.

 Ableton

Schönhauser Allee 6-7 | 10119 Berlin, Germany
Contact Support: www.ableton.com/support/contact

Contents

1. Welcome to Live	22
1.1 The Ableton Team Says: Thank You	22
2. First Steps	23
2.1 Installation and Authorization	23
2.2 Learn About Live	23
2.2.1 Using the Info View	23
2.3 Live's Settings	24
2.3.1 Display & Input	24
2.3.2 Theme & Colors	25
2.3.3 Audio	25
2.3.4 Link, Tempo & MIDI	26
2.3.5 File & Folder	26
2.3.6 Library	26
2.3.7 Plug-Ins	27
2.3.8 Record, Warp & Launch	27
2.3.9 Licenses & Updates	27
3. Live Concepts	28
3.1 The Control Bar	28
3.2 The Status Bar	29
3.3 The Browser	30
3.4 Sound Similarity	31
3.5 Live Sets	33
3.6 Arrangement and Session	33
3.7 Tracks	35
3.8 Audio and MIDI	38
3.9 Audio Clips and Samples	39
3.10 MIDI Clips and MIDI Files	40
3.11 Devices	41
3.12 Clip and Device View	43
3.13 Scale Awareness	44
3.14 The Mixer	46
3.15 Presets and Racks	49
3.16 Routing	49
3.17 Recording New Clips	50
3.18 Automation Envelopes	52
3.19 Clip Envelopes	52
3.20 Undo History	53

3.21 MIDI and Key Remote	54
3.22 Saving and Exporting	54
4. Working with the Browser	56
4.1 Content Pane	58
4.2 Search Bar	59
4.2.1 Saving Search Results as Custom Labels	62
4.3 Browser History	65
4.4 Filters and Tags	66
4.4.1 Filter Groups	67
4.4.2 Tags	68
4.4.3 Tag Editor	69
4.4.4 Quick Tags	72
4.5 Collections	74
4.6 Library	76
4.7 Places	78
4.7.1 Downloading and Installing Packs in the Browser	79
4.7.2 Using Ableton Cloud	84
4.7.3 Transferring Files from Push 3 in Standalone Mode	85
4.7.4 User Library	88
4.7.5 Current Project	91
4.7.6 User Folders	93
4.8 Navigating in the Browser	95
4.9 Previewing Files	95
4.10 Hot-Swap Mode	98
4.11 Adding Content from the Browser to a Live Set	101
5. Managing Files and Sets	102
5.1 Sample Files	102
5.1.1 The Decoding Cache	102
5.1.2 Analysis Files (.asd)	103
5.1.3 Exporting Audio and Video	104
5.2 MIDI Files	110
5.2.1 Exporting MIDI Files	110
5.3 Live Clips	111
5.4 Live Sets	112
5.4.1 Creating, Opening and Saving Sets	112
5.4.2 Merging Sets	112
5.4.3 Exporting Session Clips as New Sets	115
5.4.4 Template Sets	115
5.4.5 Viewing and Changing a Live Set's File References	116
5.5 Live Projects	118
5.5.1 Projects and Live Sets	118
5.5.2 Projects and Presets	122
5.5.3 Managing Files in a Project	123

5.6 Locating Missing Files	123
5.6.1 Manual Repair	124
5.6.2 Automatic Repair	124
5.7 Collecting External Files	126
5.7.1 Collect Files on Export	127
5.8 Aggregated Locating and Collecting	128
5.9 Finding Unused Files	128
5.10 Packing Projects into Packs	129
5.11 File Management FAQs	129
5.11.1 How Do I Create a Project?	129
5.11.2 How Can I Save Presets Into My Current Project?	129
5.11.3 Can I Work On Multiple Versions of a Set?	129
5.11.4 Where Should I Save My Live Sets?	130
5.11.5 Can I Use My Own Folder Structure Within a Project Folder?	130
6. Arrangement View	131
6.1 Layout	131
6.2 Navigation and Zooming	134
6.3 Transport and Playback	134
6.4 Launching the Arrangement with Locators	136
6.5 Time Signature Changes	138
6.6 The Arrangement Loop	140
6.7 Moving and Resizing Clips	141
6.8 Audio Clip Fades and Crossfades	143
6.9 Selecting Clips and Time	145
6.10 Using the Editing Grid	146
6.11 Using the ...Time Commands	147
6.12 Splitting Clips	147
6.13 Consolidating Clips	148
6.14 Linked-Track Editing	149
6.14.1 Linking and Unlinking Tracks	149
6.14.2 Editing Linked Tracks	150
6.15 The Mixer in Arrangement View	151
7. Session View	153
7.1 Session View Clips	154
7.2 Tracks and Scenes	155
7.2.1 Editing Scene Tempo and Time Signature Values	157
7.2.2 Scene View	158
7.3 The Track Status Fields	160
7.4 Setting Up the Session View Grid	161
7.4.1 Select on Launch	162
7.4.2 Removing Clip Stop Buttons	162
7.4.3 Editing Scenes	162
7.5 Recording Sessions into the Arrangement	163

8. Clip View	166
8.1 Clip View Layout	167
8.1.1 Clip Title Bar	168
8.1.2 Clip Panels	170
8.1.3 Editor View Modes	172
8.2 Main Clip Properties Panel	173
8.2.1 Clip and Loop Region Settings	174
8.2.2 Clip Time Signature	175
8.2.3 Clip Groove	176
8.2.4 Clip Scale	177
8.3 Extended Clip Properties	178
8.3.1 Follow Action and Launch Controls	179
8.3.2 MIDI Clip Bank and Program Change Controls	179
8.4 Audio Utilities Panel	180
8.4.1 Warp Controls	181
8.4.2 Reversing Samples	182
8.4.3 Destructive Sample Editing	184
8.4.4 Clip Start and End Fades	184
8.4.5 Clip RAM Mode	185
8.4.6 High Quality Interpolation	186
8.4.7 Clip Gain and Pitch	187
8.5 Pitch and Time Utilities Panel	188
8.5.1 Pitch Tools	189
8.5.2 Time Tools	190
8.6 Transform and Generate Panels	191
8.7 Zooming and Scrolling in the Clip View's Editor	192
8.8 Playing and Scrubbing Clips	193
8.9 Looping Clips	194
8.10 Clip View Sample Details	196
8.11 Cropping Clips	197
8.12 Replacing and Editing the Sample	197
8.13 Editing Clip Properties for Multiple Clips	198
8.14 Clip Defaults and Update Rate	198
9. Audio Clips, Tempo, and Warping	200
9.1 Tempo	200
9.1.1 Setting the Tempo	200
9.1.2 Tapping the Tempo	201
9.1.3 Nudging the Tempo	202
9.1.4 Clip Tempo Followers and Leaders	202
9.2 Warping	204
9.2.1 Warping Options in Settings	205
9.2.2 Importing Samples	206
9.2.3 Warp Markers	206
9.2.4 Warping Short Samples	208
9.2.5 Auto-Warping Long Samples	210

9.2.6 Manipulating Grooves	214
9.2.7 Quantizing Audio	214
9.3 Warp Modes	215
9.3.1 Beats Mode	215
9.3.2 Tones Mode	216
9.3.3 Texture Mode	216
9.3.4 Re-Pitch Mode	217
9.3.5 Complex and Complex Pro Mode	217
10. Editing MIDI	218
10.1 The MIDI Note Editor Layout	218
10.2 Zooming and Navigating in the MIDI Note Editor	220
10.2.1 Grid Snapping	222
10.2.2 Playback Options	222
10.3 Creating a MIDI Clip	223
10.4 Adding MIDI Notes	223
10.4.1 Draw Mode	223
10.4.2 Previewing Notes	224
10.5 Editing MIDI Notes	225
10.5.1 Non-Destructive Editing	225
10.5.2 Selecting Notes and Timespan	225
10.5.3 Find and Select Notes	226
10.5.4 Moving Notes	228
10.5.5 Changing Note Length	228
10.5.6 MIDI Note Stretch	230
10.5.7 Deactivating Notes	230
10.5.8 Note Operations	231
10.5.9 Pitch and Time Utilities	234
10.5.10 MIDI Tools	242
10.5.11 Quantizing Notes	242
10.5.12 Editing Velocities	243
10.5.13 Editing Probabilities	248
10.6 Folding and Scales	250
10.7 Editing MIDI Clips	253
10.7.1 Cropping MIDI Clips	253
10.7.2 The ...Time Commands in the MIDI Note Editor	254
10.7.3 Looping	254
10.8 Multi-Clip Editing	255
10.8.1 Focus Mode	256
10.8.2 Multi-Clip Editing in the Session View	258
10.8.3 Multi-Clip Editing in the Arrangement View	258
11. MIDI Tools	259
11.1 Using MIDI Tools	259
11.2 Transformation Tools	262
11.2.1 Arpeggiate	262

11.2.2 Chop	264
11.2.3 Connect	266
11.2.4 Glissando	268
11.2.5 LFO	270
11.2.6 Ornament	272
11.2.7 Quantize	275
11.2.8 Recombine	276
11.2.9 Span	279
11.2.10 Strum	281
11.2.11 Time Warp	283
11.2.12 Velocity Shaper	285
11.3 Generative Tools	287
11.3.1 Rhythm	287
11.3.2 Seed	289
11.3.3 Shape	290
11.3.4 Stacks	292
11.3.5 Euclidean	293
12. Editing MPE	296
12.1 Viewing MPE Data	297
12.2 Editing MPE Data	298
12.3 Drawing Envelopes	301
12.4 MPE in Live's Devices and on Push 2	302
12.5 MPE in External Plug-ins	302
12.6 MPE/Multi-channel Settings	302
12.6.1 Accessing the MPE/Multi-channel Settings Dialog	303
12.6.2 The MPE/Multi-Channel Settings Dialog	305
13. Converting Audio to MIDI	306
13.1 Slice to New MIDI Track	306
13.1.1 Resequencing Slices	308
13.1.2 Using Effects on Slices	308
13.2 Convert Harmony to New MIDI Track	309
13.3 Convert Melody to New MIDI Track	309
13.4 Convert Drums to New MIDI Track	310
13.5 Optimizing for Better Conversion Quality	310
14. Using Grooves	311
14.1 Groove Pool	312
14.1.1 Adjusting Groove Parameters	313
14.1.2 Committing Grooves	314
14.2 Editing Grooves	315
14.2.1 Extracting Grooves	315
14.3 Groove Tips	316
14.3.1 Grooving a Single Voice	316
14.3.2 Non-Destructive Quantization	316

14.3.3 Creating Texture With Randomization	316
15. Using Tuning Systems	317
15.1 Loading a Tuning System	319
15.2 The Tuning Section	322
15.3 MIDI Track Options for Tuning Systems	323
15.3.1 Bypass Tuning	323
15.3.2 MIDI Controller Layouts	324
15.4 Learn More About Tuning Systems	325
16. Launching Clips	326
16.1 The Launch Controls	326
16.2 Launch Modes	327
16.3 Legato Mode	328
16.4 Clip Launch Quantization	329
16.5 Velocity	330
16.6 Clip Offset and Nudging	330
16.7 Follow Actions	332
16.7.1 Looping Parts of a Clip	335
16.7.2 Creating Cycles	336
16.7.3 Temporarily Looping Clips	336
16.7.4 Adding Variations in Sync	336
16.7.5 Mixing up Melodies and Beats	337
16.7.6 Creating Nonrepetitive Structures	337
17. Routing and I/O	338
17.1 Monitoring	340
17.2 External Audio In/Out	341
17.2.1 Mono/Stereo Conversions	341
17.3 External MIDI In/Out	341
17.3.1 MIDI Port Inputs and Outputs	342
17.3.2 Playing MIDI With the Computer Keyboard	344
17.3.3 Connecting External Synthesizers	345
17.3.4 MIDI In/Out Indicators	345
17.4 Resampling	346
17.5 Internal Routings	346
17.5.1 Internal Routing Points	347
17.5.2 Making Use of Internal Routing	349
18. Mixing	360
18.1 The Live Mixer	360
18.1.1 Additional Mixer Features	363
18.2 Audio and MIDI Tracks	364
18.3 Group Tracks	365
18.4 Return Tracks and the Main track	367
18.5 Using Live's Crossfader	369

18.6 Soloing and Cueing	372
18.7 Track Delays	374
18.8 Keep Monitoring Latency in Recording Track Toggles	374
18.9 Performance Impact Track Indicators	375
19. Recording New Clips	376
19.1 Choosing an Input	376
19.2 Arming (Record-Enabling) Tracks	377
19.3 Recording	377
19.3.1 Recording Into the Arrangement	378
19.3.2 Recording Into Session Slots	378
19.3.3 Overdub Recording MIDI Patterns	380
19.3.4 MIDI Step Recording	380
19.4 Recording in Sync	381
19.4.1 Metronome Settings	383
19.5 Recording Quantized MIDI Notes	383
19.6 Recording with Count-in	384
19.7 Setting up File Types	384
19.8 Where are the Recorded Samples?	384
19.9 Using Remote Control for Recording	385
19.10 Capturing MIDI	386
19.10.1 Starting a New Live Set	387
19.10.2 Adding Material to an Existing Live Set	388
20. Comping	389
20.1 Take Lanes	389
20.2 Inserting and Managing Take Lanes	390
20.3 Recording Takes	391
20.4 Inserting Samples	391
20.5 Auditioning Take Lanes	392
20.6 Creating a Comp	392
20.7 Source Highlights	393
21. Working with Instruments and Effects	395
21.1 Using the Live Devices	397
21.1.1 Live Device Presets	399
21.2 Using Plug-Ins	404
21.2.1 Plug-Ins in the Device View	405
21.2.2 Sidechain Parameters	408
21.3 VST Plug-Ins	409
21.3.1 The VST Plug-In Folder	409
21.3.2 VST Presets and Banks	412
21.4 Audio Units Plug-Ins	413
21.5 Device Delay Compensation	414

22. Instrument, Drum and Effect Racks	416
22.1 An Overview of Racks	416
22.1.1 Signal Flow and Parallel Device Chains	416
22.1.2 Macro Controls	417
22.2 Creating Racks	418
22.3 Looking at Racks	419
22.4 Chain List	420
22.4.1 Auto Select	421
22.5 Zones	422
22.5.1 Signal Flow through Zones	422
22.5.2 Key Zones	423
22.5.3 Velocity Zones	423
22.5.4 Chain Select Zones	424
22.6 Drum Racks	426
22.6.1 Pad View	427
22.7 Using the Macro Controls	429
22.7.1 Map Mode	429
22.7.2 Randomizing Macro Controls	430
22.7.3 Macro Control Variations	432
22.8 Mixing With Racks	433
22.8.1 Extracting Chains	434
23. Automation and Editing Envelopes	436
23.1 Recording Automation in Arrangement View	436
23.2 Recording Automation in Session View	437
23.2.1 Session Automation Recording Modes	439
23.3 Deleting Automation	439
23.4 Overriding Automation	439
23.5 Drawing and Editing Automation	440
23.5.1 Drawing Envelopes	441
23.5.2 Editing Breakpoints	442
23.5.3 Stretching and Skewing Envelopes	444
23.5.4 Simplifying Envelopes	445
23.5.5 Inserting Automation Shapes	446
23.5.6 Locking Envelopes	447
23.5.7 Edit Menu Commands	447
23.5.8 Editing the Tempo Automation	447
24. Clip Envelopes	449
24.1 The Clip Envelope Editor	449
24.2 Audio Clip Envelopes	450
24.2.1 Clip Envelopes are Non-Destructive	450
24.2.2 Changing Pitch and Tuning per Note	450
24.2.3 Muting or Attenuating Notes in a Sample	451
24.2.4 Scrambling Beats	452
24.2.5 Using Clips as Templates	453

24.3 Mixer and Device Clip Envelopes	453
24.3.1 Modulating Mixer Volumes and Sends	455
24.3.2 Modulating Pan	456
24.3.3 Modulating Device Controls	456
24.4 MIDI Controller Clip Envelopes	457
24.5 Unlinking Clip Envelopes From Clips	457
24.5.1 Programming a Fade-Out for a Live Set	458
24.5.2 Creating Long Loops from Short Loops	458
24.5.3 Imposing Rhythm Patterns onto Samples	459
24.5.4 Clip Envelopes as LFOs	459
24.5.5 Warping Linked Envelopes	459
25. Working with Video	461
25.1 Importing Video	461
25.2 The Appearance of Video in Live	461
25.2.1 Video Clips in the Arrangement View	461
25.2.2 The Video Window	462
25.2.3 Clip View	463
25.3 Matching Sound to Video	464
25.4 Video Trimming Tricks	464
26. Live Audio Effect Reference	467
26.1 Amp	467
26.1.1 Amp Tips	468
26.2 Auto Filter	469
26.3 Auto Pan	472
26.4 Auto Shift	473
26.4.1 Input Section	474
26.4.2 Quantizer Tab	476
26.4.3 MIDI Tab	477
26.4.4 LFO Tab	478
26.4.5 Pitch Section	479
26.4.6 Vibrato Section	480
26.5 Beat Repeat	481
26.6 Cabinet	483
26.6.1 Cabinet Tips	484
26.7 Channel EQ	485
26.7.1 Channel EQ Tips	486
26.8 Chorus-Ensemble	487
26.8.1 Chorus-Ensemble Tips	488
26.9 Compressor	489
26.9.1 Sidechain Parameters	492
26.9.2 Compressor Tips	493
26.10 Corpus	494
26.10.1 Resonator Parameters	495
26.10.2 LFO Section	497

26.10.3 Filter Section	498
26.10.4 Global Parameters	499
26.10.5 Sidechain Parameters	499
26.11 Delay	500
26.11.1 Delay Tips	502
26.12 Drum Buss	502
26.13 Dynamic Tube	504
26.14 Echo	505
26.14.1 Echo Tab	506
26.14.2 Modulation Tab	507
26.14.3 Character Tab	508
26.14.4 Global Controls	509
26.15 EQ Eight	509
26.16 EQ Three	512
26.17 Erosion	513
26.18 External Audio Effect	514
26.19 Filter Delay	515
26.20 Gate	516
26.21 Glue Compressor	519
26.21.1 Sidechain Parameters	520
26.22 Grain Delay	521
26.23 Hybrid Reverb	523
26.23.1 Signal Flow	523
26.23.2 Input Section	523
26.23.3 Convolution Reverb Engine	524
26.23.4 Algorithmic Reverb Engine	525
26.23.5 EQ Section	528
26.23.6 Output Section	529
26.24 Limiter	529
26.25 Looper	531
26.25.1 Feedback Routing	534
26.26 Multiband Dynamics	535
26.26.1 Dynamics Processing Theory	535
26.26.2 Interface and Controls	537
26.26.3 Sidechain Parameters	538
26.26.4 Multiband Dynamics Tips	539
26.27 Overdrive	540
26.28 Pedal	541
26.28.1 Pedal Tips	542
26.29 Phaser-Flanger	544
26.30 Redux	547
26.30.1 Downsampling	548
26.30.2 Bit Reduction	548
26.31 Resonators	549
26.32 Reverb	550
26.32.1 Input Filter	551
26.32.2 Early Reflections	551

26.32.3 Diffusion Network	552
26.32.4 Chorus	552
26.32.5 Global Settings	553
26.32.6 Output	554
26.33 Roar	554
26.33.1 Input Section	555
26.33.2 Gain Stage Section	556
26.33.3 Modulation Section	558
26.33.4 Feedback Section	560
26.33.5 Global Section	561
26.34 Saturator	562
26.35 Shifter	565
26.35.1 Tuning and Delay Section	566
26.35.2 LFO Section	567
26.35.3 Envelope Follower Section	568
26.35.4 Shifter Mode Section	568
26.35.5 Sidechain Parameters	569
26.35.6 Shifter Tips	570
26.36 Spectral Resonator	570
26.36.1 Spectral Resonator Tips	573
26.37 Spectral Time	573
26.37.1 Freezer Section	574
26.37.2 Delay Section	575
26.37.3 Resolution Section	576
26.37.4 Global Controls	576
26.38 Spectrum	577
26.39 Tuner	578
26.39.1 View Switches	579
26.39.2 Classic View	579
26.39.3 Histogram View	581
26.39.4 Note Spellings	582
26.39.5 Reference Slider	583
26.40 Utility	584
26.41 Vinyl Distortion	586
26.42 Vocoder	587
26.42.1 Vocoder Tips	589
27. Live MIDI Effect Reference	591
27.1 Arpeggiator	591
27.2 CC Control	594
27.3 Chord	595
27.4 Note Length	597
27.5 Pitch	598
27.6 Random	599
27.7 Scale	601
27.8 Velocity	602

28. Live Instrument Reference	604
28.1 Analog	604
28.1.1 Architecture and Interface	604
28.1.2 Oscillators	605
28.1.3 Noise Generator	607
28.1.4 Filters	607
28.1.5 Amplifiers	608
28.1.6 Envelopes	609
28.1.7 LFOs	610
28.1.8 Global Parameters	611
28.1.9 MPE Sources	612
28.2 Collision	613
28.2.1 Architecture and Interface	613
28.2.2 Mallet Section	614
28.2.3 Noise Section	615
28.2.4 Resonator Tabs	616
28.2.5 LFO Tab	619
28.2.6 MIDI/MPE Tab	620
28.2.7 Sound Design Tips	621
28.3 Drift	622
28.3.1 Subtractive Synthesis	622
28.3.2 Oscillator Section	623
28.3.3 Filter Section	625
28.3.4 Envelopes Section	626
28.3.5 LFO Section	627
28.3.6 Mod Section	628
28.3.7 Global Section	629
28.4 Drum Sampler	630
28.4.1 Sample Controls Section	630
28.4.2 Playback Effects Section	632
28.4.3 Filter Section	634
28.4.4 Global Section	634
28.4.5 Context Menu Options for Drum Sampler	635
28.5 Electric	636
28.5.1 Architecture and Interface	636
28.5.2 Hammer Section	637
28.5.3 Fork Section	638
28.5.4 Damper/Pickup Section	639
28.5.5 Global Section	640
28.6 External Instrument	641
28.7 Impulse	643
28.7.1 Sample Slots	643
28.7.2 Start, Transpose and Stretch	644
28.7.3 Filter	644
28.7.4 Saturator and Envelope	644
28.7.5 Pan and Volume	644
28.7.6 Global Controls	645

28.7.7 Individual Outputs	645
28.8 Meld	645
28.8.1 General Overview	645
28.8.2 Oscillators	646
28.8.3 Oscillator Macros	647
28.8.4 Envelopes Tab	649
28.8.5 LFOs Tab	650
28.8.6 Matrix Tab	650
28.8.7 MIDI and MPE Tabs	651
28.8.8 Settings Tab	651
28.8.9 Filters	652
28.8.10 Mix Section	654
28.8.11 Global Controls	654
28.9 Operator	655
28.9.1 General Overview	656
28.9.2 Oscillator Section	657
28.9.3 LFO Section	659
28.9.4 Envelopes	660
28.9.5 Filter Section	662
28.9.6 Global Controls	663
28.9.7 Glide and Spread	664
28.9.8 Strategies for Saving CPU Power	665
28.9.9 Finally...	665
28.9.10 The Complete Parameter List	665
28.10 Sampler	673
28.10.1 Getting Started with Sampler	673
28.10.2 Multisampling	673
28.10.3 Title Bar Options	674
28.10.4 Sampler's Tabs	675
28.10.5 The Zone Tab	675
28.10.6 The Sample Tab	681
28.10.7 The Pitch/Osc Tab	685
28.10.8 The Filter/Global Tab	687
28.10.9 The Modulation Tab	689
28.10.10 The MIDI Tab	690
28.10.11 Importing Third-Party Multisamples	691
28.11 Simpler	691
28.11.1 Playback Modes	692
28.11.2 Warp Controls	696
28.11.3 Filter	697
28.11.4 Envelopes	698
28.11.5 LFO	699
28.11.6 Global Parameters	700
28.11.7 Context Menu Options for Simpler	701
28.11.8 Strategies for Saving CPU Power	701
28.12 Tension	702
28.12.1 Architecture and Interface	702

28.12.2 String Tab	703
28.12.3 Filter/Global Tab	709
28.12.4 Sound Design Tips	713
28.13 Wavetable	714
28.13.1 Wavetable Synthesis	714
28.13.2 Oscillators	714
28.13.3 Sub Oscillator	716
28.13.4 Filters	716
28.13.5 Matrix Tab	718
28.13.6 Mod Sources Tab	719
28.13.7 MIDI Tab	721
28.13.8 Global and Unison Controls	721
28.13.9 Hi-Quality Mode	723
29. Max for Live	724
29.1 Setting Up Max for Live	724
29.2 Using Max for Live Devices	725
29.3 Editing Max for Live Devices	725
29.4 Building Max for Live MIDI Tools	727
29.5 Max Dependencies	729
29.6 Learning Max Programming	729
30. Max for Live Devices	730
30.1 Max for Live Instruments	730
30.1.1 DS Clang	730
30.1.2 DS Clap	731
30.1.3 DS Cymbal	732
30.1.4 DS FM	733
30.1.5 DS HH	734
30.1.6 DS Kick	735
30.1.7 DS Sampler	736
30.1.8 DS Snare	737
30.1.9 DS Tom	738
30.2 Max for Live Audio Effects	739
30.2.1 Align Delay	739
30.2.2 Envelope Follower	740
30.2.3 LFO	741
30.2.4 Shaper	742
30.3 Max for Live MIDI Effects	743
30.3.1 Envelope MIDI	743
30.3.2 Expression Control	744
30.3.3 Expression Control Legacy	746
30.3.4 MIDI Monitor	747
30.3.5 MPE Control	748
30.3.6 Note Echo	754
30.3.7 Shaper MIDI	755

30.4 Max for Live MIDI Tools	756
31. MIDI and Key Remote Control	757
31.1 MIDI Remote Control	757
31.1.1 Natively Supported Control Surfaces	758
31.1.2 Manual Control Surface Setup	759
31.1.3 Takeover Mode	760
31.2 The Mapping Browser	761
31.2.1 Assigning MIDI Remote Control	762
31.2.2 Mapping to MIDI Notes	762
31.2.3 Mapping to Absolute MIDI Controllers	762
31.2.4 Mapping to Relative MIDI Controllers	763
31.2.5 Computer Keyboard Remote Control	765
32. Using Push 1	766
32.1 Setup	766
32.2 Browsing and Loading Sounds	767
32.3 Playing and Programming Beats	768
32.3.1 Loop Selector	768
32.3.2 16 Velocities Mode	770
32.3.3 64-Pad Mode	770
32.3.4 Loading Individual Drums	770
32.3.5 Step Sequencing Beats	771
32.3.6 Real-time Recording	773
32.3.7 Fixed Length Recording	775
32.4 Additional Recording Options	776
32.4.1 Recording with Repeat	776
32.4.2 Quantizing	777
32.5 Playing Melodies and Harmonies	778
32.5.1 Playing in Other Keys	780
32.6 Step Sequencing Melodies and Harmonies	781
32.6.1 Adjusting the Loop Length	783
32.7 Melodic Sequencer + 32 Notes	784
32.7.1 32 Notes	784
32.7.2 Sequencer	785
32.8 Navigating in Note Mode	785
32.9 Controlling Live's Instruments and Effects	786
32.10 Mixing with Push 1	787
32.11 Recording Automation	789
32.12 Step Sequencing Automation	790
32.12.1 Note-Specific Parameters	790
32.12.2 Per-Step Automation	791
32.13 Controlling Live's Session View	791
32.13.1 Session Overview	792
32.14 Setting User Preferences	793
32.15 Push 1 Control Reference	795

33. Using Push 2	806
33.1 Setup	807
33.2 Browsing and Loading Sounds	807
33.3 Playing and Programming Beats	810
33.3.1 Loop Selector	810
33.3.2 16 Velocities Mode	812
33.3.3 64-Pad Mode	812
33.3.4 Loading Individual Drums	813
33.3.5 Step Sequencing Beats	816
33.3.6 Real-time Recording	819
33.3.7 Fixed Length Recording	821
33.4 Additional Recording Options	822
33.4.1 Recording with Repeat	822
33.4.2 Quantizing	823
33.4.3 Arrangement Recording	824
33.5 Playing Melodies and Harmonies	824
33.5.1 Playing in Other Keys	827
33.6 Step Sequencing Melodies and Harmonies	828
33.6.1 Adjusting the Loop Length	830
33.7 Melodic Sequencer + 32 Notes	831
33.7.1 32 Notes	832
33.7.2 Sequencer	832
33.8 Working with Samples	834
33.8.1 Classic Playback Mode	835
33.8.2 One-Shot Mode	836
33.8.3 Slicing Mode	838
33.9 Navigating in Note Mode	840
33.10 Working With Instruments and Effects	841
33.10.1 Adding, Deleting, and Reordering Devices	843
33.10.2 Working with Racks	844
33.11 Track Control And Mixing	846
33.11.1 Rack and Group Track Mixing	848
33.12 Recording Automation	849
33.13 Step Sequencing Automation	850
33.14 Clip Mode	851
33.14.1 Using MIDI Tracks in Clip Mode	853
33.14.2 Real-Time Playing Layouts	853
33.14.3 Sequencing Layouts	853
33.14.4 Note-Specific Parameters	855
33.15 Controlling Live's Session View	855
33.15.1 Session Overview	857
33.16 Setup Menu	858
33.17 Push 2 Control Reference	859

34. Synchronizing with Link, Tempo Follower, and MIDI	865
34.1 Synchronizing via Link	865
34.1.1 Setting up Link	865
34.1.2 Using Link	866
34.2 Synchronizing via Tempo Follower	867
34.2.1 Setting Up Tempo Follower	867
34.3 Synchronizing via MIDI	868
34.3.1 Synchronizing External MIDI Devices to Live	869
34.3.2 Synchronizing Live to External MIDI Devices	869
34.3.3 Sync Delay	870
35. Computer Audio Resources and Strategies	871
35.1 Managing the CPU Load	871
35.1.1 The CPU Load Meter	871
35.1.2 CPU Load from Multichannel Audio	873
35.1.3 CPU Load from Tracks and Devices	873
35.1.4 Track Freeze	874
35.2 Managing the Disk Load	876
36. Audio Fact Sheet	877
36.1 Testing and Methodology	877
36.2 Neutral Operations	877
36.2.1 Undithered Rendering	878
36.2.2 Matching sample rate/no transposition	878
36.2.3 Unstretched Beats/Tones/Texture/Re-Pitch Warping	878
36.2.4 Summing at Single Mix Points	879
36.2.5 Recording external signals (bit depth >/= A/D converter)	879
36.2.6 Recording internal sources at 32 bit	879
36.2.7 Freeze, Flatten	880
36.2.8 Bypassed Effects	880
36.2.9 Routing	881
36.2.10 Splitting Clips	881
36.3 Non-Neutral Operations	881
36.3.1 Playback in Complex and Complex Pro Mode	882
36.3.2 Sample rate conversion/transposition	882
36.3.3 Volume Automation	882
36.3.4 Dithering	882
36.3.5 Recording external signals (bit depth < A/D converter)	883
36.3.6 Recording internal sources below 32 bit	883
36.3.7 Consolidate	883
36.3.8 Clip Fades	883
36.3.9 Panning	883
36.3.10 Grooves	883
36.4 Tips for Achieving Optimal Sound Quality in Live	884
36.5 Conclusion	884

37. MIDI Fact Sheet	885
37.1 Ideal MIDI Behavior	885
37.2 MIDI Timing Problems	886
37.3 Live's MIDI Solutions	886
37.4 Variables Outside of Live's Control	887
37.5 Tips for Achieving Optimal MIDI Performance	889
37.6 Summary and Conclusions	889
38. Accessibility and Keyboard Navigation	891
38.1 Menu and Keyboard Navigation Settings	891
38.1.1 Using Tab for Navigation	891
38.1.2 Settings Menu	892
38.1.3 Options Menu	893
38.1.4 Speak Help Text	893
38.2 Audio Setup	893
38.3 Connecting MIDI Devices	893
38.4 Navigating in Live	894
38.4.1 Navigate Menu	894
38.5 Editing Automation and Modulation Envelopes	899
38.5.1 Navigating Between Breakpoints	899
38.5.2 Selecting and Editing Breakpoints	900
38.5.3 Switching Between Automation Envelopes in Arrangement View	901
39. Live Keyboard Shortcuts	902
39.1 Showing and Hiding Views	902
39.2 Keyboard Focus and Navigation	903
39.3 Working with Sets and the Program	904
39.4 Working with Devices and Plug-Ins	905
39.5 Editing	905
39.6 Adjusting Values	906
39.7 Commands for Breakpoint Envelopes	907
39.8 Loop Brace and Start/End Markers	908
39.9 Zooming, Display and Selections	908
39.10 Clip View Editor View Modes	909
39.11 Clip View Sample Editor	910
39.12 Clip View MIDI Note Editor	910
39.13 Grid Snapping and Drawing	913
39.14 Global Quantization	913
39.15 Session View	914
39.16 Arrangement View	915
39.17 Comping	917
39.18 Commands for Tracks	917
39.19 Transport	918
39.20 Audio Engine	919
39.21 Browser	919
39.22 Similar Sample Swapping	920

39.23 Key/MIDI Map Mode and the Computer MIDI Keyboard	921
39.24 Momentary Latching Shortcuts	922
39.25 General Keyboard Navigation and Workflow	922
39.25.1 Using Tab for Navigation	922
39.25.2 Navigating Between Controls in the Settings Menu	923
39.26 Accessing Menus	923
39.27 Using Live's Context Menu	924
40. Credits	925

1. Welcome to Live

1.1 The Ableton Team Says: Thank You

Live is the result of musicians wanting a better way to create, produce and perform music using a computer. A great deal of effort has been put into making Live easy and fun to use, yet at the same time capable of helping you create music with unlimited depth and sophistication. You can use this manual as a reference to get familiar with all of Live's features and workflows.

We hope you enjoy using Live and that it enhances your creative process.

Your Ableton Team.

2. First Steps

2.1 Installation and Authorization

Before getting started with Live, make sure you have the latest version of the software installed and authorized. You can download the Live installer from your [ableton.com User Account](#) and then launch it to [install the software](#). Once installed, you can [authorize Live](#). Note that each [Live license](#) comes with two authorizations, so you can use the software on up to two computers, providing that you only use one computer at a time.

2.2 Learn About Live

Live comes with a set of interactive *lessons* to take you step by step through the key features of the program. The lessons are organized in a table of contents, which can be opened directly in the program via the Help menu. We highly recommend following the lessons. Many users have told us that the lessons helped them become familiar with the program very quickly.

We also recommend that you read the [Live Concepts](#) chapter, which encapsulates everything that Live is and can do, and is therefore a worthwhile read for both beginners and experienced users. The remaining chapters of this manual serve as in-depth reference for the material introduced in Live Concepts.

2.2.1 Using the Info View

Live's Info View displays the name and function of whatever you place the mouse over.

You can show or hide Info View by using the view control toggle in the bottom left corner of Live's window or by using the key.

The Info View and its Show/Hide Button.

You can also create your own text notes for tracks, clips, devices and more, by selecting “Edit Info Text” in the context menu for the corresponding item. You can then type text into the Info View, which will be saved and displayed in your Live Set.

2.3 Live's Settings

The Settings window is where you can customize various settings for Live. Settings can be found in the Options menu on Windows and in the Live menu on macOS. You can also open the Settings window using the shortcut `Ctrl` `,` (Win) / `Cmd` `,` (Mac).

Live's Settings are distributed over several tabs, which are described below.

2.3.1 Display & Input

The Display & Input Settings contain options for language and zoom settings, as well as keyboard navigation and other application settings.

- The Display section lets you select your preferred language for Live's UI, as well as set the zoom amount for Live's main window (as well a second window, if open).

- In Display Options, you can enable “Outline View in Focus” so that a border is drawn around whatever view is currently selected. You can also choose how scroll bars are displayed, set the Follow behavior for [Arrangement View](#) and [clips](#), and show or hide user interface labels.
- You can enable various keyboard workflow options in the Navigation and Keyboard section, such as using the `Tab` key to move keyboard focus, having the `Tab` key navigate in a section continuously, and using the arrow keys to move clips.
- Mouse and Pen Input lets you enable Pen Tablet Mode, as well as permanent scrub areas.
- You can restore any “Don’t Show Again” warning dialogs that you previously switched off in the Application Options section.

2.3.2 Theme & Colors

In the Theme & Color Settings, you can determine the overall look of Live’s appearance.

- You can choose a color scheme from the Theme section, or have Live follow the light/dark mode settings from your OS. You can also set a warm, cool, or neutral tone to the color palette, and enable high contrast if needed.
- The Customization tab lets you determine the opacity of the grid lines in the UI, adjust the brightness level, and set the color intensity and hue.
- You can switch auto-assigning track colors on or off in the Track and Clip Colors section, or choose a default color for all tracks. The Clip Color toggle can be set to generate random colors or use the track’s color for new clips.

2.3.3 Audio

The Audio Settings options can be used to set up Live’s audio connections with the outside world via an audio interface. This includes access to individual input/output devices, sample rate and latency settings, and a testing section for audio interface calibration.

On macOS, you can use the Use System Device option in the audio output chooser to have the output device in Live match what is selected in the macOS Sound System Settings. This way, you can automatically use the same device for both Live and your operating system.

The Use System Device Option on macOS.

We suggest taking the time to follow the program's built-in Setting up Audio I/O lesson, which will walk you through all the steps required to set up and optimize the settings for any given system. To access the lesson, use the Help View command from the Help menu.

2.3.4 Link, Tempo & MIDI

The Link, Tempo & MIDI Settings are used to help Live recognize external devices for three separate and distinct purposes:

- Syncing the program with external devices, either via Ableton Link, Tempo Follower, or MIDI. Please see the [Synchronizing with Link, Tempo Follower, and MIDI](#) chapter for details.
- Playing MIDI notes. To learn how to route an external device into Live for MIDI input, or how to send MIDI to an external device, please see the [Routing and I/O](#) chapter.
- Controlling parts of the interface remotely. This subject is covered in detail in the [MIDI and Key Remote Control](#) chapter.

2.3.5 File & Folder

The File & Folder Settings are used to configure settings related to data handling, custom [Max for Live paths](#), and [Live's decoding cache](#).

2.3.6 Library

The Library Settings allow you to specify a default location for various types of installed files, including Packs and your User Library, as well as whether or not samples and other files are self-contained when [saving Sets](#). You can also choose to show or hide synchronization options for [Ableton Cloud](#) and [Push](#) in Live's Places.

2.3.7 Plug-Ins

The Plug-Ins Settings allow you to set the location of plug-in folders, specify which folders you want Live to use, and modify the display behavior of [plug-in windows](#).

2.3.8 Record, Warp & Launch

The Record, Warp & Launch Settings allow customizing the default state for new [Live Sets](#) and their components, as well as selecting options for [new recordings](#).

2.3.9 Licenses & Updates

The Licenses & Updates Settings are used to manage authorization, automatic updates, and usage data.

3. Live Concepts

This chapter introduces the essential concepts of Live. We advise you to read this chapter early in your Live career, as a solid understanding of the program's basic principles will help you make full use of Live's potential for your music-making.

3.1 The Control Bar

The Control Bar is where you'll find Live's transport and tempo controls, as well as other useful controls to customize Live's scale and MIDI settings, monitor CPU usage, and toggle between the Session and Arrangement View.

The Control Bar.

The Control Bar is grouped into nine sections:

Browser Options - This section contains the Show/Hide Browser toggle, which lets you show or hide Live's browser, and the Browser Config Menu, which includes the options to expand the browser to full height and display the Tuning and Groove Pool sections.

Tempo Settings and Metronome - In this section, you will find controls for activating [Link](#), setting your Set's [tempo](#) and time signature, customizing [the metronome](#), and toggling [Tempo Follower](#) on or off.

Scale Settings - This section reflects the [scale settings](#) of the currently selected clip. Changes made to scale settings in this section are applied to the currently selected clip/clip slot and to any subsequently created clips or selected clip slots.

Follow and Arrangement Position - In this section, you can turn [Follow](#) on or off, as well as view and adjust the current Arrangement position.

Transport Controls - This section contains controls for starting or stopping playback, and for starting Arrangement recording.

Automation and Capture MIDI - This section contains controls for customizing MIDI overdub settings, arming [automation](#), re-enabling automation for currently overidden parameters, [capturing MIDI](#), and starting Session recording.

Arrangement Loop Settings - This section lets you activate and configure [the Arrangement loop](#) and the recording punch-in and punch-out points.

MIDI and CPU Settings - This section lets you activate [Draw Mode](#), enable the [Computer MIDI Keyboard](#), turn [Key and MIDI map modes](#) on or off, change the project sample rate, and monitor CPU usage.

View Selector - This section contains a toggle that lets you switch between the Session and Arrangement View.

3.2 The Status Bar

The Status Bar displays useful information like error messages or updates about available releases (when Automatic Updates are enabled in the [Licenses & Updates Settings](#)).

The Status Bar.

When working in the MIDI Note Editor, the Status Bar also provides helpful details about a selected note's location, pitch, velocity, and probability. When hovering over an insert marker in the Session or Arrangement View, the Status Bar displays the marker's precise location.

3.3 The Browser

Live's **browser** is the place where you interact with your library of musical assets: the Core Library of sounds that are installed with the program, any additional sounds you've installed via *Live Packs*, presets and samples you've saved, built-in and third-party devices, your Sets saved in *Ableton Cloud*, your files stored on Push, and any folders that you've added manually.

The Browser.

You can show or hide the browser using the dedicated Show/Hide Browser toggle in the Control Bar or by using the shortcut **Ctrl** **Alt** **5** (Win) / **Cmd** **Option** **5** (Mac). You can also use the options in the Browser Config Menu to display additional sections or expand the browser to full height.

3.4 Sound Similarity

Live comes with sound similarity recognition which is used in two features: Similarity Search and Similar Sample Swapping. Similarity Search helps you find sounds similar to a reference file by comparing the reference to the items in the Core Library and the User Library. Similarity Search works with samples up to 60 seconds long, instrument presets, and drum presets. It can also be used in conjunction with Live's Similar Sample Swapping feature to replace sample files with other similar sounds in Drum Rack, Simpler, or Drum Sampler.

A Show Similar Files icon is displayed next to compatible files that have been selected in the browser.

The Show Similar Files Icon Next to a Sample.

Clicking on the icon will bring up a list of sounds similar to the reference file. You can also right-click an item and select Show Similar Files or use the `Ctrl Shift F` (Win) / `Cmd Shift 5F` (Mac) shortcut to view this list. The reference file will be shown in the search field and all relevant similar sounding items will be listed below it, ordered from most to least similar.

Similarity Search Results.

When saving custom User Labels based on a list of Similarity Search results, the sound file that the search was based on is automatically shown at the top of the list.

Sound content needs to be analyzed in order for sound similarity features to work. The sound analysis is performed in the background whenever Live discovers new user audio files. The status of Live's similarity sound analysis is displayed in the Status Bar when background scanning and analysis are in progress, and a Pause button next to the analysis state can be used to stop this process at any time. Note that the Core Library content is pre-analyzed.

3.5 Live Sets

The type of document that you create and work on in Live is called a [Live Set](#). A Live Set resides in a Live Project — a folder that collects related materials. Once the Project folder is saved, the Set can be opened again using the File menu's Open command.

A Live Set in the Browser.

The Live Project folder and related files belonging to the currently open Live Set are also accessible via the Current Project label in Live's Places.

3.6 Arrangement and Session

The basic musical building blocks of Live are called *clips*. A clip is a piece of musical material: a melody, a drum pattern, a bassline or a complete song. Live allows you to record and alter clips, and to create larger musical structures from them: songs, scores, remixes, DJ sets or stage shows.

You can work with clips in two views: the *Arrangement*, which is a layout of clips along a musical and linear timeline; and the *Session*, which is a real-time-oriented “launching base” for clips. Every

Session clip has its own play button that allows launching the clip at any time and in any order. Each clip's behavior upon launch can be precisely specified through a [number of settings](#).

Clips in the Arrangement View (Left) and in the Session View (Right).

The Arrangement is accessed via the [Arrangement View](#) and the Session via the [Session View](#).

If you're using Live in a single window, you can toggle between the two views using the computer's `Tab` key or their respective view controls in the top right corner of Live's window. If you're using two windows, pressing `Tab` will swap the Session and Arrangement from one window to the other. Note that if the 'Use Tab Key to Navigate' option is enabled in the Display & Input Settings, pressing `Tab` will not switch between Arrangement and Session View. However, you can switch between the views using the shortcuts `Alt 1` (Win) / `Option 1` (Mac) for Session View and `Alt 2` (Win) / `Option 2` (Mac) for Arrangement View. You can also switch between the views at any time using their Navigate menu entries.

The Arrangement and Session View Controls.

Because the two views have distinct applications, they each hold individual collections of clips. However, it is important to understand that when you switch between the views during playback or recording, only the UI is affected and not the currently playing clips.

The Arrangement View and the Session View interact in useful ways. One can, for instance, improvise with Session clips and [record a log of the improvisation](#) into the Arrangement for further refinement. This works because Arrangement and Session are connected via *tracks*.

3.7 Tracks

Tracks host clips and also manage the flow of signals, as well as the creation of new clips through recording, sound synthesis, effects processing and mixing.

A Track in the Arrangement View.

The Session and Arrangement share the same set of tracks. In the Session View, the tracks are laid out in columns, while in the Arrangement View they are stacked vertically, with time moving from left to right.

A track can only play one clip at a time. Therefore, one usually places clips that should play alternatively in the same Session View column, and spreads out clips that should play together across tracks in rows, or what we call [scenes](#).

A Scene in the Session View.

At any one time, a track can be playing either a Session clip or an Arrangement clip, but never both. Session clips take precedence. When a Session clip is launched, the currently playing clip stops in favor of playing the newly-launched clip. In particular, if an Arrangement clip is playing on the track, it will stop so that the Session clip can be played instead — even as the other tracks continue to play Arrangement clips. The Arrangement clips in the track where the Session clip was launched will not resume playback until you manually restart it using the *Back to Arrangement* button.

The Back to Arrangement button can be found in the *Main track* in the Session View and at the top-right of the scrub area in the Arrangement View. This button lights up to indicate that one or more tracks are currently *not* playing the Arrangement, but are playing a clip from the Session instead.

The Back to Arrangement Button in the Session View.

The Back to Arrangement Button in the Arrangement View.

You can click this button to make all tracks go back to playing the Arrangement. Each track in the Arrangement View also has its own Back to Arrangement button, allowing you to resume Arrangement playback of only certain tracks.

A Single Track's Back to Arrangement Button.

It is also possible to capture the current Session state into the Arrangement by activating the **Arrangement Record** button from the Session View.

The Arrangement Record Button.

Recording into the Arrangement tracks allows you to create multiple **takes** for a clip and then put them together into a **composite track**.

You can also **link tracks** together to perform the same operations on multiple tracks simultaneously.

Creating a Fade in Two Linked Tracks.

3.8 Audio and MIDI

Live deals with two types of signals: audio and MIDI. In the digital world, an audio signal is a series of numbers that approximates a continuous waveform. The signal can originate from various sources, including audio from a microphone, a sound synthesized or sampled through software, or a signal delivered to a loudspeaker. A MIDI signal is a sequence of commands, such as “now play a C4 at mezzo piano.” MIDI is a symbolic representation of musical material, one that is closer to a written score than to an audio recording. MIDI signals are generated by hardware input devices such as MIDI or USB keyboards or software devices.

It takes an [instrument](#) to convert MIDI signals into audio signals that can actually be heard. Some instruments, such as Live’s [Simpler](#), are for chromatic playing of one sound via the keyboard. Other instruments, such as Live’s [Impulse](#), have a different percussion sound assigned to each keyboard key.

Audio signals are recorded and played back using *audio tracks*, and MIDI signals are recorded and played back using *MIDI tracks*. The two track types have their own corresponding clip types. Audio clips cannot be added to MIDI tracks and vice versa.

You can find more information about inserting, reordering, and deleting audio and MIDI tracks in the [Audio and MIDI Tracks](#) section of the Mixing chapter.

3.9 Audio Clips and Samples

An audio clip contains a reference to a *sample* (also known as a “sound file” or “audio file”) or a *compressed sample* (such as an MP3 file). The clip contains information that instructs Live where on the computer’s drives to find the sample, what part of the sample to play and how to play it.

When a sample is dragged in from Live’s built-in browser, Live automatically creates a clip to play that sample. Prior to dragging in a sample, one can audition or preview it directly in the browser. When the Browser File Preview button with the headphones icon is toggled on, the preview starts automatically once the sample is selected.

A Selected Sample with Audio Preview in the Browser.

Live offers many options for playing samples in exciting new ways, allowing you to create an abundance of new sounds without actually changing the original sample — all the changes are computed in real time, while the sample is played. The respective settings can be found in the [Clip View](#), which opens when a clip is double-clicked.

An Audio Clip's Properties as Displayed in the Clip View.

Many powerful manipulations arise from Live's [warping capabilities](#). Warping means changing the speed of sample playback independently from the pitch so as to match the song tempo. The tempo can be adjusted on the fly in the Control Bar's Tempo field.

The Control Bar's Tempo Field.

The most elementary use of this technique, and one that usually requires no manual setup, is synchronizing sample loops to the chosen tempo. Live's Auto-Warp algorithm actually makes it easy to line up any sample with the song tempo, such as a recording of a drunken jazz band's performance. It is also possible to radically change the sonic signature of a sound using extreme warp settings.

3.10 MIDI Clips and MIDI Files

A MIDI clip contains musical material in the form of MIDI notes and controller envelopes. When MIDI is imported from a [MIDI file](#), the data gets incorporated into the Live Set, and the original file is not referenced thereafter. In Live's browser, a MIDI file appears with a special icon, and with the .mid file extension.

A MIDI File in the Browser.

A MIDI clip's contents can be [accessed and edited](#) via the Clip View, for instance to change a melody or create a drum pattern.

A MIDI Clip's Properties as Displayed in the Clip View.

Aside from recording incoming MIDI signals from external devices, Live also allows you to add MIDI notes to clips through [Draw Mode](#), [MIDI Tools](#) or [audio-to-MIDI converters](#).

3.11 Devices

A track can contain not only clips but also a [chain of devices](#) for processing signals. Double-clicking a track's title bar brings up the [Device View](#), which shows the track's device chain.

The Device View Displaying a MIDI Track's Device Chain.

Devices that receive and deliver audio signals are called [audio effects](#). Audio effects are the only type of device that fits in an audio track or a return track. However, two more types of devices are available for use in MIDI tracks: [MIDI effects](#) and [instruments](#).

Live's built-in audio effects, MIDI effects, and instruments are available from the browser. You can add devices to tracks by dragging them from the browser into the Device View, or dragging them onto a Session or Arrangement track. You can also load instruments and effects into a track by selecting them in the browser and pressing [Enter](#).

Live's Built-in Devices Are Available from the Browser.

You can also use [plug-in devices](#) in Live. VST and Audio Units (macOS only) plug-ins are available from the browser's [Plug-Ins](#) label.

Plug-In Devices Are Available from the Browser's Plug-Ins Label.

3.12 Clip and Device View

The [Clip View](#) is where you can set and adjust clip properties such as start or end points, looping, or scale settings. When in the Session View, you can also access extended clip properties such as [follow actions](#).

The Clip View

When working with audio clips, the Clip View allows you to access [warping controls](#) and [audio transformation tools](#).

When working with MIDI clips, the Clip View includes pitch and time utilities, as well as [MIDI Transformation](#) and [Generative tools](#).

The Device View shows a list of the devices currently loaded on a selected track. MIDI tracks can have MIDI effects, instruments, and audio effects loaded. Audio, group, and return tracks can have audio effects loaded.

The Device View.

The Clip View and Device View can be stacked, which lets you view them at the same time. To do this, use the triangle toggles next to the Clip View and Device View Selectors located to the left of the Mixer View toggle in the bottom-right corner of Live. You can also use the keyboard shortcuts **Ctrl Alt 3** (Win) / **Cmd Option 3** (Mac) for showing the Clip View and **Ctrl Alt 4** (Win) / **Cmd Option 4** (Mac) for showing the Device View.

Stacked Clip and Device View.

3.13 Scale Awareness

Live's scale options let you set any clip to a scale of your choice, and can also be used to apply scales across Live's effects and devices. Once you activate Scale Mode for a given clip, effect, or device, it becomes scale aware.

Scale awareness for clips can be enabled via the Scale Mode toggle in the Control Bar or directly within the Clip View. A root key and scale type can be selected using the Root Note and Scale Name choosers next to the Scale Mode toggle. Scale settings apply to a selected clip or, if no clip is selected, to any subsequently created clips.

The Scale Mode Toggle and Scale Choosers in the Clip View.

The Scale Mode controls in the Control Bar reflect the current scale settings of any selected clip. These controls can also be used to turn Scale Mode on/off or to set the same scale for multiple selected clips.

Scale Options in the Control Bar.

In the Clip View, when Scale Mode is enabled, the [Fold to Scale](#) and [Highlight Scale](#) options will appear in the [MIDI Note Editor](#). When Fold to Scale is on, only the key tracks that belong to notes of the scale will be displayed in the editor. When Highlight Scale is enabled, the key tracks that belong to notes of the scale will be highlighted in purple, which is the color that signifies scale awareness across Live.

When a scale is active, any pitch-related parameters in MIDI Tools and the Pitch and Time Utilities panel will also use the selected scale.

Live's [Arpeggiator](#), [Chord](#), [Pitch](#), [Random](#), and [Scale](#) MIDI effects include the [Use Current Scale](#) toggle in their device title bars. When switched on, a clip's current scale will be applied and pitch-based device parameters will be adjustable in scale degrees rather than in semitones.

Scale awareness can also be enabled for [Auto Shift's](#) Quantizer and for [Meld's](#) oscillators and filters.

3.14 The Mixer

Consider an audio clip playing in an audio track. The audio signal from the clip reaches the leftmost device in the chain. This device processes (changes) the signal and feeds the result into the next device, and so on. The number of devices per track is theoretically unlimited. In practice, the computer's processing power imposes a limit on the number of devices you can use at the same time, a topic that deserves [separate discussion](#). Note that the signal connections between audio devices are always stereo, but the software's inputs and outputs can be configured to be mono in the [Audio Settings](#).

When the signal has passed through the device chain, it ends up in Live's [mixer](#). As the Session and Arrangement share the same set of tracks, they also share the mixer. The mixer can be shown in both views for convenience.

The Live Mixer in the Arrangement View.

To optimize the screen layout, the individual mixer sections can be shown or hidden using the [Mixer Controls](#) entries in the [View](#) menu or the options in the [Mixer Config Menu](#) in the bottom right corner of Live's window.

The Mixer Config Menu Options.

The mixer has controls for volume, pan position and *sends*, which determine how much of a track's output feeds the associated *return track*'s input. Return tracks only contain effects, and not clips. Via their *sends*, all tracks can feed a part of their signal into a return track and share its effects.

The mixer also includes a [crossfader](#), which can create smooth transitions between clips playing on different tracks. Live's crossfader works like a typical DJ mixer crossfader, with the exception that it allows crossfading not just two but any number of tracks — including the returns.

The Crossfader and Track Crossfader Assign Buttons.

Consider a MIDI track playing a clip. The MIDI signal from the clip is fed into the track's device chain. There, it is first processed by any number of MIDI effects. A MIDI effect receives and delivers MIDI signals. The last MIDI effect in the chain is followed by an instrument, which receives MIDI and outputs audio. Following the instrument, there can be any number of audio effects — as in an audio track.

A MIDI Effect, an Instrument and Some Audio Effects in a MIDI Track.

If a MIDI track has no instrument (and no audio effects), then the track's output is a plain MIDI signal, which has to be sent somewhere else to be converted into audio. In this case, the track's mix and send controls disappear from the mixer.

The Mixer for a MIDI Track without an Instrument.

3.15 Presets and Racks

Every Live device can store and retrieve particular sets of parameter values as [presets](#). As presets are stored independently from Live Sets, new presets become part of your User Library that any project can draw from.

Live's [Instrument, Drum and Effect Racks](#) allow saving combinations of devices and their settings as a single preset. This feature makes it possible to put together powerful multi-device creations, effectively adding all the capabilities of Live's MIDI and audio effects to the built-in instruments.

3.16 Routing

All tracks deliver signals, either audio or MIDI. The targets for these signals are set up in the mixer's [In/Out section](#), which contains signal source and destination choosers for every track. The In/Out

section, accessible via the In/Out option in the Mixer Controls submenu of the View menu, is Live's "patchbay." Its [routing options](#) enable valuable creative and technical methods such as resampling, submixing, layering of synths, complex effects setups, and more.

Track Routing Is Set up Using the In/Out Section.

Signals from the tracks can be sent out of Live via the computer's audio and MIDI interfaces, to different programs that are connected to tracks or devices within Live. Tracks can also be combined into a [group track](#) which serves as a submixer for the selected tracks.

Likewise, a track can be set up to receive an input signal to be played through the track's devices. Again, tracks can receive their input from outside of Live or from another track or device in Live. The [monitoring controls](#) regulate the conditions under which the input signal is heard through the track.

It is also possible to route signals to external hardware devices from within a track's device chain, by using the [External Audio Effect](#) and [External Instrument](#) devices.

3.17 Recording New Clips

Audio tracks and MIDI tracks can record their input signal and thereby [create new clips](#). Recording is enabled on a track by pressing its [Arm button](#). With multiple tracks selected, pressing any of their Arm buttons will arm all of them. You can also hold down the `Ctrl` (Win) / `Cmd` (Mac) modifier when clicking the Arm buttons to arm several tracks at once. If the Exclusive Arm option is enabled in the [Record, Warp & Launch Settings](#), inserting an instrument into a new or empty MIDI track will automatically arm the track. When the Control Bar's Arrangement Record button is on, every armed track records its input signal into the Arrangement. Every take yields a new clip per track.

Track Arm Buttons.

It is also possible to [record into Session View slots on the fly](#). This technique is very useful for the jamming musician, as Session recording does not require stopping the music. Clicking the Session Record button records a new clip in the selected Session scene in all armed tracks.

The Control Bar's Session Record Button.

Clicking the Session Record button again stops the recording and launches the new clips. As these actions are subject to real-time *launch quantization*, the resulting clips can be automatically cut to the beat.

The Control Bar's Quantization Chooser.

Session recording in conjunction with *overdubbing* and *Record Quantization* is the method of choice for creating drum patterns, which are built up by successively adding notes to the pattern while it plays in a loop. It only takes a MIDI keyboard (or the computer keyboard) and a MIDI track with Live's [Impulse](#) percussion instrument to do this.

3.18 Automation Envelopes

Often, when working with Live's mixer and effects, you will want the adjustments made to the controls' values to become part of the Set. The changes to a control's value that happen across the Arrangement timeline or Session clip are called [automation](#); a control whose value changes over time is *automated*. Automation is represented by *breakpoint envelopes*, which can be drawn, edited and recorded in real-time.

Automated Parameters in the Arrangement View.

Practically all mixer and effect controls in Live can be automated, even the song tempo. Recording automation is straightforward: all changes of a control that occur while the Control Bar's Automation Arm and Arrangement Record buttons are on become automation in the Arrangement View. Automation is recorded to Session View clips if controls are adjusted while recording with the Automation Arm button enabled.

Changing an automated control's value while *not* recording is similar to launching a Session clip while the Arrangement is playing: It deactivates the control's automation (in favor of the new control setting). The control will stop tracking its automation and continue using the new value until the Re-Enable Automation button is pressed or a Session clip that contains automation is launched.

3.19 Clip Envelopes

Envelopes can be found in both tracks and clips. [Clip envelopes](#) are used to automate or modulate device and mixer controls. Audio clips have additional clip envelopes to influence the clip's pitch, volume and more; these can be used to change the melody and rhythm of recorded audio. MIDI clips have extra clip envelopes to represent MIDI controller data. Clip envelopes can be *unlinked* from the clip to give them independent loop settings, so that larger movements (like fade-outs) or smaller gestures (like an arpeggio) can be superimposed onto the clip's material.

An Envelope for Clip Transposition.

3.20 Undo History

Undo History displays a list of actions taken since opening a Set and lets you revert or reapply them as needed. Actions are listed from newest at the top to oldest at the bottom, and each one can be reverted when deselected or reapplied when selected.

To open the list, select Undo History from the View menu or use **Ctrl** **Alt** **Z** (Win) / **Cmd** **Option** **Z** (Mac).

Undo History.

To restore an action, click on an entry in the list or select an entry with your keyboard and press Enter. When an action is selected, all of the actions that followed it (i.e. those listed above the selected action in the Undo History view) are greyed out, indicating that they have been undone. All of the actions that precede the selected action (i.e. those listed below it in the view) remain active, indicating that their changes still apply. This workflow makes it easy to reverse or recover multiple actions at once instead of undoing or redoing each step individually.

Note that the Undo History view is cleared whenever you open a Set, be it a new Set when opening Live or an existing saved Set. Creating or opening a Set is treated as the first action in the Undo History view and cannot be undone.

3.21 MIDI and Key Remote

To liberate the musician from the mouse, most of Live's controls can be remote-controlled via an external MIDI controller. Remote mappings are established in [MIDI Map Mode](#), which is engaged by pressing the MIDI switch in the Control Bar.

In this mode, you can click on any mixer or effect control, and then assign it to a controller simply by sending the desired MIDI message (for example, by turning a knob on your MIDI control box). Your assignments take effect immediately after you leave MIDI Map Mode. Session clips can be mapped to a MIDI key or even a keyboard range for chromatic playing.

MIDI keys and controllers that have been mapped to Live's controls are not available for recording via MIDI tracks. These messages are filtered out before the incoming MIDI is passed on to the MIDI tracks.

The Key/MIDI Map Controls.

Session clips, switches, buttons and radio buttons can be mapped to computer keyboard keys as well. This happens in [Key Map Mode](#), which works just like MIDI Map Mode.

Live offers, in addition to this general purpose mapping technique, dedicated support for [Ableton Push 1](#), [Push 2](#), and [Push 3](#).

3.22 Saving and Exporting

Saving a Live Set saves everything it contains, including all clips, their positions and settings, and settings for devices and controls. An audio clip can, however, lose the reference to its corresponding sample if the sample is moved or deleted from disk. The links between samples and their clips can be preserved with a special command, [Collect All and Save](#), which makes a copy of each sample and stores it in a project folder along with the Live Set.

A separate Save button in the Clip Title Bar of an audio clip can be used to save a set of [default clip settings](#) along with the sample, so that each time the sample is dragged into the program, it will be automatically loaded with these settings. This is especially useful if you have specific warp settings for a clip that you want to use in multiple Live Sets.

Exporting audio from Live can be done from both the Session and Arrangement Views by selecting 'Export Audio/Video' from the File menu or by using the shortcut `Ctrl Shift R` (Win) / `Cmd`

Shift R (Mac). By default, Live will export the audio coming through on the Main output as an audio file of your specifications via the [Export Audio/Video](#) dialog options.

Live can also export individual MIDI clips as [MIDI files](#).

Exporting and saving material for later use in Live can be done very conveniently with the [Live Clip](#) format. Session View clips can be dragged back out of a Live Set to the User Library, and thereby exported to the disk as Live Clips.

A *Live Clip* in the Browser.

[Live Clips](#) are a very powerful way of storing ideas, as they save not only the clip's Clip View settings, but also the corresponding track's instruments and effects chain. Live Clips in the browser can be previewed and added to any open Live Set just like sample files. Once loaded in a Live Set, they are restored with the original envelope and device settings.

Using Live Clips, you can build your own personalized library of:

- MIDI sequences with matching instruments and effects, e.g., a MIDI drum pattern with the associated Impulse and effects settings;
- Different [regions or loops](#) referencing the same source file;
- Variations of a sample loop created by applying [Warp Markers](#), [clip envelopes](#) and [effects](#);
- Ideas that may not fit your current project but could be useful in the future.

4. Working with the Browser

Live's browser is the place where you interact with your library of musical assets: the Core Library of sounds included with the program, any additional sounds you've installed via *Live Packs*, presets, samples you've saved, built-in and third-party devices, and any folders on your hard drive that contain samples, tracks, etc. Additionally, you can access files from Ableton Cloud and Push in Standalone Mode via the browser's Places section.

The browser contains several sections and controls for searching, filtering, browsing, and previewing content. These include the *search bar*, *sidebar*, *filters*, *content pane*, and other tools.

The Browser's Layout.

1. The browser's sidebar contains the Collections, Library, and Places sections and their associated labels.
2. The Browse Back and Browse Forward buttons can be used to access the browser's previous search or navigation states.

3. The search field helps you find browser items and tagged content.
4. The Show/Hide Filter toggle can be used to show or hide the browser's filters, while the Filter View menu can be used to specify which filter groups are visible in the Filter View, and to toggle the Tag Editor, Quick Tags, and Auto Tags.
5. The Filter View contains a set of filter groups with associated tags which you can use to search for items in your library.
6. The Results bar appears when searching or filtering. It includes the Add Label button which you can use to save the results in a custom label. When filtering, the bar indicates how many filters are currently applied.
7. The content pane displays the items in whatever label is selected in the browser, or the results of searching and filtering.
8. The Preview tab displays a waveform for samples and clips, and plays back the sound when the Preview toggle is activated.

You can adjust how the width is split between the left and right panels of the browser by dragging the middle divider line horizontally. You can also expand the overall size of the browser by dragging its right edge to the right or its bottom edge to the bottom of Live's window. Note that dragging the browser's bottom edge will automatically close the Info View, as well the Clip View or Device View (whichever happens to be open).

It is also possible to set the browser to take up the full height of the application's window by selecting the *Full-Height Browser* option from the View menu. When you select this option, the browser expands to the bottom of Live's window, but the Info View, as well as the Clip View or Device View (whichever is currently active) remain open.

Working in the browser involves choosing one of the *labels* from the *Collections*, *Library* or *Places* sections in the sidebar, and then filtering or selecting the items that appear in the content pane. You can also use the search bar to look for specific items or tags.

4.1 Content Pane

The Content Pane.

The content pane contains a list of items in a given label or the results of a search or filtering. The Name column is always visible, but you can also show additional columns by selecting them from the *Content Options* menu.

The Content Options Menu.

Once you select additional columns to be displayed, you can manually reorder them by clicking on a column name and dragging it to the desired position.

You can sort the items in the content pane in ascending or descending order in any column by clicking on the column name. Note that right-clicking on a column name also opens the Content Options menu.

The Content Options menu also includes the option to show or hide file extensions for the browser items.

4.2 Search Bar

To find browser content, type your desired search term(s) into the search bar. The results will include files that match *all* search terms, as opposed to *any*. For example, if you search for "electric bass" any items containing both "electric" and "bass" in their filenames will be displayed.

To search across all Library locations, select the All label or press `Ctrl F` (Win) / `Cmd F` (Mac) to automatically switch to the All label; this shortcut also places a cursor in the search field.

The Browser's Search Field.

You can further refine your search by selecting tags from various [filter groups](#) to narrow the results. For example, if you want to find string sounds, you can type “strings” into the search field and then click on any tags in the Filters view to display results matching only those tag descriptions.

You Can Search for Content Using Search Terms and Narrow the Results Using Tags.

It is also possible to search for content via [tags](#) by typing # into the search bar followed by the tag name, e.g., #Drums. Auto-complete suggestions for tag names will appear as you start typing after the hashtag.

You Can Also Find Tagged Content by Searching For Tag Names.

You can click the button in the search bar to clear any search terms. Note that this does not reset the Filters view. You can use the Clear button in the Results bar to remove any selected tags as well as entered search terms.

Use the **Clear** Button to Remove All Selected Tags.

For mouse-free searching, we suggest the following sequence of keyboard actions:

1. **Ctrl F** (Win) / **Cmd F** (Mac) to place a cursor in the search field and switch browser focus to the All label;
2. Type your search terms or tag names;
3. Down arrow key to jump to the search results;
4. Up and down arrow keys to scroll the search results;
5. **Esc** to clear the search field and show all items in the All label again. Any selected tags will be cleared as well.

4.2.1 Saving Search Results as Custom Labels

If you like the results of a particular search and want to quickly access them again in the future, you can create a custom user label containing those search results by clicking the Add Label button to the right of the Clear button.

Use the Add Label Button to Save Search Results.

Once saved, you can access the label and its contents like any other label in the Library.

A Saved Custom User Label.

You can also use custom labels to store specific items in one place for easy access — similar to using the Collections labels — by tagging content with your own custom tags and then saving the search results into a new label.

If you no longer need a custom label you previously added, you can quickly remove it via its right-click context menu.

You can use a label's context menu to rename both factory and custom labels. You can also select a different icon for any label via the context menu, which allows you to further customize your browser.

Context Menu Options for a Custom User Label.

4.3 Browser History

The arrow buttons to the left of the search bar can be used to go forward or backwards in the browser's history.

Use the Arrow Buttons to Access the Browser History.

You can also use the following keyboard shortcuts:

- Go forward in the browser's history: `Ctrl` `]` (Win) / `Cmd` `]` (Mac)
- Go back in the browser's history: `Ctrl` `[` (Win) / `Cmd` `[` (Mac)

The history includes past searches as well as previous navigation states.

4.4 Filters and Tags

The browser includes a set of filters which can be used to search specific content using descriptive tags.

The Browser's Filter View.

The Filter View section consists of *filter groups* and their associated *tags*. You can hide the section by pressing the Show/Hide Filter View toggle, or use the Filter View menu next to the toggle to customize which filter groups are visible.

4.4.1 Filter Groups

Each filter group contains a set of tags that you can click on to narrow the results that appear in the content pane. To select multiple tags in one group, use the **Ctrl** (Win) / **Cmd** (Mac) modifier when clicking on tags.

The *Sounds Filter Group and its Associated Tags*.

The set of available filter groups is unique to each label, and the state of enabled filters is saved and recalled when moving between Library labels. This means you can customize exactly which groups are shown for every label as needed.

To show additional or all filter groups and their tags, use the Filter View menu.

You Can Choose Which Filters are Displayed for Each Label.

You can also right-click on individual filter group names in the Filter View section to hide those groups in a given label. Use the Filter View menu's *Reset Filter Groups to Default* option to restore the label to its default set of visible filter groups.

The Results bar shows how many filters are applied at any given time. To reset the Filter View and remove any selected tags and search terms, click the Clear button in the Results bar.

You can save the filtered results in a custom user label by clicking the Add Label button to the right of the Clear button.

4.4.2 Tags

Tags are useful for quickly locating or organizing the browser content, especially if you create your own custom tags. Tags can also be a good way to discover content that you are not familiar with yet — simply select one of the tags in the Filter View and browse items associated with the tag.

All of Live's factory content (i.e., content from the Core Library and Live Packs that come with each Live edition) is tagged with a set of descriptive tags. Content from the third-party Packs available in the Ableton webshop is tagged with the tags contained within the "Sounds" filter group.

It is not possible to remove the default tags from the factory items; however, you can assign other tags to those items and even add your own custom tags using the Tag Editor.

Live periodically runs a [sound analysis](#), and as a part of this process assigns tags to user samples that are up to 60 seconds long. The tag assigned is one that best matches the sound of the sample as per the sound analysis.

Auto tags can be toggled using the *Enable Auto Tags* option in the Filter View menu, and can be removed or changed to user tags in the Tag Editor.

Live also assigns tags based on VST3 meta data to VST3 plug-ins in cases where the plug-ins use a VST Sub Category that maps to one of Live's categories.

4.4.3 Tag Editor

The Tag Editor allows you to create and assign tags to any items in the browser. You can also create your own tag groups to further organize your tags library.

To open the Tag Editor, select the dedicated option from the Filter View menu.

Open the Tag Editor from the Filter View Menu.

Once opened, you will see which tags are currently assigned to the selected browser item from the set of default filter groups.

The Tag Editor.

You can fold and unfold the groups by clicking on the arrows next to a group's name. When a group containing an assigned tag is folded, the arrow is indicated with a bolder background.

A Folded Group Containing Assigned Tags.

To add or remove a tag, check or uncheck the box next to the relevant tag. You can apply multiple tags to the same browser item by checking multiple boxes. To tag several items at once, hold **Shift** and select multiple files in the browser before applying the desired tags.

You can add custom tags to any filter group using the *Add Tag...* option at the end each group.

Use the *Add Tag...* Option to Create Custom Tags.

You can also create your own groups using the *Add Group...* option at the bottom of the Tag Editor.

Use the **Add Group...** Option to Create Custom Filter Groups.

Once a new filter group is created you can add custom tags for that group. As soon as you assign a tag from the group to a browser item, the group will appear in the Filter View, as well as in the Filter View menu. This is a good way to organize browser items for specific uses, such as tagging all of your field recordings or vocal samples in their own unique groups for easy access later.

You can rename or delete custom tags and filter groups via their right-click context menus. Note that it is not possible to edit or remove any of the default filter groups or their associated tags.

To close the Tag Editor, press the X button in the upper right corner of the editor or select the relevant option from the Filter View menu.

4.4.4 Quick Tags

You can quickly view the tags assigned to a selected browser item or assign other tags to it using the Quick Tags section.

The Quick Tags Section.

The Quick Tags section shows any tags assigned to the selected item. You can assign additional tags by clicking Add... and then typing the name of a tag. As you start typing, auto-complete suggestions for tags will appear. Once you assign a tag, it will be added to the Quick Tags section in alphabetical order alongside the factory tags.

To remove a tag you assigned to an item, use the X next to the tag's name. Note that it is not possible to remove the default tags assigned to items.

You can assign tags to or remove them from multiple items in the same way as when working with a single item. When multiple items are selected, the Quick Tags section shows all of the tags assigned to any of the items in the selection. Any tags that are not shared between all of the items are marked with an asterisk.

Tags Marked with an Asterisk.

When you select a tag name in the Quick Tags section, the Status Bar displays the filter group in which the tag is located.

The Quick Tags section is visible by default, but you can hide it via the dedicated *Open Quick Tags* entry in the Filter View menu.

The *Open Quick Tags* Entry in the Filter View Menu.

4.5 Collections

The Collections labels each have their own assignable color, which you can use to group different browser items together (including folders) in one place. These labels enable you to quickly organize and access particular browser items (for example, your favorite or most-used items).

You can assign Collections labels via a selected item's context menu, or by using the number key shortcuts **1** through to **7**. Use **0** to reset color assignments.

Note that Collections labels can also be assigned to multiple browser items within a selection. Additionally, it is possible to assign a color label to different item types. For example, you can assign the same color label to a drum sound, a MIDI effect, and a plug-in.

Clicking on a Collections label in the sidebar shows all items tagged with that color. Folders that appear in the Collections labels can be unfolded to show their contents.

In the content pane, square icons indicate the respective color(s) assigned to each item. Note that although multiple colors can be assigned to an item, no more than three of those colors will be shown in the content pane.

The screenshot shows the Reason 10 Browser interface. The left sidebar lists 'Collections' with four items: 'Green' (selected and highlighted in light blue), 'Blue', 'Purple', and 'Gray'. Below these are 'Library' and 'All'. The main content pane is titled 'Name' and lists several items with their assigned colors: 'Drift' (green), 'Meld' (green), 'Ambiente Pad.adv' (purple), 'Corrosion Bells.adg' (green and blue), 'Forest Floor.adv' (green, purple, and blue), 'Freudian Pad.adg' (green), and 'Glass Guitar.adg' (green and blue). The colors are represented by small colored squares next to the item names.

Browser Items and Their Assigned Colors in the Content Pane.

Each Collection label can be renamed via its context menu, or by pressing **Ctrl R** (Win) / **Cmd R** (Mac).

You can choose which labels are visible in the browser by clicking the Edit button, which will appear when hovering the mouse to the right of the Collections header, and checking the Show/Hide Label option next to each label.

The Collections Edit Button in the Browser.

Editing Shown and Hidden Collections in the Browser.

To exit Edit Mode, click the Done button.

Note that when a hidden unassigned color becomes assigned to a browser item, the Collections label for that color will be shown in the sidebar automatically. However, visible color labels are not automatically hidden if all their assignments are removed.

4.6 Library

The Library section consists of various labels that contain different browser items organized by type. You can use the search bar or filters to find and explore all of the available instruments and sounds in your library. The Library section is organized as follows:

- *All* — all items from every label of the browser in a single list with devices at the start and file types after.
- *Sounds* — all of your [Instrument Racks](#) and instrument presets, as well as any instrument preset tagged with a tag from the Sounds filter group.
- *Drums* — all of your drum presets. This includes default drum devices, drum presets (full Drum Racks and single drum hits), and drum samples (loops and one shots). In addition, any item tagged with the Drums.
- *Instruments* — default Live instruments and their presets, as well as all of your Instrument Racks. These are organized by device rather than by the type of sound.
- *Audio Effects* — default Live audio effect devices and their presets, as well as all of your Audio Effect Racks, organized by device.

- *MIDI Effects* — default Live MIDI effect devices and their presets, as well as all of your MIDI Effect Racks, organized by device.
- *Modulators* — default Live modulator devices, as well as any devices tagged with the Modulator tag from the Devices filter group.
- *Max for Live* — all of your [Max for Live](#) devices and presets, as well as any Racks that are built with those devices.
- *Plug-Ins* — your third-party [VST and/or Audio Units plug-ins](#).
- *Clips* — all of your Live Clips.
- *Samples* — all of your raw audio samples.
- *Grooves* — all of your [grooves](#).
- *Templates* — all of your [template Live Sets](#).
- *Tunings* — all [tuning systems](#) in the Core Library and user-saved .ascl or .scl files.

By default, all of the Library labels are visible in the browser. You can customize which labels are shown by clicking the *Edit* button that appears when hovering to the right of the Library header and then selecting or deselecting labels.

The Library Edit Button in the Browser.

Library	Done
\\ All	<input checked="" type="checkbox"/>
♪ Sounds	<input checked="" type="checkbox"/>
□□ Drums	<input checked="" type="checkbox"/>
○ Instruments	<input checked="" type="checkbox"/>
Audio Effects	<input checked="" type="checkbox"/>
≡ MIDI Effects	<input checked="" type="checkbox"/>
NN Modulators	<input checked="" type="checkbox"/>
Max for Live	<input checked="" type="checkbox"/>
-□ Plug-Ins	<input checked="" type="checkbox"/>
▶ Clips	<input checked="" type="checkbox"/>
■ Samples	<input checked="" type="checkbox"/>
≈ Grooves	<input checked="" type="checkbox"/>
≡ Tunings	<input checked="" type="checkbox"/>
└ Templates	<input checked="" type="checkbox"/>

Editing Shown and Hidden Labels in the Browser.

When you are finished, click the Done button to exit Edit Mode.

4.7 Places

The Places labels contain your Live Packs, User Library, Current Project folder, and any external folders that you've added to the browser. Additionally, you can enable the Cloud or Push labels in Places via the corresponding Library Settings options to access files from Ableton Cloud or your standalone Push in Live.

The actual contents of the Places section will vary depending on how you've configured your library. Available labels include:

- *Packs* — Contains Live's Core Library, any additional Packs that you've installed yourself, and available Pack updates and downloads.
- *Cloud* — Displays synced Sets from Note and Move when Ableton Cloud is enabled in Live.
- *Push* — Shows all files from Push 3 when connected in Standalone Mode.
- *User Library* — Contains items you've saved yourself, such as default presets, grooves, personalized Rack and device presets, samples, Live Clips, etc.

- **Current Project** — Shows all files that belong to the currently open **Project**.
- **User Folder** — Shows specific folders from any of your hard drives that you've added to Live's browser.
- **Add Folder** — Click this label to add a folder from any of your hard drives to Places.

4.7.1 Downloading and Installing Packs in the Browser

The Packs label in the browser shows all Packs that come pre-installed with Live, any Packs that you've installed yourself, and available Pack updates and downloads.

Installed Packs appear as a folder in the content pane, which can be unfolded to reveal the included Pack contents. Presets, samples, and Live Clips installed by Packs will also appear in the appropriate Library labels.

Installed Packs in the Browser.

To check for existing updates for your installed Packs, navigate to the Packs label and expand the Updates section.

Available Updates for Installed Packs in the Browser.

You can also view Packs that you own, but have not installed. These uninstalled Packs appear in the Available Packs section.

Downloadable Packs in the Browser.

You can download any available Packs or updates by clicking the download icon to the right of the Pack name.

Press the Download Icon to Download a Pack.

While the Pack is downloading, the download icon changes to a pause icon that also indicates the progress of the Pack's download.

The Download Progress Is Indicated in Yellow.

Should you need to, you can pause Pack downloads and resume them at a later point. To pause a download, click the pause icon. When a download is paused, the paused icon changes back to a download icon. To resume a paused download, click the download icon again.

Note that you can also download a Pack, pause, resume or cancel a download, or install a Pack by choosing the appropriate command in that Pack's context menu.

Context Menu Options for a Pack.

You can download several Packs at once by selecting them in the Available Packs list and then clicking one of the download icons. You can also pause and resume downloading multiple selected Packs using one of their pause icons.

When the download is complete, you can install a Pack by pressing the Install button.

Press the *Install* Button to *Install* a Pack.

Upon pressing the *Install* button, Live will display a progress bar in a pop-up dialog that indicates the status of the process.

It can be useful to know the size of a Pack before you download and install it. For example, you may have limited space on your hard drive. You can configure the browser to show the size of all Packs that appear in the Updates and Available Packs sections by selecting the relevant option from the Content Options menu.

Show or Hide the Size of Packs in the Browser.

You can delete an installed Pack via its context menu or by selecting it in the browser and pressing the **Delete** key. Note that deleted Packs will appear once again in your list of Available Packs.

By default, updates and downloadable Packs are shown in the Packs label, however, it is possible to hide the Updates and Available Packs sections. To do so, use the Show Downloadable Packs toggle in the Library Settings.

Show or Hide Downloadable Packs in the Browser.

4.7.2 Using Ableton Cloud

Ableton Cloud is a service that lets you store up to eight Sets from Move and Note, which you can access across all Ableton products. When Cloud is enabled in Live, synced Sets appear in the Places section of the browser.

To enable Cloud functionality in Live, open Settings, go to the Library tab, and switch the *Show Cloud* option to On.

The Show Cloud Option in Settings.

Once enabled, a Cloud label will appear in Places. Selecting it displays a message prompting you to sign in to ableton.com to authorize the service. Click the *Sign In* button to open a web browser and log into your ableton.com user account.

Sign In to Enable Ableton Cloud in Live.

After Cloud is activated, your synced Sets will appear within the Cloud label.

Synced Sets in the Browser.

Note that all factory and imported samples used in synced Sets are stored in the [User Library](#), which must be set and accessible when opening those Sets in Live. If you open a synced Set and see that samples are missing, check whether your User Library is set to a custom location, such as an external hard drive. To relink the samples, make sure the custom User Library location is connected and accessible.

Since Sets can be synced from Move or Note to Live but not the other way around, we recommend using the *Collect All and Save* command from the File menu when saving synced Sets you've developed further in Live. This gathers all samples used in the Set into a single Project folder, which you can then save to a specific location on your computer.

4.7.3 Transferring Files from Push 3 in Standalone Mode

You can develop songs continuously between Push and Live: any Set you make in Standalone Mode on Push can be opened on or transferred to your computer. You can also transfer Sets back to Push to continue your work away from your studio, as long as you use native devices, freeze any tracks containing plug-ins, and collect all of your samples into the Project folder.

Make sure that Push is in Standalone Mode and connected to the same Wi-Fi network as your computer. By default, the "Show Push" option in Live's Library Settings will be set to On.

The Show Push Option in Live's Settings.

When you click on the Push label in Places, you will see any available Push units within range. The Push name for the device is also shown. If there are multiple Push units in range, you can find the specific "Push xxx-xxx" name in the Status Tab of Push's Setup menu; that way you can confirm exactly which unit will be paired. Click on the Connect button to pair Push with Live.

Connect Push to Transfer Files.

On Push, a six-digit code will be displayed; enter this code in the dialog window that appears in Live, and then press OK to continue the pairing process.

Once you've successfully paired Push with Live, all of your saved Project folders from Standalone Mode and Push's User Library will appear in Live's browser.

Push Project Folders in the Browser.

As long as Push is paired with Live, you can view any new Sets or changes that you make to existing Sets in Standalone Mode in Live's browser by switching away from the Push label in Places and then back again to refresh the list of files.

You can unpair Push and your computer by right-clicking on the Push label in Places and selecting Disconnect.

Read more about continuity between Push and Live in the [Push manual](#).

4.7.4 User Library

The User Library is where all of your saved custom presets, defaults, Live Clips, template Sets, etc., are stored. Because the User Library has its own unique location (separate from other installed content), it can easily be backed up or shared between different Live installations or computers.

By default, the User Library is created at the following location when Live is first installed:

- Windows: \Users\<username>\Documents\Ableton\User Library
- Mac: Macintosh HD/Users/<username>/Music/Ableton/User Library

You can set a different location for the User Library using the “Location of User Library” option in the Library Settings.

Initially, the User Library is mostly empty; it only contains a set of default folders: Clips, Defaults, Grooves, Presets and Samples. You can add your own custom folders and sub-folders, as well as remove the default folders if needed.

Folders in the User Library.

Items that you save to your User Library will also be available in the appropriate Library labels.

4.7.4.1 ABL Assets

If you enable [Ableton Cloud](#) and sync some Sets from Move or Note, the assets that are a part of those Sets will be stored in the ABL Assets folder.

4.7.4.2 Chord Banks

The Chord Banks folder contains any custom chord banks you have saved or created for use with the [Stacks MIDI Tool](#).

4.7.4.3 Clips Folder

Live Clips are stored in the Clips folder. You can drag any clip into the folder to save it.

When saving a MIDI clip, the MIDI data (e.g., notes and automation), as well as any device settings, are included.

When saving an audio clip, or a MIDI clip that uses a device that references audio samples (such as Drum Rack, Sampler, etc.), the referenced samples will also be stored with the clip. This happens automatically when the Browser Behavior option “Collect Files on Export” is set to Always in the Library Settings, which is the default setting.

4.7.4.4 Defaults Folder

The Defaults folder contains your saved defaults for tracks, devices, effects, Slicing to MIDI options, and more. Using default presets allows you to recall specific device settings each time you load that device.

See the [Default Presets](#) section for more information about saving and using default presets.

For an overview of all the possible defaults in Live, refer to the [Using Defaults](#) article in our Knowledge Base.

4.7.4.5 Grooves Folder

The Grooves folder is where your custom groove files are stored.

The timing and volume information from any audio or MIDI clip can be extracted to create a new groove. You can do this by dragging the clip to the Groove Pool or via the Extract Groove command in the clip’s context menu.

Check out the [Using Grooves](#) chapter for more details about how grooves work in Live.

4.7.4.6 Presets Folder

The Presets folder contains your saved Instrument, Max for Live, MIDI and Audio Effect presets.

As with saving clips, any referenced audio samples included in the preset will also be saved.

You can read more about saving device presets in the [Saving Presets](#) section of the Working with Instruments and Effects chapter.

4.7.4.7 Samples Folder

All referenced samples from saved presets, tracks, etc., are stored in the Samples folder.

A separate folder for recorded samples or processed samples will be created as soon as said samples are saved, depending on their source.

4.7.4.8 Templates Folder

Saved template Sets, as well as any custom default Live Set, are stored in the Templates folder.

See the [Template Sets](#) section of the Managing Sets and Files chapter for more details about using templates.

4.7.4.9 Managing Files in the User Library

You can access an overview of your User Library, including its contents, as well as any missing or external files, by selecting “Manage Files” from the File menu and then clicking on the “Manage User Library” button that appears in the Help View.

You Can Manage the User Library in the Help View.

4.7.5 Current Project

The Current Project label contains all of the files that are included in the currently loaded Project.

An Expanded Live Set in the Current Project Label.

You can access all of the tracks in the Set (including their clips and devices), the Return and Main tracks, as well as any loaded grooves.

Once a Project has been saved at least twice, a Backup folder will appear in the Current Project label.

Backup Sets in the Current Project Label.

This folder contains the last ten saved versions of the Live Set. You can identify backup Sets by the timestamp in brackets next to the Set name. Live automatically deletes the oldest backup Set once there are more than ten backups. Deleted backups are moved to the trash bin.

This feature can be especially useful if you have accidentally overwritten a Project file, or want to access a previous version of your Live Set.

If you're working on a Live Set that you haven't yet saved, there is no Backup folder, and the current Project refers to a temporary location.

You can right-click on the Current Project label and select Show in Explorer (Win)/Finder(Mac) to open the Project folder's location on your computer.

Check out the [Live Projects](#) section of the Managing Files and Sets chapter for in depth information regarding how Project folders and Sets work in Live.

4.7.6 User Folders

Live's browser allows you to work with your creative tools regardless of where they are installed on your computer. This allows you to, for example, store large sample collections on one or more

external drives, and still use the browser to access their contents - there is no need to keep files in a single centralized location.

In order to work with your own folders in Live, you must first add them to the browser, either by dropping them directly into the Places section from the Explorer (Win)/Finder (Mac), or by using the *Add Folder* option in the browser's sidebar.

The Add Folder Option.

After adding a user folder, Live will scan it, which "teaches" the browser about its contents. How long the scanning process takes depends on the number of files and sub-folders contained in the folder. A spinning wheel next to the Places label indicates that scanning is still in progress. Once completed, the files in the folder will be accessible from Places.

Adding a user folder does not actually move the folder to a new location, but simply makes it available in Live's browser. If you reorganize your drives using Explorer (Win)/Finder (Mac), Live may not be able to find user folders that have been moved or renamed. Additionally, if a user folder is contained on an external hard drive, and Live is opened while the drive is not connected, the folder will not be found.

A user folder that cannot be located by Live will still appear in the browser but its name will be grayed out. You can attempt to find it by using the context menu's *Locate Folder* command, or tell Live to "forget" the folder via the *Remove from Sidebar* command. You can also use this command to remove folders that aren't missing, but which you simply don't want to work with anymore.

Note: Only add discrete content folders to Places rather than entire hard drives. Adding hard drives or very large folders can slow the indexing process, or the content may need to be continually re-indexed each time Live is started.

4.8 Navigating in the Browser

Moving through the files in Live's browser can be done with either the mouse or the computer keyboard:

- Scroll up and down in a browser label with the up and down arrow keys, the mousewheel, or by clicking and dragging while holding the `Ctrl` `Alt` (Win) / `Cmd` `Option` (Mac) modifier.
- Close and open folders, or move between the sidebar and content pane with the left and right arrow keys.

By default, any previously open folders will close when you open a new one, but you can override this behavior by holding `Ctrl` (Win) / `Cmd` (Mac) while opening new folders.

4.9 Previewing Files

Live allows you to preview samples, clips, and instrument presets directly in the browser. This can help give you an idea of how something sounds before adding a new element to your Set.

To enable previewing, activate the Preview toggle next to the Preview Tab at the bottom of the browser.

The Preview Toggle.

Once enabled, you can preview a file in the browser by selecting it. Use the up and down arrow keys to move between files and their audio previews.

You can preview files even when the Preview toggle is not enabled by pressing **Shift** **Enter** or the right arrow key when a browser item is selected.

When a file is being previewed, a waveform is shown in the Preview Tab. You can click in the scrub area to make playback jump to that point. Note that it is not possible to scrub clips that have been saved with Warp turned off.

The Preview Tab's Scrub Area.

By default, the Raw button is deactivated, which allows Live to preview files at the beginning of the next bar when transport is running. This helps you get an idea of how the sound fits into your current project. Enable the Raw button to preview files at their original tempo. Audio previews are looped when Raw is deactivated and unlooped when Raw is enabled.

Please note that scrubbing is not possible when Raw is enabled.

You can adjust the volume of audio previews using the Main track's Preview/Cue Volume knob.

The Preview/Cue Volume Knob.

If you have an audio interface with at least four dedicated outputs (or two dedicated stereo outputs), you can preview or cue files via headphones connected to a separate pair of outs — while the music continues to play from the Main outputs. Check out the [Soloing and Cueing](#) section of the Mixing chapter to learn how to set up Live for cueing.

4.10 Hot-Swap Mode

Hot-Swap Mode can be used to quickly preview and swap out sounds via the browser. You can enter Hot-Swap Mode by pressing the `Q` key, or by clicking any of the hot-swap buttons on devices.

The Hot-Swap Button in an Instrument Rack.

When Hot-Swap Mode is enabled, a temporary connection is established between the browser and the selected device on a track. This allows you to access and preview other devices directly in the browser.

You can navigate through browser items using the up and down arrow keys to hear an audio preview of whatever is selected. When you find a new sound that interests you, press the **Enter** key to load the corresponding device in place of the one currently on the track.

Hot-Swap Mode Results for a Drift Preset.

For devices that use samples, such as Simpler, Drum Rack, Sampler and Impulse, you can swap out the entire device preset itself using the hot-swap button in the device title bar, as well as the individual samples using the hot-swap buttons that appear in the following locations:

- Simpler - on the lower right side of the Sample Display.
- Drum Rack - on each of the Drum Rack pads.
- Sampler - at the top left of the Zone Editor, when it is expanded.
- Impulse - on each of the sample slots.

Hot-Swap Mode Results for a Drum Rack Pad.

To exit Hot-Swap Mode you can use the `Q` key, or click the X button in the browser content pane or on the device's hot-swap button.

4.11 Adding Content from the Browser to a Live Set

There are several ways to add browser content to a Live Set:

- Items can be dragged and dropped from the browser into tracks in the Session or Arrangement View. Dragging and dropping content from the browser into the space to the right of Session View tracks or below Arrangement View tracks will create a new track and place the new item(s) there.
- In the Session View, double-clicking or pressing `Enter` on a device in the browser will load it into the currently selected track. Similarly, double-clicking or pressing `Enter` on a sample will load it into the currently selected track. Samples will be loaded into a Simpler device for MIDI tracks, or into a clip slot for audio tracks.
- In the Arrangement View, double-clicking or pressing `Enter` on a device or sample in the browser will load the item onto whatever track is currently selected.
- Files can also be dropped directly into Live from the Explorer (Win)/Finder (Mac).

5. Managing Files and Sets

Various types of files are used in making music with Live, from those containing [MIDI](#) and [audio](#), to more program-specific files such as [Live Clips](#) and [Live Sets](#). This chapter will explain everything you need to know about working with each of these file types in Live.

5.1 Sample Files

A *sample* is a file that contains audio data. Live can play both uncompressed file formats (WAV, AIF and Sound Designer II for Mac) and compressed file formats (MP3, AAC, Ogg Vorbis, Ogg FLAC and FLAC).

As Live plays the samples directly from disk, you can work with a large number of (large) samples without running into RAM memory limitations. Please note, however, that you may run into disk throughput problems if your disk is nearly full, and/or (on Windows systems) highly fragmented. Hard drive rotation speed can also affect disk performance. Refer to the section on [managing the disk load](#) for more information.

Live can combine uncompressed mono or stereo samples of any length, sample rate or bit depth without prior conversion. To play a compressed sample, Live decodes the sample and writes the result to a temporary, uncompressed sample file. This usually happens quickly enough that you will be able to play the sample right away, without waiting for the decoding process to finish.

Note: When adding a long sample to a project, Live might tell you that it cannot play the sample before it has been analyzed. Please see the section on [analysis](#) for an explanation.

5.1.1 The Decoding Cache

To save computational resources, Live keeps the decoded sample files of compressed samples in the cache. Maintenance of the cache is normally not required, as Live automatically deletes older files to make room for those that are new. You can, however, impose limits on the cache size using the File & Folder Settings' Decoding Cache section. The cache will not grow larger than the Maximum Cache Size setting, and it will always leave the Minimum Free Space on the hard disk. Pressing the nearby Cleanup button will delete all files not being used by the current Live Set.

Settings for the Decoding Cache.

5.1.2 Analysis Files (.asd)

An *analysis file* is a little file that Live creates when a sample file is brought into the program for the first time. The analysis file contains data gathered by Live to help optimize the stretching quality, speed up the waveform display, and automatically detect the tempo of [long samples](#).

When adding a long sample to a project, Live might tell you that it cannot play the sample before it has been analyzed. This will not happen if the sample has already been analyzed (i.e., Live finds an analysis file for this sample), or if the Record, Warp & Launch Settings' Auto-Warp Long Samples preference has been deactivated.

An analysis file can also store *default clip settings* for the sample:

Clicking the Clip View's [Save button](#) will store the current clip's settings with the sample's analysis file. The next time the sample is dragged into Live, it will appear with all its clip settings intact. This is particularly useful for retaining Warp Marker settings with the sample. Storing default clip settings with the analysis file is different from saving the clip as a Live Clip.

While analysis files are a handy way to store default information about a particular sample's settings, keep in mind that you can use different settings for each clip within a Live Set — even if those clips refer to the same sample on disk. But if you drag a new version of the sample into a Live Set, Live will use the settings stored in the analysis file for the newly created clip.

The analysis file's name is the same as that of the associated sample, with an added ".asd" extension. Live puts this analysis file in the same folder as the sample.

 Samples that have an .asd file are displayed like this in the browser.

 Samples without an .asd file look like this.

The analysis files themselves do not appear in Live's browser.

Note that you can suppress the creation of .asd files by turning off the Create Analysis Files option in the File & Folder Settings. All data (except for the default clip settings) can be recreated by Live if the .asd file is missing, however this will take some time for longer samples.

5.1.3 Exporting Audio and Video

The File menu's *Export Audio/Video* command allows you to export Live's audio output as new samples. The resulting files can be used to burn an audio CD for listening purposes or a data CD, which could serve as a backup of your work or be used with other digital audio applications. If your Set includes video, you can also use the *Export Audio/Video* command to export this to a new video file, which will be created in the same directory as the rendered audio files.

5.1.3.1 Selection Options

The Render Dialog's Selection Options.

The Export dialog's Rendered Track chooser offers several options for which audio signal to render:

The Rendered Track Chooser.

- *Main* — The post-fader signal at Live's Main output. If you are monitoring the Main output, you can be sure that the rendered file will contain exactly what you hear.
- *All Individual Tracks* — The post-fader signal at the output of each individual track, including return tracks and MIDI tracks with instruments. Live will create a separate sample for each track. All samples will have the same length, making it easy to align them in other multitrack programs.
- *Selected Tracks Only* — This is identical to the All Individual Tracks option, but only renders tracks that were selected prior to opening the Export dialog.
- *(single tracks)* — The post-fader signal at the output of the selected track.

The other Selection fields determine the start time and length of the exported material:

- *Render Start* — Sets the position at which rendering will begin.
- *Render Length* — Determines the length of the rendered sample.

Tip: A fast way to set both the Render Start and Length values is to select a range of time in the Arrangement View prior to invoking the Export Audio/Video command. But remember — a rendered audio file contains only what you heard prior to rendering. So, for example, if you're playing back some combination of Session View clips and Arrangement material, then that is what will be captured in your rendered file — regardless of which view is active when you render.

5.1.3.2 Rendering Options

Audio Rendering Options.

The Export dialog offers several audio rendering options:

- *Include Return and Main Effects* – If this is activated, Live will individually render each selected track with any return tracks used by that track, as well as effects used in the Main track. This is especially useful when rendering material for a live performance, or when providing stems to a mixing engineer or remix artist.
- *Render as Loop* — If this is activated, Live will create a sample that can be used as a loop. For example, suppose your Live Set uses a delay effect. If Render as Loop is on, Live will go through the rendering process twice: The first pass will not actually write samples to disk, but add the specified delay effect. As the second pass starts writing audio to disk, it will include the delay "tail" resulting from the first pass.
- *Convert to Mono* — If this is activated, Live will create a mono file instead of a stereo file.
- *Normalize* — If this is activated, the sample resulting from the render process will be normalized (i.e., the file will be amplified so that the highest peak attains the maximum available headroom).
- *Create Analysis File* — If this is activated, Live will create an .asd file that contains analysis information about the rendered sample. If you intend to use the new sample in Live, check this option.
- *Sample Rate* — Note that your choice of sample rate works as follows: if you select a sample rate equal to or higher than the rate you're using in your project (as set in the Audio tab of Live's Settings), Live will export in a single step, at the sample rate you've chosen in the Export dialog. If you export at a sample rate that is *lower* than your current project sample rate, Live will first

export at the current project sample rate and then downsample the file in a second step using a high-quality process. Note that this may take a few moments.

5.1.3.3 Encoding Options

Audio Encoding Options.

- *Encode PCM* — If activated, a lossless audio file is created.
- *File Type* — WAV, AIFF, and FLAC formats are available for PCM export.
- *Bit Depth, Dither Options* — If you are rendering at a bit depth lower than 32-bit, choose one of the dither modes. Dithering adds a small amount of noise to rendered audio, but minimizes artifacts when reducing the bit depth. By default, Triangular is selected, which is the “safest” mode to use if there is any possibility of doing additional processing on your file. Rectangular mode introduces an even smaller amount of dither noise, but at the expense of additional quantization error. The three Pow-r modes offer successively higher amounts of dithering, but with the noise pushed above the audible range. Note that dithering is a procedure that should only be applied once to any given audio file. If you plan to do further processing on your rendered file, it’s best to render to 32-bit to avoid the need for dithering at this stage. In particular, the Pow-r modes should never be used for any material that will be sent on to a further mastering stage — these are for final output only.
- *Encode MP3* — If activated, a CBR 320 kbps MP3 file is created. It is possible to export PCM and MP3 simultaneously. If neither toggle is enabled, the Export button will be disabled.

5.1.3.4 Video Rendering Options

Video Rendering Options.

In addition to settings for audio rendering, the Export dialog provides additional options for rendering video:

- **Create Video** — If this is activated, a video file will be created in the same directory as your rendered audio. Note that this option is only enabled if you have video clips in the Arrangement View. Also, it is not possible to only render a video file — enabling video rendering will always produce a video in addition to rendered audio.
- **Video Encoder** — This chooser allows you to select the encoder to use for the video rendering. The choices you have here depend on the encoders you have installed.
- **Video Encoder Settings** — This button opens the settings window for the selected encoder. Note that the settings options will vary depending on the encoder you have chosen. Certain encoders have no user-configurable options. In this case, the Edit button will be disabled.

Once you've made your selections and clicked Export to begin the rendering process, audio rendering will begin. After the audio rendering is complete, the video will be rendered. Note that, depending on the encoder used, video rendering may occur in more than one pass. Live will display a progress bar that will indicate the status of the process.

Unless you've specified a special window size or aspect ratio in the encoder settings, the rendered video file will play back exactly as it appeared during real time playback in Live. The video file will also contain the rendered audio.

For more information about working with video in Live, see the [Working with Video](#) chapter.

5.1.3.5 Real-Time Rendering

Normally, rendering happens as an offline process. But if your Set contains an [External Audio Effect](#) or [External Instrument](#) that routes to a hardware effects device or synthesizer, the rendering process is a bit different. In this case, rendering the Main output happens in real time. If you render single tracks, all tracks that don't route to an external device anywhere in their signal paths will be rendered offline. Then, any tracks that do access these devices will be rendered in real time. Live will automatically

trace each track's signal flow and detect if real-time rendering is necessary. You'll then be presented with several options when you start to render:

Waiting for External Devices to Become Silent.

- **Skip** — By default, Live will wait for ten seconds before starting a real-time render. This should allow any sound from external devices to fade out, but if you need more time (for example, if you're waiting for a long reverb tail), you can increase the wait time by typing a new number in the number box. On the other hand, if you're sure that your external devices aren't making any sound, you can speed the process along by pressing "Skip," which will start the render immediately.

After the render has begun, the dialog changes to show a recording progress bar:

Real-Time Rendering in Progress.

- **Auto-Restart on drop-outs** — Rendering in real-time requires somewhat more CPU power than non-real-time rendering, and in some cases drop-outs (small gaps or glitches in the audio) can occur. Live detects when drop-outs happen, and rendering will start again from the beginning if the Auto-Restart option is enabled.
- **Restart** — Manually restarts the rendering process.
- **Cancel** — Stops the rendering process and deletes the partially rendered file.

The number of rendering attempts (if there has been more than one) will also be listed in the dialog box. If you find that dropouts and restarts keep happening, you should close other running applications to allow more processing power for rendering. Please see the chapter on [computer audio resources](#) for more tips on improving performance.

5.2 MIDI Files

A *MIDI file* contains commands that prompt MIDI compatible synthesizers or instruments, such as Live's Simpler, to create specific musical output. MIDI files are exported by hardware and software MIDI sequencers. Importing MIDI files into Live works differently than with samples: MIDI file data is incorporated into the Live Set, and the resulting MIDI clips lose all reference to the original file. MIDI files appear with a special icon in the browser.

A MIDI File in the Browser.

You can import MIDI files by using the browser or the Create menu's Import MIDI File... command. Note that when using the Import MIDI File... command in the Arrangement View, the file will be inserted at the Insert Marker position. When using the command in the Session View, the file will be inserted in the currently selected clip slot.

5.2.1 Exporting MIDI Files

Live MIDI clips can be exported as Standard MIDI files. To export a MIDI clip, use the File menu's Export MIDI Clip command. This command will open a file-save dialog, allowing you to choose the location for your new MIDI file.

Exporting a MIDI file is different from saving the clip as a Live Clip.

5.3 Live Clips

Individual audio or MIDI clips can be exported to disk in the Live Clip format for easy retrieval and reuse in any project. Audio clips only contain references to samples on disk (rather than the audio data itself), so they are very small, which makes it easy to develop and maintain your own collection.

To save a clip from the open Live Set to disk, simply drag it to the Places section of the browser and drop it into the Current Project or any user folder. For audio clips, Live will manage the copying of the clip's sample into this new location based on the selection in the [Collect Files on Export](#) chooser. You can then type in a new name for the clip or confirm the one suggested by Live with [Enter](#).

A Live Clip in the Browser.

Live Clips are a great way of storing your ideas for later use or development, as they save not only the original clip, including all its clip and envelope settings, but also the original track's devices. In order to recreate a Live Clip's device chain, either drag it into a track containing no clips or devices, or drag it into the space in the Session or Arrangement View containing no tracks. Note that Live Clips that are imported into tracks already containing devices or clips will appear with their clip settings but not their devices. You could, for instance, drop a bassline Live Clip on an existing track that drives a bass instrument, rather than creating a new track.

Clips belonging to any Live Sets already on disk are also Live Clips. Please see the section on [merging Sets](#) for more on this topic.

Note that storing default clip settings with a sample's analysis file is different from saving a Live Clip. The default clip in the .asd file annotates the sample with sensible default values (warp, gain and pitch settings) so that it will play in a defined way when it is added to a Set. Live Clips, on the other hand, are stored on disk as separate musical ideas. For example, you could create a number of variations from the same audio clip by using different warp, pitch, envelope and effect settings, and store them all as separate Live Clips. In the browser, you could then independently sort and preview these clips, even though they are all referring to the same source sample.

5.4 Live Sets

The type of document that you create and work on in Live is called a *Live Set*. Think of this as a single "song." Sets must be saved inside projects, so that Live can keep track of and manage all of the various components of the Live Set: Live Clips, device presets, any samples used, etc.

5.4.1 Creating, Opening and Saving Sets

Use the File menu's New Live Set command to create new Live Sets, and the Open Live Set or Open Recent Set command to open existing ones. In the browser, you can double-click or press `Enter` on a Live Set to open it.

The File menu's Save Live Set command saves the current Live Set exactly as it is, including all clips and settings.

You can use the Save Live Set As command to save the current Live Set under a different name and/or in a different directory location, or the Save a Copy command to create a copy of the current Live Set with a new name and/or new directory location.

5.4.2 Merging Sets

Live makes it easy to merge Sets, which can come in handy when combining work from different versions or pieces. To add all tracks (except the return tracks) from one Live Set into another, drag the Set from the browser into the current Set, and drop it onto any track title bar or into the drop area next to or below the tracks. The tracks from the dropped Set will be completely reconstructed, including their clips in the Session and Arrangement View, their devices, and their automation.

Session View Drop Area for Importing Live Sets.

Arrangement View Drop Area for Importing Live Sets.

If you prefer to import individual tracks from a Set, you can unfold the Live Set in the browser just as if it were a folder.

Unfolding a Set to Reveal its Contents.

You can now drag the individual tracks and drop them as described at the beginning of this section. Any [grooves](#) that were saved with your Set are also available as a folder within the unfolded Set.

If you only want the device chain (e.g., a device and its audio or MIDI effects) from another Set, you can drag in the Devices icon from the Set in the browser.

The Devices icon in an Expanded Live Set.

You can also drag [Group Tracks](#) and nested Group Tracks from Live's browser. Group Tracks can be expanded in the browser, allowing you to load an individual track from within.

In addition to unfolding Sets, you can further unfold the tracks within the Sets to access the individual Session View clips that were used on the track:

Revealing the Session View Clips Contained in a Set.

You can browse, preview and import Session View clips from the Set as if they had been stored as individual Live Clips. This means that any Live Set can serve as a pool of sounds for any other, suggesting creative reuse and crossover.

5.4.3 Exporting Session Clips as New Sets

You can export a selection of Session View clips as a new Live Set by dragging them to the browser. To export a Set, first click and drag, or use the `Shift` or `Ctrl` (Win) / `Option` (Mac) modifiers, to select more than one Session View clip. Then, simply drag and drop the clips into the Current Project or any user folder, where you can either confirm Live's suggested name or type in one of your own.

5.4.4 Template Sets

Use the File menu's `Save Live Set As Default Set...` command to save the current Live Set as the default template. Live will use these settings as the initialized, default state for new Live Sets. You can use this to pre-configure:

- Your multichannel input/output setup.
- Preset devices, like EQs and Compressors, in every track.
- [Computer key mappings](#).
- [MIDI mappings](#).

Note that any template Set in Live's browser can be set as the default Live Set via the Set Default Live Set entry in the Set's context menu or the File menu.

In addition to this default template, you can create additional template Sets for different types of projects, each with their own unique configuration of tracks, devices, etc. To do this, save the current Live Set using the File menu's Save Live Set As Template... command. Any Sets saved as a template will appear in the browser's Templates category and the Templates folder in the User Library. Note that the User Library's Templates folder is automatically created the first time a template Set is saved. These Sets will then function as templates: they will load with the configuration you saved, but with the name Untitled.als, ready to be used as a new Set.

Multiple Template Sets in the User Library.

5.4.5 Viewing and Changing a Live Set's File References

To view a list of the files referenced by the current Live Set, choose the Manage Files command from the File menu, click the Manage Set button, and then click the View Files button. Live will display one line for each file used by the Live Set. To list all clips or instruments in the Live Set where the file is actually used, click the triangle to expand the line. Here is what you can do:

- Replace a file — Dragging a file from the browser and dropping it on an entry in the list makes the Live Set reference the new file instead of the old one. For samples used in audio clips, Live retains the clip properties; the Warp Markers are kept if the new sample has the same or a greater length as the old sample and discarded otherwise. Please note that replacing a sample will change all clips in your Set that reference this sample.

Every Entry in the File Reference List is a Drop Target for Files.

- Hot-swap files — Using the Hot-Swap button at the left-hand side of each entry, you can quickly browse through alternatives for the file that is currently being referenced. This is like dragging files here, only quicker.

The File Reference List's Hot-Swap Button.

- Edit a referenced sample — using an external application (which can be chosen in the Settings' File/Folder tab). Clicking the Edit button will open the referenced sample in the external application. The sample will remain offline as long as the Edit switch is engaged. For samples used in audio clips, the current set of Warp Markers is retained only if the sample length remains the same as before. Note that the Edit button is only available for samples, not for other types of files such as [Max for Live devices](#).

The File Reference List's Edit Switch.

- View a file's location — The Location column states if a [file is missing](#), or if it resides in your User Library, a Project or somewhere else ("external"). When unfolded, the entry shows the specific places in the Set where the file is used.

Name	Location	Can...
▶ Bass G...	Factory Con...	
▼ Clap D...	Factory Con...	
Clap-...	Clap ...	
▶ E-Perc...	Factory Con...	
▶ E-Perc...	Factory Con...	

The File Reference List's Location Column.

5.5 Live Projects

A *Live Project* is a folder containing Live-related files that belong together. Consider, for example, work on a piece of music: You start out with an empty Live Set; you record audio and thereby create new sample files; you drag in samples from collections; you save different versions of the Live Set along the way so that you can go back and compare. Perhaps you also save Live Clips or device presets that “belong” to this particular musical piece. The project folder for this Live Project will maintain all the files related to this piece of music — and Live’s *File Manager* will provide the tools you need to manage them.

5.5.1 Projects and Live Sets

When you save a Live Set under a new name or in a new folder location, Live will create a new project folder and store the Live Set there — unless you are saving the Live Set into an existing Live Project. Let’s look at an example to illustrate this process:

We have recorded some audio into a new Live Set. We now save the Live Set under the name “Tango” on the Desktop. The Desktop is available in the browser because we have previously added it as a user folder. Here is the result as displayed by the Live browser:

A Live Set and its Recordings in a Live Project Folder.

The project folder ("Tango Project") contains the Live Set ("Tango.als") and a Samples folder, which in turn contains a Recorded folder with two samples in it. Note that the current Project is also indicated in the title bar of Live's application window.

Next, we record another track into our Project. We save the modified version of the Live Set under a new name so that we do not lose the previous version. Accepting the Save As command's default suggestion, we store the new version of the song in the Tango Project folder.

A Second Version of the Live Set Has Been Added to the Project.

The Tango Project now contains two Live Sets, and its Samples/Recorded folder contains the samples used by both of them.

And now for something completely different: We choose the File menu's New Live Set command and record a samba tune. As this has nothing to do with our tango dabblings, we decide to save it outside the Tango Project folder, say on the Desktop. Live creates a new project folder named Samba Project next to Tango Project.

A New Project Was Added Next to Tango Project.

So far we have seen how to create Live Projects and save versions of Live Sets into them. How do we open a Project? Simply by opening any of its contained Live Sets. Double-clicking “Tango with Piano.als” opens that Set and the associated Project — as displayed in Live’s title bar.

Let’s suppose that, in the course of our work on “Tango with Piano.als,” we get sidetracked: The piece evolves towards something entirely different, and we feel that it should live in a Project of its own. So, we “Save As...” under a new name and in some location outside the current Project, say the Desktop:

A New Project Was Added by Saving a Live Set Outside its Original Project.

Note that the new project folder has no Samples folder (yet). “Electro with Piano.als” is still referencing the piano sample from the original Tango Project. There is nothing wrong with this except for when the Tango Project is moved away or deleted; then “Electro with Piano.als” will be missing samples. You can prevent this by [collecting external files](#). Even after the fact, Live’s tools for searching [missing files](#) can help solve this problem.

There is actually no need to keep a Project’s Live Set exactly one level below the Project itself. Within a project folder, you can create any number of sub-folders and move files around to organize them as desired, although you may need to use the File Manager to “teach” the Project about the [changes you’ve made](#).

In general, Live will do what it can to prevent situations such as orphaned (Project-less) Live Sets, which have the potential of confusing both the user and Live’s file management tools. It cannot, however, control situations in which Sets or files are moved out of order and become disorganized via the Explorer (Windows)/Finder (Mac).

A note for users of older Live versions: Live does not allow overwriting Live Sets that were created by older major versions to prevent compatibility problems. Instead, you will be requested to “Save As...”. Doing this will ensure that the newly saved Live Sets reside in project folders.

5.5.2 Projects and Presets

By default, new instrument and effect presets are stored in your current Project. At times however, it may make more sense to save a preset to another folder or to your User Library, so that you can access them from other Projects. You can drag a preset between folders after [saving it](#), or simply drag the title bar of the device over a folder in the sidebar, wait for the content pane to open, and then drop it into the content pane, adding it to the folder.

When saving presets that contain samples to a new location, Live may copy the samples depending on the settings in the Collect Files on Export chooser in the Library Settings. You can then type in a new name for the device or confirm the one suggested by Live with **Enter**.

5.5.3 Managing Files in a Project

Live's File Manager offers several convenient tools for managing Projects. Once you've opened a Live Set that is part of the Project you wish to manage, choose the Manage Files command from the File menu, and then click the Manage Project button. The File Manager will present you with an overview of the Project's contents and tools for:

- Locating files that the Project is missing.
- [Collecting external files](#) into the Project folder.
- Listing [unused files](#) in the Project.
- [Packing a Project](#) in Pack format.

5.6 Locating Missing Files

If you load a Live Set, Live Clip or preset that references files which are missing from their referenced locations, Live's Status Bar (located at the bottom of the main screen) will display a warning message. Clips and instrument sample slots that reference missing samples will appear marked "Offline," and Live will play silence instead of the missing samples.

Live's File Manager offers tools for repairing these missing links. Click on the Status Bar message to access these. (This is actually a shortcut for choosing the Manage Files command from the File menu, clicking the Manage Set button, and then clicking the Locate button found in the Missing Files section.) The File Manager will present you with a list of the missing files and associated controls.

The File Manager's List of Missing Files.

5.6.1 Manual Repair

To manually fix a broken file reference, locate the missing file in the browser, drag it over to the File Manager and drop it on the respective line in the list of missing files. Note that Live will not care if the file you offer is really the file that was missing.

5.6.2 Automatic Repair

Live offers a convenient automatic search function for repairing file references. To send Live on a search, click the Automatic Search section's Go button. To reveal detailed options for guiding the automatic search function, click the neighboring triangular-shaped button.

Automatic Repair Options in the File Manager.

- *Search Folder* — includes a user-defined folder, as well as any sub-folders, in the search. To select the folder, click the associated Set Folder button.
- *Search Project* — includes this Set's project folder in the search.
- *Search Library* — includes the Live Library in the search.

For each missing file, the automatic search function may find any number of candidates. Let's consider the following cases:

- *No candidate found* — you can choose another folder and try again, or locate the sample manually.
- *One candidate found* — Live accepts the candidate and considers the problem solved.
- *Several candidates found* — Live requires your assistance: Click the Hot-Swap button (i.e., the leftmost item in every line of the list of missing files) to have the browser present the candidates in Hot-Swap Mode. You can now double-click the candidates in the browser to load them, as the music plays if you like.

5.7 Collecting External Files

To prevent a Live Set from containing broken file references, Live provides the option of collecting (i.e., copying) them into the Set's project folder. This is accomplished via the File Manager:

- Choose the Manage Files command from the File menu
- Click the Manage Set button
- Unfold the triangular-shaped fold button in the External Files section.

Options for Collecting External Files.

Separated by location (other Projects, the User Library, installed by factory Packs, and elsewhere — sample collections from external drives, for example), the File Manager provides:

- A file count and the associated disk space used;
- A Show button that will list the files in the browser;
- A Yes/No toggle for engaging or disengaging collection.

Note: Make sure to confirm your choices by clicking the File Manager's Collect and Save button!

The File Manager's Collect and Save Button.

The File menu's Collect All and Save command is a shortcut that collects and saves all external files referenced by the current Set, including those from Live's Core Library or other installed Packs. Note that this can cause a lot of copying, especially if your Live Set uses large multisample collections!

5.7.1 Collect Files on Export

When you save Live Clips, device presets or tracks by dragging them into the Browser, Live manages the copying of associated files based on the selection made in the Collect Files on Export chooser in the Library Settings. This chooser provides the following options:

- *Always*, the default setting, will copy files into the same folder as the clip, preset, or track without notification.
- *When Ask is selected*, Live provides a dialog box with options for copying files.
- *Never* means that files will not be copied when saving.

5.8 Aggregated Locating and Collecting

Instead of having to deal with problems while you are in a creative mode, you might prefer putting aside some dedicated housekeeping time to solve all the problems in one go. Using Live's File Manager, you can find missing files and collect external files not only for the current Live Set but also for:

- *The User Library* — choose the Manage Files command from the File menu; then click the Manage User Library button.
- *The current Live Project* — choose the Manage Files command from the File menu; then click the Manage Project button.
- *Any Live Project* — right-click on a Project in the browser's content pane, and choose the Manage Project option.
- *Any selection of Live Sets, Live Clips, Live Presets* — right-click on the respective items in the browser, and choose the Manage Files command.

Remember to click the Collect and Save button at the bottom of the File Manager when you are finished. Otherwise your changes will be discarded.

5.9 Finding Unused Files

Live's File Manager can find the unused files in a Project for you. You can then review them and decide to delete them individually or collectively. When searching for "unused" files, Live will inspect each file in a Project folder, checking if it is referenced by any of the Live Sets, Live Clips or device presets in the Project. If not, the file is regarded as unused — even if other Projects or programs still use it.

To find the unused files for the currently open Project, choose the Manage Files command from the File menu, click the Manage Project button, and then click on the triangular-shaped fold button next to "Unused Files" to access a summary and the Show button. Clicking the Show button makes the browser list the unused files; there, you can [preview samples](#) and delete them if you like.

Note you can also find the unused files from the Library: choose the Manage Files command from the File menu, then click the Manage Library button, and then see the Unused Files section.

Last but not least, you can find the unused files for all Projects found in a specific folder (and its sub-folders): right-click on a folder in the browser and choose the Manage Projects command, then see the Unused Files section. Live inspects each Project individually and labels a file unused even if another Projects in the same folder does use that file. To prevent losses, you may want to first collect the files into their respective Projects and then purge the Projects of unused files.

5.10 Packing Projects into Packs

Live's File Manager provides the option of packing a Live Project in Pack format for convenient archiving and transfer. To do this, choose the Manage Files command from the File menu, click the Manage Project button, and then click on the triangular-shaped fold button next to "Packing." Click the Create Pack button to bring up a file-select dialog where you can specify the name and location of a new Pack file. Creating a new Pack from a Project does not affect the Project. If you want the Project deleted, you can delete it using the browser.

Live employs lossless compression techniques to minimize the file size of Packs. Depending on the audio materials in a Project, this saves up to 50 percent in file size.

To unpack a Pack (i.e., to restore the original Live Project), double-click the Pack file (.alp), drag it into the Live main window, or locate it via the File menu's Install Pack command.

5.11 File Management FAQs

5.11.1 How Do I Create a Project?

A Project is automatically created whenever you save a Live Set, except when you save it into a preexisting Project.

5.11.2 How Can I Save Presets Into My Current Project?

You can save presets directly to the current project by dragging from the device's title bar and dropping into the Current Project label in the browser. You can then use the File Management tools, collect any referenced samples, etc.

5.11.3 Can I Work On Multiple Versions of a Set?

If you'd like to work on different versions of the same Live Set, save them into the same Project. This will usually be the Project that was created when you saved the first version of the Live Set. If a Project contains multiple Live Sets it will only collect one copy of any samples used by the various versions, which can save disk space and help with organization.

5.11.4 Where Should I Save My Live Sets?

You can save Live Sets anywhere you want, but saving to pre-existing Project folders can cause problems, and should be reserved for special cases. You should only save a Live Set to an existing Project if it is somehow related to the Project — for example, an alternate version of a song that's already in the Project.

5.11.5 Can I Use My Own Folder Structure Within a Project Folder?

You can organize your files any way you want within a Project, but you'll need to use the File Manager to relink the files that you've moved around:

1. In Live's Browser or via your operating system, reorganize the files and folders within your Project folder.
2. Navigate to the Project folder in the Browser and choose Manage Project via the context menu.
3. If you've changed the original location of any samples used in the Project, the Missing Samples section of the File Manager will indicate this. Click the Locate button to search for the samples.
4. Since you know that your samples are all in the Project folder, unfold Automatic Search. Then enable the Search Project and Fully Rescan Folders options. Finally, click Go to initiate the search.
5. When searching is complete, click Collect and Save at the bottom of the File Manager to update the Project.

6. Arrangement View

The Arrangement View is one of Live's [two main views](#) for song structuring and composition. In contrast to [Session View](#), which centers around improvisation, looping, and clip launching, the Arrangement View lets you combine and arrange different elements of a song on a linear timeline. The complete layout of a song or project is referred to as the [Arrangement](#).

A Song in the Arrangement View.

6.1 Layout

The Upper Area of the Arrangement View.

1. The Overview displays the Arrangement's entire layout of clips from start to end and can be used for zooming and navigation. The black outline represents the currently displayed part of

the Arrangement. You can click and drag horizontally to scroll left or right, or click and drag vertically to zoom in or out. To zoom out to the full Arrangement, double-click anywhere within the black outline.

2. In the *beat-time ruler*, time is displayed in bars-beats-sixteenths. Clicking and dragging in this area works the same way as in the Overview: drag left or right to scroll through the timeline, or drag vertically to zoom. Double-clicking in the beat-time ruler zooms in to the current selection. If nothing is selected, double-clicking the beat-time ruler zooms out to show the entire Arrangement.
3. Clicking anywhere in the *scrub area* launches [playback](#) from that point. You can also hold the left mouse button down over a point in the scrub area to loop playback for that area based on the current global launch quantization value.
4. *Locators* can be added to any point in the scrub area to trigger playback for [multiple areas](#) of the Arrangement. This is useful for organizing a piece into launchable sections.
5. Use the *Set Locator* button to add locators to the scrub area during playback or while recording. When a locator is selected, the *Set Locator* button becomes the *Delete Locator* button, which can be used to remove locators.
6. The *Previous* and *Next Locator* buttons launch playback for locators. The jump between triggered locators is quantized based on the global launch quantization value.
7. Use the *Automation Mode* toggle to show or hide [automation lanes](#).
8. The *Lock Envelopes* toggle can be used to lock envelopes to the song position rather than to clips. This lets you move clips without moving automation envelopes.

Track, Mixer, and Additional Zoom Controls in the Arrangement View.

9. Clips are contained and arranged in a track's *main lane*. When using the [comping workflow](#), you can add clips from various take lanes into the main lane.
10. Volume, panning, I/O, and additional mixer controls are available via the *Arrangement Track Controls*. You can customize which controls are shown using the *Arrangement Track Controls* submenu in the *View* menu.
11. In the Arrangement View, [tracks](#) are stacked vertically. Tracks can be reordered by selecting and dragging them above or below other tracks.
12. You can add new tracks to the Arrangement by dragging instruments and devices into the *Mixer Drop Area* underneath tracks. Adding instruments or MIDI effects to this area will create a MIDI track, while adding audio effects will create an audio track.
13. The *Optimize Height* and *Optimize Width* toggles can be used to fit all tracks into the current height or width of the Arrangement. You can also use the corresponding keyboard shortcuts **H** and **W**.
14. You can enlarge the waveform display in audio clips using the *Waveform Vertical Zoom Level* slider. This is useful for highlighting transients and waveform details without having to adjust the clip gain. The zoom level is applied to all audio tracks in the Arrangement, as well as new clips as they are recorded.
15. In the *time ruler*, time is displayed in minutes-seconds-milliseconds. You can click and drag in the time ruler to scroll left or right.
16. You can open the [mixer](#) in Arrangement View via the *Mixer* option in the *View* menu or by using the *Mixer View* toggle in the bottom right corner of Live's window.

6.2 Navigation and Zooming

In addition to some of the options described in the [Layout section](#), the following navigation and zooming methods are also available:

- To zoom in and out around the current selection progressively, use the `+` and `-` keys, or scroll with the mouse wheel or trackpad while holding `Ctrl` (Win) / `Cmd` (Mac). You can pan the display by clicking and dragging while holding the `Ctrl` `Alt` (Win) / `Cmd` `Option` (Mac) modifier.
- To zoom in the current selection completely, press `Z` or use the Zoom to Arrangement Time Selection command in the View menu. You can revert to the previous zoom state by pressing the `X` key. Note that when zooming in multiple times using the `Z` key, the `X` key can be pressed multiple times to go back one step each time the key is pressed.
- If you select time on a clip in the Arrangement, the editor in the Clip View will [zoom in](#) on that selected time as well.
- To vertically zoom a selected track, scroll inside a track's main lane with the mouse wheel or trackpad while holding the `Alt` (Win) / `Option` (Mac) modifier. Note that if the Arrangement contains a time selection, all tracks with selected content will zoom vertically.
- To have the Arrangement display follow the song position and scroll automatically, turn on the *Follow* switch in the Control Bar, or use the Follow command from the Options menu. Follow will pause if you make an edit or scroll the view horizontally in the Arrangement, or if you click on the beat-time ruler. Follow will start again once you stop or restart playback, or click in the Arrangement or clip scrub area.

The *Follow* Switch in the Control Bar.

6.3 Transport and Playback

The transport controls in the Control Bar trigger playback of the Arrangement.

You can click the Play button to start playback; to stop playback, click the Stop button. Alternatively, you can use the space bar to toggle playback on or off.

The Play and Stop Buttons in the Control Bar.

It is also possible to map [computer keyboard keys](#) or [MIDI messages](#) to the transport controls, which lets you set up a specific configuration for triggering playback as needed.

The flashing blue insert marker on a track determines where playback starts. By default, the marker is at the start of the Arrangement. You can click anywhere within a track to move the insert marker and set a new play position. To return the insert marker to the starting play position, you can double-click the Stop button or press the `Home` key (Win) or `Function` + left arrow key (Mac).

Arrangement Playback Begins from the Insert Marker.

To continue playback from where it last stopped, rather than from the insert marker, hold `Shift` while pressing the space bar.

The play position is also accessible via the Control Bar's Arrangement Position fields.

Set the Play Position in the Arrangement Position Fields.

The Arrangement Position fields show the play position in bars-beats-sixteenths. When one of the fields is selected, the value can be adjusted using a few different methods: - Use the mouse to adjust the value by dragging up or down. - Type a number and then press `Enter`. - Use the up and down arrow keys to increase or decrease the value.

Adjusting the Arrangement Position fields automatically moves the insert marker.

You can also launch playback using the scrub area above the tracks. By default, the Permanent Scrub Areas option is enabled in Live's Display & Input Settings, which lets you click anywhere in the scrub area to start playback from that point.

Use the Scrub Area to Launch Playback.

When clicking between different points in the scrub area, the jump between triggered play positions is quantized based on the Quantization Menu's value in the Control Bar. You can also hold the left mouse button down on a specific point in the scrub area to play a repeated portion of the Arrangement based on the global launch quantization value.

Even if the Permanent Scrub Areas option is switched off, you can still scrub through the Arrangement by `Shift`-clicking anywhere in the scrub area or in the beat-time ruler.

The editor in [the Clip View](#) also has its own scrub area in individual clips that can be used to trigger playback.

To ensure that MIDI notes play even if playback starts after the beginning of a note, Live will chase MIDI notes by default. You can also deactivate or reactivate this behavior using the Chase MIDI Notes command in the Options menu.

6.4 Launching the Arrangement with Locators

To set up multiple locations in the Arrangement for triggering playback, you can add launchable locators to the scrub area.

Use Locators to Launch Playback in the Arrangement.

The Set Locator button can be used to add locators to any part of the Arrangement in real time during playback or when recording. Locators are quantized according to the global launch quantization value set in the Control Bar.

The Set Locator Button.

If you use the Set Locator button while transport is not running, a locator will be added at the insert marker location or at the start of the time selection. You can also set locators using the Add Locator option in the scrub area's context menu or via the Create menu.

Note that when locators are added to the Arrangement, the Set Locator button becomes the Delete Locator button for any selected locators.

You can jump to locators by clicking on them or by using the Previous and Next Locator buttons below the Set button. After jumping to the first or last locator in the Arrangement, the Previous and Next Locator buttons will jump to the Arrangement start or end, respectively.

The Previous and Next Locator Buttons.

Locators can also be triggered using [MIDI/key mapping](#). If the transport is stopped, double-clicking on a locator will select it and start playback from that point.

Selected locators can be moved by clicking and dragging or by using the arrow keys. You can rename selected locators using the Rename option in the Edit menu or the shortcut `Ctrl R` (Win) / `Cmd R` (Mac). You can also enter your own info text descriptions for locators via the Edit Info Text option in the Edit menu or the locator's context menu. To delete a locator, use the `Delete` key, the Delete Locator option in the Create menu, or the Delete Locator button.

The Loop to Next Locator command in a locator's context menu offers a quick way of [looping playback](#) between two locators. The Set Song Start Time Here command can be used to overrule the default "playback starts at selection" behavior: when this command is checked, playback starts at the locator instead.

6.5 Time Signature Changes

Live's time signature can be changed at any point in the Arrangement using time signature markers. To add a marker at the current insert marker position, use the Insert Time Signature Change command via the Create menu or the scrub area's context menu.

Any time signature with a one- or two-digit numerator and a denominator of 1, 2, 4, 8 or 16 can be used as a value for a marker. The numbers must be separated by a delimiter such as a slash, comma, period, or any number of spaces.

You can also type or adjust time signature values using the Time Signature Numerator and Denominator fields in the Control Bar. This will change the time signature at the current play location, and works either with the transport stopped or during playback.

When the Arrangement contains time signature changes, the time signature fields show an automation LED in the upper left corner.

The Time Signature Fields.

Time signature markers appear just below the beat-time ruler. Note that this marker area is hidden if a Set contains no meter changes.

Time Signature Changes.

Time signature markers can be moved with the mouse or left and right arrow keys. You can edit the time signature values for selected markers via the Edit Time Signature command in the Edit menu or the scrub area's context menu, or by using the shortcut **Ctrl R** (Win) / **Cmd R** (Mac). To delete a time signature marker, use the **Delete** key or the Delete command in the Edit menu.

Time signature markers are not quantized; they may be placed anywhere in the timeline, and their positioning is only constrained by the [editing grid](#). This means that it is possible to place meter changes in “impossible” places — such as before the end of the previous measure. Doing so creates a *fragmentary bar*, which is represented in the scrub area by a crosshatched region. Live is happy to leave these incomplete measures as they are, but if you’d like your Set to conform to the rules of music theory, you can choose one of the context menu options for “correcting” incomplete bars.

A Fragmentary Bar and its Context Menu Options.

Delete Fragmentary Bar Time deletes the duration of the fragmentary bar from the Arrangement, thereby moving any audio or MIDI clips on either side of the deleted area closer together in the timeline. The next time signature marker will now fall on the expected barline.

Complete Fragmentary Bar inserts time at the beginning of the fragmentary bar, so that it becomes complete. The next time signature marker will now fall on the expected barline.

Please note that both of these options affect *all* tracks — deleting and inserting time changes the length of the entire Arrangement.

When importing a [MIDI file](#) into the Arrangement, you'll be given an option to import any time signature information that was saved with the file. If you choose to do this, Live will automatically create time signature markers in the correct places. This makes it very easy to work with complex music created in other sequencer or notation software.

6.6 The Arrangement Loop

To repeatedly play a section of the Arrangement, activate the *Arrangement Loop* using the toggle in the Control Bar.

The Arrangement Loop Toggle in the Control Bar.

If no clip(s) or time is selected, the loop brace will cover the entire Arrangement. You can set the loop length numerically using the *Loop Start* and *Loop Length* fields in the Control Bar, which determine the loop start position and loop length, respectively.

The Loop Start Fields (Left) and the Loop Length Fields (Right).

The Loop Selection command in the Edit menu can be used to turn on the Arrangement loop and set the loop brace to the current time selection. The corresponding shortcut for this command is **Ctrl L** (Win) / **Cmd L** (Mac), which can also be used to toggle the Arrangement loop on or off when a clip or time is selected.

The Arrangement's Loop Brace.

The loop brace can be adjusted using the following keys and commands:

- The left and right arrow keys nudge the loop brace to the left or right based on the current [grid settings](#).
- The up and down arrow keys shift the loop brace left or right in steps based on the loop brace length.
- `Ctrl` (Win) / `Cmd` (Mac) + the left and right arrow keys shortens or lengthens the loop by the current grid settings.
- `Ctrl` (Win) / `Cmd` (Mac) + the up and down arrow keys doubles or halves the loop length.

You can also drag the loop brace: dragging from the left or right edge adjusts the loop start/end points, while dragging the brace bar horizontally moves the loop without changing its length.

To trigger playback from the loop brace's starting point, enable the [Set Song Start Time Here](#) command in the brace's context menu. This command overrules the default behavior, which triggers playback at the insert marker or active time selection.

6.7 Moving and Resizing Clips

A piece of [audio](#) or [MIDI](#) is represented in the Arrangement View by a clip sitting at some song position in one of Live's tracks.

Dragging a clip moves it to another song position or track.

Moving a Clip.

Dragging a clip's left or right edge changes the clip's length.

Changing a Clip's Length.

Note that only the clip bar is draggable, it is not possible to drag from the clip's waveform or MIDI display.

Clips snap to the editing grid, as well as various objects in the Arrangement including the edges of other clips, locators and time signature changes.

To slide the contents of a warped audio clip or a MIDI clip within the clip's boundaries, hold `Ctrl` `Shift` (Win) / `Shift` `Option` (Mac) while dragging the clip's waveform or MIDI display. To bypass grid snapping, hold down `Ctrl` `Alt` `Shift` (Win) / `Cmd` `Option` `Shift` (Mac) while dragging the clip's contents.

6.8 Audio Clip Fades and Crossfades

The beginning and end of audio clips in the Arrangement View have adjustable volume fades. Additionally, adjacent clips on the same audio track can be crossfaded.

Fade controls are located at the edges of audio clips, provided that the tracks are expanded enough for the fade handles to be visible. If a track is folded or too small, you can adjust the height of the track until the handles appear.

You can hover over an audio clip to access the fade handles, which initially appear as small squares at the clip's edges.

Fade Handles in an Audio Clip.

If [Automation Mode](#) is enabled, you can momentarily toggle the fade controls by holding the **F** key while hovering over an automation lane.

The Fade In Start and Fade Out End handles let you change the duration of a fade in or fade out without affecting the fade peaks. However, fade edges cannot move beyond fade peaks. You can select one of the handles and drag it out across the clip to change the length of the fade. You can further adjust the fade's intensity using the Fade Curve handle, which shapes the curve of the fade.

Adjusted Fades in a Clip.

You can also set the length of a fade by [selecting a range of time within the clip](#) that includes the clip's beginning or end and executing the Create Fade In/Out command in the Create menu or using the shortcut **Ctrl** **Alt** **F** (Win) / **Cmd** **Option** **F** (Mac).

Adjacent audio clips can be crossfaded. Creating and editing crossfades is similar to creating and editing start and end fades:

- Click and drag a fade handle over the adjacent clip's edge to create a crossfade.
- Click and drag the slope handle to adjust the shape of the crossfade's curve.
- Select a range of time that includes the boundary between the adjacent clips and execute the Create Crossfade command from the Create menu.

Crossfaded Clips.

Selecting a fade handle and pressing the **Delete** key deletes the fade, unless the Create Fades on Clip Edges option is enabled in the Record, Warp & Launch Settings. In this case, pressing **Delete** returns the fade handle to a default length of 4 ms. These default fades help prevent pops or clicks at clip edges.

Automatically Create Short Fades At Clip Edges.

Another result of enabling the Create Fades on Clip Edges option is that adjacent audio clips will automatically get 4 ms crossfades. These can then be edited just like manually-created crossfades.

There are some limits to the length of fades and crossfades:

- Fades cannot cross a clip's loop boundaries.
- A clip's start and end fades cannot overlap each other.

When a fade handle is selected, a dotted black line will appear on the relevant clip to indicate the limit for that handle. This is especially useful when editing crossfades, because one clip's loop boundary may be hidden under the other clip.

Note that fades are a property of clips rather than the tracks that contain them, and are independent of [automation envelopes](#).

6.9 Selecting Clips and Time

Apart from moving and resizing clips, Arrangement editing is selection-based: you select something and then execute a command (e.g., Cut, Copy, Paste, Duplicate) on the selection.

Here is how selection works:

- Clicking a clip selects the clip.
- Clicking into the Arrangement background selects a point in time, represented by a flashing insert marker. The insert marker can then be moved in time with the left and right arrow keys, or between tracks via the up and down arrow keys. Holding `Ctrl` (Win) / `Option` (Mac) while pressing the left and right arrow keys snaps the insert marker to locators and the edges of clips in the selected track or tracks.
- Clicking and dragging selects a timespan.
- To access the time within a clip for editing, unfold its track by clicking the button next to the track name. Note that selected tracks can also be unfolded by pressing the `U` key. You can adjust the height of the unfolded track by dragging the split line below the Unfold Track button, or by using the `Alt +` (Win) / `Option +` (Mac) and `Alt -` (Win) / `Option -` (Mac) shortcut keys. You can also resize the height of a track by pressing `Alt` (Win) / `Option` (Mac) while using a pinch gesture on a supported trackpad or touchscreen. To resize all tracks in the Arrangement View at once, hold `Alt` (Win) / `Option` (Mac) while resizing a single track. You can also unfold all of your tracks at once by holding down the `Alt` (Win) / `Option` (Mac) modifier when clicking the button, or by using the `Alt U` (Win) / `Option U` (Mac) shortcut.

Adjusting an Unfolded Track's Height.

- Clicking and dragging in the clip's waveform or MIDI display allows you to select time within the clip.

- Clicking on the loop brace is a shortcut for executing the Edit menu's Select Loop command, which selects all material within the loop.
- Holding `Shift` while clicking extends an existing selection in the same track or across tracks. You can also hold `Shift` and use the arrow keys to extend or shorten the selection.
- Pressing the `0` key deactivates a selection of material, even if it contains multiple clips. Note that pressing the `0` key while a track header is selected will deactivate that track.
- It is possible to [reverse](#) a selection of audio material, even if it contains multiple audio clips. To do this, select the range of time you want to reverse, and choose the Reverse Clip(s) command from the clip's context menu or press the `R` shortcut key. Note that it isn't possible to reverse a selection that contains MIDI clips.
- You can nudge a selection of material using the left and right arrow keys.

6.10 Using the Editing Grid

To ease Arrangement editing, the cursor will snap to grid lines that represent the meter subdivisions of the song tempo. The grid can be set to be either zoom-adaptive or fixed.

You can set the width of both zoom-adaptive and fixed grid lines using the context menu available in either the Arrangement View track main lanes or the MIDI Note Editor in the [Clip View](#).

The following shortcuts, also available as Options menu commands, allow you to quickly adjust the grid:

- `Ctrl 1` (Win) / `Cmd 1` (Mac) narrows the grid, doubling the density of the grid lines (e.g., from eighth notes to sixteenth notes).
- `Ctrl 2` (Win) / `Cmd 2` (Mac) widens the grid, halving the density of the grid lines (e.g., from eighth notes to quarter notes).
- `Ctrl 3` (Win) / `Cmd 3` (Mac) toggles *triplets* mode; this would, for instance, change the grid from eighth notes to eighth note triplets.
- `Ctrl 4` (Win) / `Cmd 4` (Mac) turns grid snapping on or off. When the grid is off, the cursor does not snap to meter subdivisions.
- `Ctrl 5` (Win) / `Cmd 5` (Mac) toggles fixed and adaptive grid modes.

The current spacing between adjacent grid lines is displayed above the time ruler in the lower right corner of the Arrangement View.

You can hold down the `Alt` (Win) / `Cmd` (Mac) modifier while performing an action to bypass grid snapping. If the grid is switched off, using the modifier will temporarily enable it.

6.11 Using the ...Time Commands

Whereas the standard commands like Cut, Copy and Paste only affect the current selection, their "...Time" counterparts act upon all tracks by inserting and deleting time. This means that adding time inserts the selected time across all tracks in the Arrangement, while removing time deletes the selected time across all tracks. Any time signature markers within the selected region will also be affected.

- *Cut Time* cuts a selection of time from the Arrangement, thereby moving any audio or MIDI clips on either side of the cut area closer together in the timeline. This command reduces the length of your Arrangement by whatever amount of time you have cut.

The Selected Area to be Cut (Left), The Result of the Cut Time Command (Right).

- *Paste Time* places copied time into the Arrangement, thereby increasing its overall duration by the length of time you have copied.
- *Duplicate Time* places a copy of the selected timespan into the Arrangement, thereby increasing its overall duration by the length of the selection.
- *Delete Time* deletes a selection of time from the Arrangement, thereby moving any audio or MIDI clips on either side of the deleted area closer together in the timeline. This command reduces the length of your Arrangement by the amount of time you have deleted.
- *Insert Silence* inserts a chosen amount of empty time into the Arrangement starting at the insert marker.

6.12 Splitting Clips

The Split command divides a clip into individual parts, which is useful for isolating certain areas of one clip into its own separate clip, or breaking down one clip into multiple parts.

You can click anywhere within a clip's waveform or MIDI display and then use the shortcut `Ctrl E` (Win) / `Cmd E` (Mac) or the Split context menu option to divide the clip at that location. The newly split clip will have its own clip edges and can be moved or edited like any other clip.

You can also isolate a specific portion within a clip by dragging over the desired area of the clip's waveform or MIDI display and then using the same shortcut or context menu option to separate out that selection into a new clip.

The Result of Splitting a Clip.

6.13 Consolidating Clips

The Consolidate command combines selected material from several adjacent clips into one new clip. The command can be applied to clips per track or to adjacent clips across multiple tracks in the Arrangement. Consolidating clips is a good way to join material from several clips into a new loop.

For example, if you have a set of clips that sound good in [Arrangement Loop mode](#) that you want to combine into a loop, you can select your desired clips and then use the Consolidate command in the Edit menu or main lane context menu, or use the shortcut `Ctrl J` (Win) / `Cmd J` (Mac).

The Result of Consolidating Clips.

The consolidated clip can be now treated like any other clip; you can for instance, move the clip to a new position in the Arrangement, or drag MIDI clip edges to create more repetitions.

When consolidating audio clips, a new sample is created for every track in the selection. These samples are essentially recordings of the time-warping engine's audio output, prior to processing in the track's effects chain and mixer. Hence, the samples incorporate the effects of in-clip attenuation, time-warping and pitch shifting, and of the respective [clip envelopes](#), however, they do not incorporate the effects. If you want to create a new sample from the post-effects signal, use the [Export Audio/Video command](#) to export a specific selection of clips into one audio file.

Consolidated samples can be found in the current Set's Project folder, under Samples/Processed/Consolidate. If the Set has not yet been saved, consolidated samples are stored at the location specified by the [Temporary Folder](#).

6.14 Linked-Track Editing

Linked-track editing makes it possible to use the [comping workflow](#) and other phase-locked editing operations on multiple tracks at once.

6.14.1 Linking and Unlinking Tracks

Selected tracks can be linked by using the Link Tracks command in the track header's context menu.

The Link Tracks Command.

It is also possible to link tracks in a [Group Track](#) by opening the Group Track header's context menu and using the Link Tracks command.

Linked tracks display a linked-track indicator button in the track headers.

A Track's Linked-Track Indicator Button.

Note that you can create multiple instances of linked tracks in a Set, however each track can only belong to one of these instances.

Hovering over a track's linked-track indicator highlights the tracks that are linked together. This can be especially useful for identifying multiple instances of linked tracks. Clicking on a track's linked-track indicator selects all tracks that are linked together.

You can add tracks to an existing instance of linked tracks by first selecting the tracks you want to add, then holding `Ctrl` (Win) / `Cmd` (Mac) and using the Link Tracks command in one of the existing linked track header's context menu.

Any subset of linked tracks, or a mix of linked and unlinked tracks, can be linked together by selecting their track headers and clicking the Link Tracks context menu command.

To remove tracks from an instance of linked tracks, select the tracks you want to unlink and use the Unlink Track(s) option in the track or Group Track header's context menu.

6.14.2 Editing Linked Tracks

Once you have created an instance of linked tracks, the following operations can be applied to all tracks simultaneously:

- [Moving and resizing clips](#).
- [Selecting clips and time](#).
- [Using the "... Time" commands](#).
- [Splitting and consolidating clips](#).

- **Creating and editing audio clip fades.** Only clip fades that start at the same time position can be adjusted simultaneously.
- **Arming and disarming tracks.**
- **Renaming, inserting, and deleting take lanes**, as well as **enabling and disabling Audition Mode** on take lanes. This also applies when take lanes are hidden in some linked tracks.

6.15 The Mixer in Arrangement View

There are two sets of **mixer controls** available in the Arrangement View: the *mixer* and the *Arrangement track controls*.

The Mixer (Bottom) and Arrangement Track Controls (Right).

The mixer can be opened using the **Mixer** command in the **View** menu or the shortcut **Ctrl** **Alt** **M** (Win) / **Cmd** **Option** **M** (Mac). You can also show/hide the mixer using the mixer view control in the bottom right corner of Live's window.

You can customize which controls are available in the mixer via the **Mixer Controls** submenu in the **View** menu.

The Mixer Controls Submenu.

The View menu also contains a submenu for showing/hiding the various Arrangement track controls.

Values and settings are shared between the mixer and Arrangement track controls, so you can use either to adjust tracks. Note that some controls are only available in the mixer, such as the [Performance Impact indicators](#), [track delays](#) and [crossfader](#).

7. Session View

In Live's [Arrangement View](#), as in all traditional sequencing programs, everything happens along a fixed song timeline. For a number of applications, this is a limiting paradigm:

- When playing live, or when DJing, the order of pieces, the length of each piece and the order of parts within each piece is generally not known in advance.
- In the theatre, sound has to react to what happens on stage.
- When working along with a piece of music or a film score, it can be more efficient and inspirational to start with an improvisation, which is later refined into the final product.

This is exactly what Live's unique *Session View* is for.

7.1 Session View Clips

The Controls for a Session View Clip.

1. Each clip in the Session View has a triangular button at the left edge. Click the button with the mouse to “launch” clip playback at any time, or pre-select a clip by clicking on its name, and launch it using the computer’s `Enter` key. You can then move on to the neighboring clips using the arrow keys. Please refer to the manual section on [clip launch settings](#) for details on how to customize this behavior.
2. Click on a square Clip Stop button to stop a running clip, either in one of the track’s slots, or in the *Track Status* field below the Session grid.

Pressing the `0` key while a Session View clip(s) is selected will deactivate that clip(s).

Clips can be [controlled remotely](#) with the computer keyboard or a MIDI controller. They can even be mapped to MIDI note ranges so that they play chromatically.

Clips can be played at any time and in any order. The layout of clips does not predetermine their order; the Session grid offers random access to the clips it contains.

Notice that, even if you stop playback for a Session View clip, the Play button in the Control Bar will remain highlighted, and the Arrangement Position fields will continue running. These fields keep a continuous flow of musical time going, so that you can always know your position in song time during a live performance or while [recording into the Arrangement](#), regardless of what your individual Session clips are doing.

You can always return the Arrangement Position fields to 1.1.1 and stop playback for the entire Live Set by pressing the Control Bar's Stop button twice.

The Arrangement Position Fields and the Stop Button.

Clips can be renamed using the Rename command in the Edit menu or the clip's context menu. You can rename several selected clips at once by executing the Rename command. You can also enter your own info text for a clip via the Edit Info Text command in the Edit menu or in the clip's context menu. The context menu also contains a color palette where you can choose a custom clip color.

Clips can be reordered by drag-and-drop. Multiple adjacent or nonadjacent clips can be selected at once by `Shift` -clicking or `Ctrl` -clicking, respectively.

Slots in [Group Tracks](#) show a shaded area to indicate that at least one of the contained tracks contains a clip in that scene. The color of the shading is the color of the left-most clip in the group. These group slots also contain launch buttons which will launch all of the respective clips. Group slots which have no corresponding clips contain stop buttons. Clicking in any group slot selects all of the clips it refers to.

Group Slots and Group Launch Buttons.

7.2 Tracks and Scenes

Each vertical column, or track, can play only one clip at a time. It therefore makes sense to put a set of clips that are supposed to be played alternatively in the same columns: parts of a song, variations of a drum loop, etc.

Resized Session View Tracks.

For convenient access to more clips at once, you can resize Session View tracks by clicking and dragging at the edges of their title bars. Tracks can be narrowed this way so that only Clip Launch buttons and essential track controls are visible. Note that you can resize all Session View tracks at once by holding **Alt** (Win) / **Option** (Mac) while resizing a single track.

A Scene in the Session View.

Note that pressing the **0** key while a Session View track header is selected will deactivate that track.

The horizontal rows are called **scenes**. The **Scene Launch buttons** are located in the rightmost column, which represents the **Main track**. To launch every clip in a row simultaneously, click on the associated Scene Launch button. This can be very useful in organizing the live performance of a song with multiple parts. Note that you can cancel the launch of any previously triggered scene by clicking the **Cancel Scene Launch** entry in the Main track's context menu.

The scene below a launched scene will automatically be selected as the next to be launched unless the **Select Next Scene on Launch** option in the **Launch Settings** is set to "Off." This allows you to trigger scenes from top to bottom without having to select them first. Computer keys or a MIDI controller can be used to launch scenes and **scroll between them**.

Scenes can be renamed using the **Rename** command in the **Edit** menu or the scene's context menu. One can quickly rename several scenes by executing the **Rename** command and using the computer's **Tab** key to move from one scene to the next. You can also enter your own info text for a scene via

the Edit Info Text command in the Edit menu or in the scene's context menu. The context menu also contains a color palette where you can choose a custom scene color.

Scenes can be reordered by drag-and-drop. Multiple adjacent or nonadjacent scenes can be selected at once by `Shift` -clicking or `Ctrl` -clicking, respectively. If you drag a selection of nonadjacent scenes, they will be collapsed together when dropped. To move nonadjacent scenes without collapsing, use `Ctrl` + the up or down arrow keys instead of the mouse.

Each scene has its own number, which is displayed in a column at the right-hand side. Scene numbers are determined by their position; when a scene is moved, its number changes according to the scene's new position.

7.2.1 Editing Scene Tempo and Time Signature Values

Dragging the left edge of the Main track's title header reveals the Scene Tempo and Scene Time Signature controls, which allow you to assign a tempo and/or time signature to a selected scene. These controls are hidden by default. The project will automatically adjust to these parameters when the scene is launched. To change a scene's tempo or time signature values:

- Click and drag up or down in any of these fields.
- Click and type a number, then hit `Enter`.

Note that you can also edit tempo and time signature values for scenes in the [Scene View](#).

Any tempo can be used, as long as it is within the range allowed by Live's Tempo control (20-999 BPM). Any time signature can be used, provided it has a numerator between 1 and 99 and a denominator with a beat value of 1, 2, 4, 8 or 16.

When enabled, the Scene Tempo and Scene Time Signature controls can be disabled and reset via the Return to Default context menu entry, or pressing the `Delete` key. You can also disable the controls by double-clicking them.

You can use the left and right arrow keys to quickly navigate from a selected clip slot or scene to the Scene Tempo and Scene Time Signature controls. When editing a scene name, or a tempo or time signature value in the Main track using the keyboard, the `Tab` or `Shift Tab` keyboard shortcut navigates to the next or previous control, to allow editing these controls quickly. The navigation moves to the next or previous scene when reaching the last or first control in a scene.

Note: When a Scene Tempo/Time Signature control is selected in the Main track, pressing `Enter` once will select the respective scene. Pressing `Enter` again launches the selected scene.

Drum Rack	Perc Chance	Clap Loop	Break Loop	Vocals	Master
▶	▶	▶ Clapping Fl	▶ Break Scat	▶ 	▶ 1 108.00 2 / 4
▶	▶	▶ Clapping Fl	▶ Drum and B	▶ 	▶ 2 72.00 7 / 8
▶	▶	▶ 	▶ Drum and B	▶ 	▶ 3 72.00 4 / 4
▶	▶	▶ 	▶ Drum and B	▶ 	▶ 4 60.00 3 / 4
▶	▶	▶ 	▶ Drum and B	▶ 	▶ 5 120.00 6 / 8
▶	▶	▶ 	▶ Drum and B	▶ 	▶ 6 72.00 4 / 4
▶	▶	▶ 	▶ Drum and B	▶ 	▶ 7 72.00 4 / 4

These Scenes Will Change the Tempo and Time Signature.

Scenes with assigned tempo and/or time signature changes will have a colored Scene Launch button.

Note: Sets that were created in older Live versions than Live 11, with tempo and/or time signature values specified by scene names, will have their values carried over to the Scene Tempo and/or Time Signature controls. When opening these Sets in newer versions of Live, the Main track's width is adjusted so that the Scene Tempo and Scene Time Signature controls are visible.

7.2.2 Scene View

The Scene View is where scene properties can be set and adjusted.

The Scene View.

Selecting one or multiple scenes, clicking a Scene Tempo or Scene Time Signature control, or clicking the Main track title bar opens the Scene View.

In the upper section of the Scene View, the Tempo and Signature sliders allow you to edit tempo and time signature values for the selected scene(s). More information about these controls is available in the [Editing Scene Tempo and Time Signature Values](#) section of this chapter.

Tempo and Time Signature Controls in the Scene View.

In the lower section of the Scene View, controls allow you to edit [Follow Actions](#) for the selected scene(s).

Follow Action Controls in the Scene View.

When a single scene is selected, the Scene View's title bar displays the name and number (and color, if assigned) of that scene. Note that when multiple scenes are selected, the Scene View's title bar indicates the number of selected scenes instead.

In the context menu of the Scene View's title bar, two options allow you to rename a scene, and also choose a custom scene color from the color palette. Note that this also applies when multiple scenes are selected.

7.3 The Track Status Fields

You can tell a track's status by looking at the Track Status field just above the active track's mixer controls:

A Track Playing a Looping Session Clip.

The pie-chart icon in a clip track represents a [looping Session clip](#). The number to the right of the circle is the loop length in beats, and the number at the left represents how many times the loop has been played since its launch. A pie-chart without numbers appears in the Track Status field for a Group Track if at least one clip in a contained track is currently playing.

... A One-shot Session Clip...

The progress-bar icon represents a one-shot (non-looping) Session clip. The value displays the remaining play time in minutes:seconds.

... Monitoring the Input...

A microphone icon appears in an audio track that is set to [monitor its input](#). A keyboard icon appears in a MIDI track under these same circumstances.

... Playing the Arrangement.

If the track is playing clips from the Arrangement, a miniature display representing the Arrangement clips being played appears.

7.4 Setting Up the Session View Grid

Clips arrive in the Session View by being imported from the browser or through [recording](#).

Dropping Multiple Clips Into the Session View.

If you are dragging multiple clips into your Set, Live defaults to arranging them in one track; vertically in the Session View or horizontally in the Arrangement View. Hold down `Ctrl` (Win) / `Cmd` (Mac) prior to dropping them so as to lay the clips out in multiple tracks instead. This works for raw audio or MIDI files but not for [Live Clips](#) because they can contain their own embedded devices.

Clips can be moved around the Session grid by drag-and-drop. To move several clips at once, select them by using the `Shift` or `Ctrl` (Win) / `Cmd` (Mac) modifier before dragging. You can also click into an empty slot and “rubber-band” select from there.

7.4.1 Select on Launch

By default, clicking a Session View clip's Launch button also selects the clip, since you will typically want the Clip View to show the newly launched clip. However, some power-users don't want the current focus (e.g., a return track's devices) to disappear just because a clip has been launched, especially when starting a clip in order to try it with the return track device settings. Turn off the Select on Launch option from the Launch Settings if you prefer the view to remain as is when you launch clips or scenes.

7.4.2 Removing Clip Stop Buttons

Slots Without Clip Stop Buttons.

You can add and remove Clip Stop buttons from the grid using the Edit menu's Add/Remove Stop Button command. This is useful for pre-configuring the scene launch behavior: If, for instance, you don't want scene 3 to affect track 4, remove the scene 3/track 4 Stop button.

7.4.3 Editing Scenes

In addition to the standard Edit menu commands such as cut, copy, paste and duplicate, there are two useful commands in the Create menu that apply specifically to scenes:

- *Insert Scene* inserts an empty scene below the current selection.
 - *Capture and Insert Scene* inserts a new scene below the current selection, places copies of the clips that are currently running in the new scene and launches the new scene immediately with no audible interruption. This command is very helpful when developing materials in the Session View. You can capture an interesting moment as a new scene and move on, changing clip properties and trying clip combinations.

7.5 Recording Sessions into the Arrangement

Your Session View playing can be recorded into the Arrangement, allowing for an improvisational approach to composing songs and scores.

The Control Bar's Arrangement Record Button.

When the Arrangement Record button is on, Live logs all of your actions into the Arrangement:

- The clips launched;
- Changes of those [clips' properties](#);
- Changes of the mixer and the devices' controls, also known as [automation](#);
- Tempos and time signature changes, if they are included in the names of launched scenes.

To finish recording, press the Arrangement Record button again, or stop playback.

The Arrangement Selector.

To view the results of your recording, bring up the Arrangement View. As you can see, Live has copied the clips you launched during recording into the Arrangement, in the appropriate tracks and the correct song positions. Notice that your recording has not created new audio data, only clips.

The Session clips and the Arrangement clips in one track are mutually exclusive: Only one can play at a time. When a Session clip is launched, Live stops playing back that track's Arrangement in favor of the Session clip. Clicking a Clip Stop button causes the Arrangement playback to stop, which produces silence.

Arrangement playback does not resume until you explicitly tell Live to resume by clicking the Back to Arrangement button, which appears in the Arrangement View and lights up to remind you that what you hear differs from the Arrangement.

The Back to Arrangement Button in the Session View.

The Back to Arrangement Button in the Arrangement View.

To disable all Arrangement clips simultaneously, click on the Stop All Clips button in the Main track Status field. The clips in the Arrangement and in the Session View exist independently from one another, which makes it easy to improvise into the Arrangement over and over again until it's right.

The Stop All Clips Button.

Furthermore, you can move clips not only within the Session View, but also from the Session View to the Arrangement and vice versa by using Copy and Paste, by dragging clips over the or selectors, or by simply dragging clips between the two windows if you've enabled the Second Window option via `Ctrl Shift W` (Win) / `Cmd Shift W` (Mac) or in the View menu.

When pasting material from the Arrangement into the Session View, Live attempts to preserve the temporal structure of the clips by laying them out in a matching top-to-bottom order. Moving through the scenes from the top down, you can reconstruct the original arrangement. This is useful for taking a composed piece of music back to the improvisational stage.

Another way to move material from the Arrangement to the Session is with the Arrangement View's *Consolidate Time to New Scene* command, which is available from the Create menu or in the context menu of an Arrangement selection. This command consolidates the material within the selected time range to one new clip per track. The new clips are placed into a new Session View scene below the previously selected scene. Note that, as with the Arrangement's *Consolidate* command, this command creates a new sample for every audio track in the selection that contained at least one clip.

8. Clip View

The *Clip View* is where you can set and adjust clip properties, as well as view and edit clip content such as audio waveforms, MIDI notes, envelopes, or MPE data.

The *Clip View*.

To open the *Clip View*, double-click on a clip in the Session or Arrangement View, click on the *Clip View Selector*, or use the *Clip View Toggle* next to the selector.

The *Clip View Toggle* and *Selector*.

Note that when the *Clip View Toggle* is used while [the Device View](#) is open, the *Clip View* will be [stacked](#) on top of the *Device View*.

It is also possible to toggle the *Clip View* with the keyboard shortcut `Ctrl` `Alt` `3` (Win) / `Cmd` `Option` `3` (Mac).

You can resize the *Clip View* by dragging its top border. If you drag the border to the very bottom of Live's window, the view will be automatically closed; it can be reopened using any of the methods described above.

When opening the *Clip View* while using Live in a second window, the view will open in the window that is currently focused. To move the *Clip View* to the other window, press the `F12` key. If the *Use Tab Key to Navigate* option is switched off in Live's Settings, you can also use the `Shift` `Tab` shortcut to move the view between the windows.

Note that the Clip View always shows the currently selected clip. This means that when working in two windows, you can select a clip in the window where the Clip View is not open, and the clip will be displayed in the Clip View in the second window. This behavior allows you to, for example, dedicate one window to detailed clip editing while using the other window for your work in the Session or Arrangement.

In the Session View, clicking on a Track Status Display opens the Clip View for editing the clip that is currently playing in the track.

The Track Status Display for a Looping Clip.

8.1 Clip View Layout

The Clip View consists of a title bar and two sections: clip panels on the left and an editor on the right. Depending on whether you are working with an audio clip or a MIDI clip, different options are available in the panels, and a dedicated editor is displayed: the Sample Editor for audio clips and [the MIDI Note Editor](#) for MIDI clips.

The Clip View for an Audio Clip.

The Clip View for a MIDI Clip.

8.1.1 Clip Title Bar

The clip title bar contains the Clip Activator toggle and, for audio clips, the Save Default Clip button. It also displays the currently selected clip's name and color.

8.1.1.1 Clip Activator Toggle

You can use the Clip Activator toggle to deactivate a clip so that it does not play when launched in the Session View or during Arrangement playback. A clip can also be deactivated directly from the Session or Arrangement through the clip's context menu, or by pressing the **0** key.

The Clip Activator Toggle.

When multiple clips are selected, toggling the Clip Activator off deactivates all of the clips at the same time.

8.1.1.2 Clip Name

By default, a clip's name matches the name of the file it references but can be changed. To rename a clip, choose the **Rename** option from the title bar context menu.

It is also possible to rename a clip by selecting it in the Session grid or Arrangement View and using the **Rename** command in the **Edit** menu or the clip's context menu. The **Edit** menu and the clip's context menu also give you the option to create your own descriptive text for the clip via the **Edit Info Text** command.

Note that renaming an audio clip does not rename the referenced sample file. To rename a file, select it in Live's browser, and then choose the Edit menu's Rename command.

When multiple clips are selected, the title bar displays the number of selected clips. You can still rename all of the selected clips at the same time, but the new name will not be displayed in the Clip View's title bar.

8.1.1.3 Clip Color

Newly created clips use the same color as the track on which they're created, but you can also manually choose a clip color from the color palette in the Clip View's title bar context menu or the clip's context menu.

If you change the colors of a track's clips, you can quickly reapply the track's color to each of the clips by using the Assign Track Color to Clips command in the track header's context menu. You can also apply a [Group Track's](#) color to all of its contained tracks and clips, by using the Assign Track Color to Grouped Tracks and Clips command in the respective Group Track header's context menu.

Note that when using the Assign Track Color to Clips or Assign Track Color to Grouped Tracks and Clips command in the Session View, the color change will only affect the Session clips. Likewise, using either command in the Arrangement View will only change the color of the Arrangement clips.

When multiple clips are selected, the title bar uses a striped pattern in Live's UI colors. You can still select a new color for all of the selected clips, but the change will not be reflected in the title bar unless a single clip is selected.

8.1.1.4 Saving Default Audio Clip Settings with the Sample

In audio clips, the clip title bar also includes the Save Default Clip button, which you can use to save the current clip's settings with the loaded sample. When multiple clips are selected, using the button will save the clip settings for all samples simultaneously.

The Save Default Clip Button.

Once the clip's settings are saved, Live will restore them whenever you drop the sample into a Set. This is especially useful with regard to [Warp Markers](#) that have to be set correctly for Live to play long files in sync. Note that using the Save Default Clip button does not work retroactively: the settings will be used as the default only for new clips that use the same sample. The settings will not be applied to previously created clips that use this sample.

The clip data becomes part of the [analysis file](#) that accompanies the sample.

Note that storing default clip settings with the sample is different from saving the clip as a [Live Clip](#), which also saves devices and device settings.

8.1.2 Clip Panels

The left side of the Clip View contains clip panels.

Clip Panels.

For both audio and MIDI clips, the [Main](#) and [Extended](#) Clip Properties panels contain basic clip settings such as clip or loop start and end points, time signature, [groove](#), or [scale](#) settings, as well as [clip launch properties](#) (when viewing Session View clips).

Given that MIDI clips and audio clips in Live have different sets of properties, they also have some unique controls relevant to their type of content. These controls are located in additional panels: ([Audio Utilities](#) and [Audio Transformation Tools](#)) panels for audio clips, and ([Pitch and Time Utilities](#), as well as [MIDI Transformation and Generative Tools](#)) for MIDI clips.

Clip View panels can be arranged horizontally or vertically. You can also choose to switch between the horizontal and vertical views automatically depending on the height of the Clip View area.

To arrange the Clip View vertically, drag the right edge of the Clip View panel (next to the Sample Editor/MIDI Note Editor) to the left; drag it to the right to switch back to horizontal arrangement. Alternatively, you can use the [Arrange Clip View Panels Vertically/Horizontally](#) options in the View menu to select the desired Clip View arrangement. To change views automatically, you can select the [Arrange Clip View Panels Automatically](#) option from the View menu or from the clip title bar context menu. Live will remember the Clip View arrangement when you open it again in the future.

Clip View Arranged Horizontally.

Clip View Arranged Vertically.

You can minimize the Clip View panels by double-clicking the clip title bar or selecting the Fold option from the title bar context menu.

8.1.3 Editor View Modes

The right side of the Clip View contains an editor. There are different editor view modes available, depending on whether an audio clip or a MIDI clip is loaded. You can toggle between the modes by clicking on their dedicated tabs, selecting the relevant mode from the View menu, or by [using keyboard shortcuts](#). In audio clips, you can toggle between the Sample Editor and the Envelope Editor, while in MIDI clips you can toggle between the MIDI Note Editor, the Envelope Editor, and the MPE Editor.

The MIDI Note Editor.

The Sample Editor allows you to view the sample's waveform and control Live's [sample-warping](#) capabilities.

The Envelope Editor is where you can manage the [clip's envelopes](#), which can be used to automate or modulate the effects, mixer, and clip or MIDI controls.

The MIDI Note Editor allows [editing and creating MIDI notes and velocities](#).

You can use the MPE Editor to [edit different dimensions of MIDI Polyphonic Expression \(MPE\)](#) for each note in a clip.

You can use the `Alt Tab` (Win) / `Option Tab` (Mac) shortcut to quickly switch between the editor view modes.

8.2 Main Clip Properties Panel

Clip View's leftmost panel includes clip region, loop, time signature, groove, and scale settings.

The Main Clip Properties Panel.

8.2.1 Clip and Loop Region Settings

The section of the clip that plays when a clip is launched is set with the clip's region and loop controls. An unlooped clip will play from its start point to its end point or until it is stopped.

You can adjust the clip start and end position using the respective value fields. You can also use the Set Start and Set End buttons to set the start and end positions during playback; using a Set button will set the field to the current playhead position. Setting clip start and end positions in this way is quantized according to global quantization.

Use the Clip Start and End Controls to Change Clip Length.

Note that for warped audio clips, the start and end position fields display values as bars-beats-sixteenths; for unwarped audio clips, the values are displayed in minutes-seconds-milliseconds.

To have the clip play as a loop, toggle on the Clip Loop toggle. You can set the loop region by entering the desired values into the Loop Position and Length fields. Note that by default, the Loop Length field is set to the clip's total length.

The Loop Controls.

Note that for audio clips, the Warp toggle must be activated in the [Audio Utilities panel](#) before the Clip Loop toggle can be enabled, as unwarped audio clips cannot be looped.

The Loop Position and Length fields are equipped with the Set buttons, which can be used to create loops spontaneously during playback.

Playing the clip and then clicking the Set Loop Position button moves the beginning of the loop to the current playback position (rounded to the global quantization setting) and engages the loop. Then, clicking the Set Loop Length button moves the end of the loop to the current playback position. This lets you capture the music in a loop on the fly.

While the loop is still off, you can click the Set Loop Length button to set the loop to end at the current playback position without changing its preset length. This simultaneously activates looping.

The Set buttons, the Clip Loop toggle, the loop region, and the start/end positions can all be [mapped to MIDI controls](#). You could, for example, use a rotary encoder to move the loop through a sample in increments the size of the chosen quantization interval.

8.2.2 Clip Time Signature

You can specify the time signature of a MIDI or audio clip using the Clip Time Signature fields. Note that this setting is relevant only for display purposes; it does not affect playback.

Clip time signature is completely separate from the project's time signature, and can be set independently for each clip. This makes it easy to see which clips can be used to create complex polymetric textures when simultaneously triggering clips with different meters and/or loop lengths.

The Clip Time Signature Fields.

8.2.3 Clip Groove

The Clip Groove chooser lets you select the groove used for the clip from the grooves available in the [Groove Pool](#).

The Clip Groove Chooser.

You can use the Hot-Swap Groove button in the clip to swap the currently loaded groove to a new groove selected from Live's browser. Double-click on a selected groove or hit the `Enter` key to load the groove on the clip. Note that this action also replaces the previously loaded groove in the Groove Pool as well as the clip.

The Commit button under the Clip Groove chooser "writes" the current groove settings to the clip and disables the assigned groove. For grooves that use positive velocity values, committing a groove to an audio clip will create a volume [clip envelope](#) in order to convert the groove's velocity information into audio volume changes. Note that this will overwrite any volume clip envelope that was already in the clip.

8.2.4 Clip Scale

The Scale button enables or disables Scale Mode for a clip. You can set a clip's scale using the Root Note and Scale Name choosers.

The Scale Controls.

Setting a scale in an audio clip does not affect playback (much like the clip time signature setting has no effect on playback); instead, scale settings are forwarded to [scale aware](#) devices on the device chain.

When Scale Mode is enabled for a MIDI clip, the keys associated with the notes belonging to the set scale are highlighted in the MIDI Note Editor piano ruler. This can be useful for writing melodies within a certain scale. Scale controls for MIDI clips are described in further detail in the [Folding and Scales](#) section of the Editing MIDI chapter.

8.3 Extended Clip Properties

The Extended Clip Properties panel contains the clip launch controls and MIDI bank/program controls.

The Extended Clip Properties Panel.

Note that since Arrangement clips are not launched, but instead played according to their position on the timeline, this panel shows the clip launch controls only when a Session View clip is selected. This means that the panel does not appear in the Clip View at all when an Arrangement audio clip is selected, and contains only the MIDI bank/program controls when an Arrangement MIDI clip is selected.

8.3.1 Follow Action and Launch Controls

Tracks can have an unlimited number of groups, separated by empty slots. The Follow Action controls can be used to define how successive clips in a group are triggered.

The launch controls allow you to specify how clips react to mouse, computer keyboard, or MIDI note interactions. There are also options for adjusting the clip launch timing, scrubbing clips, and controlling the effect of MIDI note velocity on the clip's volume.

Both the Follow Action and launch controls are described in detail in the [Launching Clips](#) chapter.

8.3.2 MIDI Clip Bank and Program Change Controls

In MIDI clips, the Extended Clip Properties panel includes settings that allow Live to send MIDI bank/program change messages to external devices and plug-ins that support MIDI program change messages.

The Bank and Program Controls.

You can use these controls to send a bank/program change message when launching a clip. If you are using Live to send MIDI to your synth, this means that each MIDI clip in your Live Set can play a different sound on your synth. Live offers messages for 128 banks with 128 sub-banks, each of which has 128 programs. Please see the documentation that came with your synthesizer to determine how many of these messages it can use.

If you do not want your clip to send program or bank change messages, simply leave the bank/program choosers set to “—.”

8.4 Audio Utilities Panel

The Audio Utilities panel for audio clips contains [warping](#) tools, options for reversing and editing the sample, controls for adjusting the sample’s tempo, gain, or transposition, as well as toggles that allow you to create crossfades, load the sample from memory, or use high-quality interpolation when playing the sample.

The Audio Utilities Panel.

8.4.1 Warp Controls

Live offers a number of controls to adjust the time-warping engine for [optimal stretching quality](#).

The Warp Controls.

When the Warp toggle is off, Live plays the sample at its original tempo, irrespective of the current Live Set tempo. This is useful for samples that have no inherent rhythmic structure: percussion hits, atmospheres, sound effects, spoken word and the like. Turn the Warp toggle on to play rhythmically structured samples (such as sample loops, music recordings, complete music pieces, etc.) in sync with the current song tempo. A warped sample's speed follows the tempo as you change the Control Bar's Tempo control.

The Control Bar's Tempo Field.

For accurate warping, Live needs to know the sample's metrical structure. For properly prepared loops, tempo and duration are calculated automatically; most of the time this is accurate enough that the sample is immediately ready for use in Live. For other samples, you may have to provide some hints.

8.4.2 Reversing Samples

Clicking the Reverse button creates a new sample by reversing the sample referenced by the current clip.

The Reverse Button.

When you use this option, Live reapplies the old clip's settings (according to the rules described below), and replaces the original sample with a new, reversed sample in the Clip View. The new sample can be found, after saving the Live Set, in the Set's Project folder, under Samples/Processed/Reverse. Until the Set is saved, new samples remain at the location specified as the Temporary Folder in Live's Settings.

There are a few rules for the reversing process. Firstly, any Warp Markers will remain fixed to their positions *in the sample*. This means that a Warp Marker on the downbeat of the second bar of a clip will end up on the downbeat of the second-to-last bar after reversal. Clip loop/region settings are similarly flipped. Secondly, clip envelopes remain fixed to their position *in time*. Therefore, a mixer volume envelope that lowers the volume of the first half of a clip will continue to do exactly that after reversal.

The reversal process is quite fast (about as fast as copying), but for very long samples it might take a little time. When this is the case, a progress bar will be displayed in Live's Status Bar, and further actions in the program will be temporarily locked (though currently playing clips will continue to play). You can play the reversed clip and perform other actions in the program as soon as Live begins to generate a new waveform into the Sample Editor. Once a sample is reversed, Live stores information about the original and reversed version until the program is closed. This means that if you were to revert the sample back to the original version and then reverse it again, the reversal process will be instantaneous.

In the Session View, it is not possible to reverse multiple clips at the same time. In the Arrangement View, it is possible to reverse a selection of material, even if it contains multiple clips. To do this, select the range of time you want to reverse, and choose the Reverse Clip(s) command from the clip's context menu, or press the **R** shortcut key.

It is not recommended that you reverse clips in a live performance situation, as a slight audio glitch can sometimes occur while Live reapplies the warp and loop settings.

8.4.3 Destructive Sample Editing

Clicking the Edit button opens the sample in an external sample editing application, which you can specify in the File & Folder Settings.

The Launch Sample Editor button.

To process a sample in an external program, you have to stop Live's playback. When you return to Live, the edited version of the sample will be played back. The current set of Warp Markers is retained only if the sample length remains the same as it did prior to editing.

Note that changes made to one sample may affect other clips that play the same sample.

8.4.4 Clip Start and End Fades

The Clip Fade toggle, when enabled, applies a short fade to the clip start and end to avoid clicks at the clip edges. The length of the fade is signal-dependent and ranges from 0-4 milliseconds.

The Clip Fade Toggle.

Note that the toggle is only available for clips in Session View. In Arrangement View, [clip fades](#) are adjusted via envelopes.

The Clip Fade toggle is on by default for all new clips when the Create Fades on Clip Edges option is enabled in the Record, Warp & Launch Settings.

Automatically Create Short Fades At Clip Edges.

8.4.5 Clip RAM Mode

When you activate the RAM Mode toggle, Live loads the audio referenced by the clip into the computer's memory rather than reading it from disk in real time.

The RAM Mode Toggle.

RAM Mode can help with these problems:

- Your computer's hard disk is too slow to deliver audio for as many tracks as desired in real time. For more information on disk-related problems, please refer to [Managing the Disk Load](#).
- You are experiencing audio dropouts when playing clips in [Legato Mode](#).

Your computer is using the hard disk for swapping out RAM contents that have not been used in a while. The more clips you are running in RAM Mode, the higher the likelihood for them to be swapped out. Live can handle disk overloads more gracefully than swapped-out audio arriving late: disk overloads result in unwanted mutes, whereas RAM overload results in both mutes and rhythmical "hiccups."

8.4.6 High Quality Interpolation

If the High Quality toggle is on, Live uses an advanced sample-rate conversion algorithm that provides better sound quality at the expense of a higher CPU load.

The High Quality Toggle.

Samples processed with the Hi-Q algorithm generate less distortion, particularly at high frequencies, when transposing a sample and/or matching an imported sample's sampling rate to the system's sampling rate. With this mode enabled, samples can be transposed roughly 19 semitones in either direction before aliasing is likely to be audible.

8.4.7 Clip Gain and Pitch

On the right of the Audio Utilities panel, you will find the clip gain and pitch controls.

The Clip Gain and Pitch Controls.

The Gain slider, calibrated in dB, changes the clip gain.

When multiple audio clips with different Gain values are selected, the value range is shown with split triangle handles on the Gain slider.

The Pitch control shifts the clip's pitch in semitones. This amount can also be adjusted using the value field on the left underneath the knob. To the right of the semitone value field is another value field for transposing in cents (100 cents = one semitone).

8.5 Pitch and Time Utilities Panel

The Pitch and Time Utilities panel contains tools that let you quickly manipulate MIDI notes in a clip. The pitch and time tools affect the selected notes or time range. If nothing is selected, any changes applied with button controls will affect the whole clip.

The Pitch and Time Utilities Panel.

For a more detailed discussion of MIDI editing, see the [Editing MIDI](#) chapter.

8.5.1 Pitch Tools

The Pitch Tools.

The Transpose slider transposes the selection. Type a number to transpose by semitones or scale degrees (if a clip scale is active).

The Fit to Scale button adjusts the pitches of the selection so that they match the clip's scale. If a scale is not active for the clip, this toggle will be inactive.

Clicking the Invert button flips the selection "upside-down" so that the highest note is swapped with the lowest note.

The Interval Size slider sets the number of semitones or scale degrees (if a clip scale is active) by which the pitches of new notes will be shifted in relation to the pitches of the original note selection. Use the Add Interval button to add new notes at an interval specified by the slider.

8.5.2 Time Tools

The Time Tools.

The Stretch knob compresses or stretches the duration of the selected notes, while the $\times 2$ and $/2$ buttons stretch or compress the note duration, time selection, or loop region by a factor of 2.

The Duration chooser allows you to set a note length value to be applied to the note selection. Use the Set Length button to apply the note length option specified in the chooser.

The Humanize Amount slider sets the amount of random variation to apply to note start times, up to half a grid division. Use the Humanize button to apply the random variation to the note selection.

Clicking the Reverse button reverses the selection so that the order of the note pattern is flipped.

Use the Legato button to lengthen or shorten each selected note so that it is just long enough to reach the beginning of the next note.

8.6 Transform and Generate Panels

The Transform and Generate panels contain different utilities that can be used to manipulate clip content.

For audio clips, the Transform panel contains the [Quantize tool](#). When working with a warped clip, you can use the tool to set either the current grid size or a specific meter value for sample quantization. The Amount control allows setting the percentage of the set quantization value by which Warp Markers will be moved.

Quantization Options for an Audio Clip.

Note that there is no Generate panel for audio clips.

When working with MIDI Clips, Transform and Generate panels contain various [MIDI Tools](#), a set of utilities that can be used to enhance your musical composition process, allowing you to shape MIDI material through transforming or generating notes or MPE data.

Transformation tools affect either selected notes, notes in a time selection, or all notes in the clip. Once a transformation tool is applied, the original notes are replaced by transformed notes. When the [Scale Mode](#) is on, the pitch controls in the tool use scale degrees instead of semitones.

Generative tools make it possible to quickly add new material by automatically creating patterns of notes in MIDI clips. Notes will be generated within the time selection range or within the clip loop range. When the Scale Mode is on, generated note pitches are constrained within the selected scale.

To learn more about the individual transformation and generative tools available in Live, please refer to the [MIDI Tools](#) chapter.

8.7 Zooming and Scrolling in the Clip View's Editor

Zooming and scrolling in either the Sample Editor or MIDI Note Editor work much like they do in the [Arrangement View](#).

Click and drag vertically in the time ruler to smoothly change the zoom level, and horizontally to scroll the display. You can also scroll with the mousewheel or trackpad.

To zoom in on the current time selection completely, press **Z** or use the View menu's Zoom to Clip Selection command. You can revert back to the previous zoom state by pressing the **X** key. Note that when zooming in multiple times using the **Z** key, the **X** key can be pressed multiple times to go back one step each time the key is pressed.

The Clip View Selector provides additional zooming and scrolling functionality. It always shows the complete clip, from start to end. The black rectangular outline represents the part of the clip that is currently displayed. You can click within the outline and drag horizontally or vertically to scroll or zoom.

The Clip View Selector Zoomed In.

To have the editor follow the play position and scroll automatically, turn on the Follow toggle, or use the Follow command from the Options menu. Follow will pause if you make an edit in the Sample

Editor/MIDI Note Editor. Follow will start again once you stop or restart playback, or click in the Arrangement or clip scrub area.

The Follow Toggle.

8.8 Playing and Scrubbing Clips

The section of the clip that plays when a clip is launched is set with the clip's [region and loop controls](#). An unlooped clip will play from its start marker to its end marker or until it is stopped.

The Clip Start and End Markers.

The markers can be clicked and dragged to new positions in the Sample Editor/MIDI Note Editor, or they can be moved with the left and right arrow keys. To move the entire clip region (i.e., both the start and end markers), select either marker, hold down **Alt** (Win) / **Option** (Mac), and use the arrow keys.

When Permanent Scrub Areas is enabled in Live's Display & Input Settings, clicking in the lower half of the waveform or in the scrub area below the time ruler will make clip playback jump to that point.

The Clip Scrub Areas.

The size of this jump is quantized by the global quantization setting, which can be quickly changed using the `Ctrl 6, 7, 8, 9, and 0` (Win) / `Cmd 6, 7, 8, 9, and 0` (Mac) shortcuts. When the left mouse button is held down over the scrub area, a portion of the clip the size of the chosen quantization setting will be repeatedly played. With small quantization settings, or a setting of "None," this allows you to scrub through the music. Activating the Options menu's Chase MIDI Notes command allows MIDI notes to play back even if playback begins after the MIDI note's start time.

When the Permanent Scrub Areas preference is off, you can still scrub by `Shift`-clicking anywhere in the scrub area or in the beat-time ruler.

8.9 Looping Clips

To have the clip play as a (potentially infinite) loop, turn on the [the Clip Loop toggle](#). For audio clips, the Warp switch must be activated before the Loop switch is accessible, as unwarped audio clips cannot be looped.

When the Clip Loop toggle is on, the clip will play as a loop defined by the loop region settings.

In the Clip View editor, the loop region is represented by the *loop brace*. You can click and drag on the loop start and end markers to change the position and length of the loop brace.

The Loop Brace.

To move the loop brace to a different position, click and drag it with the mouse. You can also change the loop brace position with the following keyboard shortcuts:

- The left and right arrow keys nudge the loop brace to the left/right by the [current grid setting](#).
- The up and down arrow keys shift the loop brace left/right in steps the size of its length.
- [Ctrl](#) (Win) / [Cmd](#) (Mac) with the left or right arrow key shortens or lengthens the loop brace by the current grid setting.
- [Ctrl](#) (Win) / [Cmd](#) (Mac) with the up or down arrow key doubles or halves the loop length.

You can quickly duplicate the loop's length and its contents via the Edit menu's Duplicate Loop command. In MIDI clips, any notes to the right of the loop will be moved, so that they maintain their position relative to the end of the loop.

Regardless of the position of the loop brace, clip will begin playing at the start marker position, which means you can set up the clip to run into a loop.

Setting the Clip to Run Into a Loop.

8.10 Clip View Sample Details

When working with audio clips, the Sample Editor header displays the name of the loaded sample, its sample rate, bit depth, and channel count.

The Sample Properties in the Sample Editor Header.

When multiple audio clips are selected, the sample properties for all samples will be displayed. If a value is not the same for all samples, an asterisk is displayed instead. You will also see the total number of samples selected.

Clicking on the sample's name from Clip View will open the sample file in the browser. You can also use the Show in Browser command in the Sample Editor's context menu to reveal the file in the browser.

8.11 Cropping Clips

You can crop clips to keep only the parts you want, removing any unnecessary content. For example, you might want to use only a short portion of a longer sample in an audio clip, or might want to remove some of the MIDI notes that you [captured](#).

When working with unlooped audio clips, you can use the start and end marker to set a region for cropping. You can then use the Crop Clip Sample command in the Sample Editor's context menu to create a new, shorter sample whose length is limited to the region between the start and end marker. In looped clips, the beginning of the cropping region is set by either the start marker or loop start marker — whichever comes first — and the end of the region is set by the loop end marker.

You can also crop the sample to the current time selection with the Crop Clip Sample to Time Selection command, which appears in the context menu whenever you make a time selection in the clip.

Similarly to the Reverse function, cropping the sample creates a new sample by saving a portion of the longer sample. The new sample can be found, after saving the Live Set, in the Set's Project folder, under Samples/Processed/Crop. Until the Set is saved, the new sample remains at the location specified by the Temporary Folder.

Both the Crop Clip Sample and Crop Clip Sample to Time Selection command can be triggered with the `Ctrl Shift J` (Win) / `Cmd Shift J` (Mac) keyboard shortcut.

Cropping MIDI clips works in the same way as cropping audio clips, except the names of commands are slightly different: Crop Clip is used when cropping to the region between start and end marker (in unlooped clips) or the start/loop start marker and loop end marker (in looped clips), while cropping to time selection is triggered by the Crop Clip to Time Selection command.

8.12 Replacing and Editing the Sample

To replace the sample referenced by the clip with a different one, drop the new sample directly from the browser into the Clip View. Alternatively, you can select a sample in the browser and double-click on it or press `Enter` to load the sample on the currently selected clip.

When you replace the sample, clip settings like pitch and volume will be retained. The Warp Markers will be retained only if the new sample has the exact same length as the old sample.

You can search for samples [similar](#) to the currently loaded sample by selecting the Show Similar Files command from the Sample Editor's context menu.

The Sample Editor's context menu also includes the Manage Sample File command. This opens the File Manager for the current Set with the [sample referenced](#) by the clip selected. From there, you can

replace and destructively edit the sample, in such a way that all clips and instruments referencing the sample will be affected.

8.13 Editing Clip Properties for Multiple Clips

You can edit the Clip View properties of multiple clips at the same time. To create a multi-clip selection, click and drag from an empty clip slot to highlight the clips, or select one clip and use the `Ctrl` (Win) / `Cmd` (Mac) or `Shift` modifiers to add to your selection. The properties available in the Clip View for a multi-clip selection depend on the contents of the clips; generally only properties which the clips have in common are shown.

Controls such as sliders and knobs behave slightly differently when multiple clips are selected. If the clips in the selection have differing values for any particular parameter (clip transposition, for example), the range of these values will be displayed and can be adjusted with the control. Dragging the knob or slider to its absolute maximum or minimum value will make the clips' settings thereafter identical, adjustable as a single value.

8.14 Clip Defaults and Update Rate

You can change the rate at which Live applies your Clip View settings to a running clip. Clip View changes will be quantized by the rate selected from the Clip Update Rate chooser in the Record, Warp & Launch Settings. Certain clip settings, such as Launch Mode and Warp Mode, can be set up as defaults for all new clips. This is also done in the Record, Warp & Launch Settings.

The Record, Warp, and Launch Options in Live's Settings.

9. Audio Clips, Tempo, and Warping

Audio in Live can be creatively manipulated and stretched in various ways. The process of adjusting the timing and rhythm of audio clips is referred to as warping. Warping lets you treat audio as though it were elastic, enabling seamless time-stretching and tempo synchronization.

Audio clips can be warped using various [Warp Modes](#), allowing you to change the timing of a clip without altering its pitch, or vice versa. Warping can also be used to mimic the behavior of analog tape by adjusting both the pitch and timing simultaneously. Additionally, warping lets you easily mix and match audio clips with varying BPMs.

9.1 Tempo

9.1.1 Setting the Tempo

The Control Bar's Tempo Field.

The Control Bar's tempo field lets you adjust the playback tempo of your Live Set. You can even [automate the tempo](#) to create smooth or sudden tempo changes along the song timeline.

The tempo field displays values for both the coarse tempo in BPM and the fine tempo in hundredths of a BPM. These values can be [key](#) or [MIDI mapped](#) individually, which is useful for precise tempo changes during live performances.

Additionally, there are several ways to sync the tempo between Live and external sources: you can set up hardware to follow along with Live's tempo, or vice versa, using MIDI Clock or Link, or set up Live's tempo to sync with an external audio source using Tempo Follower. Please refer to the [Synchronizing with Link, Tempo Follower, and MIDI](#) chapter for more details.

9.1.2 Tapping the Tempo

The Tap Button.

Apart from setting a tempo using numeric values, you can also use the Tap Tempo button to set the tempo with mouse clicks or computer key taps.

You can click the Tap Tempo button once every beat to have the tempo of the Live Set follow the tempo of your clicking.

To use a computer key to set the tempo instead of clicks, you can map a key to the Tap Tempo button using [Key Map Mode](#):

1. Click the Key switch in the Control Bar to enable Key Map Mode.
2. Select the Tap Tempo button.
3. Press the key on your keyboard that you want to use for tapping.
4. Click the Key switch again to leave Key Map Mode.

You can now use the mapped key for tapping the tempo.

The Key Map Mode Switch.

Alternatively, you can assign the Tap Tempo button to a MIDI note or controller, such as a footswitch pedal, using [MIDI Map Mode](#).

Live will respond to tap tempo changes immediately; however, the more you tap, the more accurate the detected tempo result will be.

If the *Start Playback with Tap Tempo* option is enabled in the Record, Warp & Launch Settings, you can also use tapping to [trigger playback](#). When using a 4/4 time signature, it takes four taps to start song playback at the tapped tempo.

When using tapping to start transport, the playback position of any apps that are connected via [Link](#) will be synced automatically. This ensures that those apps remain tempo-synced and correctly aligned within the current musical phrase.

9.1.3 Nudging the Tempo

The Phase Nudge Up/Down Buttons.

While Live can be [easily synchronized](#) via Link or to external MIDI devices, you may sometimes need to align a Set with external sources that aren't locked to a single tempo, such as live musicians or turntables. As long as your Set's tempo roughly matches the external source, you can use the Phase Nudge Up/Down buttons to temporarily speed up or slow down Live's playback to match any tempo changes. As with the Tap Tempo button, the Phase Nudge buttons can be [key](#) or [MIDI mapped](#) for hands-on control.

9.1.4 Clip Tempo Followers and Leaders

By default, warped clips follow the Set's tempo; however, clips in the Arrangement View can be set as tempo leaders via the Lead/Follow toggle in the Clip View's [Audio Utilities panel](#).

Warped Clips Follow the Set's Tempo by Default.

When a clip is set to Lead, the Set plays back at the tempo determined by the clip's [Warp Markers](#). This lets you sync the Set to the tempo of leader clips, which will therefore be played as if they were unwarped. Additionally, the tempo field in the Control Bar is deactivated.

Switch the Lead/Follow Toggle to Lead to Play the Clip's Original Tempo.

Any number of clips can be set as tempo leaders, but only one clip at a time can actually determine the tempo. When multiple clips on different tracks are leaders, the tempo of the currently playing clip on the bottom-most track will take precedence.

Tempo automation is automatically created to track the changes between the clips' tempos and the Set's tempo. This automation is visible in the Main track but is not editable. When leader clips are rearranged in the Arrangement, the resulting automation is also moved. To keep and edit the automation changes, you can use the *Unfollow Tempo Automation* option in the tempo field's context menu. This will switch all leader clips to followers, and the automation in the Main track will become editable.

Unfollow the Tempo Automation to Make It Editable.

Automation from clip tempo leaders will override the tempo from any audio input being synced via [Tempo Follower](#).

Note that when Live's [EXT switch](#) is enabled, the Lead/Follow toggle is deactivated.

9.2 Warping

Live's ability to play any sample in sync with a chosen tempo is an important and useful feature. Warping allows for seamless beat matching, rhythmic experimentation, and sound design, as well as track synchronization during playback and live performances.

The warping properties for audio clips are located in the Clip View's [Audio Utilities panel](#). You can double-click on an audio clip in the Session or Arrangement View to open the Clip View.

The Audio Tab's Warping Controls.

The **Warp** switch toggles warping on or off for an audio clip.

When the Warp switch is off, the sample plays at its original tempo, unaffected by the Set's current tempo. This is useful for non-rhythmic samples, such as percussion one shots, textures, sound effects, and spoken word, for example.

You can turn the Warp switch on to synchronize rhythmically structured samples, such as loops or entire songs, with the Set's tempo.

9.2.1 Warping Options in Settings

In addition to using the Warp switch to enable warping in individual clips, you can also configure the warping behavior for samples when they are loaded via the Record, Warp & Launch Settings. When a sample is first imported, Live will decide whether it is short or long, and will then apply one of the options described below.

The *Loop/Warp Short Samples* option lets you choose the default warping state for short samples:

- Unwarped One Shot - Samples will not be warped when loaded.
- Warped One Shot - Samples will be warped based on the default Warp Mode but not looped.
- Warped Loop - Samples will be warped and looped.
- Auto - Live will automatically apply one of the above options based on what would work best for the specific sample. This option is selected by default.

The *Auto-Warp Long Samples* option lets you choose whether long samples are automatically warped when loaded or not. This option is enabled by default. A [Warp Marker](#) will be added to the first beat for each bar once the sample is auto-warped. If this option is switched off, long samples will be unwarped when they are added to tracks.

The *Default Warp Mode* option lets you set which [Warp Mode](#) is automatically applied to samples when they are warped. The Warp Mode defines the algorithm used for time-stretching the audio, which affects the clip's sound. Beats mode is initially set as the default Warp Mode.

9.2.2 Importing Samples

You can drag samples into a Set from folders on your computer, or you can use the *Import Audio File...* command in the Create menu when an audio track is selected to import MP3, AAC, Ogg Vorbis, Ogg FLAC, or FLAC files. When using this command, files are added at the insert marker in the Arrangement View or inserted into the selected clip slot in the Session View.

When a file is imported into Live for the first time, it is analyzed and cannot be played or edited until the analysis process is complete. Once analyzed, the sample will be accessible in the Sample Editor, and in most cases, synced with the Set's tempo.

9.2.3 Warp Markers

Warp Markers let you lock a specific point in a sample, such as a transient, to a particular place in the timeline. You can use markers to create a realistic map of the audio's timing or to alter its rhythm. When a sample is first imported, some initial Warp Markers are populated; however, you can manually add any number of markers as needed.

Double-click anywhere in the upper half of the Sample Editor to add a Warp Marker at that location. You can also use the shortcut `Ctrl I` (Win) / `Cmd I` (Mac), which will place a Warp Marker at the insert marker. Markers can be moved with the arrow keys or dragged to different points in time as needed.

Warp Markers in the Sample Editor.

When a Warp Marker is selected, you can hold `Shift` to drag and move the waveform; this lets you finely adjust the starting point of the audio under the marker.

To delete Warp Markers you can double-click them, or select the corresponding time in the Sample Editor and press the **Backspace** (Win) or **Delete** (Mac) key.

If you want the Sample Editor to [scroll](#) during playback while you work with clips, you can enable the Follow switch in the Control Bar. Note that Follow will pause if you make an edit in the Sample Editor. You can launch playback or click in the Arrangement or clip scrub area to restart Follow.

The Follow Switch in the Control Bar.

9.2.3.1 Transients and Pseudo-Warp Markers

When you first load a sample into a track, Live automatically analyzes the audio and finds its *transients*. These are amplitude peaks that indicate where notes or beats begin. Transients are usually good places to put Warp Markers.

Transients are represented by small gray markers at the top of the Sample Editor.

Transient Markers in the Sample Editor.

You can manually create or delete transients via the corresponding commands in the Create menu, or by using the shortcuts **Ctrl Shift I** (Win) / **Cmd Shift I** (Mac) and **Ctrl Shift Backspace** (Win) / **Cmd Shift Delete** (Mac). To remove all manually created transients, use the *Reset Transients* option in the Sample Editor's context menu.

To create Warp Markers for all transients in a time selection, use the *Insert Warp Markers* command in the Create menu or use the shortcut **Ctrl I** (Win) / **Cmd I** (Mac). If there are no transients within the selected area, Warp Markers will be created at the start and end of the selection.

Pseudo-Warp Markers appear when you hover over transient markers. They look like regular Warp Markers but are gray instead of yellow. Double-clicking or dragging a pseudo-marker turns it into an actual Warp Marker. If there are no Warp Markers after the newly created marker, the clip's tempo will also change. Holding the **Ctrl** (Win) / **Cmd** (Mac) modifier while creating a Warp Marker from a pseudo-marker also creates Warp Markers at the adjacent transients. You can hold **Shift** and drag a pseudo-marker to move the transient to a new location in the Sample Editor.

9.2.3.2 Saving Warp Markers with a Sample File

Warp Markers are automatically saved with the Live Set; however, you can also save them with the sample file itself, so that they appear in the Sample Editor anytime you drag the file into a track. To do so, click the [Save button](#) in the clip's title bar. Note that it is only possible to save default clip settings for your own samples, and not for any of Live's Core Library or Pack content.

When a sample is saved with Warp Markers, Auto-Warp will have no effect. However, you can still manually initiate auto-warping using any of the [Warp From...](#) context menu options.

9.2.4 Warping Short Samples

The following sections illustrate how warping can be used to sync different kinds of short samples with a Set's tempo. These scenarios assume that the *Loop/Warp Short Samples* option in the Record, Warp & Launch Settings is enabled so that newly added samples are [automatically warped](#) when added to a Set, which is the default behavior.

9.2.4.1 Even-Length Loops

When you import a sample, Live assumes that it contains a well-cut musical loop of 1, 2, 4, 8, or 16 bars in length, and sets the tempo accordingly. Additionally, two Warp Markers are created: one at the start of the sample and one at the end.

A Four-Bar Loop in the Sample Editor.

The sample's estimated tempo is shown in the BPM field of the Audio Utilities panel. If you know the exact BPM, you can type it into the field. If you're not sure of the precise tempo, you can hold [Shift](#) while dragging in the slider to adjust the BPM in fine increments. You can also hold [Shift](#) and drag from the clip's edge in Arrangement View to stretch or compress the clip's tempo.

The BPM Field in the Audio Utilities Panel.

Sometimes the estimation of the original tempo is incorrect, and the BPM field may show a tempo that is either twice as fast or half as slow. You can correct this by using the $\times 2$ and $\div 2$ buttons to double or halve the tempo, respectively.

9.2.4.2 Odd-Length Loops

Samples that have an odd number of bars will play out of sync as Live will initially assume that the loop contains an even number of bars due to the default 4/4 time signature setting.

For synced playback, a Warp Marker at the end of the sample needs to be placed at the beginning of an even bar, for example, bar eight in a nine-bar loop. To fix this, simply add a marker to the correct bar.

Additionally, Live may assume that some loops with odd bars are longer or shorter than they actually are, e.g., a nine-bar loop may be mistaken for an eight-bar loop. In this case, the last bar may not be visible initially. To fix this, you can drag a Warp Marker at the end of the sample toward the right until the eighth bar becomes visible.

9.2.4.3 Uneven-Length Loops

Samples that have not been edited for seamless looping or have no distinct beat pattern will also play out of sync.

You can correct this by moving the insert marker to the first downbeat in the sample and then using the *Set 1.1.1 Here* context menu option to place a Warp Marker there.

Use the *Set 1.1.1 Here* Command to Place the First Warp Marker.

Once the first Warp Marker is set, you can then use the *Warp From Here* context menu option. To eliminate extra silence at the end of the loop, you can place a Warp Marker before the silent portion of the sample.

9.2.4.4 Multi-Clip Warping

When you select multiple clips that are of the same length and then add or adjust Warp Markers to one of them, those changes will automatically apply to all the selected clips. This feature is particularly useful when you have several clips with the same rhythm and want to alter the timing uniformly. For example, if you have a recorded multitrack performance and want to correct any timing issues across all tracks.

9.2.5 Auto-Warping Long Samples

The following section illustrates how auto-warping can be used to sync longer samples or entire songs with a Set's tempo. These scenarios assume that the *Auto-Warp Long Samples* option in the Record,

Warp & Launch Settings is enabled so that newly added samples are [automatically warped](#) when added to a Set, which is the default behavior.

Auto-Warp Results in the Sample Editor.

9.2.5.1 Adjusting Auto-Warp Results

The [Auto-Warp algorithm](#) usually estimates the audio clip's tempo correctly, ensuring that it syncs perfectly with the Set's tempo. However, you can adjust the auto-warped results manually if they are not what you expected.

When adjusting Warp Markers for longer samples, we suggest activating the metronome in the Control Bar, which can provide a steady tempo reference.

The Metronome Switch.

In some cases Auto-Warp guesses the tempo correctly but gets the downbeat wrong. To fix this, you can use one of the following methods:

- Hold **Shift** while dragging from a Warp Marker to adjust the position of the waveform under the marker.
- Move the insert marker to the downbeat and use the context menu's *Set 1.1.1 Here* command to move the start marker to that location.
- Zoom in and create a Warp Marker on the downbeat, then drag the marker to the beginning of the first bar in the timeline.

Dragging a Warp Marker to Set the Start Position.

If you have a sample that has been edited for seamless looping, you can easily adjust the Auto-Warp results using the *Warp Sample as...* command in the Sample Editor's context menu. The command will display a suggested loop length that fits the Set's tempo.

The *Warp Sample As...* Context Menu Option.

You can also use Auto-Warp for a specific section of a sample. For example, you can select and warp a breakbeat from a longer song. To do so, select time in the Sample Editor by dragging over the portion of the sample you want to isolate. Then use the *Warp Selection as...* command in the context menu. Auto-Warp sets what it assumes is the most fitting loop length, adds start and end loop markers to match, and then warps the selection so that it fills the loop.

Warping a Selected Portion of a Sample.

For certain samples, you may want more precise control of the Auto-Warp results. The best way to go about this is to warp the audio in sections, working from left to right. You can set Warp Markers at the start and end of each correctly warped section to pin them into place. [Various shortcuts](#) for the Sample Editor can help make this process a bit faster. For example, you can hold down the **Ctrl** (Win) / **Cmd** (Mac) modifier to select multiple Warp Markers and then move them together.

In the Sample Editor's context menu, there are several *Warp From Here...* commands that provide multiple ways of resetting Warp Markers to the right of a grid division or Warp Marker, leaving any markers to the left unchanged. These commands can be used at any point in the timeline, including at the start marker.

- *Warp From Here* runs the Auto-Warp algorithm for the audio to the right of the selected marker. If no marker is selected, one will be added at the specified point on the grid.
- *Warp From Here (Start At ...)* uses the tempo of the Set as a baseline for auto-warping. If you want to first update the Set's tempo to match the clip's BPM, deactivate warping for the clip so that it plays back at its original speed. Then use the [Tap Tempo](#) button in the Control Bar to match the tempo of the clip to the Set. After setting the tempo, re-enable warping for the clip and use the *Warp From Here (Start At ...)* command to use your tapped tempo as a reference.
- *Warp From Here (Straight)* works best for samples that have no tempo variations. A single Warp Marker will be set at the starting point based on the estimated original BPM of the sample.
- *Warp ... BPM From Here* will also set a single Warp Marker at the starting point, but in this case, the clip is assumed to have the same tempo as the Set. This command is useful if you

already know the precise BPM of the sample and can type it into the Control Bar's tempo field before warping.

9.2.6 Manipulating Grooves

While Warp Markers can be used to accurately sync the musical timing in a sample, they can also be used to deliberately alter the rhythm for creative effects.

For example, if you notice that a transient in a percussive sample comes late, simply pin a Warp Marker to it and then drag the marker to align it with the correct beat. You may want to pin the adjacent transients as well, to avoid affecting neighboring regions in the sample.

Using Warp Markers to Manipulate the Groove.

Altering a sample's natural rhythm using Warp Markers is an interesting creative technique, particularly when used together with [grooves](#).

9.2.7 Quantizing Audio

In addition to using Warp Markers to time-stretch a sample, you can also automatically snap a waveform to the grid using [quantization](#). Quantization aligns the audio by moving the nearest transient to the closest grid line.

To quantize audio, click anywhere in the Sample Editor to bring it into focus, and then use the Quantize command from the Edit menu or the shortcut `Ctrl U` (Win) / `Cmd U` (Mac). These options align the audio based on the current quantization settings, which can be adjusted via the Quantize panel.

The Quantize Panel.

Audio can be quantized to match the current grid size or a specific grid division, including triplets. To achieve a more subtle result, use the Amount control to adjust the level of applied quantization. This control shifts the Warp Markers by a percentage of the chosen quantization value.

9.3 Warp Modes

Live's Warp Modes use different granular synthesis techniques to manipulate time by repeating or omitting segments of the audio; these segments are referred to as grains. Each Warp Mode has a specific way of selecting, overlapping, and crossfading grains, which affects how the audio is stretched or compressed. Because of this, some Warp Modes are best suited for certain kinds of audio material, depending on the original tonal characteristics.

While warping can be used for precise time-stretching, there are also many creative ways to alter a sample's rhythm for more experimental results.

9.3.1 Beats Mode

Beats mode works best for audio that has a dominant rhythm, such as drum loops and most electronic dance music. In this mode, the granulation process is optimized to preserve the transients in the audio.

The *Preserve* control lets you preserve divisions in the sample; these divisions define the boundaries between portions of audio. When warping percussive samples, choose *Transients* for the most accurate results. This setting uses the positions of the audio's transients to determine the warping behavior. To preserve specific beat divisions regardless of where the transients are located, choose

one of the grid division options. For some interesting rhythmic artifacts, try using large grid divisions in conjunction with pitch transposition.

The *Transient Loop Mode* chooser sets the looping properties for the audio's transients:

- ➡ **Loop Off** — Each segment of audio between transients plays to its end and then stops. Any remaining time between the end of a segment and the next transient will be silent.
- ➡ **Loop Forward** — Each segment of audio between transients plays to its end, then playback jumps to a zero-crossing near the middle of the segment and continues looping until the next transient occurs.
- ➡ **Loop Back-and-Forth** — Each segment of audio between transients plays to its end, then playback reverses until it reaches a zero-crossing near the middle of the segment, and proceeds again towards the end of the segment. This pattern continues until the next transient occurs. When combined with preserved transients, this mode can often result in a high-quality sound, especially at slower tempos.

The *Transient Envelope* control determines the volume fade between each audio segment. When set to 100, no fade is applied, while at 0, longer fades are added, causing each segment to decay very quickly. Higher envelope times can help to smooth out any clicks between segments; lower envelope times can be used to create rhythmic gating effects.

9.3.2 Tones Mode

Tones mode is useful for stretching audio that has a distinct pitch, such as vocals, monophonic instruments, and basslines.

Grain Size lets you roughly adjust the average size of the grains used. The actual grain size is determined by the clarity of pitch changes in the audio. Small grain sizes work best for audio that has distinct pitch variations. Using larger grain sizes can help prevent unwanted noise but may also cause audible artifacts.

9.3.3 Texture Mode

Texture mode works well for sounds that don't have a clear melody or pitch, such as polyphonic orchestral music, atmospheric pads, noise, or drones. It's also great for sound design and experimental audio manipulation.

The *Grain Size* control determines the grain size used, but unlike in Tones mode, the audio's tonal characteristics are not taken into consideration when the grain size is adjusted.

Fluctuation introduces randomness into how the sample is processed. Higher values result in more random variation.

9.3.4 Re-Pitch Mode

Re-Pitch mode can be used to adjust the sample's playback rate. This lets you change the pitch of the sample while modifying its tempo, similar to how DJs change the playback speed on turntables, or how old samplers change the pitch of samples when sped up or slowed down. For example, if you double the speed, the pitch goes up by an octave.

In this mode, the sample's transposition controls are deactivated because changing the playback speed directly affects the pitch.

9.3.5 Complex and Complex Pro Mode

Complex mode is useful for warping audio that contains a combination of beats, melodies, and textures, such as entire songs.

Complex Pro mode uses a variation of the algorithm found in Complex mode, and may offer higher quality results. Like Complex mode, Complex Pro works especially well with polyphonic textures or full songs.

The *Formants* control determines how the sample's formants (the resonance frequencies of the tone) are affected when the pitch is transposed. At 100%, the original formants will be preserved, even if the pitch is changed significantly. This helps maintain the original tonal quality. Note that this control has no effect if the sample's transposition is not changed.

The *Envelope* control also influences the overall tonal quality. The default setting is 128, which should work well for most samples. For high-pitched samples, lower Envelope values may provide better results, while low-pitched samples may sound better with higher values.

Depending on your setup, the Complex and Complex Pro modes may be more CPU-intensive than the other Warp Modes. To save CPU resources you can [freeze](#) or [resample](#) tracks that use these modes.

10. Editing MIDI

A [MIDI clip](#) in Live contains notes and controller data for playing a MIDI instrument. This instrument can be a [virtual instrument](#) in a [MIDI track's device chain](#) or an external synth fed via the [track's output routing](#). The MIDI clip provides the device with a musical score to play, specifying note pitch, length, position and dynamics (referred to as *velocity* in the MIDI lexicon). MIDI clips are composed in Live's MIDI Note Editor and edited using various utilities available in Clip View's panels, as well as the Velocity and Chance Editors.

10.1 The MIDI Note Editor Layout

The MIDI Note Editor allows you to add, move and adjust MIDI notes to make your musical ideas come to life.

To view the MIDI Note Editor, first open [the Clip View](#) by double-clicking on a clip or by using the `Ctrl` `Alt` `3` (Win) / `Cmd` `Option` `3` (Mac) keyboard shortcut.

The Clip View has three editor view modes: the MIDI Note Editor, described in this chapter, as well as [the Envelopes Editor](#) and [the MPE Editor](#), detailed in separate chapters. These editor view modes are accessible through tabs in the Clip View header. Select the Notes tab to open the MIDI Note Editor.

The MIDI Note Editor Layout.

1. Use the tabs in the Clip View header to access different editor view modes. Make sure that the Notes tab is selected to **add** and **manipulate** MIDI notes.
2. You can add MIDI notes directly in the MIDI Note Editor's grid.
3. The MIDI Note Editor has both vertical and horizontal navigation. Along the horizontal axis lies a time ruler, which shows note position along a musical timeline. The vertical axis contains the note ruler, which displays octaves C-2-C8, the subset of pitches used by a loaded **tuning system**, or a list of drum pads if a Drum Rack is loaded. The vertical axis also includes a representation of a piano keyboard (the piano ruler).

Note Scale Position Is Shown Vertically and Beat-Time Horizontally.

4. On the left side of the Clip View header, you will find options for **folding key tracks** and **scale highlighting** (if a scale is enabled in the MIDI clip), as well as the **Find and Select Notes** toggle.
5. If the Find and Select Notes toggle is active, note selection filters appear above the time ruler.

6. If the [Preview switch](#) above the piano ruler is activated, you will hear the sound of the corresponding pitch/drum pad when you click a piano ruler's key or when you add or move a MIDI note in a key track.
7. Below the MIDI Note Editor you will find Velocity and Chance Editor lanes and controls which can be used to [edit note velocities](#) and [probabilities](#). While only the Velocity Editor is shown by default, you can toggle its visibility, as well as the Chance Editor's visibility using the triangular Lane Selector drop-down menu. The Show/Hide All Expression Editors toggle to the left of the button allows showing or hiding all enabled lanes at once.

Show/Hide All Expression Editors Toggle.

It is also possible to choose whether Velocity or Chance Editor is shown in the visible lane using the Swap Lane option available in the lane header's context menu.

You can also drag the divider between the MIDI Note Editor and the Velocity and/or Chance Editor lanes to resize or show/hide the lanes and controls. The lanes can be also resized individually via their split lines. It is also possible to resize the lanes using the mousewheel/pinch gesture while holding the `Alt` (Win) / `Option` (Mac) key.

8. On the right side of the Clip View header, you can see the current grid setting and adjust the grid properties via the chooser.

10.2 Zooming and Navigating in the MIDI Note Editor

There are different ways of interacting with the MIDI Note Editor and its contents:

MIDI Note Editor Navigation.

1. To smoothly adjust the time zoom level, click and drag vertically in the time ruler. Drag horizontally in the time ruler to scroll from left to right. While scrolling up and down inside the MIDI Note Editor, you can also hold the **Ctrl** (Win) / **Cmd** (Mac) modifier to change the time zoom level.
2. Scroll up and down in the note ruler to change which octaves are shown. Click and drag horizontally in the note ruler to change the zoom level for key tracks, the MIDI notes they contain and the piano ruler keys. While scrolling up and down inside the MIDI Note Editor, you can also hold the **Alt** (Win) / **Option** (Mac) modifier to change the key tracks zoom level.
3. Click and drag over one or more notes to select them, or over an area in the MIDI Note Editor to select a range of time. Then, double-click on the note ruler or time ruler to automatically zoom in on your selection. Double-clicking on the note ruler will zoom in on the key tracks, while double-clicking on the time ruler will zoom in on the selected time range. If nothing is selected, double-clicking the note ruler will zoom in on the area from the lowest to the highest note in the clip, while double-clicking the time ruler will zoom out to show the time between the first and last note. Note that if you zoom in to the point when the time selection is no longer displayed on the screen, double-clicking in the note ruler or time ruler will zoom out the MIDI Note Editor so that the entire selection is in view.
4. The clip overview in the Clip View Selector in the bottom right corner of the Live window can also be used for navigation. It always shows the complete contents of the selected MIDI clip. The black rectangular outline represents the part of the clip that is currently displayed in the MIDI Note Editor. To scroll, click within the outline and drag left or right; to zoom in and out, drag up and down. You can also adjust the size of the outline by dragging its left or right edges.

You can also use the computer keyboard to quickly navigate within the current selection MIDI Note Editor. Use Page Up/Down keys to scroll vertically one octave up/down. Add the **Shift** modifier to scroll vertically by just one key track up/down. To zoom in and out around the current time selection, use the **+** and **-** keys. Zoom in fully into the current selection with the **Z** key. Zoom out to view the full clip with the **X** key. Use **Alt** (Win) / **Option** (Mac) and **+** or **-** key to zoom in to or out of the MIDI Note Editor.

As you work with MIDI, you may find yourself needing extra screen space. You can click and drag vertically on the window split between the Session or Arrangement View and the Clip View to increase the height of the Clip View and with it, also the size of the MIDI Note Editor.

Enlarge the MIDI Note Editor by Dragging the Window Split Between Session and Clip Views.

Clip View can be toggled to its maximum height using the `Ctrl` `Alt` `E` (Win) / `Cmd` `Option` `E` (Mac) keyboard shortcuts or the Expand Clip View entry in the View menu.

10.2.1 Grid Snapping

Most functions in the MIDI Note Editor are subject to [grid snapping](#). This means that when you adjust note positions, the grid acts as if it is magnetic: when you first move a note, it will move freely up to the first grid line you encounter and afterwards, if you continue to drag the note, it will snap to grid lines rather than move freely. You can bypass grid snapping by turning off the grid using the Grid Settings button, by deactivating the Snap to Grid option in the Options menu, or by pressing the `Ctrl` `4` (Win) / `Cmd` `4` (Mac) key combination. Grid snapping can also be bypassed temporarily by pressing the `Alt` (Win) / `Cmd` (Mac) modifier while performing editing operations. The opposite is also true: if grid is disabled, it is possible to temporarily enable it using the same modifier.

Notes will also snap to an offset, which is based on the original placement of the note relative to the grid. This is useful for preserving a groove or loose playing style that you do not necessarily want to sound too “quantized.”

10.2.2 Playback Options

The MIDI Note Editor can be set to scroll with playback using the Follow switch in the Control Bar. Follow will pause if you make an edit in the MIDI Note Editor, and will start again when you press the Follow switch again, when you stop and restart playback, or when you stop playback and click in the scrub area in the clip or the Arrangement View.

The Control Bar's Follow Switch.

When Permanent Scrub Areas is enabled in Live's Display & Input Settings, clicking in the scrub area below the beat-time ruler starts playback from that point, rounded by the global quantization setting.

Activating the Options menu's Chase MIDI Notes command allows MIDI notes to play back even if playback begins after the MIDI note's start time.

When the Permanent Scrub Areas preference is off, you can still scrub by `Shift`-clicking anywhere in the scrub area or in the beat-time ruler. Learning about [looping](#) and [scrubbing](#) clips, and the shortcuts associated with these actions can also be helpful in getting around in the MIDI Note Editor and playing selections quickly and easily.

10.3 Creating a MIDI Clip

MIDI clips are created: - by [recording on a MIDI track](#); - or by [capturing MIDI](#); - or by double-clicking an empty Session slot in a MIDI track; - or by selecting an empty Session slot in a MIDI track and choosing the Create menu's Insert Empty MIDI Clip(s) command, also accessible through the `Ctrl Shift M` (Win) / `Cmd Shift M` (Mac) keyboard shortcut; - or by double-clicking on the track display of a MIDI track in the Arrangement View; - or, in the Arrangement View, by selecting a timespan in a MIDI track and choosing the Create menu's Insert Empty MIDI Clip(s) command, also accessible through the `Ctrl Shift M` (Win) / `Cmd Shift M` (Mac) keyboard shortcut.

10.4 Adding MIDI Notes

Notes are added to MIDI clips as you record yourself playing an instrument on an armed track, or when you retrieve the material you played using the Capture MIDI option. You can also manually add notes in the MIDI Note Editor by double-clicking in a chosen location or by drawing notes with the mouse when Draw Mode is active.

The Control Bar's Draw Mode Toggle.

10.4.1 Draw Mode

You can switch to Draw Mode by toggling the Control Bar's Draw Mode button or by pressing the `B` key. Once enabled, you click and drag inside the MIDI Note Editor to add notes. When Draw Mode is active, clicking on an existing note will delete that note.

Adding New Notes Using Draw Mode.

There are two different ways of using Draw Mode: the “Draw Mode with Pitch Lock” option in the Display & Input Settings lets you draw MIDI notes constrained to one single key track (or pitch) at a time, while holding the **Alt** (Win) / **Option** (Mac) key allows freehand melodic drawing. When disabled, Draw Mode defaults to freehand melodic drawing, and holding the **Alt** (Win) / **Option** (Mac) key enables pitch-locked drawing. In the melodic Draw Mode, when you draw on top of an existing note that note will be erased. In the pitch-locked Draw Mode, drawn notes will be erased when you move the cursor back towards the first added note. When the MIDI Note Editor is focused, the “Draw Mode” entry in the Options and context menus displays the currently selected state of the “Draw Mode with Pitch Lock” preference, as “Draw Mode (Pitch Lock On/Off)”.

Draw Mode is useful for quickly adding in notes or patterns. When Draw Mode is switched off, you can move notes around with the arrow keys or by clicking and dragging, either vertically to transpose them, or horizontally to change their position in time. When Draw Mode is inactive, MIDI notes can be deleted by double-clicking on them.

10.4.2 Previewing Notes

As long as your MIDI track’s device chain contains [an instrument](#), activating the Preview switch in the MIDI Editor allows you to hear notes as you add them or select and move existing notes. If the MIDI track is armed, activating Preview also allows you to [step record](#) new notes into the clip. Note that the Preview switch’s on/off state applies to all MIDI tracks in the Live Set.

Previewing MIDI Notes.

10.5 Editing MIDI Notes

Editing in the MIDI Note Editor is similar to [editing in the Arrangement](#). In both cases, your actions are selection-based: you select something using the mouse or computer keyboard, then execute a command (e.g., Cut, Copy, Paste, Duplicate) on the selection.

10.5.1 Non-Destructive Editing

You can always return your MIDI clip to its previous state by using the Edit menu's Undo command. Furthermore, if the MIDI clip being edited originated in a MIDI file on your hard drive, none of your editing will alter the original MIDI file, as Live incorporates its contents into your Live Set when importing.

10.5.2 Selecting Notes and Timespan

Clicking in the MIDI Note Editor selects a point in time, represented by a flashing insert marker. You can also move the insert marker to a specific location with the left and right arrow keys, according to the grid settings. Holding the `Ctrl` (Win) / `Option` (Mac) key while pressing the left or right arrow key moves the insert marker to the previous or next note boundary. The insert marker can be moved to the beginning or end of a MIDI clip by pressing the `Home` or `End` key, respectively.

Clicking and dragging in the MIDI Note Editor selects a timespan. If the dashed line of the selected timespan enclosed any notes, they will automatically also become selected. Press `Enter` to toggle

the selection between the timespan and any notes that are contained within it. Collapse the time or note selection by clicking in the MIDI Note Editor outside of the selection or by pressing the `Esc` key. You can also collapse time selection by using the arrow keys, which will move the insert marker. Note that if you use the arrow keys with a note selection, the selected notes will be moved on the timeline (when using left and right arrow keys) or transposed (when using up and down arrow keys).

You can also select a timespan using the computer keyboard. Hold down `Shift` while pressing the arrow keys to select a timespan starting from the insert marker, according to the grid settings. Using this combination with an existing time selection will extend or narrow the selection. Adding the `Alt` (Win) / `Cmd` (Mac) key to the combination will extend or narrow the selection irrespective of the grid settings. Holding `Alt` (Win) / `Option` (Mac) with `Shift` while pressing the arrow keys extends or narrows the timespan to the next or previous note boundary.

You can select an individual note by clicking on it. You can also use the keyboard: place the insert marker next to the note you want to select, then press `Ctrl` (Win) / `Option` (Mac) together with the up or down arrow key to select a note nearest to the insert marker. Using the combination again will change the selection to the next or previous note in time. To change the selection to the next note in the same key track, hold `Ctrl` (Win) / `Option` (Mac) while pressing the left or right arrow keys.

Multiple notes can be selected by clicking and dragging in the MIDI Note Editor. You can add the `Shift` modifier to add more notes to your current selection. You can also remove a single note from your selection by holding down `Shift` and clicking on it. Holding `Shift` and clicking on the piano ruler adds all notes in a single key track to the current selection, or removes them if they were already selected. Click away from the selection in the MIDI Note Editor or press `Esc` to deselect the notes.

You can also select multiple notes with the keyboard by selecting a note, then pressing `Ctrl` `Shift` (Win) / `Option` `Shift` (Mac) in combination with the up or down arrow key. Use the shortcut several times or hold it to continue adding to your existing note selection. The `Ctrl` `A` (Win) / `Cmd` `A` (Mac) keyboard shortcut selects all notes, while the `Esc` key deselects all selected notes.

If selecting multiple notes, but not all of the notes in the clip, it is possible to swap between the currently selected notes and the unselected notes by using the Invert Selection command available from the Edit menu or the MIDI Note Editor's context menu. Alternatively, `Ctrl` `Shift` `A` (Win) / `Cmd` `Shift` `A` (Mac) keyboard shortcut can also be used.

10.5.3 Find and Select Notes

You can search for notes that fulfill specific criteria using note selection filters. Notes found in this way are automatically selected, which can be helpful for quickly editing multiple notes of a specific pitch or duration, for example.

Find and Select Notes Using Filters.

To show the filters, enable the Find and Select Notes toggle in the Clip View header. You can select a filter for finding and selecting notes using the chooser below the toggle. Each filter has a set of dedicated controls, including the option to invert your search by selecting any notes not included in the filter's search criteria. It is also possible to combine multiple filters to create more precise note selections.

You can filter by eight different note properties:

- *Pitch* finds and selects the notes which have the pitch or pitches you specified via the Pitch toggles. The filter finds notes in all octaves.
- *Time* finds and selects notes within a specified time range. Use the Start and Length fields to set the start point and length of the time range in beats, and the Repeat field to set the repetition interval for the selected range in beats.
- *Chance* finds and selects notes of the specified probability or within the specified probability range, both of which can be set using the Min/Max Probability sliders.
- *Condition* finds and selects notes that meet one of three conditions: Active, Chance, or Velocity Deviation. When the Active toggle is enabled, all active notes are selected. When the Chance toggle is enabled, all notes with probability values below 100% are selected. When the Velocity Deviation toggle is enabled, all notes with velocity deviation are selected.
- *Count* finds and selects every nth note or chord in a sequence. The Every slider specifies which nth note to include in the selection. For example, when set to 2, every second note is selected. You can use the Offset slider to adjust which note is considered the first in the selection. The Quantized toggle groups selected notes according to the current grid settings. When active, each group of notes located within a grid step counts as a value of 1 in the Every slider. For example, when the Every slider is set to 3 and the Quantized toggle is active with a fixed grid of 1/16, every third sixteenth note is selected.
- *Duration* finds and selects notes of the specified length or within the specified duration range, both of which can be set using the Min/Max Duration sliders.
- *Scale* finds and selects notes that belong to the specified scale. When the filter's Use Clip Scale toggle is active, notes that fall within the current clip scale are selected. When the toggle is off, you can specify a scale to filter notes with the Scale Root and Scale Name choosers.
- *Velocity* — finds and selects notes of the specified velocity or within the specified velocity range, both of which can be set using the Min/Max Velocity sliders.

A filter is applied and notes are automatically selected as you adjust the filter's parameters; a yellow dot also appears next to the filter name in the Filter chooser to indicate that the filter is currently applied. To apply another filter, select it in the Filter chooser and adjust its parameters. To deactivate all filters being applied by Find and Select Notes, click anywhere in the MIDI Note Editor. Note that this deselects all notes.

Each filter includes two general controls: the *Invert* toggle and the *Select* button. When you activate the *Invert* toggle, all notes that do not match the filter's search criteria are selected. The *Select* button selects all notes that match the current filter criteria and is useful for reapplying a deactivated filter without adjusting its parameters.

When the Find and Select Notes toggle is active, you can use the mouse to adjust note selections created with the filters. For example, you can press `Shift` and click on a key in the piano ruler to add all of the notes in that key track to the selection. You can also produce evenly spaced repeated time selections by pressing `Shift`, and then clicking and dragging left or right in the MIDI Note Editor.

10.5.4 Moving Notes

Notes in the MIDI Note Editor can be moved both horizontally (changing their position in time) and vertically (changing their transposition). They can be moved either by clicking and dragging, or with the arrow keys on your computer keyboard. Notes will react to *grid snapping* unless the grid is off. To nudge notes without snapping to the grid, hold `Alt` (Win) / `Cmd` (Mac) and press the left or right arrow keys.

When notes are selected, you can use the Edit menu to perform editing actions on the notes, such as Copy and Paste. Notes in the clipboard will be pasted starting at the location of the insert marker. You can also use the `Ctrl` (Win) / `Option` (Mac) modifier to click and drag copies of notes to a new location. If you click and drag to move notes but then decide that you would like to copy them instead, you can press `Ctrl` (Win) / `Option` (Mac) even after you start dragging.

When editing or drawing, you may sometimes place a new note on top of one that already exists. If the new note overlaps with the beginning of the original note, the original note will be overwritten. If the new note overlaps with the end of the original, the original note will be shortened.

10.5.5 Changing Note Length

You can click on a note's left or right edge and drag it to adjust the note's length. As with note positions, note lengths can be adjusted freely up to the previous or next grid line but will be quantized when dragging further unless the `Alt` (Win) / `Cmd` (Mac) modifier is held down.

You can also change note length using the computer keyboard. `Shift` plus the left or right arrow keys extends or shortens the duration of selected notes, according to the grid settings. To extend or retract notes without snapping to the grid, also hold `Alt` (Win) / `Cmd` (Mac).

Changing Note Length.

You can extend the duration of all selected notes so that their start and end times match the current time or note selection using the Fit to Time Range option or the **Ctrl Alt J** (Win) / **Cmd Option J** (Mac) keyboard shortcut. The option is available as a command in the Edit menu or the MIDI Note Editor's context menu. You can also select the option from the Duration drop-down menu in the Clip View's Pitch and Time Utilities panel and apply it with the Set Length button.

Fitting Notes into Time Range.

10.5.6 MIDI Note Stretch

MIDI Note Stretch Markers.

When multiple notes or a range of time are selected, Note Stretch markers will appear below the scrub area, allowing notes to be scaled proportionally in time. The markers are a pair of downward-pointing indicators that snap to the beginning and end of the selection.

By clicking and dragging one of the markers horizontally, the selected notes will be stretched in proportion to their original lengths. Note Stretch markers can be freely moved until reaching the previous or next grid or offset point, after which they will snap to the MIDI Note Editor's grid lines unless the grid is not shown or the `Alt` (Win) / `Cmd` (Mac) modifier is held while dragging.

When the mouse is between the Note Stretch markers, a “pseudo” stretch marker will appear. Dragging this stretches or compresses the material between the fixed markers without affecting the material outside of them. The pseudo stretch marker has the same grid snapping behavior as fixed markers.

One Note Stretch marker can be dragged beyond the boundary of another, which will mirror the order of the stretched notes in relation to their initial sequence.

Adjusting the Note Stretch markers will also adjust the timing of any of the clip's [linked clip envelopes](#). Unlinked clip envelopes are not affected.

It is also possible to stretch notes using dedicated [Stretch](#) controls in the Clip View's Pitch and Time Utilities panel.

10.5.7 Deactivating Notes

To deactivate, or mute, a note (or notes), select it and press `0`, or use the Deactivate Note(s) command in the Edit menu or in the piano ruler's or the MIDI Note Editor's context menu. When a note is deactivated it is grayed out and will not be played. Press `0` again to reactivate notes.

10.5.8 Note Operations

There are several additional ways in which you can edit notes in the MIDI Note Editor: dividing notes into two or more parts with the Split and Chop operations respectively, and combining separate notes of the same pitch using the Join operation.

10.5.8.1 Split

The Split operation divides notes into two parts. To use Split, hold the **E** key, then draw a line across notes to split them. You can also hold **E** and click and drag horizontally inside a note to simultaneously split and adjust the split position.

Add the **Ctrl** (Win) / **Cmd** (Mac) modifier to snap the split position to the current grid.

Splitting Notes with a Mouse.

When no notes are selected you can also use the **Ctrl** **E** (Win) / **Cmd** **E** (Mac) keyboard shortcut to split all notes intersecting with the insert marker or spanning beyond the time selection. You can also use the Split Note(s) command from the Edit menu or the MIDI Note Editor's context menu. Note that the command is only available when at least one note intersects with the insert marker or spans beyond the time selection.

10.5.8.2 Chop

The Chop operation can be used to divide notes into several parts based on the grid settings.

Chopping Notes.

There are different ways of chopping notes depending on whether you use a computer keyboard or a mouse.

Chop notes using the keyboard: - Select notes and press the `Ctrl E` (Win) / `Cmd E` (Mac) key combination to chop the selected notes into parts based on the current grid settings. You can also use the Chop Note(s) on Grid command from the Edit menu or the MIDI Note Editor's context menu. - Select notes, press the Chop shortcut, then continue holding the `Ctrl` (Win) / `Cmd` (Mac) modifier and use the up and down arrow keys to increase or decrease the number of parts into which the notes are chopped. Add the `Shift` modifier to increase or decrease the number of parts by a power of two.

Chop notes using the mouse: - Select notes, then press the `E Ctrl` (Win) / `E Option` (Mac) key combination, hover over one of the selected notes and drag up or down to increase or decrease the number of parts into which the notes are chopped. Add the `Shift` modifier to increase or decrease the number of parts by a power of two.

Increasing the Number of Parts Into Which Notes Are Chopped.

10.5.8.3 Join

The Join operation creates one note from all selected notes of the same pitch, preserving MPE contents and joining the MPE envelopes along with the MIDI notes.

To join notes, select notes in the same key track, then press the **Ctrl J** (Win) / **Cmd J** (Mac) keyboard shortcut or use the Join Notes command from the Edit menu or the MIDI Note Editor's context menu.

The Join Notes Context Menu Command.

10.5.9 Pitch and Time Utilities

The **Pitch and Time Utilities** panel contains tools that offer a number of ways to quickly manipulate the notes within a MIDI clip. These utilities affect the selected notes or a time range. If nothing is selected, any changes applied with button controls will affect the whole clip.

10.5.9.1 Transpose

The Transpose slider displays the note pitch range. It can also be used to transpose a note or notes in a time selection. Drag up or down in the slider or type a number into the slider to transpose notes by a chosen number semitones or scale degrees (if a clip scale is active).

The Transpose Slider.

You can also transpose the selected notes directly in the MIDI Note Editor with the up and down arrow keys. To transpose by octaves, hold down **Shift** while pressing the up or down arrow keys.

10.5.9.2 Fit to Scale

The Fit to Scale button adjusts pitches of the notes within the clip or the selection so that they fall within the scale set for the clip. Notes are adjusted to the closest scale degree of a given scale or, in case of an equal distance, to the lower scale degree. If a scale is not active for the clip, the button will be greyed out.

The Fit to Scale Button.

10.5.9.3 Invert

Invert is a pitch operation where the position of the highest note is swapped with the position of the lowest note, with other notes being flipped vertically, resulting in the note selection being turned "upside-down".

The *Invert* Button.

If a scale is active in the clip, Invert will calculate the inverse position of notes relative to the current scale degrees.

Note: Invert is not to be confused with the Invert Selection option described in the [Selecting Notes and Timespan](#) section earlier in this chapter: the former is a *pitch* change performed on a note selection, whereas the latter changes *what* is selected.

10.5.9.4 Intervals

You can use the Interval Size slider and the Add Interval button to set the number of semitones or scale degrees (if a clip scale is active) by which the pitches of new notes will be shifted in relation to the pitches of the original note selection. This is useful for quickly creating chords.

If there is an existing note selection, adjusting the value in the Interval Size slider will result in new notes being immediately added and selected in the MIDI Note Editor. When no notes are selected, the slider merely sets the interval size which then needs to be applied with the Add Interval button. If the button is then used with no note selection, new notes will be added at the specified interval for all of the existing notes in the clip.

The Interval Size Slider and the Add Interval Button.

10.5.9.5 Stretch

It is possible to quickly adjust the note length of selected notes with the three note stretching options in the Pitch and Time Utilities panel: the Stretch Factor control and the Double ($\times 2$) and Halve ($/2$) buttons.

Stretch sets the factor by which the note length is changed. The $\times 2$ and $/2$ buttons to the right of the Stretch control respectively extend or shorten the note duration, time selection, or loop region by a factor of 2.

Note Stretching Options.

Note that the Stretch control has no effect on the length of the loop region.

10.5.9.6 Note Duration

You can set the same note duration, or length, for all selected notes. It is possible to fit note lengths within time range, use the current grid setting as the basis for note duration, or select a specific length from the options available in the Duration drop-down menu.

Once you select the desired note length, apply it to the selected notes with the Set Length button. If no notes are selected, pressing the button will apply the specified note length to all notes in the clip.

Note Duration Options.

10.5.9.7 Humanize

Humanize adds a variation to note starts times, removing any potential mechanical feel from the composition. The variation percentage is set using the Humanize Amount slider, up to a quarter of a grid division before or after the original note position, and can be applied with the Humanize button.

Humanize Options.

10.5.9.8 Reverse

The Reverse button rearranges the selection so that the position of the last note is swapped with the position of the first note and the positions of the notes in between are flipped horizontally. When no notes are selected, the entire clip is reversed.

The Reverse Button.

10.5.9.9 Legato

Pressing the Legato button results in the duration of each selected note being extended (or shortened), so that it reaches the start of the next note. The last note gets extended to the end of the loop.

The **Legato** Button.

You can also use the [Span MIDI Tool](#) to apply legato note lengths.

10.5.10 MIDI Tools

The MIDI Tools contained in the Transform and Generate panels offer additional ways of editing MIDI notes. Existing notes can be altered through, amongst others, articulation, interpolation, or ornamentation, or completely new note patterns can be instantly generated according to specified parameters.

You can find out more about all the available options for transforming and generating notes in a dedicated [MIDI Tools](#) chapter.

10.5.11 Quantizing Notes

There are four ways of quantizing MIDI notes in Live:

1. Quantizing notes as you [record them](#).
2. Quantizing notes by moving them so that they snap to the visible grid lines.
3. Quantizing notes by using the [Quantize MIDI Tool](#) in Clip View's Transform panel for more granular control of note quantization. The transformation allows you to set a specific value at which notes will be quantized (including the possibility of note starts and ends being

quantized). You can also quantize notes without giving them that “quantized” feel using the Amount control, which will move notes only by a percentage of the set quantization value.

The Quantize MIDI Tool.

4. Quantizing by selecting a note or notes and choosing the Quantize command from the Edit menu, or using the `Ctrl U` (Win) / `Cmd U` (Mac) keyboard shortcut. This option will use the quantization settings as specified in the Quantize MIDI Tool described above. These settings can also be opened using the `Ctrl Shift U` (Win) / `Cmd Shift U` (Mac) keyboard shortcut.

10.5.12 Editing Velocities

Note velocity data is recorded when a MIDI note is played as a result of pressing a key or a pad on a controller and can be understood as a note’s loudness. In the MIDI Note Editor, note velocity is visually indicated by the amount of saturation in the note’s color — less saturated notes play softly, while more saturated notes play louder. You can use the Velocity Editor to adjust the velocity values for the notes in a clip.

To change velocity for a MIDI note, click and drag on the associated marker in the Velocity Editor. Velocity values will be shown numerically in the Velocity Editor’s lane header. To help you locate the velocity marker belonging to a MIDI note that may be stacked vertically with others, Live highlights the velocity marker for whichever note your mouse is hovering over.

Note Velocity Marker.

You can select multiple velocity markers to change by clicking with the `Shift` modifier held down. To set a group of notes so that they all have the same velocity, select their markers in the Velocity Editor, drag them up or down to either maximum or minimum velocity, and then adjust velocity to the desired value.

To change the velocity of notes without opening the Velocity Editor, click any selected note and drag vertically while pressing the `Alt` (Win) / `Cmd` (Mac) modifier.

Velocity values can also be entered manually by first selecting the velocity marker, then typing the numerical value on the computer keyboard and hitting the `Enter` key.

You can use the up or down arrow keys with `Ctrl` (Win) / `Cmd` (Mac) held down to increment the values of selected velocity markers by +/-10. Holding the `Shift` key at the same time allows fine-tuning the values of selected velocity markers.

Apart from manually adjusting velocity values for notes, you can also set a velocity range or randomize the note velocity values using Velocity Controls available below the Editor lanes when the Velocity Editor is selected.

Velocity Controls.

Velocity values for selected notes (or notes with selected markers) can be randomized by clicking on the Randomize button. If no notes or markers are selected, values for all notes will be randomized.

The Randomize Button.

The Randomization Amount slider to the right of the Randomize button allows specifying a range of randomized velocity values. Velocities will be randomly increased or decreased by a value between zero and the number shown in the slider. The slider's value can also be typed as a number with the keyboard, and randomization is then triggered when the new value is validated using the **Enter** key.

The Randomization Amount Slider.

The Ramp sliders can be used to create a velocity ramp for multiple notes. The Ramp Start Value slider is used to set the velocity value for the first note in the selection, whereas the Ramp End Value slider sets the value for the last note. The other notes in the selection are distributed evenly within the range set by the Ramp sliders.

The Ramp Sliders.

The Velocity Deviation slider can be used to set a range for each note's velocity. Velocity values are then chosen randomly from within the specified range each time a note is played. Positive and negative values can be set, which increase or decrease velocity, respectively. For example, if a velocity range of +20 is set for a selected note with a velocity value of 60, a random value between 60 and 80 will be chosen each time the note is played.

The Velocity Deviation Slider.

The velocity range is indicated by the shaded area that appears above or below the velocity markers and with a dot inside of the velocity markers. Double-clicking the velocity marker which has a velocity range set will reset the range to 0.

Velocity Markers with Deviation Set.

If multiple notes are selected, the range in the Velocity Deviation slider will be adjusted accordingly to the existing velocity values. For example, when increasing the velocity range, if one note's velocity value is set to 50 and another note's to 25, the velocity range of the first note can be +75 at most, whereas the range of the second note can be +102. Both values will then be displayed in the slider to reflect this.

The Velocity Deviation Slider with Varied Ranges of Deviation.

You can also set the velocity range by holding **Ctrl** (Win) / **Cmd** (Mac) and dragging up or down from a velocity marker. This applies both to individual notes and a note selection.

10.5.12.1 Drawing Velocities

Draw Mode allows drawing inside the Velocity Editor as a way of setting velocity values instead of adjusting them manually. You can enable Draw Mode by toggling the Control Bar's Draw Mode button or by pressing the **B** key.

Drawing velocity affects notes located within a given grid division will be affected. If the notes are selected, only those notes will be affected, even if there are other notes within the grid division. If no notes are selected, all notes will be affected. The exact notes that will be affected are highlighted in blue when hovering over the Velocity Editor.

To draw markers individually (as you would want to with a crescendo, for instance) deactivate grid snapping with the **Ctrl 4** (Win) / **Cmd 4** (Mac) shortcut, or simply hold down the **Alt** (Win) / **Cmd** (Mac) modifier. To draw markers along a straight line hold down the **Alt** (Win) / **Option** (Mac) and drag the cursor. Add **Shift** to make the line horizontal.

Drawing Identical Velocities (Left) and a Crescendo (Right).

To draw a velocity ramp with notes that are all in the same key track, click a key in the piano ruler to select all notes within the desired key track and draw the ramp into the Velocity Editor.

10.5.12.2 Note Off Velocity

While the Velocity Editor allows you to adjust Note On velocities, you can also open the Release Velocity Editor to show Note Off velocities.

Select the Release Velocity Editor via the Lane Selector.

Note Off (or "release") velocity is a somewhat esoteric parameter. If you think of velocity as the speed of pressing a key, you can look at release velocity as the speed at which the pressed-down key

is released. Release velocity is only supported by certain devices. Live's [Sampler instrument](#), for example, provides Note Off velocity as a controller for a variety of parameters.

10.5.13 Editing Probabilities

Note probability determines the likelihood of a MIDI note being triggered during clip playback. You can set probability for notes using the Chance Editor.

The Chance Editor.

Note that the Chance Editor lane is hidden by default and can be shown by clicking on the triangular Lane Selector drop-down menu to the right of the Show/Hide All Expression Editors toggle on the left of the Clip Content Toolbar.

To change a MIDI note's probability value between 0-100%, click and drag on the note's probability marker in the Chance Editor. To help you locate the probability marker belonging to a MIDI note that may be stacked vertically with others, Live highlights the probability marker for whichever note your mouse is hovering over. As you drag the marker, the current probability value will be displayed in the Chance Editor's lane as well as the Status Bar. If multiple notes with different probability values are selected, a range of probability values will be shown.

Note probability values can also be entered manually with a computer keyboard by first selecting a probability marker, then typing the numerical value on the keyboard and pressing the **Enter** key. Using the up or down arrow keys on the keyboard changes the values of selected probability markers by +/-10%. Holding the **Shift** key while using the arrow keys allows fine-tuning the values of the selected probability markers.

A small triangle is displayed in the upper-left corner of notes with probability values less than 100%. The triangle is only visible if the key track height is expanded enough; otherwise, it will be hidden. To increase the key track height, click and drag right in the note ruler and the MIDI Note Editor will zoom in.

It is possible to randomize note probability values within a specified range, relative to the initial note probability value. This range is set using the Randomization Amount slider in Clip Content Toolbar and can help in creating variations on each loop for added interest or in humanizing the piece.

The Randomize Amount Slider.

Note probability will be randomly changed from the original value, with the new value falling on either side of the initial probability, within the range set in the Randomization Amount slider. For example, if the original probability value was 50% and the Randomization Amount was set to 25%, the randomized probability values will range from 25-75%. When notes are selected, adjusting the percentage in the slider will immediately randomize probability values for those notes. You can also type in a value to set the randomization range using the keyboard, and apply the new range using the **Enter** key. If no notes are selected, changing the value in the slider will have no effect until the **Enter** key is pressed or the Randomize button is used, at which point the randomization will be applied to all note probabilities.

The Randomize Button.

10.5.13.1 Probability Groups

In addition to setting a probability value for individual notes, you can also assign a single probability value to a group of notes, so that either all notes in the group play according to the assigned value or just one note out of the group plays at a time. These two probability group types are available:

Play All — all notes are played with the probability value set with a probability marker. **Play One** — only one note in the group is played at a time, according to the set probability. The note which plays is selected at random.

To create a note probability group, select the notes you would like to be a part of the group and press either the Play All or Play One button in the Clip Content Toolbar, depending on the type of probability group you wish to create.

Play All and Play One Buttons.

Once grouped, a single probability marker will be displayed for the notes in the Chance Editor: the marker will have a diamond handle for the Play All group type or a triangle handle for the Play One type. Right-clicking on a group probability marker allows you to change the probability group type. You can also change the group type using the Play All or Play One buttons in the Clip Content Toolbar.

Apart from the dedicated buttons, you can create note probability groups in a few other ways: - Use the context menu options Group Notes (Play All) or Group Notes (Play One) in the MIDI Note Editor. - Use the Edit menu command Group Notes (Play All) or Group Notes (Play One). - Use the keyboard shortcut `Ctrl G` (Win) / `Cmd G` (Mac). The shortcut will create a group of the same type as the group last created through either the dedicated buttons or the context menu.

Hovering over a note that belongs to a group highlights all the notes within the group. When selected notes belong to a probability group, the group's type will be displayed in the Status Bar. If all notes belong to the same group, the type is listed explicitly, otherwise it is marked with an asterisk.

The small triangle displayed in the upper-left corner of notes with probability values less than 100% is always displayed when a note belongs to a probability group, even if the probability of the group is set to 100%.

To remove a note from a probability group, select it, then use the Ungroup button in the Clip Content Toolbar. Alternatively, adding a note to a different group will automatically remove it from its original group. In order to remove a probability group altogether, select all the notes in the group, then press Ungroup.

The *Ungroup* Button.

You can also use the Edit menu command Ungroup Notes, the shortcut `Ctrl Shift G` (Win) / `Cmd Shift G` (Mac), or right-click on a grouped note marker and select the Ungroup Notes option. After notes are ungrouped, individual probability markers will be displayed for each note in the Chance Editor once again.

10.6 Folding and Scales

The MIDI Note Editor includes folding options, which can be used to hide selected rows, or key tracks, in the editor. These options apply to all MIDI clips in the Set, meaning that the available rows in each clip in your Set will differ, depending on which notes exist in that clip.

The first folding option is Fold to Notes, which can be used to immediately hide all key tracks that do not contain MIDI notes. This is very useful when working with percussion kits, for example, which are oftentimes mapped out along a keyboard in sections corresponding to percussion type (e.g., snares grouped together two octaves down from hi-hat cymbals). When editing a MIDI file created by such a mapping, sometimes only one or two of each type of percussion sound is used, and it becomes unnecessary to view the entire keyboard range.

The Fold to Notes option can be activated by pressing the Fold button located in the Clip View header, by pressing the **F** shortcut key while the MIDI Note Editor is in focus, or via the View menu entry.

The Fold Button Extracts Key Tracks Containing Notes.

If Fold to Notes is activated on a track containing a [Drum Rack](#), only rows containing MIDI notes are displayed. If the option is inactive, the key tracks for drum pads that contain devices are shown in the MIDI Note Editor.

If [Scale Mode](#) is enabled for a clip, notes belonging to the selected scale are highlighted in the piano ruler. This is useful for seeing at a glance which notes belong to that scale, allowing you to easily write melodies within the chosen scale. Scale Mode can be toggled with a dedicated button in the Main Clip Properties panel in the Clip View or in the Control Bar. To the right of the Scale Mode button, Root Note and Scale Name choosers allow setting a root note and scale for the selected clip(s).

A MIDI Clip's Scale Mode Settings.

By default, key tracks belonging to the selected scale are indicated through a highlight on the piano ruler's keys. If you want an even more noticeable indicator of which key tracks belong to the current scale, you can use the [Highlight Scales](#) option. When active, key tracks within the selected scale are highlighted in the MIDI Note Editor alongside the highlighted piano ruler's keys, while the root note is

indicated by a prominent highlight in the piano ruler. Scale highlighting can be toggled by pressing the **Highlight Scale** button in the Clip View header, by pressing the **K** shortcut key while the MIDI Note Editor is in focus, or via the **Highlight Scales** context menu and Options menu entry. Scale highlighting is applied globally.

Key Tracks Belonging to the Selected Scale Are Highlighted.

When multiple clips with different scale settings are selected, any foreground clip will influence the scale settings for newly created clips. If Scale Mode is disabled, newly-created MIDI clips will inherit the most recently selected clip's scale setting, but the scale will remain inactive.

You can set a preference for spelling a clip's notes with flats, sharps, or both, via the piano ruler's context menu. When Scale Mode is not enabled, this setting applies to all notes, but when Scale Mode is enabled, this preference only applies to notes which are outside of the chosen scale; notes within the scale will maintain their proper accidentals. An additional "Auto" option automatically selects flats or sharps based on the position of the root note in the circle of fifths. Note that it is also possible to display the notes as MIDI note numbers instead of pitches.

Setting a Preference for Spelling a Clip's Notes.

When a scale is active in a clip, another folding option becomes available: Fold to Scale, toggled by pressing the Scale button in the Clip View header, by pressing the **G** shortcut key while the MIDI Note Editor is in focus, or via the View menu entry. Activating the Fold to Scale option will immediately hide all key tracks that do not belong to the scale specified for the clip. Note that if you have already added notes on the key tracks that don't belong to the active scale, those key tracks will still be displayed, even when the Fold to Scale option is active.

This option is useful as a melodic composition reference for selecting complimentary notes. It can be especially helpful if you are not confident in your knowledge of music theory and want to compose melodies without constantly adjusting note placement until the sound "feels right."

Key Tracks Belonging to the Current Scale Displayed After Pressing the Scale Button.

10.7 Editing MIDI Clips

Apart from editing individual notes in a clip, there are also operations that apply to the entire MIDI clip. Many of these are covered in the [Clip View](#) chapter, but there are additional ways of working with MIDI clips described below.

10.7.1 Cropping MIDI Clips

MIDI data that is outside of the loop brace can be deleted using the Crop Clip command. If there is a time selection, the MIDI data outside of the selection can be deleted with the Crop to Time Selection command instead. Simply right-click on a MIDI clip in the Session or Arrangement View and select the relevant option, or use the **Ctrl Shift J** (Win) / **Cmd Shift J** (Mac) keyboard shortcut.

Note that unlike [cropping samples in audio clips](#), cropping a MIDI clip does not create a new file on disk.

10.7.2 The ...Time Commands in the MIDI Note Editor

The standard clipboard commands like Cut, Copy and Paste only affect the currently selected notes (or the notes within a time selection). But, as in [Arrangement editing](#), there are “... Time” commands that act upon the entire MIDI clip by inserting and deleting time.

Note that these operations do not change the clip start/end position or the loop brace settings.

- *Duplicate Time* places a copy of the selected timespan into the clip, along with any contained notes.
- *Delete Time* deletes a selection of time from the MIDI clip, thereby moving any notes on either side of the deleted area closer together in the timeline.
- *Insert Time* inserts as much empty time as is currently selected into the clip, before the selection.

10.7.3 Looping

When editing MIDI, you might find that you want to loop a specific portion of a clip in order to make fine adjustments while listening to the section repeatedly. You can use [the loop markers](#) for this.

You can select a region for looping by moving the position of the loop start and end markers. Note that it is possible to adjust the looping region during playback.

Use the Loop/Region Markers to Select a Specific Region of the Clip to Play.

Selecting the loop brace in a MIDI clip and pressing **Ctrl** **D** (Win) / **Cmd** **D** (Mac) doubles the length of the loop brace, duplicates the notes contained within the original loop brace, and zooms out as necessary to show the entire loop. Any notes to the right of the loop will be moved, so that they maintain their position relative to the end of the loop.

MIDI clips are looped by default. You can turn off looping for an individual clip using the Clip Loop toggle in the Clip View's Main Clip Properties panel. When looping is switched off, the loop brace is grayed out.

Looping Switched Off for a Clip.

10.8 Multi-Clip Editing

In the MIDI Note Editor, you can view and access notes in multiple MIDI clips at the same time. This helps you to see melodic and rhythmic relationships between different clips when creating and refining musical ideas, and allows you to edit material across separate tracks and scenes more quickly. In addition to editing notes across multiple clips, you can also modify various parameters for the selected clips.

While multi-clip editing is useful for looking at clips across different tracks, it can also come in handy when you need to compare and edit multiple clips within the same track. For example, you can create evolving pattern progressions by adding notes to a clip, then making a variation to the clip in the following scene and so on, while maintaining an overview of the other clips in the track.

When multiple MIDI clips are selected:

- The notes from these clips will be shown together in the MIDI Note Editor. You can select and edit notes from multiple selected clips at the same time, or use [Focus Mode](#) to edit notes in a single clip while notes from other clips are still in view.
- Loop bars will appear above the MIDI Note Editor. Each loop bar represents a different clip in the current selection, and the colors of the loop bars match the color of the clip. Clicking on a clip's note or loop bar switches to that clip for editing.

Multi-Clip Loop Bars in the MIDI Note Editor.

- You can adjust the loop length for any single clip by clicking and dragging its loop bar marker. You can also select and edit loop bars from any of the selected clips simultaneously, by clicking or dragging their loop markers while pressing the `Ctrl` (Win) / `Cmd` (Mac) key. Using the `Shift` key allows you to select contiguous loop bars. Note: With Focus Mode enabled, it is not possible to select more than one loop bar at a time, and any existing multi-selection is ignored.
- You can duplicate selected loop bars using the context menu option or the `Ctrl` `D` (Win) / `Cmd` `D` (Mac) keyboard shortcut.
- The title bar will show the name of the clip selected for editing. This can be particularly useful for identifying different clips with the same color. Note: If a clip has no name, the title bar will display the name of the track containing the clip instead.
- Certain controls in [the Clip View panels](#) are editable for all selected clips. These controls include loop, time signature, groove, and scale settings.
- Fold to Notes and Fold to Scale can be used for all selected clips.
- Actions in Velocity or Chance Editor are only ever applied to a single clip at a time. The velocity and probability markers are displayed for the foreground clip, not for all clips. It is not possible to make changes to velocity or probability for all notes in all selected clips.
- You can resize the height of the loop bars by clicking and dragging vertically directly above the multi-clip title bar's scrub area.

Note that multi-clip editing works differently depending on whether you are working in [the Session View](#) or in [the Arrangement View](#).

10.8.1 Focus Mode

Focus Mode allows you to select a single clip to edit while viewing multiple clips. Focus Mode can be toggled via the Focus button or the `N` keyboard shortcut. Holding `N` while editing with the mouse toggles Focus Mode momentarily. Multi-clip editing functions differently depending on whether Focus Mode is enabled or not.

The Focus Button Toggles Focus Mode.

When Focus Mode is enabled:

- The active clip's notes will be shown in that clip's color, while the inactive clips' notes will be shown in gray.
- The active clip's loop bar will be shown in the clip color, while the inactive ones will be shown in gray. Whenever clicked, the active clip's loop bar will be shown in black. You can click away from the loop bar anyway on the active clip's timeline to return the clip's loop bar to the clip color while maintaining the clip in focus.
- The name of the active clip is displayed below the loop bars.
- Hovering the mouse over an inactive clip's loop bar will reveal that clip's color and notes, helping you to choose a different clip in the current selection to edit. Clicking on a clip's note or loop bar switches to that clip for editing.
- Any clip and note editing operations available in the Clip View in the MIDI Note Editor are only available for editing the active clip.
- The scale displayed in the Clip View is the scale of the currently selected clip. This scale affects the Fold to Scale option.
- Enabling Fold to Notes will fold all key tracks outside all the selected clips.

When Focus Mode is disabled:

- All notes are displayed with their clip's color, as all notes are active.
- A clip's loop bar will turn black when clicking on it, which then allows you to randomize Velocity or Chance for notes within that clip by first-clicking. The non-selected loop brace will display the color of its clip.

- The root note and scale name for the currently selected clips are only displayed in the Clip View if they are the same across all clips. Otherwise, an asterisk is shown where different root notes or scale names are chosen.
- Any clip and note editing operations available in the Clip View in the MIDI Note Editor are available for all selected clips.
- Notes can be cut or copied from multiple clips and inserted into the same set of clips, as long as the clip selection/foreground clip has not changed, or into a different clip once that new clip has been selected.
- Note editing functions (e.g. copy, cut, paste, delete) can be used when working with note selections across clips and loop boundaries.
- Time in the MIDI Note Editor can be selected across loop and clip boundaries.

10.8.2 Multi-Clip Editing in the Session View

In the Session View, you can select and view up to eight MIDI clips at the same time, all of which must be looped. In the MIDI Note Editor, loop bars are ordered vertically (first by track, and then by scene).

If multiple clips of different lengths are selected, the MIDI Note Editor will show as many loop iterations as necessary for the clips to realign. The part of the timeline that falls outside of a clip's loop area will be marked in a darker version of the clip color. When you hover over a clip, loop start and end will be represented by black vertical lines in the MIDI Note Editor. If a clip's start marker is set before the loop start, the loop markers for the clip will be shifted accordingly to represent this.

10.8.3 Multi-Clip Editing in the Arrangement View

In the Arrangement View, it is possible to select and view MIDI clips from up to eight tracks, across a selection of time. In the MIDI Note Editor, loop bars are ordered vertically by track and horizontally by time.

Notes can be drawn continually across clip boundaries, except in Focus Mode.

The MIDI Note Editor will not show silence before or after the selection of clips – instead, it will fit its display range to show the beginning of the first clip up to the end of the last clip in the selection. If the selection contains looped and unlooped clips, the Loop button in the Clip View will appear half colored.

11. MIDI Tools

MIDI Tools open further possibilities when it comes to working with MIDI content. These scale-aware utilities can be accessed via the Transform and Generate panels of the Clip View. While Transformations are aimed at performing targeted operations on existing MIDI notes, Generators offer more exploratory tools, resulting in the creation of new material.

[Transformation Tools](#) modify various note properties of existing notes, including MPE data. They require a selection of notes as input for the transformation.

MPE MIDI Tools are a subset of Transformations and can be used to add note expression or transform existing expression data. You can view the results of applying these MIDI Tools in the MIDI Note Editor's [MPE view mode](#).

[Generative Tools](#) do not use any input and instead add new notes to the clip loop or time selection. Note that if there are already notes in the clip or time selection, the generated notes will replace the existing notes.

Transformations and Generators are further divided into native MIDI Tools and Max for Live MIDI Tools. Native MIDI Tools are built into Live and their properties cannot be edited. In contrast, the bundled Max for Live MIDI Tools can be edited, and you can also [build additional MIDI Tools](#) or [install MIDI Tools from third-party creators](#) to further expand your toolset for note transformation and generation. The Max for Live MIDI Tools you built or saved can be quickly located in [the browser](#) with a dedicated MIDI Tools [filter group](#) or the MIDI Tool [tag](#) in the Content filter group.

11.1 Using MIDI Tools

In order to transform notes or generate notes using a MIDI Tool, open the Transform or Generate panel, select a tool from the Transformation/Generator Selector chooser and tweak the settings in the selected MIDI Tool's interface. By default, the Auto Apply button is active for all MIDI Tools. This means that MIDI notes will be transformed or generated immediately when adjusting a MIDI Tool's settings.

The Auto Apply Button.

Any subsequent changes to a MIDI Tool's parameters will be visible in the MIDI Note Editor straight away. If you do not wish for the Transformations and Generators to have an immediate effect, toggle off the Auto Apply button. Note that toggling the button off will restore notes to their original state.

With the Auto Apply button toggled off, you can fine-tune a MIDI Tool's parameters and, once you're happy with the settings, press the Apply button for the adjustments to take effect.

The *Apply* Button.

You can also apply the currently selected MIDI Tool without leaving the MIDI Note Editor by pressing **Ctrl** **Enter** (Win) / **Cmd** **Enter** (Mac).

Transformations are applied to the time selection, note selection, or clip loop (when there is no time or note selection). When using Transformations, the existing notes get replaced with the transformed notes.

Generators are applied to the time selection or clip loop (when there is no time selection). If there are already notes present in the MIDI Note Editor when a Generator is applied, the generated notes will be added alongside the existing content (if the existing notes and the generated notes don't overlap) or will replace the existing notes (if the existing and generated notes overlap).

Since MIDI Tools are scale-aware, if a scale is enabled for a clip, any MIDI Tools' parameters related to pitch will use scale degrees instead of semitones.

The transformation or generation of notes can be undone and redone with the Undo and Redo commands in the Edit menu. Note that these commands only affect changes made to MIDI notes and not changes made to a MIDI Tool's parameters. You can restore the parameters to their default state with the Reset button. The button becomes grayed out when the MIDI Tool is reset to default.

An Active Reset Button.

The Reset button only applies to the parameters in the selected MIDI Tool and has no effect on the MIDI notes.

11.2 Transformation Tools

Below you will find a list of all MIDI Transformations included in Live.

11.2.1 Arpeggiate

The Arpeggiate Transformation splits up the note selection into arpeggiated notes based on the chosen pattern settings. It uses the core functionalities found in the [Arpeggiator MIDI effect](#).

The Arpeggiate MIDI Tool.

The Style drop-down menu allows you to select an arpeggiated sequence which will be applied to the selected notes. The Arpeggiate Transformation offers the same 18 style patterns known from Arpeggiator.

The Distance control determines the transposition of steps in the pattern using scale degrees or semitones, depending on whether a scale is set for the clip.

The Steps slider allows you to select the number of transposed steps in the pattern.

The Rate and Gate controls determine how notes are distributed on a timeline: the former sets the rate of the pattern (which also affects note length), while the latter affects note duration. When Gate is set to values below 100%, notes will be shortened, whereas at values above 100% notes will be lengthened.

Notes Before and After Applying the Arpeggiate Transformation.

11.2.2 Chop

The Chop Transformation divides selected MIDI notes into a maximum of 64 parts. It can also be used to design note division patterns; for example, you can create a pattern where some notes are extended relatively to others, or where a random variation is added to note start or end times.

The Chop MIDI Tool.

You can create a note chopping pattern by setting the number of parts for the chopped note(s) with the Parts control, from 2 to 64 parts. The Gaps control adds spaces to the pattern, with the exact minimum and maximum number of gaps depending on the number of parts the pattern contains. When set to positive values, the control represents the number of notes after which a gap will be added. When set to negative values, the control represents the number of gaps that will be added after each note. For example, when set to 2, a gap replaces a note in the sequence after two successive notes. When set to -2, two gaps are added after each note. Note that a pattern can consist of a maximum of 16 parts. If the Parts control is set to a higher value, the pattern will repeat.

The Pattern toggles visualize the pattern designed with the Parts and Gaps controls and let you manually add and remove gaps within the pattern, which can be helpful in creating rhythmic variations. When the number of gaps is changed with the Pattern toggles, the Gaps control shows a dash. If the control is adjusted, the manually added gaps in the pattern are replaced with those set through the Gaps control.

The Emphasis toggles let you select which notes or gaps are emphasized in the pattern. Emphasized pattern elements are affected by the Stretch Chunk(s) value, which stretches the relative length of notes or gaps from 2 to 8 times longer. When notes or gaps are emphasized, their corresponding Pattern toggles are grayed out.

You can use the Variation slider to add random variation to the note start and end times.

Notes Before and After Applying the Chop Transformation.

11.2.3 Connect

The Connect Transformation generates new notes that fill the gaps between existing notes. The placement of the interpolated notes is randomized, but some particulars of the pattern can be determined using Connect's parameters.

The Connect MIDI Tool.

The Spread control sets the maximum random pitch shift of the connecting notes based on the original note pitches, in scale degrees or semitones.

Density allows you to specify the percentage of the time interval between original notes to be filled with interpolated notes. At 100%, all the gaps between existing notes will be filled.

Use the Rate control to set the length of the interpolated notes and the Tie control to determine the probability that the length of a generated note will be extended to the next original note.

Notes Before and After Applying the Connect Transformation.

11.2.4 Glissando

The Glissando Transformation is an MPE MIDI Tool that connects the pitch of one note to the pitch of a successive note along a pitch bend curve, tying the notes together. At least two notes must be selected to create a glissando.

The Glissando MIDI Tool.

The Start control sets the starting point of the pitch bend curve, expressed as a percentage of the note length. The Curve control changes the shape of the pitch bend curve. You can click and drag the yellow breakpoint in Glissando's display left or right to adjust pitch bend start, or click and drag the line up or down to adjust the pitch bend curve shape.

Notes Before and After Applying the Glissando Transformation.

Note that you can only view the pitch bend curve in the MPE Editor. When the MIDI Note Editor is open, the Glissando Transformation is applied, but the pitch bend curve is not visible.

When working with [folded notes](#), you can display the pitch bend curve below the MIDI Note Editor by activating the Pitch Bend expression lane.

Pitch Bend Curve Displayed in a Dedicated Expression Lane.

11.2.5 LFO

LFO is an MPE Transformation that uses a low-frequency oscillator to set the value of one of three MPE parameters: pitch bend, slide, or pressure. The oscillator's shape, rate, and global amplitude can all be customized using the Transformation's parameters.

The LFO MIDI Tool.

The Target chooser lets you set Pitch Bend, Slide, or Pressure as a modulation target for the LFO. The LFO curve display shows the shape of the LFO used as a modulation source.

The Envelope Attack and Decay sliders set the attack and decay of the oscillator's amplitude envelope, relative to the total length of the oscillation. Note that the envelope's attack and decay values influence each other. This means that if, for example, Attack is set to 100%, Decay is automatically reset to 0%.

The Shape control adjusts the shape of the oscillator based on the shape selected in the Shape Type chooser. You can choose from the following four types: Sine, Square, Triangle, or Random. When Random is selected, the Reseed button can be used to generate new random shapes for the LFO.

The Reseed Button.

The Rate control sets the period of the oscillator in musical time, from 1 to 1/128. For example, setting the rate to 1 equates to 4 beats. The Time Shift slider below Rate shifts the LFO in time. Positive values delay the start of the oscillation and negative values adjust its phase.

The Amount control sets the oscillator's amplitude. When Pitch Bend is selected as the modulation target, Amount can be set to any value within double the clip's current pitch bend range. For example, if the range is set to ± 60 st, Amount can be set from -120 st to 120 st. When Slide or Pressure are selected, Amount can be set from -127 to 127. You can set the base value for the amplitude using the Amplitude Base slider below the Amount control. When Pitch Bend is selected as a modulation target, Amplitude Base can be set to any value within the clip's current pitch bend range. For example, if the range is set to ± 60 st, Amplitude Base can be set from -60 st to 60 st. When Slide or Pressure are selected, Amplitude Base can be set from -127 to 127.

Notes Before and After Applying the LFO Transformation.

The MPE curve for the Pitch Bend modulation target is displayed in the MIDI Note Editor. You can also choose to display it below the MIDI Note Editor by activating the Pitch Bend expression lane, which can be helpful when working with [folded notes](#). Modulation curves for Slide and Pressure are displayed in their respective expression lanes.

Note that the modulation applied by the LFO Transformation is only displayed in the MPE Editor. When the MIDI Note Editor is open, the Transformation is applied, but the expression curves are not visible.

11.2.6 Ornament

The Ornament Transformation contains Flam and Grace Notes options which allow for ornamental notes to be added to the beginning of selected notes. Reapplying the Transformation to the same selection results in additional flam or grace notes being inserted.

The Ornament MIDI Tool.

Select which type of ornamental notes to add by switching on either the Flam or Grace Notes toggle.

The Flam and Grace Notes Toggles.

When using Flam, a single note is added to the beginning of each selected note.

The Flam Position parameter controls the placement of the flam note: at positive values, the flam note will replace the beginning of the original note, while at negative values, the flam note is prepended to the start of the selected note. The parameter's value represents the percentage of the current grid setting, so the length of the flam note will be determined by the grid size rather than the length of the original note. This means that at 100% / -100% the flam note's length will be equal to one grid division, placed respectively at the start of the original note or before it, and will become proportionally shorter as Flam Position's value approaches 0%.

The Flam Velocity parameter sets the velocity of the flam notes relative to the velocity of the original notes.

Notes Before and After Adding Flam.

When using Grace Notes, multiple notes of equal length are added to the beginning of each original note.

The Grace Notes Pitch buttons allow you to determine the pitch of the added grace notes relative to the original note. When High is selected, every other grace note is placed one semitone (or scale degree, if a scale is active) higher than the original notes, while when Low is selected, the pitch of every other grace note is one semitone or scale degree lower than the existing notes. If Same is selected, the grace notes are added at the same pitch as the original notes.

The Grace Notes Position parameter controls whether the added grace notes replace the beginning of the selected notes (when the parameter is set to positive values) or are prepended to the original notes (at negative values). The value represents the percentage of the current grid size: at 100% / -100% the inserted graces notes will fill one grid division, placed respectively at the start of the original note or before it.

The Grace Notes Velocity parameter determines the velocity of grace notes relative to the velocity of the original notes.

The Grace Notes Chance control determines the probability that each grace note will be played relative to the original note's Chance values.

The Grace Notes Amount parameter allows you to specify the number of grace notes to be applied to each selected note. The individual grace notes are always equivalent in size.

Note Selection Before and After Adding Grace Notes.

11.2.7 Quantize

The Quantize MIDI Tool adjusts the timing of selected notes by moving or stretching them according to the specified quantization settings. Note that an equivalent Quantize tool exists for [audio clips](#).

The Quantize Transformation.

You can transform notes according to the current grid size or set a specific meter value for quantization (including triplets). It's possible to quantize note start or end time, or both note start and end time simultaneously. Quantizing the note end will stretch the note so that it ends at the chosen meter subdivision. You can also quantize notes without giving them that "quantized" sound using the Amount control, which will move notes only by a percentage of the set quantization value.

Notes Before and After Applying Quantization.

Aside from navigating to the Transformation using Clip View's tabs/panels, you can also open the Quantize MIDI Tool to change its parameters by using the Quantize Settings... command in the Edit menu, or use the **Ctrl Shift U** (Win) / **Cmd Shift U** (Mac) shortcut to apply quantization to the selected notes without opening the Transform tab/panel.

11.2.8 Recombine

The Recombine MIDI Tool rearranges the position, pitch, duration, or velocity for a selection of notes, so that a parameter value set for one note in the selection is applied to a different note.

The Recombine Transformation.

You can use the Dimension chooser to select one of four note parameters for Recombine to permute: Position, Pitch, Duration, or Velocity.

The Dimension Chooser.

There are three ways of rearranging note parameters using Recombine: 1. Shuffle, where note parameters are permuted randomly. 2. Mirror, where note parameters are permuted to be in reverse order to the note selection. 3. Rotate, where note parameters are permuted in a circular way.

The Shuffle and Mirror permutation types can be activated using their respective toggles, whereas for Rotate to take effect, you need to set the number of Rotation Steps to a value other than 0.

Rotation Steps can be set by clicking and dragging your mouse across the columns in Recombine's display or by using the Rotate Step Down/Up buttons below the display. The number of available steps is always one step fewer than the number of selected notes. Positive numbers rotate parameter values clockwise, and negative numbers rotate parameter values counter-clockwise.

When Position is selected in the Dimension chooser, you can switch on the Rotate on Grid toggle. When on, Recombine uses the number of grid cells in the selection as a basis for the number of available Rotation Steps rather than the number of notes. The exact number of available Rotation Steps depends on the current grid settings.

Each permutation type can be used individually or in conjunction with others. Permutation types are applied in the following order: Shuffle, then Mirror, then Rotate. Note that when Shuffle is active, a new parameter permutation is created each time the Apply button is pressed.

Note Velocities Before and After Applying the Shuffle Transformation Mode.

11.2.9 Span

The Span MIDI Tool transforms the durations of selected notes using three articulation types: legato, tenuto and staccato.

The Span Transformation.

It is also possible to introduce some variety to how notes are transformed with additional parameters:

- Offset adjusts note end times up to a grid step. At positive values, note length is extended; at negative values, note length is shortened.
- Variation adds random variation to note lengths. At positive values, note length is shortened; at negative values, note length is extended. If set to values other than 0%, new note length variation will be produced whenever the Transformation is reapplied.

Legato extends the length of selected notes to the start time of the next note in the sequence. The last of the selected notes will be extended to the end of the time selection or, if there is no time selection, to the end of the loop.

Notes Before and After Applying Legato.

Tenuto preserves the original note length unless the Offset and Variation parameters are adjusted.

When using the Staccato articulation type, note length is determined by the distance between start times of the selected notes. The smallest distance between start times is halved and this duration is used as the new note length for the transformed notes. Note length can be further modified using the Offset and Variation parameters.

11.2.10 Strum

The Strum MIDI Tool adjusts the start times of notes in a chord following a shape set by the Strum Low, Strum High and Tension parameters.

The Strum Transformation.

The Strum Low parameter determines the offset of the successive notes, starting with the lowest note. At positive values, the note start times are moved forward, whereas at negative values the start times are moved back. The start time of the lowest note is offset up to one grid step at 100% / -100%. The other notes are proportionally, matching the shape in the Strum Position display. If the Tension parameter is set to 0.0%, notes are distributed at an equal distance between each other.

The Strum High parameter determines the offset of the original chord starting with the highest note. When set to positive values, the note start times are moved forward, whereas at negative values the start times are moved back. The highest note is offset up to a grid step at 100% / -100%. The other notes are distributed proportionally to match the shape in the display. If the Tension parameter is set to 0.0%, notes are distributed at an equal distance between each other.

In order for the Transformation to have effect, the Strum Low and/or Strum High parameters must be set to a value other than 0.0%. You can make changes to both parameters by adjusting their respective breakpoints in the Strum Position display, or by entering a value for each using your computer keyboard.

The Tension parameter changes the offset of note start times so that they are no longer placed at an equal distance between each other, but instead alongside a curve, with distances between notes being larger or smaller, depending on the settings. At positive Tension values, the distance between the notes will be greater at the start of the note sequence and decrease exponentially. At negative values, the distance between notes at the start of the sequence will be shorter and increase exponentially.

Notes Before and After Applying the Strum Transformation.

11.2.11 Time Warp

Time Warp is a time-stretching MIDI Tool that transforms selected notes according to a speed curve. This allows creating tempo variations such as accelerando or ritardando.

The Time Warp Transformation.

You can create the speed curve in the Breakpoints display. The time range of the curve is mapped to the time selection. It is possible to enable between one and three breakpoints in the speed curve using their respective toggles. You can either drag a breakpoint in the display or select it and use the Breakpoint Time and Breakpoint Speed sliders to set the breakpoint's timeline position and speed, respectively. The sliders' values always reflect the values of the currently selected breakpoint.

The toggles below the Breakpoints display allow you to make further adjustments to the time-warping applied. When Quantize is on, the warped notes will be quantized according to the grid settings. When the Preserve Time Range switch is enabled, the results of the Transformation will fit within the same range as the original note selection. When the Include Note End switch is toggled on, the end positions of the original notes are taken into account when applying the speed curve, which will have an effect on the duration of the original notes.

Notes Before and After Applying Time Warp.

11.2.12 Velocity Shaper

Velocity Shaper is a Max for Live Transformation.

The Velocity Shaper MIDI Tool.

Velocity Shaper allows you to shape the velocities of selected notes using an adjustable envelope.

The envelope shape in the display will influence how the velocities of the selected notes are transformed. Click in the display to add more breakpoints to the envelope and drag them to adjust the envelope shape.

You can use the Minimum and Maximum Velocity parameters on the right of the display to define the velocity range for the transformed notes.

The Loop parameter below the display sets the number of times the envelope shape will be applied to the note selection.

The Rotate control determines the number of steps the envelope shape is offset, relative to the start of the note selection. The size of the step is determined by the Division parameter. For example, if Rotate is set to 1 and Division is set to "Grid", the envelope shape will be shifted to the right by one grid step.

Notes Before and After Applying Velocity Shaper.

11.3 Generative Tools

Below you will find a list of all MIDI Generators in Live.

11.3.1 Rhythm

The Rhythm MIDI Tool generates a note pattern according to the set parameters, repeated to fill a given time selection.

The Rhythm Generator.

The notes can be generated for a particular pitch or for an individual drum pad when working with Drum Racks. You can choose a pitch or a drum pad using the Pitch control, or by holding the **Alt** (Win) / **Option** (Mac) key and clicking on the piano ruler.

Use the Steps control to set the number of steps in the pattern, up to 16 steps.

The Pattern knob is used to determine the placement of the generated notes (the shape of the pattern). The number of available patterns depends on the values set for the Steps and Density parameters.

The Density knob controls the number of notes in a pattern. Note that the maximum value is determined by the number set with the Steps control.

The Step Duration slider can be used to adjust the number of times a pattern is repeated in the time selection. For example, for a time selection of one bar, if Step Duration is set to $1/8$ and Steps is set to 8, the pattern will be repeated only once. When Step Duration is changed to $1/16$ in the same scenario, the pattern is repeated twice. Note that Step Duration will affect the maximum number of steps to be set using the Steps control.

The Split control allows you to set a probability for a step in a pattern to be divided in half.

Shift moves the generated notes by a specified number of steps to the right when set to positive values and to the left when set to negative values.

You can set the note velocity for the generated notes and specify a different velocity for accented notes using the Velocity and Accent sliders. The number of accented notes that occur in the pattern is determined by the Accent Frequency parameter, which sets the number of notes between accented

notes. This value ranges from 0 to the number of notes specified by the Density parameter. Note that an accented note is counted as a note occurrence — if the Accent Frequency is set to 1, every note will be accented. You can use the Accent Offset arrows to shift the placement of accented notes in the pattern.

To add to your rhythmic pattern, deselect the previously generated notes and adjust Rhythm's parameters again for a different pitch or drum pad.

A Rhythmic Pattern Generated in a Drum Track.

11.3.2 Seed

The Seed MIDI Tool randomly generates notes within specified pitch, length and velocity ranges. Additional parameters allow specifying the number of simultaneously occurring notes, as well as the overall number of generated notes.

The Seed Generator.

To select the range of pitches within which new notes will be generated, drag the Minimum and Maximum Pitch or Key Track sliders or the triangular handles in the Pitch Range slider. If one of the handles is dragged to overlap the other, the handles get merged; in this case, notes will be generated in one pitch only. To revert to two handles, click anywhere in the Pitch Range slider or set different values in the Minimum and Maximum Pitch or Key Track sliders. You can also hold the **Alt** (Win) / **Option** (Mac) key and click in the piano ruler to select a single pitch for notes to be generated in or click and drag to select a range of pitches. Note that if the clip has an active scale, the slider will be displayed in purple; otherwise, it will be displayed in the same color as the other two sliders.

The Duration and Velocity Range sliders work in the same way as the Pitch Range slider to set note length and velocity ranges for generated notes. The minimum note length you can set for the duration range is 1/128 note and the maximum is one note. Velocity can range from 1 to 127.

You can also control the number of notes added using the Voices and Density controls, which allow setting the maximum number of simultaneous notes to be generated, as well as the number of all generated notes, represented as a percentage of the pitch range to be populated.

Notes Added Using Seed.

11.3.3 Shape

Shape is a MIDI Tool that generates a sequence of notes within a range of pitches. The notes are distributed following a shape defined in the MIDI Tool's display.

The Shape Generator.

In order to determine the shape that will be used for note generation you can use the Shape Presets drop-down menu or draw your own shape in the display. Use the Minimum and Maximum Pitch sliders to set a range in which the notes will be added. You can also hold the **Alt** (Win) / **Option** (Mac) key and click and drag to select a range. Note that when a clip scale is active, the shape is displayed in purple.

Use the Rate control to set the minimum length of the generated notes. Note duration can also be affected by the Tie parameter, which sets the probability that a generated note will be extended to the next note.

The Density knob allows you to set the number of notes to be added, represented as a percentage of the shape to be populated.

If you want to randomize the pitches of the generated notes, use the Jitter parameter. At 0%, the notes will follow the shape set out in the Shape Levels display exactly and will move progressively further away from the shape as you increase the Jitter value. Note that the randomized pitches will always stay within the range specified by the Minimum and Maximum Pitch sliders.

Notes Generated with Shape.

11.3.4 Stacks

Stacks is a MIDI Tool you can use to add individual chords or create chord progressions within a selected scale. The generated chords fill time selection or the length of the loop if there is no time selection.

The Stacks Generator.

You can select a chord pattern by clicking and dragging the Chord Selector Pad or using `Ctrl` (Win) / `Cmd` (Mac) and the up and down arrow keys. The chord pattern diagrams are simple illustrations of the relationship between the intervals in a chord; they are based on the Tonnetz system. When hovering over a Chord Selector Pad, additional information about the chord is displayed in the Status Bar.

You can use custom chords in Stacks by creating your own chord banks. These are text files that define specific chord rules in the JSON format and are saved with the `.stacks` extension. Read more about how to create chord banks in [this Knowledge Base article](#).

To load a custom chord bank into the Stacks Generator, place a `.stacks` file in a folder that has been added to [the browser's Places section](#). Then double-click the file name in the browser to replace the default bank in Stacks.

You can quickly locate all chord files by using the browser's dedicated Stacks tag in the MIDI Tool filter group, or the MIDI Tool tag in the Content filter group.

To create a chord progression, use the Add Chord plus button to the right of the Chord Selector Pad/s and select a pattern for the additional chords. You can reduce the number of chords using the Delete Chord minus button.

Use the Chord Root knob to set the root note for the chord. You can also hold the **Alt** (Win) / **Option** (Mac) key and click in the piano ruler to make the selection, or use up and down arrow keys to cycle through root notes. If there is a scale set for the clip, the Chord Root will be automatically adjusted to the root note of that scale. You can still choose a different root note for the chord, but whenever a clip scale is active, the root note options for the chord will be limited to the notes within the clip scale.

The Chord Inversion knob allows you to rearrange a chord using one of the available inversions. Positive values cycle through the possible inversions for a selected chord and negative values cycle through the same inversions an octave lower. Chord Duration and Offset can be used to set the length and position of a chord. Both can be adjusted in eighths of the original chord length.

Note that all of the parameters visible in the Stacks Generator's display at a given moment are specific for the currently selected chord. This means that whenever another chord is selected, the display will be updated to show that chord's parameters.

Chord Progression Generated with Stacks.

11.3.5 Euclidean

Euclidean is a Max for Live Generator.

The Euclidean MIDI Tool.

Euclidean generates notes based on Euclidean rhythms for up to four voices at a time. New notes will be generated within the time selection or, if there is no time selection, within the loop.

The Pattern tab contains a visual representation of how generated notes will be added to the clip. To the right of the visualization, there are individual toggles that can be used for activating and deactivating voices, as well as individual Rotation sliders for setting the offset of generated notes for each voice, relative to the beginning of the time selection. In the middle of the pattern visualization, there is a randomization button, which sets the Rotation sliders' value for each voice at random.

You can click on Voices to select the Voices tab. Like in the Pattern tab, there are toggles to activate or deactivate individual voices, as well as the option to set each voice to a specific pitch (when using instrument devices) or drum pad (when using Drum Racks). Use the up and down arrows to the left of the voice activation toggles to simultaneously change all the pitches or drum pads used to generate notes. You can also set individual velocity values for the notes generated for each voice using the Velocity sliders on the right.

Below the Pattern and Voices tabs, there are additional parameters that can be used to further define the shape of the generated rhythmic pattern:

Steps — Determines the length of the generated pattern. If the pattern length is shorter than the length of the time selection, the pattern will be repeated and potentially wrapped around the time selection.
Density — Determines the number of times the pattern is repeated within a time selection. If the pattern doesn't fit within the time selection, notes will be wrapped around the time selection.
Division — Sets the length of a step in the pattern.

Notes Generated with the Euclidean MIDI Tool.

12. Editing MPE

MIDI Polyphonic Expression (MPE) is an extension to the MIDI specification that enables attaching parameter control information to individual notes, instead of globally per MIDI channel. This way of using MIDI allows MPE-capable devices to control multiple parameters of every note in real time for more expressive instrumental performances.

To enable Live to receive per-note expression from an MPE-capable MIDI controller, first enable MPE Mode in the Link, Tempo & MIDI Settings for that controller.

Enabling MPE Mode for a MIDI Controller.

Note that when selecting a MIDI controller that has MPE enabled as an input device on a track, the channel input routing is fixed to "All Channels" and no individual channels can be selected.

For more information about working with MIDI controllers, please refer to the [MIDI and Key Remote Control](#) chapter. Once your controller is set up, you can use it to [record new MIDI clips](#) containing MPE data.

The Clip View's Note Expression tab allows viewing and editing five dimensions of MPE for each note in a clip: Pitch (per-note pitch bend), Slide (per-note Y-Axis), Pressure (Poly Aftertouch/MPE

Pressure), Velocity and Release Velocity (Note Off Velocity). This makes it possible to refine the expression of recorded material, or to automate polyphonic sound variations for MPE-capable instruments.

Note that you can view and edit MPE data for notes in all MIDI clips, regardless of whether those clips were created using an MPE-capable device or using [other methods](#). We will look at viewing and editing MPE data in the following sections.

12.1 Viewing MPE Data

A MIDI Clip with MPE Data in the Clip View.

To view MPE data in a MIDI clip, first enter Clip View by double-clicking on a clip, then click on the Note Expression Tab or use the key command `Alt 3` (Win) / `Option 3` (Mac) to open the Expression Editors at the bottom of Clip View. Four of the five MPE parameters are contained in their own expression lane: Slide, Pressure, Velocity, and Release Velocity. By default, only Slide and Pressure are shown. Envelopes for the fifth parameter, Pitch, are displayed on top of their corresponding notes in the MIDI Note Editor.

Each expression lane can be shown or hidden via the lane selector toggle buttons at the left. Underneath the lane selector toggle buttons, a triangular toggle button allows showing/hiding all enabled lanes at once.

These Buttons Toggle Visibility of Expression Lanes.

When all expression lane selectors are hidden/disabled, pressing the triangular toggle button will show all expression lanes at once. Each expression lane can be resized individually via their split lines. All expression lanes can be resized simultaneously by dragging the split line between the lanes and the MIDI Note Editor.

Pressing `Alt` (Win) / `Option` (Mac) and clicking the triangular toggle button displays all expression lanes. When hiding the expression lanes using the triangular toggle button, or by dragging the Expression Editor View split line, the lane visibility toggles are hidden as well.

MIDI track meters will display MPE per-note controller changes. The lowest dot in a meter lights up in a blue color if per-note controller changes pass that meter.

12.2 Editing MPE Data

When clicking a note (or any of its expression dimensions) in the MIDI Note Editor while the Note Expression tab is open, the note will appear in a transparent overlay. Envelopes appear, along with any existing breakpoints, to allow editing the note's Pitch, Slide, and Pressure envelopes, while markers can be used to edit the note's Velocity and Release Velocity values. Unselected notes will appear grayed out, and their expression envelopes will be dimmed.

Select a Note to View Its Expression Envelopes.

After clicking on the note or envelope you wish to edit, all expression breakpoints for the chosen envelope and the line segments connecting them become draggable objects. Clicking and dragging in the envelope's background defines a selection. Here's how editing MPE data works:

- Click at a position on a line segment to create a new breakpoint there.
- Click on a breakpoint to delete it.
- To help you edit breakpoints more quickly, expression values are shown when you create, hover over, or drag a breakpoint. Note that when hovering over or dragging a selected line segment, the expression value shown will correspond to the breakpoint value at the cursor's current position.

A Breakpoint's Expression Value.

- Click and drag a breakpoint to move it to the desired location. If the breakpoint you are dragging is in the current selection, all other breakpoints in the selection will follow the movement.
- Right-click on a breakpoint and choose Edit Value from the context menu. This allows you to set an exact value in the editable field using your computer keyboard. If multiple breakpoints are selected, they will all be moved relatively. Similarly, you can also create new breakpoints at an exact value by right-clicking on a preview breakpoint and choosing the Add Value command.
- Click near (but not on) a line segment or hold **Shift** and click directly on a line segment to select it. With the left mouse button held down, drag to move the line segment to the desired

location. If the line segment you are dragging is in the current time selection, Live will insert breakpoints at the selection's edges and the entire segment will move together.

To Move all Breakpoints Within the Selection, Drag Any One of Them.

- In the Note Expression tab, the grid is disabled by default for easier editing at a finer resolution. Note that the grid's settings are separate from the grid in the other tabs, and they are saved with the clip.
- If needed, you can enable the grid using the Snap to Grid options menu entry or the `Ctrl 4` (Win) / `Cmd 4` (Mac) shortcut. When the grid is enabled, breakpoints and line segments will snap to time positions where neighboring breakpoints exist. Breakpoints created close to a grid line will automatically snap to that line.
- When moving a line segment or breakpoint, hold `Shift` while dragging to restrict movement to either the horizontal or vertical axis.
- Holding down the `Shift` modifier while dragging vertically allows you to adjust the breakpoint or line segment value at a finer resolution.
- You can remove a neighboring breakpoint by continuing to drag a breakpoint or line segment "over" it horizontally.
- Hold `Alt` (Win) / `Option` (Mac) and drag a line segment to curve the segment. Double-click while holding `Alt` (Win) / `Option` (Mac) to return the segment to a straight line.

A Curved Envelope Segment.

- Except for the Pitch expression envelope, you can scale Slide, Pressure, Velocity and Release Velocity envelopes proportionally across a note's entire duration, similar to that of velocities for

multiple selected notes. To do so, first click outside of the note's area, then hover the mouse above the desired envelope. When the envelope turns blue, click and drag up or down, and the envelope will be scaled accordingly. This is also the behavior when editing expression envelopes for multiple selected notes at once.

- You can also adjust all selected breakpoints equally, rather than scaling them. To do so, first click on the envelope you wish to edit, then use **Ctrl** **A** (Win) / **Cmd** **A** (Mac) to select all of the breakpoints, then drag up or down with the mouse as desired to increase or decrease their value; dragging left or right will move all breakpoints horizontally as a group.
- When a note is moved, its expression envelopes will move along with it.
- Stretching a MIDI note using the MIDI stretch markers in the MIDI Editor or the $\div 2$ and $\times 2$ buttons in the Notes tab will cause any per-note expression belonging to that note to be stretched as well.
- Pitch breakpoints snap to the nearest semitone when pressing **Alt** (Win) / **Cmd** (Mac) while the grid is off. This also works for Pitch values in Draw Mode. This behavior can be bypassed using the same shortcuts when the grid is on.
- Pitch envelopes are hidden when Fold Mode is enabled in the Note Expression tab.
- When the Note Expression tab is open, using the Zoom to Clip Selection command or **Z** key shortcut adjusts the zoom level according to pitch bend values contained in the time selection.
- When the Note Expression tab is open, the Clear All Envelopes entry in the context menu of the MIDI Note Editor and per-note expression lanes clears all expression envelopes of one or multiple selected notes.

12.3 Drawing Envelopes

With Draw Mode enabled, you can click and drag to free-handedly "draw" an envelope in the Pitch, Slide and Pressure expression lanes.

To toggle Draw Mode for MPE data, select the Draw Mode Option from the Option menu, click on the Control Bar's Draw Mode switch, or press **B**, then click on the envelope you wish to edit. Holding **B** while editing with the mouse temporarily toggles Draw Mode.

Drawing an Envelope.

Holding down the `Shift` modifier while dragging vertically allows you to adjust the expression value of a step at a finer resolution.

When the grid is enabled using the Snap to Grid options menu entry or the `Ctrl 4` (Win) / `Cmd 4` (Mac) shortcut, drawing creates steps as wide as the visible grid, which you can modify using a number of [handy shortcuts](#). To temporarily enable drawing in the grid while it is disabled, hold down `Alt` (Win) / `Cmd` (Mac) while drawing.

12.4 MPE in Live's Devices and on Push 2

Many Live devices support MPE and include MPE presets that bring new dimensions of interaction and playability to your sound. The expressive possibilities within these devices also enable you to take advantage of polyphonic aftertouch on Push 2.

12.5 MPE in External Plug-ins

MPE data for MPE-enabled plug-ins can also be accessed and modulated in Live.

The enabled/disabled state of a plug-in device's MPE Mode will be saved with that device's default configuration.

Plug-ins that have MIDI outs and that have MPE enabled can also output MPE.

12.6 MPE/Multi-channel Settings

To set up a specific MPE configuration, you can access a MPE/Multi-channel Settings dialog box from:

- The Ext. Instrument device.
- The I/O section of Live's mixer.
- The context menu of an MPE-enabled plug-in.

These settings can be used for hardware synths that require a specific MPE configuration, or plug-ins that do not officially support MPE but can be used with MPE controllers due to their multi-timbral support.

12.6.1 Accessing the MPE/Multi-channel Settings Dialog

In the Ext. Instrument device, you can choose your Routing Target in the MIDI To drop-down menu. Then select MPE from the second drop-down, open the menu again, and select MPE Settings...

The MPE Settings in Ext. Instrument.

To access these settings in the I/O section of the mixer, make sure you have the device you want to control selected in the MIDI To section of the MIDI track's output and choose MPE from the MIDI To drop-down menu in the Session or Arrangement Mixer, then open the drop-down menu again and choose MPE Settings...

The MPE Settings in the I/O Section.

For MPE-enabled plug-ins, you can find these settings in the context menu of the respective device's title bar.

The MPE Settings in a Plug-in Context Menu.

12.6.2 The MPE/Multi-Channel Settings Dialog

The *MPE/Multi-channel Settings*.

You can use the settings to:

- Configure the MPE zone and range of note channels used by Live when sending MPE to an external MIDI device or plug-in.
- Select the upper or lower zone and number of note channels.
- Select multi-channel mode, which sets an arbitrary range of note channels.

There are settings available for the lower zone and upper zone. A track can only output to a single zone, so to use both zones, set up two tracks.

Each zone needs a global channel (for non-polyphonic controls). The global channel for the lower zone is Channel 1, and Channel 16 is for the upper zone. You can also assign a range of the other MIDI channels to each zone (in general the number of channels you assign to a zone is linked to the amount of polyphony you want in that zone). An example zone configuration might be to use channels 1-11 for the lower zone and channels 12-16 for the upper zone.

Note: Live only supports zones for MPE output, which is particularly useful for hardware synths that require a particular zone configuration.

These settings can also be used, for example, to connect two MPE synths to the same MIDI interface (again, one connected through the MIDI thru of the other), or setting up a synth that knows how to control two different sounds by assigning them to different zones. You can set up two MIDI tracks in Live, routed to the same MIDI output device, but configuring one track for the lower zone and the other for the upper zone.

13. Converting Audio to MIDI

Although Live's warping allows for audio files to be used much more flexibly than in traditional audio software, there are also a number of ways to extract musical information from audio clips and place it into MIDI clips, for additional creative possibilities.

When an audio clip is selected, four conversion commands are available in the Create Menu or the context menu for the clip.

Context Menu Commands For Converting Audio To MIDI.

13.1 Slice to New MIDI Track

This command divides the audio into chunks which are assigned to single MIDI notes. Slicing differs from the Convert commands below, in that it doesn't analyze the *musical* context of your original audio. Instead, it simply splits the original audio into portions of time, regardless of the content. The [Drum Rack](#) provides an ideal environment for working with sliced files, and most of the setup happens automatically after you make a few choices:

The Slicing Dialog.

When you select Slice to New MIDI track, you'll be presented with a dialog box. This offers a list of slicing divisions, as well as a chooser to select the Slicing Preset. The top chooser allows you to slice at a variety of beat resolutions or according to the clip's transients or Warp Markers. Since a Rack can contain a maximum of 128 chains, Live won't let you proceed if your choice would result in more than 128 slices. You can fix this by either setting a lower slice resolution or by selecting a smaller region of the clip to slice.

The Slicing Preset chooser contains a few Ableton-supplied slicing templates, as well as any of your own that you may have placed in your User Library's [default presets folder](#).

With "Preserve warped timing" enabled, the clip will be sliced in such a way that timing alterations as a result of warping are preserved. With this option disabled, any changes that result from warping will not be reflected in the sliced clip; the sliced version will instead sound like the original, "raw" audio.

Once you've made your slicing choices and clicked OK, a number of things will happen:

1. A new MIDI track will be created, containing a MIDI clip. The clip will contain one note for each slice, arranged in a chromatic sequence.
2. A Drum Rack will be added to the newly created track, containing one chain per slice. Each chain will be triggered by one of the notes from the clip, and will contain a Simpler with the corresponding audio slice loaded.
3. The Drum Rack's Macro Controls will be pre-assigned to useful parameters for the Simplers, as determined by the settings in the selected slicing preset. In the factory Slicing presets, these include basic envelope controls and parameters to adjust the loop and crossfade properties of each slice. Adjusting one of the Macro Controls will adjust the mapped parameter in each Simpler simultaneously.

Note: Live will take a few moments to process all of this information.

Playing the MIDI clip will trigger each chain in the Drum Rack in order, according to the timing information that you specified or that was embedded in the audio. This opens up many new editing possibilities, including:

13.1.1 Resequencing Slices

Rearranging the Sliced MIDI Data.

By default, your sliced MIDI data will form a chromatically-ascending “staircase” pattern in order to trigger the correct chains in their original order. But you can create new patterns by simply [editing the MIDI notes](#). You can achieve a similar effect by dragging the Drum Rack’s pads onto each other to swap their note mappings.

13.1.2 Using Effects on Slices

Because each slice lives in its own chain in the Drum Rack, you can easily process individual slices with their own audio effects. To process several slices with the same set of effects, multi-select their chains in the Drum Rack’s chain list and press `Ctrl G` (Win) / `Cmd G` (Mac) to group them to their own nested Rack. Then insert the effects after this new sub-Rack.

For even more creative possibilities, try inserting [MIDI effects](#) before the Drum Rack. The Arpeggiator and Random devices can yield particularly interesting results.

Slicing is most commonly applied to drum loops, but there’s no reason to stop there. Experiment with slicing audio from different sources, such as voices and ambient textures. The same sorts of resequencing and reprocessing operations can be applied to anything you slice — sometimes with unexpected results.

13.2 Convert Harmony to New MIDI Track

This command identifies the pitches in a polyphonic audio recording and places them into a clip on a new MIDI track. The track comes preloaded with an [Instrument Rack](#) that plays a piano sound (which can, of course, be replaced by another instrument if you choose).

Note that this command, as with the other Convert commands, differs from slicing in that the generated MIDI clip does not play the original sound, but instead extracts the *notes* and uses them to play an entirely different sound.

The Convert Harmony command can work with music from your collection, but you can also get great results by generating MIDI from audio recordings of yourself playing harmonic instruments such as guitar or piano.

13.3 Convert Melody to New MIDI Track

This command identifies the pitches in monophonic audio and places them into a clip on a new MIDI track.

The track comes preloaded with an Instrument Rack that plays a synthesizer sound. Using the Rack's "Synth to Piano" Macro Control, you can adjust the timbre of this sound between an analog-style synth and an electric piano. The instrument was designed to be versatile enough to provide a good preview, but can of course be replaced with another instrument if you choose.

The *Melody to MIDI* Instrument Rack.

The Convert Melody command can work with music from your collection, but also allows you to record yourself singing, whistling, or playing a solo instrument such as a guitar and use the recording to generate MIDI notes.

13.4 Convert Drums to New MIDI Track

This command extracts the rhythms from unpitched, percussive audio and places them into a clip on a new MIDI track. The command also attempts to identify kick, snare and hihat sounds and places them into the new clip so that they play the appropriate sounds in the preloaded Drum Rack.

As with the Convert Melody command, you can adjust the transient markers in the audio clip prior to conversion to determine where notes will be placed in the converted MIDI clip.

Convert Drums works well with recorded breakbeats, but also with your own recordings such as beatboxing or tapping on a surface.

13.5 Optimizing for Better Conversion Quality

The Convert commands can generate interesting results when used on pre-existing recordings from your collection, but also when used on your own recorded material. For example, you can record yourself singing, playing guitar, or even beatboxing and use the Convert commands to generate MIDI that you can use as a starting point for new music.

For the most accurate results, we recommend the following:

- Use music that has clear attacks. Notes that fade in or “swell” may not be detected by the conversion process.
- Work with recordings of isolated instruments. The Convert Drums command, for example, works best with unaccompanied drum breaks; if other instruments are present, their notes will be detected as well.
- Use uncompressed, high-quality audio files such as .wav or .aiff. Lossy data formats such as mp3 may result in unpredictable conversions, unless the recordings are at high bitrates.

Live uses the [transient markers](#) in the original audio clip to determine the divisions between notes in the converted MIDI clip. This means that you can “tune” the results of the conversion by adding, moving, or deleting transient markers in the audio clip before running any of the Convert commands.

Although each of the commands has been designed for a particular type of musical material, you can sometimes get very interesting results by applying the “wrong” command. For example, Convert Harmony will usually create chords. So running it on a monophonic clip (like a vocal recording) will often generate notes that weren’t present in the original audio. This can be a great way to spark your creativity.

14. Using Grooves

The timing and “feel” of each clip in your Set can be modified through the use of grooves. Live comes with a large selection of grooves, which appear as .agr files in the browser.

Groove Files in the Browser.

The easiest way to work with library grooves is to drag and drop them from the browser directly onto clips in your Set. This immediately applies the timing characteristics of the groove file to the clip. If you want to quickly try out a variety of grooves, you can enable the Hot-Swap button above a clip’s [Clip Groove chooser](#) and then step through the grooves in the browser while the clip plays.

The Hot-Swap Groove Button.

Grooves can be applied to both audio and MIDI clips. In audio clips, grooves work by adjusting the clip's [warping behavior](#), and thus only work on clips with Warp enabled.

14.1 Groove Pool

Once you've applied a groove file, you can modify its behavior by adjusting its parameters in the Groove Pool, which can be opened or closed via drop-down menu entry in the browser view control or by using the shortcut `Ctrl Alt 6` (Win) / `Cmd Option 6` (Mac).

The Groove Pool View Control.

You can also double-click grooves in the browser to load them directly to the Groove Pool before applying them to a clip. The Groove Pool contains all grooves that have been loaded in this way or that are being used in clips. “Inactive” grooves (those that are not being used by a clip) appear with their parameters grayed out.

The Groove Pool.

14.1.1 Adjusting Groove Parameters

Grooves in the Groove Pool appear in a list, and offer a variety of parameters that can be modified in real time to adjust the behavior of any clips that are using them. You can also save and hot-swap grooves via the buttons next to the Groove’s name.

The Groove Pool’s controls work as follows:

- **Base** — The Base chooser determines the timing resolution against which the notes in the groove will be measured. A 1/4 Base, for example, means that the positions of the notes in the groove file are compared to the nearest quarter note, and all notes in any clips that are assigned to that groove will be moved proportionally towards the positions of the groove notes. At a base of 1/8th, the groove’s notes are measured from their nearest eighth note. Notes in the groove that fall exactly on the grid aren’t moved at all, so the corresponding notes in your clips will also not be moved.
- **Quantize** — adjusts the amount of “straight” quantization that is applied before the groove is applied. At 100%, the notes in your clips will be snapped to the nearest note values, as selected in the Base chooser. At 0%, the notes in clips will not be moved from their original positions before the groove is applied.
- **Timing** — adjusts how much the groove pattern will affect any clips which are using it.
- **Random** — adjusts how much random timing fluctuation will be applied to clips using the selected groove. At low levels, this can be useful for adding subtle “humanization” to highly quantized, electronic loops. Note that Random applies differing randomization to every voice in your clip, so notes that originally occurred together will now be randomly offset both from the grid and from each other.
- **Velocity** — adjusts how much the velocity of the notes in clips will be affected by the velocity information stored in the groove file. Note that this slider goes from -100 to +100. At negative

values, the effect of the groove's velocity will be reversed; loud notes will play quietly and vice versa.

- **Global Amount** — this parameter scales the overall intensity of Timing, Random and Velocity for all of the available groove files. At 100%, the parameters will be applied at their assigned values. Note that the Amount slider goes up to 130%, which allows for even more exaggerated groove effects. If grooves are applied to clips in your Set, the Global Amount slider will also appear in Live's Control Bar.

The Global Groove Amount Slider in the Control Bar

14.1.2 Committing Grooves

The Commit Groove Button.

Pressing the Commit button above the Clip Groove chooser “writes” your groove parameters to the clip. For MIDI clips, this moves the notes accordingly. For audio clips, this creates Warp Markers at the appropriate positions in the clip.

After pressing Commit, the clip's Groove chooser selection is automatically set to None.

14.2 Editing Grooves

The effect that groove files have on your clips is a combination of two factors: the parameter settings made in the Groove Pool and the positions of the notes in the groove files themselves. To edit the contents of groove files directly, drag and drop them from the browser or Groove Pool into a MIDI track. This will create a new MIDI clip, which you can then edit, as you would with any other MIDI clip. You can then convert the edited clip back into a groove, via the process below.

14.2.1 Extracting Grooves

The timing and volume information from any audio or MIDI clip can be extracted to create a new groove. You can do this by dragging the clip to the Groove Pool or via the Extract Groove command in the clip's context menu.

Extract Grooves From Audio or MIDI Clips.

Grooves created by extracting will only consider the material in the playing portion of the clip.

14.3 Groove Tips

This section presents some tips for getting the most out of grooves.

14.3.1 Grooving a Single Voice

Drummers will often use variations in the timing of particular instruments in order to create a convincing beat. For example, playing hi-hats in time but placing snare hits slightly behind the beat is a good way of creating a laid-back feel. But because groove files apply to an entire clip at once, this kind of subtlety can be difficult to achieve with a single clip. Provided your clip uses a Drum or Instrument Rack, one solution can be to [extract the chain](#) containing the voice that you want to independently groove. In this example, we'd extract the snare chain, creating a new clip and track that contained only the snare notes. Then we could apply a different groove to this new clip.

14.3.2 Non-Destructive Quantization

Grooves can be used to apply real-time, non-destructive quantization to clips. To do this, simply set the groove's Timing, Random and Velocity amounts to 0% and adjust its Quantize and Base parameters to taste. With only Quantize applied, the actual content of the groove is ignored, so this technique works the same regardless of which Groove file you use.

14.3.3 Creating Texture With Randomization

You can use a groove's Random parameter to create realistic doublings. This can be particularly useful when creating string textures from single voices. To do this, first duplicate the track containing the clip that you want to "thicken." Then apply a groove to one of the clips and turn up its Random parameter. When you play the two clips together, each note will be slightly (and randomly) out of sync with its counterpart on the other track.

15. Using Tuning Systems

By default Live uses 12TET tuning, this means note pitches are divided equally into twelve parts per octave. However, there are numerous ways that pitches can be distributed across an octave or pseudo-octave (where notes are repeated at a different interval than an octave), and tuning systems can be used to specify these variations.

Live 12 supports [Scala files](#), which you can load into a Live Set to use a custom tuning for notes.

The Core Library also comes with a set of tuning systems, which can be found in the Tunings label of the browser. Tuning files from the Core Library use an Ableton-specific extension to the SCL (Scala) file format called [ASCL](#).

The Tunings Label in the Browser.

When hovering over or selecting tuning systems in the browser, a short description of the tuning, including the number of notes per octave, is shown in the Info View. This description is also shown when hovering over the name of a [loaded tuning system](#).

A Tuning System Description in the Info View.

You can add your own .scl or .ascl files to any folder in Live's Places so that they show up in the Tunings label of the browser under the User tag.

User-saved Tunings in the Browser.

All of Live's built-in instruments are supported for use with tuning systems, as well as MPE-enabled plug-ins or external Max for Live instruments, provided that their pitch bend range is set to 48 semitones.

Note that instruments that are not MPE-enabled or use different pitch bend ranges are likely to play out of tune.

15.1 Loading a Tuning System

To load a tuning system into a Set, you can double-click on a tuning file in the browser, or select the file and press `Enter`. These methods will automatically open the Tuning section of the browser, which is hidden by default.

The Tuning section in the Browser.

You can also open the Tuning section using the browser's view control menu.

The Browser View Control Menu.

External ASCL or SCL files on your computer can be dragged and dropped into the Tuning section as well. As long as the file is loaded in the [Tuning section](#), the tuning will be saved with the Live Set.

When a tuning system is added to a Live Set, the notes in the piano roll no longer represent standard MIDI notes, but instead show the corresponding notes of the tuning.

Updated Notes in the MIDI Note Editor.

You can hover over a note in the piano roll to see useful information, such as the note's pitch and frequency, in the Status Bar. The specified pitch is produced when a note is played in the piano roll or via a keyboard.

Hover Over a Note in the Piano Roll for Pitch Information.

By default, if a tuning system is removed or changed to a different tuning, the position of existing notes in the piano roll is not changed, but the pitches shown in the note ruler are updated to match the new tuning. This means the original notes may not produce the same pitch.

The “Retune Set On Loading Tuning Systems” entry in the Options menu can be enabled so that when a tuning system is loaded or changed, the notes will closely match the pitches of the original notes, ensuring that a melody sounds as close to the original as possible. You will see a dialog appear to confirm this process when loading a tuning system.

Existing MIDI Clips May Be Modified when Loading a Tuning System.

When automatic note retuning is enabled, removing or switching between tuning systems can cause original notes to be changed or lost. This can happen when two notes which overlap in time and originally had different pitches both get mapped to the same pitch in the new tuning system, as that new pitch is closest to both original pitches. In that case, one of the notes may be deleted or shortened.

Note that the Scale Mode choosers in Clip View and the Control Bar are no longer visible when a tuning system is loaded.

15.2 The Tuning Section

Various pitch settings for a tuning system are accessible via the Tuning section.

Tuning	Octave	Note	Ref. Pitch/Freq	...
▼ Hijaz 2.ascl	3	0	293.66 Hz	
Lowest Note	-3	10	8.16 Hz	
Highest Note	8	5	12529.37 Hz	

The Tuning Section Expanded.

You can toggle the triangle next to the name of the tuning file to expand the section and access additional settings for the lowest and highest notes for the reference pitch.

- *Tuning* displays the name of the tuning system.
- *Octave* sets the octave of the note used for the reference pitch.
- *Note* sets the note in the octave used for the reference pitch.
- *Ref. Pitch/Freq* sets the frequency of the reference pitch. The pitch of all notes in the Set can be raised or lowered by changing the frequency.
- *Lowest Note* sets what the lowest note plays by assigning it to an octave and pitch class. Changing the lowest note also affects the highest note, preserving the number of notes in between.
- *Highest Note* sets what the highest note plays; changing the highest note will also update the lowest note.

Note that the reference pitch is only audibly affected by the Ref. Pitch/Freq value. Changing the Octave or Note values will update the frequency displayed in the Ref. Pitch/Freq slider to match the newly specified notes, however, no audible change is produced until the reference pitch frequency value itself is adjusted. This is to prevent any sudden pitch changes when setting the Octave or Note values.

The floppy disk button to the right of the reference pitch frequency can be used to save the currently loaded tuning as an .ascl file to the Tunings label in the browser.

Pressing the arrow button next to the Save Tuning System button opens a link to [Ableton's Tuning website](#) that contains more information about the loaded tuning system, as well as an interactive editor for trying out variations of the associated pitches. You can also export any custom tuning systems you create there. Note that not all tuning systems have external webpages, and the arrow button will be greyed out if no relevant link is available.

You can select a file in the Tuning section and press the **Delete** key to remove it and return to 12TET tuning.

15.3 MIDI Track Options for Tuning Systems

You will see a few tuning-specific options appear in the I/O section of MIDI tracks when a tuning system is loaded that let you customize your track and controller setups.

15.3.1 Bypass Tuning

The Bypass Tuning toggle can be used to ignore a tuning system for a specific MIDI track.

The Bypass Tuning Toggle.

When enabled, the MIDI Note Editor will display 12TET tuning notes in the piano roll for any clips in that track.

Note that MIDI tracks containing Drum Racks automatically bypass any loaded tuning file.

15.3.2 MIDI Controller Layouts

As notes in a tuning system can differ from 12TET layouts, the Track Tuning MIDI Controller Layout settings allow you to specify which notes a controller can be mapped to, as well as create a custom layout if needed. This is useful for re-aligning the layout of an external keyboard to match the piano roll, if the layout differs when using certain tunings.

The Track Tuning MIDI Controller Layout Options.

- *All Keys* maps notes in the tuning system to all keys on the controller.
- *Black Keys Only* maps notes to the black keys only. This layout is centered around C#3.
- *White Keys Only* maps notes to the white keys only. This layout is centered around C3.
- *Closest in Pitch to Keyboard* maps notes to the closest pitch on the keys.
- *Custom Controller Layout* lets you define a specific layout for the controller.

When Custom Controller Layout is selected in the chooser, you can press the ... button to the right to access the Configure MIDI Layout dialog and adjust the layout settings.

The *Configure MIDI Layout* Dialog.

Custom controller layouts will be saved and recalled with the Live Set.

15.4 Learn More About Tuning Systems

You can visit [Ableton's Tuning website](#) to read more about Live's built-in tuning systems, as well as create and export your own custom tunings using interactive widgets.

Using the ASCL format, you can also create and import your own tuning systems for Live by following the [designated specifications](#).

16. Launching Clips

The Live Session View is set apart by the fact that it gives you, the musician, a spontaneous environment that encourages performance and improvisation. An important part of how you take advantage of the Session View lies within how you configure your various Session View clips. This chapter explains the group of settings used to define how each Session View clip behaves when triggered, or “launched.”

16.1 The Launch Controls

Remember that clips in the Session View are launched by their [Clip Launch buttons](#) or [remote control](#). Clip launch settings can be found in the corresponding [clip panel](#). The clip launch settings only apply to Session View clips, as Arrangement View clips are not launched but played according to their positions in the Arrangement.

To view the clip launch settings, open the Clip View of a Session View clip by double-clicking the clip, then click on the clip tab/panel with the Clip Launch button icon.

The Clip Launch Settings in a Clip Tab.

Note that you can edit the launch settings of more than one clip at the same time by first selecting the clips and then opening the Clip View.

16.2 Launch Modes

The *Clip Launch Chooser*.

The Launch Mode chooser offers a number of options for how clips behave with respect to mouse clicks, computer keyboard actions or MIDI notes:

- Trigger: *down* starts the clip; *up* is ignored.
- Gate: *down* starts the clip; *up* stops the clip.
- Toggle: *down* starts the clip; *up* is ignored. The clip will stop on the next down.
- Repeat: As long as the mouse switch/key is held, the clip is triggered repeatedly at the clip quantization rate.

16.3 Legato Mode

The *Legato Mode* Switch.

Suppose you have gathered, in one track, a number of looping clips, and you now want to toggle among them without losing the sync. For this you could use a large quantization setting (one bar or greater), however, this might limit your musical expression.

Another option, which works even with quantization turned off, is to engage Legato Mode for the respective clips. When a clip in Legato Mode is launched, it takes over the play position from whatever clip was played in that track before. Hence, you can toggle clips at any moment and rate without ever losing the sync.

Legato Mode is very useful for creating breaks, as you can momentarily play alternative loops and jump back to what was playing in the track before.

Unless all the clips involved play the same sample (differing by clip settings only), you might hear dropouts when launching clips in Legato Mode. This happens because you are unexpectedly jumping to a point in the sample that Live has had no chance to preload from disk in advance. You can remedy this situation by engaging [Clip RAM Mode](#) for the clips in question.

16.4 Clip Launch Quantization

The Clip Quantization Chooser.

The Clip Quantization chooser lets you adjust an onset timing correction for clip triggering. To disable clip quantization, choose "None."

To use the Control Bar's Global Quantization setting, choose "Global." Global quantization can be quickly changed using the `Ctrl 6, 7, 8, 9`, and `0` (Win) / `Cmd 6, 7, 8, 9`, and `0` (Mac) shortcuts.

Note that any setting other than "None" will quantize the clip's launch when it is triggered by [Follow Actions](#).

16.5 Velocity

The Velocity Amount Field.

The Velocity Amount control allows you to adjust the effect of MIDI note velocity on the clip's volume: If set to zero, there is no influence; at 100 percent, the softest notes play the clip silently. For more on playing clips via MIDI, check out the [MIDI and Key Remote Control chapter](#).

16.6 Clip Offset and Nudging

To jump within a playing clip in increments the size of the global quantization period, you can use the Nudge Backward/Forward buttons.

Using the Nudge Backward/Forward Buttons to Jump Through a Clip.

These buttons can also be mapped to [keys](#) or [MIDI controllers](#). In MIDI Map Mode, a scrub control will appear between the Nudge Backward/Forward buttons and can be assigned to a rotary encoder wheel for continuous scrubbing.

The Scrub Control in MIDI Map Mode.

With quantization set to values less than one bar, it is easy to offset clip playback from Live's master clock by launching clips, using the Nudge Backward/Forward buttons or [scrubbing within the clip](#).

16.7 Follow Actions

Follow Actions can trigger clips in an orderly or random way (or both). A clip's *Follow Action* defines what happens to other clips in the same group after the clip plays. A group is defined by clips arranged in successive slots of the same track. Tracks can have an unlimited number of groups, separated by empty slots.

You can also apply Follow Actions to [scenes](#) using controls in the [Scene View](#).

The Follow Action Controls.

1. The Follow Action button activates or deactivates Follow Actions for the selected clip or scene. This button is disabled by default, and can be toggled using the `Shift Enter` keyboard shortcut.
2. The Follow Action choosers allow selecting two different Follow Actions, A and B. The available Follow Actions are described in more detail below.
3. The Chance A and Chance B controls set the probability (in a percentage) that each Follow Action will be triggered. If a clip or scene has Chance A set to 100% and Chance B set to 0%, Follow Action A will occur every time the clip or scene is launched. As we can see from this example, a Chance setting of 0% means that an action will never happen. Changing Chance B to 90% in this scenario makes Follow Action A occur much less often — approximately once out of every ten clip or scene launches. Note that in addition to the Chance A and Chance B controls, you can drag the slider located between them to adjust the Chance values.
4. The Linked/Unlinked switch is only available for clips, and has two different modes. This switch is set to Linked by default. In Linked mode, the Follow Action is triggered at the end of the clip, or after the number of loops set in the Follow Action Multiplier field. In Unlinked mode, the Follow Action is triggered after the clip has played for the duration of the Follow Action Time. The Follow Action Time control, which is available for both clips and scenes, defines when the Follow Action takes place in bars-beats-sixteenths from the point in the clip or scene where play starts. The default for this setting is one bar. In the Sample/MIDI Notes Editor, a marker

visualizes the Follow Action Time of a clip, and dragging this marker adjusts the clip's Follow Action Time.

There are ten Follow Actions available:

No Action means that no Follow Action will occur. Once a clip has been triggered with No Action, any other selected Follow Action in the clip will no longer have a chance of occurring, even if its Follow Action Chance is set to 100%.

Stop simply stops the clip after it has played for the chosen Follow Action Time. Note that this overrides clip loop/region settings.

Again restarts the clip.

Previous triggers the previous clip (the one above the current one).

Next triggers the next clip down in the group. If a clip with this setting is last in a group, this Follow Action triggers the first clip.

First launches the first (top) clip in a group.

Last launches the last (bottom) clip in a group.

Any plays any clip in the group.

Other is similar to "Any," but as long as the current clip is not alone in the group, no clip will play consecutively.

Jump lets you select a target clip slot or scene for the Follow Action to jump to. When Jump is selected, a Jump Target slider appears next to the Follow Action chooser. To adjust target clip slot or scene value, drag the Jump Target slider up or down, or click and type in a number.

Clips and scenes with assigned Follow Actions are indicated by a striped Clip/Scene Launch button, to help you identify them more easily.

Assigning a Follow Action to a Clip Changes Its Clip Launch Button.

Note that a clip Follow Action happens exactly after the duration that is specified by the Follow Action Time controls unless clip quantization is set to a value other than "None" or "Global." Follow Actions circumvent global quantization but not clip quantization.

Next to the Back to Arrangement button, an Enable Follow Actions Globally button lets you enable or disable all clip and scene Follow Actions in the Live Set. By disabling the Enable Follow Actions Globally button, you can edit running clips without being interrupted by playback jumping to other clips. Note that when a Live Set does not contain any clip or scene Follow Actions, the Enable Follow Actions Globally button will appear grayed out.

The Enable Follow Actions Globally button.

Note that Follow Actions in clips will continue to run when a scene Follow Action is created or scheduled, however Follow Actions in scenes always take precedence once they are triggered.

So why do you need Follow Actions? Music is repetition and change. Music based on loops or short melodic fragments has a tendency to sound static. Follow Actions allow you to create structures that will repeat but can also be surprising. Remember that you can always [record](#) the results of your experiments, so this can provide a good source for new material.

In the following sections we will look at some practical examples and ideas for Follow Actions.

16.7.1 Looping Parts of a Clip

Let's say that you want to play a longer clip, but then you want only the last eight bars to loop. You can set this up using Follow Actions:

1. Drag the clip into the Arrangement View and make sure that the Clip View's Loop switch is not activated. Use the Edit menu's [Split command](#) to split the clip between the non-looping and looping parts.
2. Click and drag the resulting two clips into the Session View by letting the mouse cursor hover over the Session View selector. Drop the two clips into a track. They now form a Follow Action group.

Creating a Group With the Two Clips.

1. Set up Follow Actions for the first clip. You will want to make Follow Action Time equal to the clip's length. Set the Follow Action A chooser to "Next", with a Chance setting of 100%, and set Follow Action B to "No Action". Now this clip is set up to advance to the looping clip after it plays.
2. Activate the Loop switch for the second clip.

The first clip will now proceed to the second after it has played in its entirety; the second clip will simply play in a loop until it is stopped.

16.7.2 Creating Cycles

One of the most obvious possibilities that Follow Actions open up is using a group of samples to form a musical cycle. If we organize several clips or scenes as a group and use the “Next” Follow Action with each clip or scene, they will play one after the other ad infinitum, or until we tell them to stop.

Cycles can be peppered with occasional rearrangements through the addition of other Follow Actions, such as “Any,” with smaller relative Chance settings.

You can also set up Follow Actions so that all selected clips play in a loop, by choosing the Create Follow Action Chain command from a clip’s context menu. Note that the clip selection does not have to be contiguous.

16.7.3 Temporarily Looping Clips

There are some interesting applications of Follow Actions when it comes to creating temporary musical loops.

Imagine a group consisting of one single clip. Follow Action A is set to “Play Again,” with a Chance of 80%. Follow Action B is set to “No Action,” with a Chance of 20%. The clip uses a long sample, and Follow Time is set to one bar. Clicking on the clip will play the first bar, after which it will be very likely that it will play the first bar again. However, after a few repetitions, it will eventually come to Action B — “No Action” — and continue playing the rest of the sample.

Or, a clip can be played from its start to a specific point, when its Follow Action tells it to “Next.” The same file can be used in the next clip in the group, but this one can be set to loop. This second clip can have any manner of Follow Action settings, so that it might then play forever, for a specified time or until random chance leads to the next clip in the group.

16.7.4 Adding Variations in Sync

Paired with [clip envelopes](#) and [warping](#), Follow Actions can be used to create all sorts of interesting variations within a group of similar clips. You could, for example, use Follow Actions to randomly trigger clips with different MIDI controller clip envelopes, so that fine variations in pitch bend or modulation of an instrument or synth could occur as the clips in a group interacted. Audio clips could morph between different effect or clip transposition settings.

Using Follow Actions and Legato Mode together provides a powerful way of gradually changing a melody or beat. Imagine that you have several identical clips of a melody that form a group, and they are set up to play in Legato Mode. Whenever their Follow Actions tell them to move on to another clip in the group, the melody will not change, as Legato Mode will sync the new play position with the old one in beat-time. The settings and clip envelopes of each clip (or even the actual notes contained in a MIDI clip) can then be slowly adjusted, so that the melody goes through a gradual metamorphosis.

16.7.5 Mixing up Melodies and Beats

You can let Follow Actions perform unpredictable remixes and solos for you. Copy a clip containing a beat or melody so that there are several instances of it. Alternatively, you can use several different beats or melodies that you want to mix together. The [start and end](#) for each clip can be set differently, as can [clip envelopes](#) and other clip settings. As long as Follow Action Time in each clip is equal to the length of the clip that you want to play, you can set up two Follow Actions with different Chance values in each clip, launch a clip, and surprise yourself.

16.7.6 Creating Nonrepetitive Structures

Follow Actions are great when it comes to sound installations, as they allow you to create structures that play for weeks or months and never exactly repeat. You can set the Follow Action Time controls in a series of clips to odd intervals, and the clips will interact with each other so that they never quite play in the same order or musical position. Remember that each clip can have two different Follow Actions with corresponding Chance settings... have fun!

17. Routing and I/O

In the context of Live, “routing” is the setup of the tracks’ signal sources and destinations (i.e., their inputs and outputs). Most routing happens in the mixer’s *track In/Out* section, which offers, for every track, choosers to select a signal source and destination. The mixer’s In/Out section is Live’s “patchbay.”

The Mixer’s In/Out Section.

You can show or hide the I/O section of the mixer in either Session or Arrangement View using the In/Out entry in the mixer’s view control menu in the bottom right corner of Live’s window, or via the View menu’s In/Out option in the Mixer Controls submenu, or using the shortcut **Ctrl** **Alt** **I** (Win) / **Ctrl** **Option** **I** (Mac).

The Mixer View Control's Options Menu.

For every track that can play clips, the In/Out section has the same layout:

- The upper chooser pair ("Audio/MIDI From") selects the track's input. Audio tracks have an audio input, and MIDI tracks have a MIDI input. Return tracks receive their input from the [respective sends](#).
- The Monitor radio button selects the monitor mode: the conditions under which the track's input is heard through the track.
- The lower chooser pair ("Audio/MIDI To") selects the track's output. All tracks have audio outputs, except for MIDI tracks without instruments. Remember that [instruments convert MIDI to audio](#).

Within a chooser pair, the upper chooser selects the signal category ("Ext." for instance, for external connections via an audio or MIDI interface), and is called the Input/Output Type chooser. If this signal type offers sub-selections or channels, they are available from the lower chooser, or the Input/Output Channel chooser. In our "Ext." example, these would be the individual audio/MIDI inputs and outputs.

17.1 Monitoring

“Monitoring,” in the context of Live, means passing a track’s input signal on to the track’s output. Suppose you have set up an audio track to receive its input signal from a guitar. Monitoring then means that the signal from your live guitar playing actually reaches the track’s output, via the track’s device chain. If the track’s output is set to “Main,” you can hear the guitar signal, processed by whatever effects are used (and delayed by whatever latency the audio hardware interface incurs), over your speakers.

The In/Out section offers, for every audio track and MIDI track, a *Monitor* radio button with the following three options:

- The default Auto-monitoring setting does the right thing for most straightforward recording applications: Monitoring is on when the track is *armed*, but monitoring is inhibited as long as the track is playing clips.
- To permanently monitor the track’s input, regardless of whether the track is armed or clips are playing, choose *In*. This setting effectively turns the track into what is called an “Aux” on some systems: the track is not used for recording but for bringing in a signal from elsewhere. With this setting, output from the clips is suppressed. An “In” monitoring setting can be easily recognized even when the In/Out section is hidden by the blue color of the track’s Activator switch.
- Monitoring can be turned off altogether by choosing the *Off* option. This is useful when recording acoustic instruments which are monitored “through the air,” when using an external mixing console for monitoring or when using an audio hardware interface with a “direct monitoring” option that bypasses the computer so as to avoid latency. Generally, it is preferable to work with an audio interface that allows for negligible latencies (a few milliseconds). If you are recording into Live with monitoring set to “Off,” you may want to make the Audio Settings’ Overall Latency adjustment, which is described in the built-in program tutorial on setting up the Audio Settings.

When monitoring is set to “In” or “Auto,” the “Keep Monitoring Latency in Recorded Audio” option will be enabled by default. This adjusts the timing of the recording to match what is heard through Live’s monitoring. Generally speaking it is recommended to leave this option enabled when recording software instruments or effects, and to switch it off when recording acoustic instruments or relying on external monitoring. You can right-click on the “In” or “Auto” monitor buttons to manually switch “Keep Monitoring Latency in Record Audio” on or off.

If multiple tracks are selected, pressing one of the Monitor buttons applies this selection to all of the selected tracks.

The Monitor buttons can also be restored to their default state. When the In/Out section is expanded, you can press the Delete key to reset the Monitor buttons to the default (“Off” for audio tracks and “Auto” for MIDI tracks), or you can select the Edit menu option “Return to Default.”

17.2 External Audio In/Out

An audio interface's inputs are selected by choosing "Ext. In" from the Input Type chooser of an audio track. The Input Channel chooser then offers the individual input channels. Entries in this chooser each have meters next to their names to help you identify signal presence and overload (when the meter flashes red). Setting up the audio interface's outputs works the same way via the output chooser pair. If multiple tracks are selected, any changes you make to these choosers will be applied to all selected tracks.

The list of available inputs and outputs depends on the Audio Settings, which can be reached via the Input and Output Channel choosers' "Configure..." option. Note that the Audio Settings also provide access to the Channel Configuration dialogs, which determine which inputs and outputs are used, and whether they are available to Live as mono or stereo pairs. Essentially, the Channel Configuration dialog tells Live what it needs to know about how the computer is connected to the other audio components in your studio.

You can rename any input and output channels that appear in the Channel Configuration dialogs. If changed, the new name(s) will be displayed in the corresponding Input / Output Channel chooser drop-down. You can rename channels more quickly by using the `Tab` key to move between them. Note that changed names are always associated with their respective audio device.

17.2.1 Mono / Stereo Conversions

When a mono signal is chosen as an audio track's input, the track will record mono samples; otherwise it will record stereo samples. Signals in the track's device chain are always stereo, even when the track's input is mono or when the track plays mono samples.

Mono is turned into stereo simply by using the identical signal for left and right channels. When a track is routed into a mono output, the left and right signals are added together and attenuated by 6 dB to avoid clipping.

17.3 External MIDI In/Out

MIDI from the outside world is routed into Live just like audio. From the Input Type chooser of a MIDI track, you can either select a specific MIDI input port or "All Ins," which is the merged input of all external MIDI ports. The Input Channel chooser offers the individual input channels of the selected MIDI port and the merged signal of all channels, "All Channels." As is the case with audio inputs, the Input Channel chooser also has meters next to every entry to represent activity on the respective input channel. If multiple MIDI tracks are selected, any changes you make to these choosers will be applied to all selected tracks.

17.3.1 MIDI Port Inputs and Outputs

You can configure which MIDI ports are made available to Live using the *Inputs* and *Outputs* options in the MIDI section of the Link, Tempo & MIDI Settings. All available input and output ports are listed here. You can use any number of MIDI ports for track input and output; the mixer's In/Out choosers allow them to be addressed individually.

Inputs	Track	Sync	Remote	MPE
▶ Arturia KeyStep 37	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<hr/>				
Outputs	Track	Sync	Remote	
▶ Arturia KeyStep 37	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	

The *MIDI Port Inputs and Outputs List* in the *Settings*.

17.3.1.1 Track

Enabling *Track* allows Live to send or receive note and CC (Control Change) messages, for example, when using a MIDI keyboard to play or enter pitches.

Activate *Track* for a MIDI port's input when: - Playing instruments in Live with a MIDI keyboard. - Recording notes into MIDI clips. - Recording MIDI CC messages into MIDI clips, for example to capture parameter changes from an external hardware synthesizer.

Activate *Track* for a MIDI port's output when: - Triggering an external hardware device (like a synthesizer, drum machine, etc). - Sending MIDI notes to another application (using a virtual MIDI bus). - Sending MIDI CC automation to an external device or application.

Note: You only need to activate *Track* on the output port for a MIDI controller if it has a built-in sound generator.

17.3.1.2 Sync

Sync allows Live to send or receive MIDI Clock, or receive MIDI Timecode. Note: Unless it has a built-in sequencer or arpeggiator, you won't ever need to activate *Sync* on the input or output ports of a MIDI controller.

Activate *Sync* for a MIDI port's input when: - Synchronizing Live to an external sequencer, drum machine or groove box. - Synchronizing Live to another DAW using MIDI.

Activate *Sync* for a MIDI port's output when: - Synchronizing an external sequencer, drum machine or groove box to Live using MIDI Clock. - Synchronizing another DAW to Live using MIDI Clock. - Synchronizing the LFO and arpeggiator of an external synthesizer or MIDI controller to Live.

When Sync is enabled for a port's output, you can access a set of additional options by pressing the triangle next to the port's name.

Sync Output Options.

You can adjust the *MIDI Clock Sync Delay* amount to add a delay to outgoing MIDI sync signals in milliseconds. This can help correct any timing issues that occur between Live and the external hardware.

MIDI Clock Type can be set to either Song to Pattern. In Song Mode, Live will send out MIDI Song Position Pointer (SPP) and Continue messages each time the play position changes. In Pattern Mode, Live will only use Start messages, sent out at the start of the following bar. Use Pattern Mode if your MIDI device does not recognize SPP messages.

The *Hardware Resync* drop-down lets you choose how a resync message is sent when the *Resync External Hardware* option is enabled.

Resync External Hardware Option.

When enabled, the Resync External Hardware button appears in Live's Control bar, and can be used to send resync messages out to external gear. This is useful when synced hardware drifts out of time with the Live Set during playback.

The Resync External Hardware Button in the Control Bar.

The default behavior is *Stop and Start*, which sends a resync message consisting of a MIDI Clock Stop event followed by a MIDI Clock Start event; this works best with most MIDI devices. If set to *Start Only*, just the MIDI Clock Start event resync message is sent; this might work better for some devices. If set to *Don't Resync*, no resync messages are sent.

17.3.1.3 Remote

The *Remote* switch allows you to create mappings from a MIDI controller to parameters in Live or to send feedback to a MIDI controller.

Activate *Remote* for a MIDI port's input when: - Creating custom MIDI mappings to be able to control parameters in Live. - Using a MIDI keyboard to trigger MIDI Clips.

Activate *Remote* for a MIDI port's output when: - Using MIDI controllers with LEDs that reflect the status of mapped Live parameters. - Using MIDI controllers with motorized faders that reflect the status of mapped Live parameters.

17.3.2 Playing MIDI With the Computer Keyboard

The computer keyboard can be used for generating MIDI notes from computer keyboard strokes. To turn the computer MIDI keyboard on, activate the Control Bar's Computer MIDI Keyboard button, or enable the "Computer MIDI Keyboard" entry in the Options menu, or use the **M** shortcut.

Activating the Computer MIDI Keyboard.

The center row of letter keys on the keyboard will play notes corresponding to the white keys on a piano, beginning on the left with the note C3. The black keys on a piano correspond to the upper row of computer keys. The four leftmost letters on the lower row of the keyboard (Z,X,C, and V on a U.S.-English keyboard) are used to transpose the note range and to set velocity, as follows:

- The leftmost keys (Z and X) adjust the keyboard's octave range.
- The next two keys (C and V) adjust incoming note velocity by intervals of twenty (20, 40, 60, and so on).

When the computer keyboard is set to send notes between C3 and C4, the keys are mapped to MIDI notes in such a way that the center row of the keyboard (ASDF...), corresponds to the [Impulse](#)

percussion sampler's sample slots. This means that you can play and record drum patterns directly from the computer keyboard.

Note that when the computer MIDI keyboard is activated, it will "steal" keys that may have otherwise been assigned to [remote-control](#) elements of the Live interface. To prevent this, you can turn the computer MIDI keyboard off when it is not needed. Additionally, shortcuts that use single letters, such as **S** for soloing tracks, can be accessed when the Computer MIDI Keyboard is enabled by adding **Shift**, e.g., **Shift S**.

17.3.3 Connecting External Synthesizers

Routing MIDI to an external synthesizer is straightforward: The Output Type chooser is set to whatever MIDI port the synthesizer is connected to; the Output Channel chooser is used to select which MIDI channel to send on.

In addition to routing via a track's In/Out section, it is also possible to route from within a track's device chain by using the [External Instrument](#) device. In this case, you can send MIDI out to the external synthesizer and return its audio — all within a single track.

Important: If you are using a keyboard synthesizer both as a keyboard to play into Live and as a sound generator, then please make sure to check the synthesizer's "Local Off" function. Every synthesizer has this function, which effectively separates the keyboard from the sound generator, allowing you to treat both components as if they were separate devices. This allows you to use Live as the hub of your MIDI studio, which receives MIDI from the keyboard and dispatches the incoming MIDI, as well as the MIDI from the clips, as appropriate.

17.3.4 MIDI In/Out Indicators

Live's Control Bar contains three pairs of indicator LEDs that tell you about incoming and outgoing MIDI. These indicators tell you not only about the presence of signals, but also about their use. In every pair, the upper indicator flashes when a MIDI message is received, and the lower indicator flashes when a MIDI message is sent.

The Control Bar's MIDI Indicators.

The three indicator pairs represent, from left to right:

1. MIDI Clock and Timecode signals that are used for [synchronizing Live with other sequencers](#).
Note that this set of indicators is only visible when an external sync source has been enabled for a MIDI port in the Link, Tempo & MIDI Settings;
2. MIDI messages that are used for [remote-controlling](#) Live's user-interface elements;
3. MIDI messages coming from and going to Live's MIDI tracks.

MIDI messages that are mapped to remote-control Live's user-interface elements are "eaten up" by the remote control assignment and will not be passed on to the MIDI tracks. This is a common cause of confusion that can be easily resolved by looking at the indicators.

17.4 Resampling

Live's Main output can be routed into an individual audio track and recorded, or resampled. Resampling can be a fun and useful tool, as it lets you create samples from what is currently happening in a Live Set that can then be immediately integrated. It can be used to record tracks that include processor-intensive devices, so as to delete the devices, or for quickly previewing before [rendering to disk](#).

The "Resampling" option in any audio track's Input Type chooser will route the Main output to that track. You can then decide on what exactly you will be resampling and mute, solo or otherwise adjust the tracks that are feeding the Main output. You will probably want to use the Main Volume meter to make sure that your level is as high as possible without clipping (indicated by red in the meter). Then you can arm the track and record into any of its [empty clip slots](#). Note that the recording track's own output will be suppressed while resampling is taking place, and will not be included in the recording.

Samples created by resampling will be stored in with the current Set's [Project folder](#), under Samples/ Recorded. Until the Set is saved, they remain at the location specified by the [Temporary Folder](#).

17.5 Internal Routings

Live's mixer and external routing devices allow for inter-track routings. These routings, albeit potentially confusing, enable many valuable creative and technical options. Via the mixer, inter-track routing can work two ways:

1. Track A is set up to send its output signal to Track B. This is possible because every track that can receive an output signal of the appropriate type from Track A shows up in its Output Type chooser.
2. Track B is set up to receive its input signal from Track A. This works because every track that delivers a signal of the appropriate type appears in Track B's Input Type chooser.

Two Ways to Route Track A into Track B.

Both approaches result in Track A's output being fed into Track B. Approach 1 leaves Track B's in/out settings alone, and we can, at any time, add more tracks that feed their output into Track B. This is the method of choice for “many-to-one” routings such as submixes or several MIDI tracks playing the same instrument. In this scenario, soloing Track B will still allow you to hear the output of the tracks that are feeding it. Also, you can still solo Track A and hear its output signal. In this case, all other tracks are muted, including those that might also feed into Track B. Technically, what you hear is the output of Track B, with everything except Track A's signal removed.

Approach 2, on the other hand, leaves Track A unaffected except for Track B tapping its output. We can easily add more tracks like Track B that all tap Track A's output. Instrument layering is a good example of such a “one-to-many” routing setup.

17.5.1 Internal Routing Points

Signals travel from Live's tracks into their respective device chains and then into the track mixer, where they might become panned or have their levels altered by the tracks' faders.

Whenever a track's Audio From input chooser is set to another track (as described in the previous section's Approach 2), the signal received can be tapped from one of three different points chosen from the Input Channel chooser: Pre FX, Post FX or Post Mixer.

Tap Points for Track Routing.

- **Pre FX** taps the signal that is coming directly from a track, before it has been passed on to the track's device chains (FX) or mixer. Therefore, changes that are made to the tapped track's devices or mixer have no effect on the tapped signal. Soloing a track that taps another track Pre FX will allow you to hear the tapped track.
- **Post FX** taps the signal at the output of a track's device chains (FX), but before it has been passed back to the track mixer. Changes to the tapped track's devices will therefore alter the tapped signal, but changes to its mixer settings will not. Soloing a track that taps another track Post FX will allow you to hear the tapped track.
- **Post Mixer** taps the final output of a track, after it has passed through its device chains and mixer. Soloing a track that taps another track Post Mixer will *not* allow you to hear the tapped track.

17.5.1.1 Routing Points in Racks

Tap Points for Every Chain in a Track.

If a track has one or more [Instrument or Effect Racks](#) in its device chain, internal routing points (Pre FX, Post FX and Post Mixer) will also be available for every chain within the Rack. If a track contains one or more [Drum Racks](#), internal routing points will be available for any of the Rack's return chains. Each Rack will also be listed in the Input Channel chooser:

- (Rack Name) | (Chain Name) | Pre FX — The signal will be tapped from the point that it enters the Rack, before it reaches the chain's devices.
- (Rack Name) | (Chain Name) | Post FX — The signal will be tapped from the end of the chain, but before it passes to the chain's mixer.
- (Rack Name) | (Chain Name) | Post Mixer — The signal will be tapped from the output of the chain's mixer, just before the point where all of the chains in the Rack are summed together to create the Rack's output.

Soloing a track that taps a Chain at any of these points will still allow you to hear the output at that point.

17.5.2 Making Use of Internal Routing

This section presents several internal routing examples in more detail.

17.5.2.1 Post-Effects Recording

Let's say that you are feeding a guitar into Live, building up a song track by track, overlaying take onto take. It is certainly powerful to have a separate effects chain per track for applying different effects to different takes — after the fact. You might, however, want to run the guitar signal through effects (a noise gate or an amp model, for instance) before the recording stage, and record the post-effects signal.

An Example Setup for Post-Effects Recording.

This is easily accomplished by devoting a special audio track for processing and monitoring the incoming guitar signal. We call this track "Guitar" and drag the desired effects into its device chain. We do not record directly into the Guitar track; instead we create a couple more tracks to use for recording. Those tracks are all set up to receive their input Post FX from the Guitar track. Note that we could also tap the Guitar track Post Mixer if we wished to record any level or panning from it.

As for monitoring, we set the Guitar track's Monitor radio button to In, because we always want to listen to our guitar through this track, no matter what else is going on in Live. The other tracks' Monitor radio buttons are set to Off.

17.5.2.2 Recording MIDI as Audio

When working with MIDI and complex software instruments, it is sometimes more useful to record the resulting audio than the incoming MIDI. A single MIDI note can prompt, for example, Native Instruments' *Absynth* to produce something that sounds more like a piece of music than a single tone. This output lends itself more to representation as an audio waveform than a single note in a MIDI clip, particularly when comparing the editing options.

Recording the Output of a Complex Instrument in Audio Tracks.

A setup similar to the one [described above](#) accomplishes the task. We have one MIDI track hosting the virtual instrument, and we use an additional audio track to record the audio result as the instrument is played.

17.5.2.3 Creating Submixes

Submixing the Individual Drums of a Drum Kit.

Suppose we have the individual drums of a drum kit coming in on separate tracks for multitrack recording. In the mix, we can easily change the volumes of the individual drums, but adjusting the volume of the entire drum kit against the rest of the music is less convenient. Therefore, we add a new audio track to submix the drums. The individual drum tracks are all set to output to the submix track, which outputs to the Main track. The submix track gives us a handy volume control for the entire drum kit.

Alternatively, you could combine the separate drum tracks into a [Group Track](#) for even more flexibility. This automatically creates the necessary output routings and also allows you to hide or show the component tracks.

Submixing by Setting a Track's Output Type to Sends Only.

A third possibility is to use Live's return tracks for submixing. This is done by selecting the Sends Only option in a track's Output Type, then turning up a Send control as desired. The corresponding return track will then act as a submixer channel.

17.5.2.4 Several MIDI Tracks Playing the Same Instrument

Consider a MIDI track containing a virtual instrument — a Simpler playing a pad sound, for example. We have already recorded MIDI clips into this track when we realize that we would like to add an independent, parallel take for the same instrument. So we add another MIDI track. We could now drag another Simpler into the new track, but we would really like to reuse the Simpler from the pad track, so that changing the pad's sound affects the notes from both tracks.

Feeding an Additional MIDI Track Into an Existing MIDI Track to Reuse its Instrument.

This is accomplished by setting the new MIDI track's Output Type chooser to the pad track. Note that the Output Channel chooser now offers a selection of destinations: We can either feed the new track's output into the input of the pad track, or we can directly address the Simpler. The "Track In" option in the Output Channel represents the pad track's input signal (the signal to be recorded), which is not what we want. We instead select "Warm Bubbly Pad" to send the new track's MIDI directly to the Simpler, bypassing the recording and monitoring stage. With this setup, we can choose to record new takes on either track and they will all play the same pad sound.

The Instrument Has Been Isolated in a Dedicated Track.

We might be bothered by the fact that muting the pad track (by turning off its Activator switch) also mutes the other MIDI track. To be precise, the other track keeps playing, but its MIDI is played by an instrument that is out of the mix. This can be easily remedied by cutting the clips from the pad track and pasting them into a third track that can be independently muted (and that can hold its own MIDI effects). The original pad track now acts as a mere instrument container. As we are not recording new clips into this track, we can set its Input Type chooser to “No Input,” which makes its Arm button disappear and helps to avoid confusion when the mixer’s In/Out section is hidden.

17.5.2.5 Tapping Individual Outs From an Instrument

Some software instruments, like Live’s Impulse percussion sampler, offer multiple audio outputs for the signals they produce. By default, Impulse mixes the output of its eight sample slots internally and delivers the mix at the instrument’s audio out. Any audio effects following Impulse in the same track process the composite signal. Sometimes it is desirable to take an individual drum sound out of the mix for individual effects processing and mixing. This is possible because Impulse offers its sample slots as audio sources to other tracks.

Using Impulse's Individual Outs to Separately Process Sample Slots.

We simply create an audio track and select from its Input Type chooser the track with the Impulse. The Input Channel chooser now offers, in addition to Pre FX, Post FX and Post Mixer, Impulse's eight individual outputs, labeled according to the sample used in each slot. Notice that routing an individual output from Impulse into another track automatically takes this signal out of Impulse's own internal mix. This convenience is not standard behavior of most plug-in instruments, however. Soloing a track that taps one of Impulse's sample slots will still allow you to hear the output of that slot.

17.5.2.6 Using Multi-Timbral Plug-In Instruments

Many plug-in instruments support multi-timbral operation. A multi-timbral instrument is like several instruments in one, with each component "part" (or whatever term the manufacturer uses) receiving MIDI on a separate MIDI channel. Usually, the multi-timbral instrument offers individual outputs so that the parts can be separately routed into the mixer. Or, the instrument might offer a submixer of its own.

Tracks Feeding MIDI to and Tapping Audio From the Parts of a Multi-Timbral Instrument.

Sending MIDI from the mixer to a multi-timbral instrument is a variation of a [case described above](#). One MIDI track hosts the multi-timbral instrument, and additional MIDI tracks are used to feed its individual parts. Each additional MIDI track has its Output Type chooser pointed to the track that contains the instrument, and its Output Channel chooser referencing the target MIDI channel. Additional audio tracks can then be used to tap the instrument's individual outputs, as [described earlier](#).

It is also possible to use the External Instrument device to route MIDI to (and audio from) the secondary outputs on multi-timbral plug-ins. This scenario eliminates the need to create an additional audio track for each tapped output:

1. Insert the multi-timbral instrument on a MIDI track.
 2. Insert an External Instrument device on another MIDI track.
 3. Select the track that contains the instrument in the first MIDI To chooser on the External Instrument device.
 4. Select the MIDI channel to route to in the second chooser on the External Instrument device.
 5. From the External Instrument's Audio From chooser, select a secondary output on the instrument to which you are sending MIDI.

Repeat steps 2-5 to feed and tap additional components of your multi-timbral instrument. You could also put the entire system of External Instrument devices into a single track, by placing each one in a Rack's device chain.

Note that the main outputs of the multi-timbral instrument will still output to the track that contains the instrument — only auxiliary outputs are available to the External Instrument device.

17.5.2.7 Feeding Sidechain Inputs

Some effects have so-called “sidechain inputs.” A vocoder, for instance, imposes spectral characteristics taken from one signal (say, spoken word) onto another signal, for instance a string pad. The vocoder is inserted as an audio effect into the string track. It has a sidechain input for the speech signal, which has to be delivered from another track. So, we create an additional audio track named “Speech” and set its Output Type chooser to the “Strings” track. From the Output Channel chooser, we select the vocoder’s sidechain input.

Some vocoder plug-ins include a built-in synthesizer to generate the “carrier” signal. In this case, the only difference from the above procedure is that the vocoder instrument is dragged into a MIDI track. Feeding the sidechain audio input works as described above.

A number of Live’s built-in devices have their own sidechain controls with integrated routing choosers that match those found in tracks. Thus when using these devices, it is not necessary to follow the above procedure — you can simply select the sidechain source from within the device itself.

17.5.2.8 Layering Instruments

Suppose that we have a MIDI track containing an instrument playing a string sound, which we would like to augment by adding a brass sound playing the same notes. This can be easily done by adding a MIDI track that contains an instrument playing the brass sound and setting its Input Type chooser to tap the string track’s Post FX signal.

Using an Auxiliary MIDI Track to Layer Instruments.

Perhaps you wonder why this works, given that the string track's output is audio and not MIDI. When routing MIDI in from another track, we are tapping the MIDI at the latest possible stage, which is after any MIDI Effects, and just before the instrument.

18. Mixing

18.1 The Live Mixer

Live includes a mixer section that is accessible from both Session and Arrangement View:

The Arrangement View Mixer.

It is also possible to access mixer features in an individual track in Arrangement View using the Track Controls section.

The Arrangement View Track Controls.

In Session View, the mixer section appears below the track's scenes.

The Session View Mixer.

You can use the mixer view control at the bottom right corner of Live's window to show or hide the mixer.

The Mixer View Control.

The drop-down menu toggle next to the mixer view control can be used to show or hide mixer components.

The Mixer View Control's Options Menu.

Let's look at the mixer controls:

The Mixer Controls.

1. The Meter shows both peak and RMS output levels for the track. While monitoring, however, it shows peak and RMS input levels. Peak meters show sudden changes in level, while RMS meters give a better impression of perceived loudness.
2. The Volume control adjusts the track's output level. With multiple tracks selected, adjusting the volume of one of them will adjust the others as well.

3. The Pan control has two different modes: the default Stereo Pan Mode, and Split Stereo Pan Mode. In Stereo Pan Mode, the Pan control positions the track's output in the stereo field. To reset the Pan control to center, click on its associated triangle. In Split Stereo Pan Mode, the sliders let you adjust the position of the track's left and right input channels separately. Double-click on the sliders to reset them. You can switch between the two pan modes via the Pan control's context menu. With multiple tracks selected, adjusting the pan knob for one of them will adjust the others as well.
4. To mute the track's output, turn off the Track Activator switch. With multiple tracks selected, toggling one of their Track Activators will toggle the others as well.
5. Clicking the Solo switch (or pressing the **S** shortcut key) solos the track by muting all other tracks, but can also be used for [cueing](#). With multiple tracks selected, pressing any of their Solo switches will solo all of them. Otherwise, tracks can only be soloed one at a time unless the **Ctrl** (Win) / **Cmd** (Mac) modifier is held down or the Exclusive Solo option in the Record, Warp & Launch Settings is deactivated.
6. If the Arm Recording button is on, the track is [record-enabled](#). With multiple tracks selected, pressing any of their Arm switches will arm all of them. Otherwise, tracks can only be armed one at a time unless the **Ctrl** (Win) / **Cmd** (Mac) modifier is held down or the Exclusive Arm option in the Record, Warp & Launch Settings is deactivated. With Exclusive Arm enabled, inserting an instrument into a new or empty MIDI track will automatically arm the track.

18.1.1 Additional Mixer Features

Additional Mixer Possibilities.

The Mixer section has several additional features that are not visible by default. The mixer is resizable, and dragging upwards on the top of the mixer will extend the height of the track meters, adding tick marks, a numeric volume field and resettable peak level indicators. Increasing a track's width in this state will add a decibel scale alongside the meter's tick marks.

These enhancements are tailored for use in traditional mixing settings, but are available anytime the Mixer section is displayed.

Because of the enormous headroom of Live's 32-bit floating point audio engine, Live's audio and MIDI tracks can be driven far "into the red" without causing the signals to clip. The only time that signals over 0 dB will be problematic is when audio leaves Live and goes into the outside world. Examples include:

- When routing to or from physical inputs and outputs, like those of your sound card.
- Audio on the Main track (which is almost always connected to a physical output).
- When saving or exporting audio to a file.

Nevertheless, Live provides this optional visual feedback for signals that travel beyond 0 dB in any track.

18.2 Audio and MIDI Tracks

Audio and MIDI tracks in Live are for hosting and playing clips, as explained in the [Live Concepts](#) chapter.

You can add new audio and MIDI tracks to your Live Set by using the corresponding Create menu commands, or you can use the shortcuts `Ctrl T` (Win) / `Cmd T` (Mac) to create an audio track and `Ctrl Shift T` (Win) / `Cmd Shift T` (Mac) to create a MIDI track.

Tracks can also be created by double-clicking or pressing `Enter` on files in the browser to load them, or by dragging contents from the browser into the space to the right of Session View tracks or below Arrangement View tracks. Devices or files loaded into Live in this manner will create tracks of the appropriate type (e.g., a MIDI track will be created if a MIDI file or effect is dragged in).

Dragging one or multiple clips from an existing track into the space to the right of Session View tracks or below Arrangement View tracks creates a new track with those clips and the original track's devices.

A track is represented by its *track title bar*.

1 Wave Pad	2 MIDI	3 Star Dust Strin	4 Borja Kit	5 Borja Kit	6 Vertical Bass	7 AS_132_A_ML2	8 Nylon Harp (
▶	▶ Cha-Cha-Cha C	▶	▶	▶	▶	▶	▶
■	■	●	■	■	■	■	■
▶	■	▶	■	▶	▶	■	■
▶	■	●	▶	▶	■	■	■
▶	■	▶	▶	■	■	■	■
■	■	●	■	■	▶	■	■
■	■	●	■	■	■	■	■
■	■	●	■	■	■	■	■

Tracks are Represented by Track Title Bars.

You can click on a track title bar to select the track and then execute an Edit menu command on the track to edit it. One such available command is Rename. One can quickly rename a series of tracks by executing this command, or the Rename shortcut **Ctrl R** (Win) / **Cmd R** (Mac), and then using the **Tab** key to move from title bar to title bar.

When a # symbol precedes a name, the track will get a number that updates automatically when the track is moved. Adding additional # symbols will prepend the track number with additional zeros. You can also enter your own [info text](#) for a track via the Edit Info Text command in the Edit menu or in the track's context menu.

You can drag tracks by their title bars to rearrange them, or click and drag on their edges to change their width (in the Session View) or height (in the Arrangement View).

Multiple adjacent or nonadjacent tracks can be selected at once by `Shift` -clicking or `Ctrl` -clicking, respectively. If you drag a selection of nonadjacent tracks, they will be collapsed together when dropped. To move nonadjacent tracks without collapsing, use `Ctrl` + arrow keys instead of the mouse.

When multiple tracks are selected, adjusting one of their mixer controls will adjust the same control for the other tracks. If the tracks in the multi-selection have differing values for any particular knob or slider parameter (volume, for example), this difference will be maintained as you adjust the parameter.

If you drag a track's title bar to a folder in the Places section of the browser it will be saved as a new Set. If a track contains audio clips, Live will manage the copying of the referenced samples into this new location based on the selection in the [Collect Files on Export](#) chooser. You can then type in a name for the newly created Set or confirm the one suggested by Live with `Enter`.

Tracks are deleted using the Edit menu's Delete command.

18.3 Group Tracks

You can combine any number of individual audio or MIDI tracks into a special kind of summing container called a Group Track. To create a Group Track, select the tracks to include and execute the Edit menu's Group Tracks command. You also use this command to nest an existing Group Track(s) within a new Group Track.

Group Tracks themselves cannot contain clips, but they are similar to audio tracks in that they have mixer controls and can host audio effects.

Group Tracks also provide a quick way to create [submixes](#). When tracks are placed into a group, their [Audio To routing choosers](#) are automatically assigned to their Group Track unless they already had a custom routing, i.e. to a destination other than Main. You can also use a Group Track purely as a “folder” track by rerouting the outputs of the contained tracks to some other destination.

The tracks in a group can be shown or hidden via the [Unfold Group](#) button in the title bar. This can help you to organize large Sets by hiding away tracks that you don’t need to see.

Pads	2 Wave Pad Low	3 Wave Pad Mid	4 Wave Pad High
▶	▶	▶	▶
■	■	■	■
▶	▶	▶	▶
▶	▶	▶	▶
▶	▶	▶	▶
■	■	■	■
■	■	■	■
■	■	■	■

An *Unfolded Group Track* in Session View.

Once a Group Track has been created, tracks can be dragged into or out of the group. Deleting a Group Track deletes all of its contents, but a group can be reverted back into individual tracks by executing the [Edit Menu’s Ungroup Tracks](#) command.

Group Tracks in Arrangement View show an overview of the clips in the contained tracks.

A *Folded Group Track* in Arrangement View

In Session View, slots in Group Tracks have launch and stop buttons whenever at least one clip is available in a given scene. Launching or stopping this button has the same effect as launching or stopping all contained clips. Likewise, selecting a Group Slot serves as a shortcut for selecting all of the contained clips.

To apply a Group Track’s color to all of its contained tracks and clips, you can use the [Assign Track Color to Grouped Tracks and Clips](#) command in the respective Group Track header’s context menu.

Note that when using the [Assign Track Color to Grouped Tracks and Clips](#) command in Session View, the color change will only affect Session clips. Likewise, using either command in Arrangement View will only change the color of Arrangement clips.

If a Group Track contains a soloed track or nested Group Track, its Solo button will appear half colored.

Solo Button of a Group Track Containing a Soloed Nested Group Track.

18.4 Return Tracks and the Main track

In addition to Group Tracks and tracks that play clips, a Live Set has a *Main track* and *return tracks*; these cannot play clips, but allow for more flexible signal processing and routing.

The return tracks and the Main track occupy the right-hand side of the Session mixer view and the bottom end of the Arrangement View.

Note that you can hide and show the return tracks using the *Return Tracks* entry in the *Mixer Controls* submenu within the *View* menu.

Like regular clip tracks, return tracks can host effects devices. However, whereas a clip track's effect processes only the audio within that track, return tracks can process audio sent to them from numerous tracks.

For example, suppose you want to create rhythmic echoes with a delay effect. If you drag the effect into a clip track, only clips playing in this track will be echoed. Placing this effect in a return track lets it receive audio from any number of tracks and add echoes to them.

The Send Controls and Pre/Post Toggles.

A clip or group track's Send control determines how much of the track's output feeds the associated return track's input. What's more, even the return track's own output can be routed to its input, allowing you to create feedback. Because runaway feedback can boost the level dramatically and unexpectedly, the Send controls in Return tracks are disabled by default. To enable them, right-click on a Return track's Send knob and select Enable Send or Enable All Sends.

Every return track has a Pre/Post toggle that determines if the signal a clip track sends to it is tapped before or after the mixer stage (i.e., the pan, volume and track-active controls). The "Pre" setting allows you to create an auxiliary mix that is processed in the return track, independently of the main mix. As the return track can be routed to a separate output, this can be used to set up a separate monitor mix for an individual musician in a band.

The Main track is the default destination for the signals from all other tracks. Drag effects here to process the mixed signal before it goes to the Main output. Effects in the Main track usually provide mastering-related functions, such as compression and/or EQ.

You can create multiple return tracks using the Create menu's Insert Return Track command, but by definition, there is only one Main track.

18.5 Using Live's Crossfader

Live includes a crossfader that can create smooth transitions between clips playing on different tracks. Live's crossfader works like a typical DJ-mixer crossfader, except that it allows crossfading not only two, but any number of tracks — including the returns.

The Crossfader.

The crossfader can be accessed via the Mixer Controls submenu in the View menu or the menu options in the mixer view control at the bottom right of Live's window. Seven different crossfade curves are available so that you can choose the one that fits your style the best. To change the curve, right-click on the crossfader, then select an entry from the context menu.

A+B Power Level

Crossfader Response

Crossfader Curve Properties.

The crossfader can be mapped to any [continuous MIDI controller](#) (absolute or incremental). In addition to the crossfader's central slider, its absolute left and right positions are separately available for MIDI or keyboard mapping. There are two special scenarios for remote control with respect to the crossfader:

- A key mapped to any one of the three assignable crossfader positions (left, center or right) will toggle the crossfader's absolute left and right positions.
- Mapping to two of the three fields allows for a "snapping back" behavior when one of the assigned keys is held down and the other is pressed and released.

Crossfade Assign Buttons.

Each track has two Crossfade Assign buttons, A and B. The track can have three states with respect to the crossfader:

- If neither Assign button is on, the crossfader does not affect the track at all.
- If A is on, the track will be played unattenuated as long as the crossfader is in the left half of its value range. As the crossfader moves toward the right across the center position, the track fades out. At the crossfader's rightmost position, the track is muted.
- Likewise, if B is on, the track's volume will be affected only as the crossfader moves left across its center position.

It is important to understand that the Crossfade Assign buttons do not affect the signal routing; the crossfader merely influences the signal volume at each track's gain stage. The track can be routed to an individual output bus regardless of its crossfade assignment. In studio parlance, you can think of the crossfader as an on-the-fly VCA group.

As with almost everything in Live, your crossfading maneuvers can be [recorded into the Arrangement](#) for later in-depth editing. To edit each track's crossfade assignment, please choose "Mixer" from the Envelope Device chooser and "X-Fade Assign" from the Control chooser. The crossfader's automation curve is accessible when "Mixer" is chosen from the Main track's Device chooser and "Crossfade" is selected from its Control chooser.

18.6 Soloing and Cueing

By default, soloing a track simply mutes all other tracks (except in some cases where tracks are [feeding other tracks](#)). The signal from the soloed tracks is heard through their respective outputs, with the pan setting of each track preserved. Soloing a clip track leaves any return tracks audible, provided that the Solo in Place option is enabled in the Solo button's context menu. Solo in Place can also be set as the default behavior by selecting the entry in the Options menu.

Soloing a return track mutes the main output of all other tracks, but still allows you to hear any signals that arrive at the return via track sends.

Live allows you to replace the standard soloing operation with a cueing operation that lets you preview tracks as though you were cueing a record on a DJ mixer. This allows choosing clips and adjusting effects without the audience hearing, before bringing tracks into the mix.

In order to set Live up for cueing, you must be using an audio interface with at least four dedicated outputs (or two dedicated stereo outputs). The respective settings are accessible in the Main track. Make sure you have the mixer section and In/Out controls visible.

The Cueing-Related Session Mixer Controls.

1. The Main Out chooser selects the output on your interface to be used as the main output.
2. The Cue Out chooser selects the output on your hardware interface to be used for cueing. This has to be set to an output other than that selected for Main. If the desired outputs don't show up in these choosers, please check the Audio Settings.
3. Activate cueing by setting the Solo/Cue Mode switch to "Cue."
4. The tracks' Solo switches are now replaced by Cue switches with headphone icons. When a track's Cue switch is pressed, that track's output signal will be heard through the output selected in the Cue Out chooser. Note that the Track Activator switch on the same track still controls whether or not the track is heard at the Main output.
5. The Cue Volume control adjusts the volume of the cueing output.

Note that when cueing is set up and activated, the output of audio files that you are previewing in the browser is also heard through the Cue Out.

18.7 Track Delays

A Track Delay control is available for every track in Live. The control allows delaying or pre-delaying the output of tracks in milliseconds in order to compensate for human, acoustic, hardware and other real-world delays.

You can access Track Delays using the Track Options entry in the Mixer Controls submenu within the View menu, or the menu options in the mixer view control at the bottom right of Live's window.

The Track Delay Control and Selector.

We do not recommend changing track delays on stage, as it could result in undesirable clicks or pops in the audio signal. Micro-offsets in Session View clips can be achieved using the [Nudge Backward/Forward](#) buttons in the Clip View, however track delays can be used in the Arrangement View for such offsets.

Note that [delay compensation](#) for plug-ins and Live devices is a separate feature, and is automatic by default. Unusually high Track Delay settings or reported latencies from plug-ins may cause noticeable sluggishness in the software. If you are having latency-related difficulties while recording and playing back instruments, you may want to try turning off device delay compensation, however this is not normally recommended. You may also find that adjusting the individual track delays is useful in these cases. Note that the Track Delay controls are unavailable when device delay compensation is deactivated.

18.8 Keep Monitoring Latency in Recording Track Toggles

When monitoring is set to "In" or "Auto," the "Keep Monitoring Latency in Recording" option will be enabled by default.

The *Keep Latency* in Recording Track Toggles.

This adjusts the timing of the recording to match what is heard through Live's monitoring. Generally speaking it is recommended to leave this option enabled when recording software instruments or effects, and to switch it off when recording acoustic instruments or relying on external monitoring.

You can use the toggles or right-click on the In or Auto track monitor buttons to manually switch "Keep Monitoring Latency in Recorded Audio" on or off.

18.9 Performance Impact Track Indicators

In the mixer section, it is possible to see each track's impact on the CPU load using the Performance Impact indicators. You can show or hide the indicators using the Mixer Controls submenu in the View menu or the menu options in the mixer view control at the bottom right of Live's window.

The *Performance Impact Indicators*.

Each track has its own CPU meter with six rectangles that light up to indicate the relative impact of that track on the CPU level of the current Set. [Freezing](#) the track with the largest impact or removing devices from that track will usually reduce the CPU load.

19. Recording New Clips

This chapter is about recording new clips from audio and MIDI input signals. Note that this is a different kind of recording than the [capturing of Session clips into the Arrangement](#).

For successful audio recording, please make sure the audio settings are set up properly. For more on this, please see the built-in program lesson on setting up Audio Settings. Also, keep in mind that devices such as microphones, guitars and turntables do not operate at line level, meaning that they will need to have their levels boosted before they can be recorded. For these devices, you must therefore use either an audio interface with a preamp, or an external preamp.

On MIDI tracks, it is possible to “capture” played material after you’ve played it, without the need to press the Record button beforehand. This allows for more freedom and flexibility when you want to improvise or experiment. For more information, please refer to the [Capturing MIDI](#) section.

19.1 Choosing an Input

A track will record whatever input source is shown in its In/Out section, which appears when the View menu’s In/Out option is checked. In the Arrangement View, unfold and resize the track in order to completely see the In/Out section.

The Track In/Out Section in the Arrangement (Left) and Session View (Right).

Audio tracks default to recording a mono signal from external input 1 or 2. MIDI tracks default to recording all MIDI that is coming in through the active external [input devices](#). The computer keyboard can be activated as a [pseudo-MIDI input device](#), allowing you to record MIDI even if no MIDI controller hardware is currently available.

For every track, you can choose an input source other than the default: any mono or stereo external input, a specific MIDI channel from a specific MIDI-in device or a signal coming from another track. The [Routing and I/O](#) chapter describes these options in detail.

19.2 Arming (Record-Enabling) Tracks

Track Arm Buttons in the Arrangement (Left) and Session (Right) Mixers.

To select a track for recording, click on its Arm button. It doesn't matter if you click a track's Arm button in the Session View or in the Arrangement View, since the two share the same set of tracks.

By default, armed tracks are monitored, meaning that their input is passed through their device chain and to the output, so that you can listen to what is being recorded. This behavior is called "[auto-monitoring](#)" and you can change it to fit your needs.

If you are using a [natively supported control surface](#), arming a MIDI track will automatically lock this control surface to the instrument in the track.

Clicking one track's Arm button unarms all other tracks unless the `Ctrl` (Win) / `Cmd` (Mac) modifier is held. If multiple tracks are selected, clicking one of their Arm buttons will arm the other tracks as well. Arming a track selects the track so you can readily access its devices in the Device View.

19.3 Recording

Recording can be done in both the Session and the Arrangement Views. If you want to record onto more than one track simultaneously and/or prefer viewing the recording linearly and in-progress, the Arrangement View may be the better choice. If you want to break your recording seamlessly into multiple clips or record while you are also launching clips in Live, use the Session View.

19.3.1 Recording Into the Arrangement

Recording Into the Arrangement.

1. Pressing the Control Bar's Arrangement Record button starts recording. The specific behavior depends on the state of the "Start Playback with Record" button in the Record, Warp & Launch Settings. When enabled, recording starts as soon as the button is pressed. When disabled, recording will not start until the Play button is pressed or Session clips are launched. Regardless of the state of this preference, holding `Shift` while pressing Arrangement Record will engage the opposite behavior.
2. Recording creates new clips in all tracks that have their Arm button on.
3. When MIDI Arrangement Overdub is enabled, new MIDI clips contain a mix of the signal already in the track and the new input signal. Note that overdubbing only applies to MIDI tracks.
4. To prevent recording prior to a punch-in point, activate the Punch-In switch. This is useful for protecting the parts of a track that you do not want to record over and allows you to set up a pre-roll or "warm-up" time. The punch-in point is identical to the Arrangement Loop's start position.
5. Likewise, to prevent recording after the punch-out point, activate the Punch-Out switch. The punch-out point is identical to the Arrangement Loop's end position.
6. When you are recording into the [Arrangement Loop](#), Live retains the audio recorded during each pass.

You can later "unroll" a loop recording, either by repeatedly using the Edit menu's Undo command or graphically in the Clip View: After loop recording, double-click on the new clip. In the Clip View's Sample Editor, you can see a long sample containing all audio recorded during the loop-recording process. The Clip View's loop brace defines the audio taken in the last pass; moving the markers left lets you audition the audio from previous passes.

19.3.2 Recording Into Session Slots

You can record new clips, on the fly, into any Session slots.

Recording Into the Session View.

1. Set the Global Quantization chooser to any value other than "None" to obtain correctly cut clips.
2. Activate the Arm button for the tracks onto which you want to record. Clip Record buttons will appear in the empty slots of the armed tracks.
3. Click the Session Record button to record into the selected scene in all armed tracks. A new clip will appear in each clip slot, with a red Clip Launch button that shows it is currently recording. To go from recording immediately into loop playback, press the Session Record button again.
4. Alternatively, you can click on any of the Clip Record buttons to record into that slot. To go from recording immediately into loop playback, press the clip's Launch button.
5. To stop a clip entirely, press its Clip Stop button or the Stop button in the Control Bar.

It is possible to stop playback and prepare for a new "take" with the New button. The New button stops clips in all armed tracks and selects a scene where new clips can be recorded, creating a new scene if necessary. Note that the New button is only available in Key Map Mode and MIDI Map Mode. Detailed steps for creating keyboard assignments are available in the [Computer Keyboard Remote Control](#) section. Please refer to the [MIDI and Key Remote Control](#) chapter for more information about MIDI assignments.

The New Button Appears in the Control Bar When Key Map Mode Is Active.

Note that, by default, launching a Session View scene will not activate recording in empty record-enabled slots belonging to that scene. However, you can use the Start Recording on Scene Launch

option from the Record, Warp & Launch Settings to tell Live that you do want empty scene slots to record under these circumstances.

19.3.3 Overdub Recording MIDI Patterns

Live makes pattern-oriented recording of drums and the like quite easy. Using Live's Impulse instrument and the following technique, you can successively build up drum patterns while listening to the result. Or, using an instrument such as Simpler, which allows for chromatic playing, you can build up melodies or harmonies, note by note.

1. Set the Global Quantization chooser to one bar.
2. To automatically quantize the notes you are about to record, choose an appropriate value for [Record Quantization](#).
3. Double-click any of the Session View slots in the desired MIDI track (the one containing the Impulse or other instrument). A new, empty clip will appear in the slot. The new clip will default to a loop length of one bar, but you can change that by double-clicking the clip and changing its [loop properties](#).
4. Arm the track.
5. Press the Session Record button.
6. The notes you play are added into the looping clip, and you can observe your recording in the Clip View.
7. The clip overdubs as it loops, allowing you to build your pattern layer by layer. However, if you would like to pause recording for a moment to rehearse, you can deactivate overdubbing by pressing the Session Record button again. The contents of the clip will continue to play, but you can play along without being recorded. When you are ready to record again, press the Session Record button once again. Subsequent presses of the Session Record button will toggle between playback and overdub.

Note that holding `Alt` (Win) / `Option` (Mac) while double-clicking the empty slot to create a new clip will implicitly arm the track and launch the clip.

At any time while overdub recording is going on, you can use the Undo command to remove the last take, or even draw, move or delete notes in the Clip View's MIDI Note Editor.

19.3.4 MIDI Step Recording

The MIDI Editor allows you to record notes with the transport stopped by holding down keys on your controller or computer MIDI keyboard and advancing the insert marker according to the grid settings. This process, known as step recording, allows you to enter notes at your own pace, without needing to listen to a metronome or guide track.

Step Recording in the MIDI Editor.

1. Arm the MIDI track that contains the clip into which you want to record.
2. Enable the Preview switch in the clip's MIDI Editor.
3. Click in the MIDI Editor to place the insert marker at the position where you want to begin recording.

Pressing the right arrow key on your computer keyboard will move the insert marker to the right, according to the grid settings. Any notes that are held down as you press the right arrow key will be added to the clip. If you continue holding notes as you press the right arrow key again, you will extend their duration. To delete notes that you've just recorded, keep them depressed and press the left arrow key.

The step recording navigators can also be [MIDI mapped](#).

19.4 Recording in Sync

Live keeps the audio and MIDI you have recorded in sync, even when you later decide on a different song tempo. In fact, Live allows you to change the tempo at any time before, after and even during

recording. You could, for instance, cheat a bit by turning down the tempo to record a technically difficult part, and pull it up again afterwards.

It is important to *record in sync* to make sure everything will later *play in sync*.

The Metronome Switch.

The easiest way to record in sync is to play along with or to use the built-in metronome, which is activated via its Control Bar switch and will begin ticking when the Play button is pressed or a clip is launched.

The Preview Volume Knob.

To adjust the metronome volume, use the mixer's Preview Volume knob. Further metronome settings can be adjusted via the pull-down menu next to the metronome switch.

Notice that Live's metrical interpretation of the material in a clip can be edited, at any time, using [Warp Markers](#). Warp Markers can be used to fix timing errors and to change the groove or feel of your audio or MIDI recordings. Using Warp Markers, you can fix things that would otherwise require complicated editing or could not be done at all.

19.4.1 Metronome Settings

You can access the Metronome Settings menu via the pull-down switch next to the metronome, or by opening the context menu for the metronome itself.

The menu lets you set the [count-in length](#) for recording. You can also change the sound of the metronome's tick.

The *Rhythm* settings allow you to set the beat division at which the metronome ticks. With the default "Auto" setting, the tick interval follows the time signature's denominator. Beat divisions that do not fit into one bar of the current time signature will appear disabled.

If the currently selected beat division no longer fits in a bar due to a time signature change, the metronome's tick will revert to the "Auto" setting. However, if the time signature is changed in a way that makes the beat division fit in a bar again, the tick will revert to following the selected beat division.

When *Enable Only While Recording* is checked and the metronome is activated, the metronome will be highlighted while transport is running, but will only be audible while recording. If you are recording into the Arrangement while the *Punch-In* switch is active, the metronome will only be audible after the punch-in point.

19.5 Recording Quantized MIDI Notes

If you will be recording MIDI, you have the option of automatically quantizing MIDI notes while recording. The *Record Quantization* chooser in the *Edit* menu allows selecting the meter subdivisions with which your recorded notes will align. When recording into the Arrangement, record quantization is an independent step in Live's Undo history. This means that if, for example, you recorded with *Record Quantization* set to "Eighth Note Triplet Quantization" and then changed your mind, using the *Edit* menu's *Undo* command would undo only the quantization and leave your recording otherwise intact.

For Session and Arrangement recording, the *Record Quantization* setting cannot be changed mid-recording.

When overdub recording with the *Clip View Loop* activated, changes to the *Record Quantization* take effect immediately, and they cannot be separately undone with the *Edit* menu command.

Recorded MIDI notes can also be quantized post-recording with the *Edit* menu's [Quantize command](#), as described in the chapter on editing MIDI.

19.6 Recording with Count-in

A count-in for recording can be set via the pull-down menu next to the Metronome switch. When set to any value other than "None," Live will not begin recording until the count-in is complete. The Arrangement Position fields in the Control Bar display the count-in in blue as bars-beats-sixteenths.

The Count-In is Displayed in the Control Bar.

The count-in runs from negative bars-beats-sixteenths (beginning at -2.1.1., for example, with a Count-In setting of 2 bars) up to 1.1.1., at which point recording commences.

19.7 Setting up File Types

The following Settings from the Record, Warp & Launch tab are relevant to the sample files that are created by recording:

- The sample file type you would like Live to create can be chosen from the File Type chooser in the Record, Warp & Launch Settings.
- The bit depth of the sample file you will create by recording can be chosen from the Bit Depth chooser in the Record, Warp & Launch Settings.

You can save time by setting up reasonable defaults for the clips you are recording in the Record, Warp & Launch Settings tab. In particular, it is smart to indicate the rough category of sound to be recorded by choosing the appropriate default Warp Mode. If you decide later on a different song tempo, the program will automatically maintain [good sound quality](#), usually without further adjustment.

19.8 Where are the Recorded Samples?

Recorded samples are stored with the current Set's Project folder, under Samples/Recorded. Until the Set is saved, it remains at the location specified by the Temporary Folder preference which is found in the Settings' File/Folder tab. To make sure Live will not run out of disk space while recording into a new Set, please make sure the Temporary Folder is on a drive/partition with sufficient free space.

19.9 Using Remote Control for Recording

Using [Key Map Mode](#) and [MIDI Map Mode](#), you can operate Live's recording functions without using the mouse.

You can map the Control Bar's Arrangement Record and transport controls as well as the track Arm buttons. For recording into the Session slots, you can map the Session Record and New buttons, the individual slots, and the relative navigation controls to initiate recording remotely; for instance:

The Scene Up/Down Buttons.

One key is used to jump to the next scene...

A Track Launch Button.

... and another key to start and end recording in the respective track.

You can also map the [step recording navigators](#).

The Step Recording Arrows.

This allows you to, for example, use MIDI foot pedals to move the clip's insert marker, thereby keeping both hands free for playing a keyboard.

19.10 Capturing MIDI

Live is always listening to MIDI input on [armed](#) or [input-monitored](#) tracks, and Capture MIDI lets you retrieve the material you've just played on those tracks. This is particularly useful if you forgot to press

the Record button before playing, or if you prefer to improvise or experiment freely without the stress of recording.

The Capture MIDI Button in the Control Bar.

To capture the MIDI notes you just played, press the Capture MIDI button.

On [Push 1](#) or [Push 2](#), you can trigger Capture MIDI by holding the Record button and pressing the New button. On [Push 3](#), you can use the dedicated Capture button.

Capture MIDI behaves differently depending on the state of the Live Set. We will look at these different behaviors below.

19.10.1 Starting a New Live Set

If the Live Set contains no other clips and the transport is stopped:

- A new clip containing the phrase you played will be created on every monitored MIDI track. Note that Capture MIDI will only add clips to the Session or Arrangement View, depending on which View is currently in focus.
- Capture MIDI will detect and adjust the song tempo, set appropriate loop boundaries and place the played notes on the grid. Note that Capture MIDI's tempo detection will set the tempo in the 80-160 BPM range. If you consider the played material to be at a tempo outside this range, you can adjust the song tempo to your liking. To help Capture MIDI detect a phrase correctly, it is recommended to end playing on the first beat (or "downbeat") of the next bar.
- Live's transport will immediately begin to run, and play back the captured loop. This allows you to create overdubs if you wish (for more information about overdubbing with Capture MIDI, refer to the section Adding Material to an Existing Live Set below).
- All of your played material will be saved in the clip, and any notes that you played before the detected phrase will appear prior to the clip start marker. This enables you to adjust the start/end or loop markers to set a different loop. To discard unwanted material outside the set loop, simply right-click on the clip and select the Crop Clip command.

Note: If only one note is played in the first captured MIDI clip, the loop boundaries are set to the note start and end, and the tempo is accordingly calculated, resulting in a one, two, four, or eight bar loop. This is particularly useful when playing a rhythmical sample with a single MIDI note.

19.10.2 Adding Material to an Existing Live Set

If Live's transport is running, there are already other clips in the Live Set, or the tempo is [automated](#):

- Capture MIDI will not detect or adjust the song tempo. Instead, Capture MIDI will use the existing tempo to detect a meaningful musical phrase from your played material and create a loop.
- While the transport is running, you can "play along" with other clips. You can also use Capture MIDI to "overdub" a playing clip, by playing over it on the same track. Pressing the Capture MIDI button will add the material you just played on top of the existing clip's content, allowing you to build your pattern layer by layer.
- All of your played material will be saved in the clip, and any notes that you played before the detected phrase will appear prior to the clip start marker. This allows you to adjust the start/end or loop markers to set a different loop.

20. Comping

Comping makes it possible to pick the best moments of each recorded performance, and combine them into a composite track (also known as a “comp”). Live can create and organize individual takes from your recorded material, allowing you to piece your favorite parts together. You can store alternative versions of a clip arrangement on multiple take lanes. You can also drag samples from your library onto take lanes and use comping as a creative sample-chopping tool.

20.1 Take Lanes

Every audio or MIDI track in the [Arrangement View](#) may consist of multiple parallel lanes. The first lane of a track is the main lane, which is always available and is audible by default. A track can also contain an arbitrary number of take lanes, which serve as a container for clips that were recorded or manually added to them. Take lanes are never audible, unless [Audition Mode](#) is enabled.

A Track's Main Lane (Above) and Its Take Lanes (Below).

Take lanes are automatically created when [recording new clips](#) in the Arrangement, and they can also be [inserted manually](#). You can toggle the visibility of take lanes by choosing Show Take Lanes from a track header's context menu, or using the `Ctrl Alt U` (Win) / `Cmd Option U` (Mac) keyboard shortcut. Note that this only toggles the visibility of existing take lanes. Take lanes are not visible when [Automation Mode](#) is enabled. You can use the left arrow key to navigate from a take lane to the main track, this will fold all take lanes as well.

20.2 Inserting and Managing Take Lanes

You can manually insert a take lane into one or multiple selected tracks, via the Insert Take Lane entry in the Create menu or a track/take lane header's context menu, or using the `Shift Alt T` (Win) / `Shift Option T` (Mac) keyboard shortcut. Inserting a take lane will also immediately show all take lanes, if they were not already visible.

Selected take lanes can be duplicated using the keyboard shortcuts `Ctrl D` (Win) / `Cmd D` (Mac), or by right-clicking on the take lane header and selecting "Duplicate." You can delete selected take lanes using the `Backspace` or `Delete` key, or via the Delete command in the Edit menu.

Selected take lanes can be resized vertically by pressing `Alt + (Win) / Option + (Mac)` or `Alt - (Win) / Option - (Mac)`, or by pressing `Alt (Win) / Option (Mac)` while using the mousewheel. Multiple selected take lanes can be resized by dragging the resize handles with the mouse. When holding the `Alt (Win) / Option (Mac)` modifier, all selected take lanes are resized simultaneously, similar to tracks.

You can reorder selected take lanes within their track by dragging and dropping them. You can also move take lanes using the `Ctrl (Win) / Cmd (Mac)` modifier with the up or down arrow key.

Take lanes can be renamed in the same way as tracks, using the Rename command in the Edit menu or a take lane header's context menu, or using the `Ctrl R (Win) / Cmd R (Mac)` keyboard shortcut. Multiple selected take lanes can also be renamed simultaneously. Using the `Tab` and `Shift Tab` keyboard shortcuts lets you quickly move between lanes and tracks while renaming them.

20.3 Recording Takes

While [recording new clips](#) in the Arrangement View, take lanes are automatically added to [armed audio and MIDI tracks](#), and clips are created within those take lanes.

Recording over existing clips, either by recording individual passes or by recording in a [loop](#), will add a new take lane for each pass. Existing take lanes will be automatically reused when no other clip exists after the punch-in point.

The last recorded clip in a track is always copied to that track's main lane, so that it becomes immediately audible when playing back the Set.

Note that recorded clips inherit their track's color by default. You can configure Live to automatically assign a different color to each take, by setting the Clip Color toggle to Random in the Theme & Colors Settings.

20.4 Inserting Samples

You can drag samples and MIDI files to take lanes from the browser or Finder/File Explorer. When multiple samples are selected, pressing the `Ctrl (Win) / Cmd (Mac)` modifier key and dragging will insert each sample into sequential tracks and/or take lanes.

20.5 Auditioning Take Lanes

You can audition a take lane by clicking the Audition Take Lane button (displayed as a speaker icon) in that take lane's header, or using the `T` keyboard shortcut.

The Audition Take Lane Button.

Note that while you can audition take lanes from different tracks at the same time, you can only audition one take lane per track. If the time selection or lane header selection stretches across multiple lanes on the same track, the last selected lane will be auditioned.

20.6 Creating a Comp

Selected material in take lanes can be copied to the main lane by pressing the `Enter` key or via a take lane's Copy Selection to Main Lane context menu command.

It is possible to replace clips in a track's main lane with the next or previous take lane clip by selecting a clip header, or by making a time selection on a track's main lane or take lane, and then pressing `Ctrl` (Win) / `Cmd` (Mac) with the up or down arrow key. If the time selection is on a take lane, it switches to the next or previous take. Note that empty take lanes are ignored.

Replacing Part of a Clip with Content from a Different Take Lane.

In Draw Mode, selected take lane material can be copied to a track's main lane in one single gesture by clicking, dragging and then releasing the mouse. It is also possible to quickly cycle between takes within a time selection by single-clicking on a take lane and immediately releasing the mouse.

Note that clips copied to a track's main lane are independent copies of take lane clips. This means that you can freely edit clips in a track's main lane without modifying or fragmenting the original take lane clips, and vice versa. Also note that clips in take lanes can be edited the same way as other clips in the Arrangement View, e.g., they can be moved, copied/pasted, dragged/dropped, consolidated, cropped, or duplicated. They can also be copied to Session View clip slots by either copying and pasting or dragging and dropping.

You can prevent clicks between adjacent clips by enabling the Create Fades on Clip Edges option in the Record, Warp & Launch Settings. Live will automatically create four-millisecond crossfades between adjacent clips. You can also manually create these crossfades by selecting multiple clips and pressing `Ctrl Alt F` (Win) / `Cmd Option F` (Mac).

20.7 Source Highlights

For every Arrangement clip, Live will highlight its source material in a take lane by displaying it in full color, while dimming all unused take lane material. This makes it easier to track the recorded material that the clip originally came from. Note that source highlights will only be shown when the clips have matching positions and properties.

A Clip's Source Material Highlighted in a Take Lane.

Source highlights on take lanes can be resized to adjust the split point between two adjacent parts of a comp by dragging the edge of the highlight.

Drag to Adjust the Split Point Between Two Adjacent Parts of a Comp.

21. Working with Instruments and Effects

Every track in Live can host a number of devices. These devices can be of three different sorts:

- *MIDI effects* act upon MIDI signals and can only be placed in MIDI tracks.
- *Audio effects* act upon audio signals and can be placed in audio tracks. They can also be placed in MIDI tracks as long as they are “downstream” from an instrument.
- *Instruments* are devices that reside in MIDI tracks, receive MIDI and output audio.

The Device View is where you insert, view and adjust the devices for the selected track. To select a track and open the Device View to access its devices, double-click the track’s name. The Device View appears in the bottom area of the Live screen.

Devices in the Device View.

To save space in the Device View, a device can be collapsed by double-clicking on its title bar or by choosing Fold from the title bar’s context menu.

Devices Can Be Folded.

To learn about a particular device and how to operate it, consult the [Live Audio Effect Reference](#), [Live MIDI Effect Reference](#), or [Live Instrument Reference](#) chapters.

To learn about creating and using custom groupings of instruments and effects, check out the [Instrument, Drum and Effect Racks](#) chapter.

Get “hands-on” with devices by assigning their parameters to [MIDI](#) or [key remote control](#).

21.1 Using the Live Devices

Devices in Live's Browser.

Live's built-in devices can be accessed in the browser. You will notice that Live's Synths, Audio Effects, and MIDI Effects each have their own labels in the browser's sidebar.

The easiest way to place a device in a track is to double-click on it in the browser, which creates a new track to hold the device. Alternatively, select a destination track by clicking within it, then select a device or preset in the browser and press **Enter** to add it to the selected track.

You can also drag devices into tracks or drop areas in the Session and Arrangement Views, or into the Device View. Dragging a sample to the Device View of a MIDI track creates a Simpler instrument with this sample loaded.

Note: If you are using an external input signal to feed your Live track using the default settings, the track's Arm button in the mixer must be activated in order to hear the input through the devices in your track's device chain. On MIDI tracks, this is normally activated automatically when inserting an instrument.

MIDI and Audio Track Arm Buttons.

This is how you would play live instruments through effects on a track, for example, or use a MIDI keyboard's input to play a track's instrument. Note that you can easily move from this setup into [recording new clips](#) for further use in Live. If you have alternative monitoring preferences, please see the [Monitoring section](#) to learn how to make these settings.

To add another device to the track, simply drag it there or double-click its name to append it to the device chain. Signals in a device chain always travel from left to right.

You can drop audio effects in at any point in an audio track's device chain, keeping in mind that the order of effects determines the resulting sound. The same is true for a MIDI track's device chain.

If you drop an *instrument* into a MIDI track's device chain, be aware that signals following (to the right of) the instrument are audio signals, available only to audio effects. Signals preceding (to the left of) the instrument are *MIDI* signals, available only to MIDI effects. This means that it's possible for a MIDI track's device chain to hold all three types of devices: first MIDI effects, then an instrument, and finally audio effects.

A MIDI Track's Device Chain Can Contain All Three Device Types.

To remove a device from the chain, click on its title bar and press your computer's **Backspace** or **Delete** key, or select **Delete** from the **Edit** menu. To change the order of devices, drag a device by its title bar and drop it next to any of the other devices in the Device View. Devices can be moved to other tracks entirely by dragging them from the Device View into the Session or Arrangement Views.

Edit menu commands such as **cut**, **copy**, **paste** and **duplicate** can be used on devices. Pasted devices are inserted in front of the selected device. You can paste at the end of a device chain by clicking in the space after the last device, or by using the right arrow key to move the selection there. Generally, devices can be placed, reordered and deleted without interrupting the audio stream.

Device Activator Switches.

Devices are turned on and off using their Activator switches. Turning a device off is like temporarily deleting it: The signal remains unprocessed, and the device does not consume CPU cycles. Live devices generally do not load down the CPU unless they are active. For more information, please refer to the [CPU load section](#). The Freeze Track command discussed there is especially helpful when working with CPU-intensive devices.

Devices in Live's tracks have input and output level meters. These meters are helpful in finding problematic devices in the device chain: Low or absent signals will be revealed by the level meters, and relevant device settings can then be adjusted, or the device can be turned off or removed.

The Level Meters Between Devices in a Chain.

Note that no clipping can occur between devices because there is practically unlimited headroom. Clipping can occur when an overly strong signal is sent to a *physical output* or written to a sample file.

Further information about track types in Live can be found in the [Routing and I/O](#) chapter, including information on using *return tracks* to distribute the effect of a single device amongst several tracks. After reading about using devices in Live, it might also be interesting to look into [clip envelopes](#), which can automate or modulate individual device parameters on a per-clip basis.

21.1.1 Live Device Presets

Every Live device can store and retrieve their parameter settings as *presets*. Each device appears in the content pane of the browser as a folder that can be opened to reveal its presets.

Presets in the Browser.

You can browse and load presets quickly with the computer keyboard:

- Scroll up and down using the up and down arrow keys.
- Close and open device folders using the left and right arrow keys.
- Press **Enter** to load a device or preset.

Pressing **Q** or clicking a device's *Hot-Swap Presets* button will temporarily link the browser to a device and reveal its presets. With the device and browser linked in this manner, you can quickly browse and audition different presets. In Hot-Swap Mode, devices and presets are loaded automatically upon selection in the browser. To load a device's default factory settings, select the parent folder of its presets (i.e., the one with the device's name) from the browser.

Note that pressing **Q** to enter Hot-Swap mode will swap from the last selected device on a given track. If no device was selected, swap will be enabled from the first audio effect (on audio tracks) or the instrument (on MIDI tracks).

The Hot-Swap Presets Button.

The link between the browser and the device will be broken if a different view is selected, or if the **Q** key or the Hot-Swap button is pressed again. Preset hot-swapping can also be cancelled with a press of the **Esc** key or by pressing the close button in the Hot-Swap bar at the top of the browser.

Note that although importing via the browser is the recommended method, presets can also be dropped directly into Live from the Explorer (Win) / Finder (Mac).

21.1.1.1 Saving Presets

You can create and save any number of your own presets in the browser's *User Library*.

The Save Preset Button.

Click the Save Preset button to save a device's current settings (including any custom info text) as a new preset. You will be redirected to the browser, where you can press `Enter` to use Live's suggested name, or you can type one of your own. To cancel preset saving, press the `Esc` key. You can also save presets to specific folders in the Places section of the browser (such as your Current Project folder) by dragging from the title bar of the device and dropping into the browser location of your choice.

For detailed information on what can be done with the browser, please see the [Managing Files and Sets](#) chapter. For more on how to store project-specific presets, see the [Projects and Presets](#) section.

21.1.1.2 Default Presets

Presets saved to the *Defaults* folders in your User Library will load in place of the generic device settings. There are also Defaults folders that allow you to:

- Customize how Live responds to various user actions, such as sample dropping, slicing, and converting audio to MIDI.
- Cause newly-created MIDI and audio tracks to load with certain devices already in place, complete with custom parameter settings.
- Load VST and Audio Units plug-ins with a specific collection of parameters already configured in Live's panel.

The *Default Presets* folders in the *User Library*.

To save the current settings of a Live device as a default preset, open the context menu on the device's header and select "Save as Default Preset." This works for all of Live's instruments, MIDI effects and audio effects (including the various types of [Racks](#)). If you have already saved a default preset for a particular device, Live will ask you before overwriting it.

To create a default configuration preset for a VST or Audio Unit plug-in:

- Load the selected plug-in to a track.
- From the plug-in's [Configure Mode](#), set up your desired collection of parameters.
- Open the context menu on the track header and select "Save as Default Configuration."

If you have both VST and Audio Units versions of a particular plug-in installed, you can create separate default configuration presets for each type. Note that default presets for plug-ins do not save the *settings* of the configured parameters; only the parameter configuration within Live's panel is saved.

To create default presets for MIDI and audio tracks:

- Load the device(s) you would like as default onto a track (or no devices, if you would like your default track to be empty).
- Adjust the device parameters as you like.
- Open the context menu on the track header and select "Save as Default Audio/MIDI Track."

To specify how Live behaves when dragging a sample to a Drum Rack or the Device View of a MIDI track:

- Create an empty Simpler or Sampler.
- Adjust the parameters as you like.
- Drag the edited device to the “On Drum Rack” or “On Device View” folder, which can be found in the Defaults/Dropping Samples folders in your User Library. Drum Rack pad defaults can also be saved via a context menu option on a Drum Rack’s pad.

To adjust how Live behaves when slicing an audio file:

- Create an empty Drum Rack.
- Add an empty Simpler or Sampler to the Drum Rack to create a single chain.
- Add any additional MIDI or Audio Effects to this chain.
- Adjust parameters in any of the devices.
- Assign [Macro Controls](#) to any of the controls in the chain’s devices.
- Drag the entire Drum Rack to the Defaults/Slicing folder in your User Library.

You can create multiple slicing presets and choose between them in the Slicing Preset chooser in the slicing dialog.

To create default presets for [converting Drums, Harmony, or Melody to MIDI](#):

- Create a MIDI track containing the instrument you would like to use as your default for a particular conversion type. Note that default presets for converting drums must contain a Drum Rack.
- Add any additional MIDI or Audio Effects to the track.
- Adjust parameters in any of the devices.
- If you’re using multiple devices, group them to a Rack.
- Drag the entire Rack to the appropriate folder in Defaults/Audio to MIDI in your User Library.

In addition to these program-wide default presets, you can also create default presets that are specific to only one Project. This can be useful if, for example, you’re using specialized device or track configurations for a particular Set, and would like to create variations of the Set which will also have access to these presets, but without overwriting the more generalized default presets you use for your other types of work. To create Project-specific default presets:

- Recreate the Defaults folder and any desired subfolders within the Project folder.
- Depending on which types of Project-specific defaults you’d like to work with, adjust the corresponding device parameters, track settings, etc.
- Save the device or track to the appropriate folder in your Project-specific Defaults folder.

Now, whenever you’ve loaded a Set from this Project, any default presets that you’ve saved into these Project folders will be used instead of those found in the User Library. Note that the context menu options for saving default presets will save them to your main User Library, and so cannot be used to save Project-specific defaults.

21.2 Using Plug-Ins

The collection of devices that you can use in Live can be extended with *plug-ins*. Live supports Steinberg Media's VST plug-in format, as well as the Audio Units (AU) plug-in format (macOS only), specifically:

- VST2
- VST3
- Audio Units 2
- Audio Units 3 (Live 11.2 and later)

Working with VST and Audio Units plug-ins is very much like working with Live devices. VST and AU instruments can only be placed in Live MIDI tracks and, like Live instruments, they will receive MIDI and output audio signals. Plug-in audio effects can only be placed in audio tracks or following instruments. Please see the previous section, [Using the Live Devices](#), for details.

To skip plug-in scanning when Live is launched, hold the `Alt` (Win) / `Option` (Mac) modifier when opening the program until the splash screen closes. This can be helpful when troubleshooting crashes to see if any plug-ins are causing the problem.

Plug-Ins in the Browser.

Audio Units and VST plug-ins are browsed and imported using the browser's Plug-Ins label. Plug-in instruments can be differentiated from plug-in effects in the browser, as they appear with a keyboard icon.

Note that plug-in presets are only available in the browser for Audio Units plug-ins. In some instances, factory presets for Audio Units will only appear in the browser once the device has been placed in a track and its Hot-Swap button activated.

Note: The first time you start Live, no plug-ins will appear in the Plug-Ins label as you must first "activate" your plug-in sources. Activating your plug-in sources tells Live which plug-ins you want to use and where they are located on your computer. Information on activating (and deactivating) plug-in sources can be found later in this chapter, in the sections on the [VST Plug-In folder](#) and [Audio Units Plug-Ins](#).

Note for "Intel® Mac" users: Intel® Mac computers cannot natively run VST or AU plug-ins that have been written for the PowerPC platform. Only plug-ins of type Universal or Intel® can be used in Live.

If you install/uninstall a plug-in while the program is running, Live will not detect your changes or implement them in the browser until the next time you start the program. Use the Rescan button in the Plug-Ins Settings to rescan your plug-ins while Live is running, so that newly installed devices become immediately available in the browser.

You can also rescan if you believe that your plug-in database has somehow become corrupted. Holding down the **Alt** (Win) / **Option** (Mac) modifier while pressing Rescan will delete your plug-in database altogether and run a clean scan of your plug-ins.

21.2.1 Plug-Ins in the Device View

A VST Plug-In in the Device View.

Once a plug-in is dragged from the browser into a track, it will show up in the Device View. For plug-ins with up to 64 modifiable parameters, a Live panel will represent all of the parameters as horizontal sliders. Plug-ins that contain more than 64 parameters will open with an empty panel, which you can then configure to show the parameters you want to access. The plug-in's original interface can be [opened in a separate window](#).

The *Plug-In Unfold Button*.

You can view or hide the plug-in's parameters by toggling the button in the plug-in's title bar.

The X-Y control field can be used to control two plug-in parameters at once and is therefore especially well-suited for live control. To assign any two plug-in parameters to the Live panel X-Y field, use the drop-down menus directly beneath it.

21.2.1.1 Showing Plug-In Panels in Separate Windows

The *Show/Hide Plug-In Window Button*.

The Show/Hide Plug-In Window button opens a floating window that shows the original VST or Audio Units plug-in panel. Changing parameters on the floating window has the same effect as changing them in the Live panel, and vice versa.

There are a few important Plug-Ins Settings for working with plug-in windows:

- If activated, the *Auto-Open Plug-In Window* Preference assures that plug-in windows open automatically when plug-ins are loaded into tracks from the browser.
- If the *Multiple Plug-In Windows* option in the Plug-In Settings is activated, you can open any number of plug-in windows at once. Even with this option off, you can hold down the `Ctrl` (Win) / `Cmd` (Mac) modifier when opening a new plug-in window to keep the previous window(s) from closing.
- Using the *Auto-Hide Plug-In Windows* preference, you can choose to have Live display only those plug-in windows belonging to the track that is currently selected.

You can use the View menu's Show/Hide Plug-In Windows command or the **Ctrl** **Alt** **P** (Win) / **Cmd** **Option** **P** (Mac) shortcut to hide and show your open plug-in windows. Notice that the name of the track to which the plug-in belongs is displayed in the title bar of the plug-in window.

21.2.1.2 Plug-In Configure Mode

The *Configure* Button.

Configure Mode allows you to customize Live's panel to show only the plug-in parameters that you need to access. To do this:

- Enter Configure Mode by pressing the "Configure" button in the device's header.
- Click on a parameter in the plug-in window to add it to Live's panel. For some plug-ins, it may be necessary to actually change the parameter's value. Additionally, certain plug-ins do not "publish" all of their parameters to Live. These parameters cannot be added to Live's panel.

While in Configure Mode, parameters in Live's panel can be reordered or moved by dragging and dropping them to new locations. Parameters can be deleted by pressing the **Delete** key. If you try to delete a parameter that has existing automation data, clip envelopes, or MIDI, key or Macro mappings, Live will warn you before proceeding.

The parameters that you assign are unique for each instance of a given plug-in in your Set, and are saved with the Set. If you would like to save a setup using a particular collection of parameters, you can [create a Rack](#) containing the configured plug-in. Racks can then be saved to your User Library and loaded into other Sets. You can also save a particular parameter configuration as a [default preset](#).

Certain plug-ins do not have their own windows, and instead only show their parameters in Live's panel. For these plug-ins, it is not possible to delete parameters when in Configure Mode (although they can still be moved and reordered).

There are several ways to add plug-in parameters to Live's panel without entering Configure Mode:

- Adjusting a parameter in the plug-in's floating window creates temporary entries for that parameter in the clip envelope and automation choosers, as well as the choosers in the panel's X-Y field. These entries are removed when you adjust another parameter. To make the entry permanent (thus adding it to Live's panel), either edit the parameter's automation or clip envelope, select another parameter in the automation or clip envelope choosers or select the temporary parameter in one of the X-Y field's choosers.
- When a parameter is changed on a plug-in's floating window during recording, automation data is recorded automatically. When recording is stopped, the automated parameters are automatically added to Live's panels for any plug-ins that were adjusted.
- When in MIDI, key or Macro mapping mode, adjusting any parameter in the plug-in's window will create it in Live's panel. The new panel entry will be automatically selected, allowing you to map it immediately.

Once a plug-in is placed in a track and you have (optionally) configured its parameters in Live's panel, you can use it just like a Live device:

- You can map MIDI controller messages to all of the parameters in Live's panel.
- You can drag or copy the device to different locations in the device chain or to other tracks, according to the rules of audio effects and instruments.
- You can automate or modulate its continuous parameters with clip envelopes.
- You can use the multiple I/O features of some plug-ins by assigning them as sources or targets in the routing setup of tracks. See the [Routing and I/O](#) chapter for details.
- You can create custom info text for the plug-in.

21.2.2 Sidechain Parameters

Normally, the signal being processed and the input source that triggers the plug-in device are the same signal. But by using sidechaining, it is possible to apply processing to a signal based on the level of another signal. In plug-in devices that support sidechaining, you can access the sidechain parameters on the left side of the device.

Plug-In Sidechain Parameters.

The choosers allow you to select any of Live's internal routing points. This causes the selected source to act as the device's trigger, instead of the signal that is actually being processed.

The Gain knob adjusts the level of the external sidechain's input, while the Mix knob allows you to use a combination of sidechain and original signal as the trigger. With Mix at 100%, the device is triggered entirely by the sidechain source. At 0%, the sidechain is effectively bypassed. Note that increasing the gain does not increase the volume of the source signal in the mix. The sidechain audio is only a trigger for the device and is never actually heard.

The Mute button allows you to listen to only the plug-in device's output, bypassing the sidechain source's input.

21.3 VST Plug-Ins

21.3.1 The VST Plug-In Folder

When you start Live for the first time, you will need to activate your VST plug-in sources before working with VST plug-ins. Depending on your computer platform, you may also have to tell Live about the location of the VST plug-in folder containing the devices you want to use. In order to set up your VST sources, press the Activate button in the browser's Plug-Ins panel, or open the Plug-Ins Settings by pressing `Ctrl` (Win) / `Cmd` (Mac). There you will find the Plug-In Sources section.

Setting up VST Plug-In Sources for Windows.

For Windows, proceed as follows:

1. Use the VST Plug-In Custom Folder entry to tell Live about the location of your VST plug-ins:
Click the Browse button to open a folder-search dialog for locating and selecting the appropriate folder.
2. Once you have selected a VST Custom Folder and Live has scanned it, the path will be displayed. Note that, on Windows, Live may have found a path in the registry without the need for browsing.
3. Make sure that the Use VST Plug-In Custom Folder option is set to "On," so that your selected folder is an active source for VST plug-ins in Live. Note that you can choose not to use your VST plug-ins in Live by turning off the Use VST Plug-In Custom Folder option.

Setting up VST Plug-In Sources for macOS.

Set up your VST plug-ins under macOS by doing the following:

1. Your VST plug-ins will normally be installed in the following folder in your home and local directories: /Library/Audio/Plug-Ins/VST. You can turn Live's use of these plug-ins on or off with the Use VST plug-ins in System Folders option.
2. You may have an alternative folder in which you store your VST plug-ins (perhaps those that you use only with Live). You can use VST plug-ins in this folder in addition to, or instead of, those in the System folders. To tell Live about the location of this folder, click the Browse button next to the VST Plug-In Custom Folder entry to open a folder-search dialog for locating and selecting the appropriate folder.
3. Note that you can turn off your VST plug-ins in this folder using the Use VST Plug-In Custom folder option.

Once you have configured your Plug-Ins Settings, the browser will display all plug-ins it finds in the selected VST plug-in folder(s) as well as any sub-folders.

It is also possible to use VST plug-ins stored in different folders on your computer. To do this, create a macOS or Windows alias of the folder where additional VST plug-ins are stored, and then place the alias in the VST Plug-In Custom folder (or in the VST Plug-In System folder on macOS) selected in Live's Plug-Ins Settings. The alias can point to a different partition or hard drive on your computer. Live will scan the set VST plug-in folder as well as any alias folders contained therein.

Some VST plug-ins contain errors or are incompatible with Live. During the scanning process, these may cause the program to crash. When you re-launching Live, a dialog will appear to inform you about which plug-in caused the problem. Depending on what Live detects about the plug-in, you may be given the choice between performing another scan or making the problematic plug-in unavailable. If you choose to rescan and they crash the program a second time, Live will automatically make them unavailable, meaning that they will not appear in the browser and will not be rescanned again until they are reinstalled.

21.3.2 VST Presets and Banks

Every VST plug-in instance “owns” a *bank of presets*. A preset is meant to contain one complete set of values for the plug-in’s controls.

To select a preset from the plug-in’s bank, use the chooser below the title bar. The number of presets per bank is fixed. You are always working “in” the currently selected preset, that is, all changes to the plug-in’s controls become part of the selected preset.

The VST Plug-In Preset Chooser.

Note that VST presets are different from Live device presets: Whereas the presets for a Live device are shared amongst all instances and Live Sets, the VST presets “belong” to this specific instance of the VST plug-in.

To rename the current preset, select the VST’s Device Title Bar and execute the Edit menu’s Rename Plug-In Preset command. Then type in a new preset name and confirm by pressing `Enter`.

Renaming a VST Plug-In Preset.

VST presets and banks can be imported from files. Clicking a VST’s Load Preset or Bank button brings up a standard file-open dialog for locating the desired file.

The VST Load Preset or Bank Button (Left) and Save Preset or Bank Button (Right).

Windows only: Please select from the File Type filter in the Windows dialog whether you want to locate VST Presets (VST Program Files) or VST Banks (VST Bank Files).

To save the currently selected preset as a file, click the VST Save Preset or Bank button to bring up a standard file-save dialog; select “VST Preset” from the Format menu (Mac)/from the File Type menu (Windows); select a folder and name. For saving the entire bank as a file, proceed likewise but choose “VST Bank” as a file type/format.

21.4 Audio Units Plug-Ins

Audio Units plug-ins are only available in macOS. In most respects, they operate just like VST plug-ins.

An Audio Units Plug-In.

The first time you open Live, Audio Units plug-ins will not appear in the browser. In order to activate your Audio Units as a plug-in source, please press the Activate button in the browser’s Plug-Ins label, or go to the Plug-Ins Settings by pressing **Ctrl** (Win) / **Cmd** (Mac). There you will find the Plug-In Sources section. Turning on the Use Audio Units option activates Audio Units plug-ins so that they appear in Live’s browser.

Note that you can always turn this option off later if you decide not to use Audio Units.

Activating Audio Units Plug-Ins.

Audio Units plug-ins sometimes have a feature that allows choosing between different modes for the device. You might be able to choose, for example, between different levels of quality in the rendering of a reverb. Choosers for these device modes can only be accessed through the original plug-in panel, which is opened using the Show/Hide Plug-In Window button.

Opening an Audio Units Plug-In Window.

Audio Units have presets that function just like those for the Live effects. However, some AU presets cannot be dragged to different locations in the browser, as they are read-only.

Audio Units presets have an .au preset extension and are stored in the following directory according to their manufacturer's name:

(Home)/Library/Audio/Presets/(Manufacturer Name)/(Plug-in Name)

21.5 Device Delay Compensation

Live automatically compensates for delays caused by Live and plug-in instruments and effects, including those on the return tracks. These delays can arise from the time taken by devices to process an input signal and output a result. The compensation algorithm keeps Live's tracks in sync while minimizing delay between the player's actions and the audible result.

Device delay compensation is on by default and does not normally have to be adjusted in any way. To manually turn latency compensation on (or off), use the Delay Compensation option in the Options menu.

When Delay Compensation is on, the Reduced Latency When Monitoring option is available in the Options menu. This option toggles latency compensation on and off for tracks which have input monitoring on. When enabled, input-monitored tracks will have the lowest possible latency, but may be out of sync with some other tracks in your Set, such as Return tracks, which are still delay compensated. When disabled, all tracks will be in sync, but input-monitored tracks may have higher latency.

Note that tempo-synced effects and other devices that get timing information from Live's internal clock may sound out of sync if they are placed in a device chain after devices which cause delay.

Unusually high individual [track delays](#) or reported latencies from plug-ins may cause noticeable sluggishness in the software. If you are having latency-related difficulties while recording and playing back instruments, you may want to try turning off device delay compensation, however this is not normally recommended. You may also find that adjusting the individual track delays is useful in these cases, but please note that the Track Delay controls are unavailable when device delay compensation is deactivated.

Note that device delay compensation can, depending on the number of tracks and devices in use, increase the CPU load.

22. Instrument, Drum and Effect Racks

Inside An Audio Effect Rack.

A Rack is a flexible tool for working with effects, plug-ins and instruments in a track's device chain. Racks can be used to build complex signal processors, dynamic performance instruments, stacked synthesizers and more. Yet they also streamline your device chain by bringing together your most essential controls. While Racks excel at handling multiple devices, they can extend the abilities of even a single device by defining new control relationships between its parameters.

22.1 An Overview of Racks

22.1.1 Signal Flow and Parallel Device Chains

Inside An Audio Effect Rack.

In any of Live's tracks, devices are connected serially in a device chain, passing their signals from one device to the next, left to right. By default, the Device View displays only a single chain, but there is actually no limit to the number of chains contained within a track.

Racks allow (among other things) additional device chains to be added to any track. When a track has multiple chains, they operate in *parallel*: In Instrument and Effect Racks, each chain receives the same input signal at the same time, but then processes its signal *serially* through its own devices. The output of each of the parallel chains is mixed together, producing the Rack's output.

Drum Racks also allow multiple parallel chains to be used simultaneously, but their chains process input somewhat differently: Rather than receiving the same input signals, each Drum Rack chain receives input from only a single assigned MIDI note.

The entire contents of any Rack can be thought of as a single device. This means that adding a new Rack at any point in a device chain is no different than adding any other device, and Racks can contain any number of other Racks. If more devices are placed after a Rack in a track's device chain, the Rack's output is passed on to them, as usual.

22.1.2 Macro Controls

The Macro Controls.

One unique property of Racks are their Macro Controls.

The Macro Controls are a bank of knobs, each capable of addressing any number of parameters from any devices in a Rack. How you use them is up to you — whether it be for convenience, by making an important device parameter more accessible; for defining exotic, multi-parameter morphs of rhythm and timbre; or for constructing a mega-synth, and hiding it away behind a single customized interface. See [Using the Macro Controls](#) for a detailed explanation of how to do this.

For the greatest degree of expression, try [MIDI-mapping](#) the Macro Controls to an external control surface.

22.2 Creating Racks

Four Rack variants cover the range of Live's devices: Instrument Racks, Drum Racks, Audio Effect Racks and MIDI Effect Racks. Just as with track types, each kind of Rack has rules regarding the devices it contains:

- *MIDI Effect Racks* contain only MIDI effects, and can only be placed in MIDI tracks.
- *Audio Effect Racks* contain only audio effects, and can be placed in audio tracks. They can also be placed in MIDI tracks, as long as they are "downstream" from an instrument.
- *Instrument Racks* contain instruments, but can additionally contain both MIDI and audio effects. In this case, all MIDI effects have to be at the beginning of the Instrument Rack's device chain, followed by an instrument, and then any audio effects.
- *Drum Racks* are similar to Instrument Racks; they can contain instruments as well as MIDI and audio effects and their devices must be ordered according to the same signal flow rules. Drum Racks can also contain up to six return chains of audio effects, with independent send levels for each chain in the main Rack.

There are different ways to create Racks. A new, empty Rack can be created by dragging a generic Rack preset ("Audio Effect Rack," for example) from the browser into a track. Devices can then be dropped directly into the Rack's Chain List or Devices view, which are introduced in the next section.

If a track already has one or more devices that you would like to group into a Rack, then simply select the title bars of those devices in the Device View, and right-click on one of the title bars to reveal the *Group* and *Group to Drum Rack* commands in the context menu. Note that if you repeat this command again on the same device, you will create a Rack within a Rack. You can also group multiple chains within a Rack using the same procedure. Doing this also creates a Rack within a Rack. In the Device View, the contents of Racks are always contained between end brackets: Just as with punctuation or in mathematics, a Rack within a Rack will have a pair of brackets within a pair of brackets.

To ungroup devices, dismantling their Racks, select the Rack's title bar, and then use the Edit menu or the context menu to access the *Ungroup* command.

22.3 Looking at Racks

Components of an Effect Rack.

Components of a Drum Rack.

1. Racks have distinct views that can be shown or hidden as needed. Therefore, every Rack has a *view column* on its far left side that holds the corresponding view selectors. The actual view selectors available differ depending on whether an Instrument, Drum or Effect Rack is being used.
2. *Macro Controls*
3. *Chain List* - In Drum Racks, this view can include both drum chains and return chains.
4. *Devices*
5. Racks are also identifiable by their round corners, which bracket and enclose their content. When the *Devices* view is shown, the *end bracket* visually detaches itself to keep the Rack hierarchy clear.
6. *Pad View* - This is unique to [Drum Racks](#).

To move, copy or delete an entire Rack at once, simply select it by its title bar (as opposed to the title bars of any devices that it contains). When selected, a Rack can also be renamed by using the *Edit* menu's *Rename* command. You can also enter your own info text for a Rack via the *Edit Info Text* command in the *Edit* menu or in the Racks's context menu.

When all of a Rack's views are hidden, its title bar will fold into the view column, making the entire Rack as slim as possible. This has the same effect as choosing *Fold* from the context menu or double-clicking on the Rack's title bar.

If you would like to locate a particular device in a Rack without searching manually through its entire contents, you will appreciate this navigation shortcut: right-click on the *Device View* selector, and a hierarchical list of all devices in the track's device chain will appear. Simply select an entry from the list, and Live will select that device and move it into view for you.

Navigate Racks Quickly Via a Context Menu.

22.4 Chain List

The Chain List in an Audio Effect Rack.

As signals enter a Rack, they are first greeted by the Chain List. We will therefore also choose this point for our own introduction.

The Chain List represents the branching point for incoming signals: Each parallel device chain starts here, as an entry in the list. Below the list is a drop area, where new chains can be added by dragging and dropping presets, devices, or even pre-existing chains.

Note: Racks, chains and devices can be freely dragged into and out of other Racks, and even between tracks. Selecting a chain, then dragging and hovering over another Session or Arrangement View track will give that track focus; its Device View will open, allowing you to drop your chain into place.

Since the Device View can show only one device chain at a time, the Chain List also serves as a navigational aid: The list selection determines what will be shown in the adjacent Devices view (when enabled). Try using your computer keyboard's up and down arrow keys to change the selection in the Chain List, and you'll find that you can quickly flip through the contents of a Rack.

The Chain List also supports multi-selection of chains, for convenient copying, organizing and regrouping. In this case, the Devices view will indicate how many chains are currently selected.

Each chain has its own Chain Activator, as well as Solo and Hot-Swap buttons. Chains in Instrument, Drum and Audio Effect Racks also have their own volume and pan sliders, and Drum Rack chains have additional send level and MIDI assignment controls. Like Live Clips, entire chains can be saved and recalled as presets in the browser. You can give a chain a descriptive name by selecting it, then choosing the Edit menu's Rename command. You can also enter your own info text for a chain via the Edit Info Text command in the Edit menu or in the chain's context menu. The context menu also contains a color palette where you can choose a custom chain color.

22.4.1 Auto Select

Auto Select in an Audio Effect Rack.

When the Auto Select switch is activated, every chain that is currently processing signals becomes selected in the Chain List. In Drum Racks, this feature will select a chain if it receives its assigned MIDI

input note. In Instrument and Effect Racks, Auto Select works in conjunction with zones, which are discussed next, and is quite helpful when troubleshooting complex configurations.

22.5 Zones

Zones are sets of data filters that reside at the input of every chain in an Instrument or Effect Rack. Together, they determine the range of values that can pass through to the device chain. By default, zones behave transparently, never requiring your attention. They can be reconfigured, however, to form sophisticated control setups. The three types of zones, whose editors are toggled with the buttons above the Chain List, are *Key*, *Velocity*, and *Chain Select*. The adjacent Hide button whisks them out of sight.

Note: Audio Effect Racks do not have key or velocity zones, since these two zone types filter MIDI data only. Likewise, Drum Racks have no zones at all; they filter MIDI notes based on choosers in their chain lists.

Zones contain a lower, main section, used for resizing and moving the zone itself, and a narrow upper section that defines fade ranges. Resizing of either section is done by clicking and dragging on its right or left edges, while moving is accomplished by clicking and dragging a zone from anywhere except its edges.

22.5.1 Signal Flow through Zones

To understand how zones work, let's examine the signal flow in a MIDI Effect Rack. Our MIDI Effect Rack resides in the device chain of a MIDI track, and therefore processes MIDI signals. We will assume that it contains four parallel device chains, each containing one MIDI effect.

1. All MIDI data in the track is passed to its device chain, and therefore into the input of the MIDI Effect Rack.
2. Our MIDI Effect Rack has four device chains, all of which receive the same MIDI data at the same time.
3. Before any MIDI data can enter a device chain, it must be able to pass through every zone in that chain. Every chain in a MIDI Effect Rack has three zones: a key zone, a velocity zone and a chain select zone.
4. An incoming MIDI note gets compared to a chain's key zone. If the MIDI note lies within the key zone, it is passed to the next zone for comparison; if it does not, then we already know that the note will not be passed to that chain's devices.
5. The same comparisons are made for the chain's velocity and chain select zones. If a note also lies within both of these zones, then it is passed to the input of the first device in that chain.
6. The output of all parallel chains is mixed together to produce the MIDI Effect Rack's final output. If there happened to be another device following after the Rack in the track's device chain, it would now receive the Rack's output for processing.

22.5.2 Key Zones

The Key Zone Editor.

When the Key button is selected, the Key Zone Editor appears to the right of the Chain List, illustrating how each chain maps to the full MIDI note range (nearly 11 octaves). Chains will only respond to MIDI notes that lie within their key zone. The zones of individual chains may occupy any number of keys, allowing for flexible “keyboard split” setups.

Key zone fade ranges attenuate the *velocities* of notes entering a chain.

22.5.3 Velocity Zones

The Velocity Zone Editor.

Each chain in an Instrument Rack or MIDI Effect Rack also has a velocity zone, specifying the range of MIDI Note On velocities that it will respond to.

The Velocity Zone Editor, when displayed, replaces the Key Zone Editor to the right of the Chain List. MIDI Note On velocity is measured on a scale of 1-127, and this value range spans the top of the editor. Otherwise, the functionality here is identical to that of the Key Zone Editor.

Velocity zone fade ranges attenuate the velocities of notes entering a chain.

22.5.4 Chain Select Zones

The *Chain Select Editor*.

Activating the *Chain* button in an *Instrument* or *Effect Rack* displays the *Chain Select Editor*. These Racks have chain select zones, which allow you to filter chains spontaneously via a single parameter. The editor has a scale of 0-127, similar to the Velocity Zone Editor. Above the value scale, however, you will find a dragable indicator known as the *Chain selector*.

The chain select zone is a data filter just like the other zones; although all chains in a Rack receive input signals, only those with chain select zones that overlap the current value of the *Chain selector* can be addressed and thereby produce output.

By default, the chain select zones of *Instrument* and *MIDI Effect Racks* filter only notes, ignoring all other incoming MIDI events (such as MIDI CCs). To filter all MIDI events, enable the *Chain Selector Filters MIDI Ctrl* option, available in the context menu of a Rack's *Chain Select Ruler*.

In *MIDI Effect Racks*, fade ranges attenuate the velocities of notes entering a chain. In *Instrument Racks* and *Audio Effect Racks*, which both output audio signals, fade ranges attenuate the volume level at each chain's output. So what happens, then, if the *Chain selector* is moved outside of the chain select zone where a sound is currently playing? If the zone ends in a fade range, the chain's output volume is attenuated to zero while the *Chain selector* is outside of the zone. If the zone had no fade range, the output volume is *not* attenuated, allowing the chain's effects (like long reverb tails or delays) to fade out according to their own settings.

Let's consider how we can make use of chain select zones in a performance situation:

22.5.4.1 Making Preset Banks Using Chain Select

Using Chain Select Zones to Create Effects Presets.

Unlike the other zone types, the default length of a chain select zone is 1, and the default value is 0. From this setup, we can quickly create “preset banks” using the Chain Select Editor.

Again, we will use a Rack with four chains as our starting point. Each of the four chains contain different effects that we would like to be able to switch between. To make this a “hands-on” experience, we have MIDI-mapped the Chain selector to an encoder on an external control surface.

Let’s move the chain select zones of the second and third chains so that each of our zones is occupying its own adjacent value: The first chain’s zone has a value of 0, the second chain’s zone has a value of 1, the third has a value of 2, and the fourth has a value of 3.

Since each of our chain select zones has a unique value, with no two zones overlapping, we now have a situation where only one chain at a time can ever be equal to the Chain selector value (shown at the top of the editor). Therefore, by moving the Chain selector, we determine which chain can process signals. With our MIDI encoder at hand, we can now flip effortlessly between instrument or effect setups.

22.5.4.2 Crossfading Preset Banks Using Fade Ranges

Crossfading Between Effects Presets Using Chain Select Zones.

Taking the previous example one step further, we can tweak our chain select zones to produce a smooth transition between our “presets.” To accomplish this, we will make use of our zones’ *fade ranges*.

To create some room for fading, let’s extend the length of our zones a bit. Setting the zones as shown maintains four exclusive values for our presets, so that each still has one point where neither of the others are heard. We crossfade between the presets over eight steps. If this is too rough a transition for your material, simply reposition the zones to maximize the fade ranges.

22.6 Drum Racks

We’ve already talked a bit about Drum Racks, and most of their features are the same as those found in Instrument and Effect Racks. But Drum Racks have a slightly different layout, some unique controls and special behavior that is optimized for creating drum kits.

The Chain List in a Drum Rack.

1. In addition to the standard selectors found on all Racks, Drum Racks have four additional controls in the view column. From top to bottom, these are toggles for the Input/Output, Send, and Return sections, and the Auto Select button.
2. *Input/Output Section* - The Receive chooser sets the incoming MIDI note to which the drum chain will respond. The list shows note names, MIDI note numbers and standard GM drum equivalents. The Play slider sets the outgoing MIDI note that will be sent to the devices in the chain. The Choke chooser allows you to set a chain to one of sixteen choke groups. Any chains that are in the same choke group will silence the others when triggered. This is useful for choking open hihats by triggering closed ones, for example. If “All Notes” is selected in the Receive chooser, the Play and Choke choosers are disabled — in this case, the chain simply passes the note that it receives to its devices. The small Preview button to the left of these choosers fires a note into the chain, making it easy to check your mappings away from a MIDI controller.
3. *Mixer Section* - In addition to the mixer and Hot-Swap controls found in other Rack types, Drum Racks also have send sliders. These sliders allow you to set the amount of post-fader signal sent from each drum chain to any of the available return chains. Note that send controls are not available until return chains have been created.

4. **Return Chains** - A Drum Rack's return chains appear in a separate section at the bottom of the chain list. Up to six chains of audio effects can be added here, which are fed by send sliders in each of the drum chains above.

The Audio To chooser in the mixer for return chains allows you to route a return chain's output to either the main output of the Rack or directly to the return tracks of the Set.

22.6.1 Pad View

Pad View.

The Pad View is unique to Drum Racks and offers an easy way to map and manipulate samples and devices. Each pad represents one of the 128 available MIDI notes. The pad overview to the left shifts the set of visible pads up or down in groups of 16, either by dragging the view selector to a new area or by using your computer keyboard's up and down arrow keys. Use the `Alt` (Win) / `Cmd` (Mac) modifier to shift the view by single rows instead.

Almost any object from Live's browser — samples, effects, instruments and presets — can be dragged onto a pad, mapping automatically to the pad's note and creating or reconfiguring internal chains and devices as necessary. Dropping a sample onto an empty pad, for example, creates a new chain containing a Simpler, with the dropped sample ready to play from the pad's note. If you then drag an audio effect to the same pad, it is placed downstream from the Simpler in the same chain. To replace

the Simpler, simply drop another sample onto the same pad — any downstream audio effects or upstream MIDI effects will be left intact and only the Simpler and sample will be replaced.

In addition to dragging objects from the browser, pads can also be filled quickly via Hot-Swap. If you're in Hot-Swap mode, pressing the `D` key will toggle the Hot-Swap target between the Drum Rack itself and the last selected pad.

If a multi-selection of samples is dropped onto a pad, new Simplers and chains will be mapped upwards chromatically from this pad, replacing any other samples that may have already been assigned to the pads in question (but, as before, leaving any effects devices alone). `Alt` (Win) / `Cmd` (Mac)-dragging a multi-selection layers all of the samples to a single pad, by creating a nested Instrument Rack.

Dragging a pad to another pad swaps the note mapping between the pads. This means that any MIDI clips triggering the affected notes will now play the “wrong” sounds — although this might be exactly what you want. `Alt` (Win) / `Cmd` (Mac)-dragging one pad to another will layer any chains from both pads in a nested Instrument Rack.

You can always change your mappings from within the chain list as well, by adjusting the Receive choosers. The Pad View will update automatically to reflect your changes. If you set the same Receive note for multiple chains, that note's pad will trigger them all.

If you're working with lots of nested Racks, the inner structure can quickly become complicated. Pad View can make it much easier to work by letting you focus on only the top level: the notes and sounds. It's important to remember that a pad represents a note, rather than a chain. More specifically, it represents all chains, no matter how deep in the Rack, that are able to receive that pad's note. What you can control with each pad is related to how many chains it represents:

- An empty pad shows only the note it will trigger. When you mouse over it, the Status Bar will display this note, as well as the suggested GM instrument.
- A pad that triggers only one chain shows the name of the chain. In this case, the pad serves as a handy front-end for many controls that are normally accessed in the chain list, such as mute, solo, preview and Hot-Swap. You can also rename and delete the chain via the pad.
- A pad that triggers multiple chains shows “Multi” as its name, and its mute, solo and preview buttons will affect all of its chains. If you mute and solo chains individually within the chain list, the pad's icons reflect this mixed state. Hot-Swap and renaming are disabled for a Multi pad, but you can delete all of its chains at once.

Although Pad View is designed for easy editing and sound design, it also excels as a performance interface, particularly when triggered by a hardware control surface with pads. If your pad controller is one of Live's [natively supported control surfaces](#), simply select it as a control surface in the Link, Tempo & MIDI tab of Live's Settings. From then on, as long as you have a Drum Rack on a track that's receiving MIDI, your pad controller will trigger the pads that are visible on your screen. If you scroll the pad overview to show a different set of pads, your controller will update automatically.

22.7 Using the Macro Controls

It is possible to use up to 16 Macro Controls in a Rack. When creating a new Rack, eight Macro Control knobs are shown by default. You can use the **+** and **-** view selector buttons to increase or decrease the number of visible Macro Controls. Note that the state of shown and hidden Macro Controls is saved in the Live Set.

These Selector Buttons Set the Number of Visible Macro Controls.

22.7.1 Map Mode

Making Macro Control Assignments in Map Mode.

With the potential for developing complex device chains, Macro Controls keep things manageable by taking over the most essential parameters of a Rack (as determined by you, of course). Once you have set up your ideal mapping, the rest of the Rack can be hidden away.

The Macro Control view's dedicated Map button opens the door to this behavior. Enabling Macro Map Mode causes three things to happen:

- All mappable parameters from a Rack's devices will appear with a colored overlay;
- Map buttons will appear beneath each Macro Control dial;
- The Mapping Browser (see '[The Mapping Browser](#)') will open.

The following steps will get you started mapping:

1. Enable Macro Map Mode by clicking the Map mode button;
2. Select a device parameter for mapping by clicking it once;
3. Map the parameter by clicking on any Macro Control's Map button. The details will be added to the Mapping Browser. By default, the Macro Control will take its name and units from the device parameter it is controlling.
4. Refine the value range if desired using the Min/Max sliders in the Mapping Browser. Inverted mappings can be created by setting the Min slider's value greater than the Max slider's value. The current values can also be inverted by right-clicking on the entry in the Mapping Browser and selecting Invert Range.
5. Select another device parameter if you'd like to create more mappings, or click on the Map mode button once more to exit Macro Map Mode.

Note that once assigned to a Macro Control, a device parameter will appear disabled, since it hands over all control to the Macro Control (although it can still be modulated externally, via [clip envelopes](#)).

You can edit or delete your assignments at any time using the Mapping Browser (which only appears when Map Mode is enabled).

If more than one parameter is assigned to a single Macro Control, the name of the control will revert to its generic name (e.g., Macro 3). The Macro Control's units will also change to a 0 to 127 scale, except when all parameters possess both the same unit type and the same unit range.

Macro Controls can be given custom names, colors and info text entries via the corresponding commands in the Edit menu or the context menu.

22.7.2 Randomizing Macro Controls

If you want to add an element of surprise or find some inspiration in your Set, randomizing Macro Controls can be a useful tool. You can randomize the values of all mapped Macro Controls in a Rack by pressing the Rand button in that Rack's title bar.

This Button Randomizes Macro Controls.

Depending on your material, you might only want to randomize some parameters, while leaving other controls unchanged. To exclude a mapped Macro Control from randomization, enable the **Exclude Macro from Randomization** option in the context menu. Note that Macro Controls assigned to Volume parameters in Instrument Rack presets are excluded from randomization by default.

22.7.3 Macro Control Variations

Macro Control Variations.

You can store different states of Macro Controls as individual presets (or “variations”). This is useful when, for example, you want to capture the state of a Rack as a “snapshot” during a sound design session, or audition different settings of a mapped Macro Control in an Audio Effect Rack made for mixing. You can also use these variations or create builds and drops, or make instant jumps between different Macro Control settings while recording or performing.

Clicking the Show/Hide Macro Variations view selector button opens a view where you can store, manage and launch Macro Control variations.

This Selector Button Opens the Macro Control Variations View.

Pressing the New button stores the current state of a Rack's Macro Controls as a new variation. By default, each stored variation will be named sequentially as "Variation 1", "Variation 2", etc. Selected Macro Control variations can be renamed, duplicated, or deleted via commands in the Edit menu or the context menu.

A Macro Control variation can be launched in its stored state via the Launch Macro Variation button to the right, or overwritten via the "Overwrite Macro Variation" button to the left. Note that you can exclude a Macro Control from changing when a different Macro Control variation is launched, by using the Exclude Macro From Variations command in the context menu. Disabling the context menu entry will re-enable changes to that control.

22.8 Mixing With Racks

Any Instrument or Drum Rack that contains more than one chain can be viewed and mixed alongside the tracks in the Session View's mixer. A track that contains these Racks will have a button in its title bar, which will fold the Rack's mixer in or out. Likewise, any nested chains within the Rack will also have this button. This makes it easy to get an overview of your Rack's hierarchy — or hide it when you just want to work on your mix.

Mixing Rack Chains in the Session View.

Chains in the Session View mixer look similar to tracks, but they have no clip slots. Their mixing and routing controls mirror those found in the Rack's chain list, so any changes made to these controls in either area will be reflected in the other immediately. Likewise, many chain operations such as reordering, renaming and regrouping can be performed from either the mixer or the chain list. Clicking in a chain's mixer title bar shows only that chain's devices in the Device View.

As with tracks, when chains are multiselected in the Session View mixer, adjusting a mixer parameter for one of the chains will adjust the same parameter in the other selected chains. Note that this behavior only applies to parameters adjusted via the Session mixer and not when adjusting the same parameters in the Rack's chain list.

22.8.1 Extracting Chains

All chains can be dragged from their parent Racks and placed into other tracks or Racks, either from the chain list or from the Session View mixer. A Drum Rack's return chains can also be extracted, and will create new return tracks if dragged to the mixer. Drum chains have an additional feature: when dragged from the mixer to a new track, they take their MIDI notes with them. For example, if you are working on a MIDI drum loop within a single track and decide that you would like to move just the snare onto its own track, simply select the snare chain's title bar in the mixer and drag it to the mixer's drop area. This creates a new track with the full contents of the snare chain: both its devices and its MIDI data. If you would like to extract only the devices, drag from the chain list instead of from the mixer.

Extracting Drum Chains in the Mixer Extracts MIDI Data.

23. Automation and Editing Envelopes

Often, when working with Live's mixer and devices, you will want the controls' movements to become part of the music. The movement of a control across the song timeline or Session clip is called *automation*; a control whose value changes in the course of this timeline is *automated*. Practically all mixer and device controls in Live can be automated, including the song tempo.

23.1 Recording Automation in Arrangement View

Automation can be recorded to the Arrangement View in two ways:

1. By manually changing parameters while recording new material directly into the Arrangement.
2. By recording a Session View performance [into the Arrangement](#), if the Session clips contain automation.

During Session-to-Arrangement recording, automation in Session clips is *always* recorded to the Arrangement, as are any manual changes to parameters in tracks that are being recorded from the Session.

When recording new material directly to the Arrangement, the Automation Arm button determines whether or not manual parameter changes will be recorded.

The Automation Arm Button.

When Automation Arm is on, all changes of a control that occur while the Control Bar's Arrangement Record button is on become Arrangement automation. Try recording automation for a control; for instance a mixer volume slider. After recording, play back what you have just recorded to see and hear the effect of the control movement. You will notice that a little LED has appeared in the slider thumb to indicate that the control is now automated. Try recording automation for track panning and the Track Activator switch as well; their automation LEDs appear in their upper left corners.

Volume, Pan and the Track Activator Switch Have Been Automated.

23.2 Recording Automation in Session View

Automation can also be recorded to Session View clips. Here is how it works:

Controls for Recording Session Automation.

1. Enable the Automation Arm button to prepare for automation recording.
2. Activate the Arm button for the tracks onto which you want to record. Clip Record buttons will appear in the empty slots of the armed tracks.
3. Click the Session Record button to begin recording automation.

It is also possible to record automation into *all* playing Session clips, regardless of whether or not they are in armed tracks. This is done via the Session Automation Recording switch in the Record, Warp & Launch Settings.

The Session Automation Recording Preference.

This allows you to, for example, overdub Session automation into an existing MIDI clip without also recording notes into the clip.

Any automation in Session View becomes track-based automation when clips are recorded or copied into Arrangement View.

23.2.1 Session Automation Recording Modes

The automation recording behavior differs depending on how you adjust parameters while recording. When using the mouse, recording stops immediately when you let go of the mouse button. This is referred to in some editing applications as “touch” behavior. When adjusting parameters via knobs or faders on MIDI controllers, recording will continue as long as you adjust the controller. When you let go, recording will continue until the end of the clip’s loop and then will “punch out” automatically. This is known as “latch” behavior in some applications.

23.3 Deleting Automation

To delete all automation data, right-click on an automated control to open its context menu and select Delete Automation, or press the `Ctrl` `Backspace` (Win) / `Cmd` `Delete` (Mac) shortcut keys. The automation LED disappears, and the control’s value stays constant across the entire Arrangement timeline and in any Session View clips. You can also delete selected portions of automation by [editing breakpoint envelopes](#).

23.4 Overriding Automation

In practice, you will often want to try out new control moves without overwriting existing automation data in the Arrangement. Well, nothing is forever in the world of [infinite Undo](#), but it’s easy to disable a control’s automation temporarily to avoid overwriting existing data: If you change an automated control’s value while not recording, the automation LED goes off to indicate the control’s automation is inactive. Any automation is therefore overridden by the current manual setting.

When one or more of the automated controls in your Live Set are not active, the Control Bar’s Re-Enable Automation button lights up.

The Re-Enable Automation Button.

This button serves two purposes. It reminds you that the current state of the controls differs from the state captured in Session clips or the Arrangement, and you can click on it to reactivate all automation and thereby return to the automation state as it is written “on tape.”

You can also re-enable automation for only one parameter via the Re-Enable Automation option in the context menu for that parameter. And in the Session View, you can re-enable overridden automation by simply relaunching a clip that contains automation.

23.5 Drawing and Editing Automation

In the Arrangement View and in Session View clips, automation can be viewed and edited as breakpoint envelopes.

Here is how automation editing works in the Arrangement:

Automation Envelopes in the Arrangement View.

1. To show automation envelopes, enable Automation Mode by clicking the toggle button above the track headers, or using the shortcut to the View menu item. Note that you can disable Automation Mode by pressing the toggle button or shortcut key again.
2. Clicking on a track's mixer or device controls will display this control's envelope on the clip track.
3. Envelopes appear in the track's main automation lane, "on top of" the audio waveform or MIDI display. This is useful for lining up breakpoints with the track's audio or MIDI content. An envelope's vertical axis represents the control value and the horizontal axis represents time. For switches and radio buttons, the value axis is "discrete", meaning that it operates with non-continuous values (e.g., on/off).
4. The Device chooser either selects the track mixer, one of the track's devices, or "None" to hide the envelope. It also provides you with an overview of which devices actually have automation

by showing an LED next to their labels. You can make things clearer still by selecting "Show Automated Parameters Only" from the bottom of the chooser.

5. The Automation Control chooser selects a control from the device chosen in the Device chooser. The labels of automated controls have an LED.
6. The button moves the envelope into its own automation lane below the clip. You can then select another automation parameter from the choosers to view it simultaneously. Holding `Alt` (Win) / `Cmd` (Mac) while pressing the button moves the selected envelope, as well as all automated envelopes, into their own automation lane(s) below the clip. If the Device chooser is set to "None", this button will be hidden.
7. The button hides its respective automation lane. Note that hiding a lane from view does not deactivate its envelope. Holding `Alt` (Win) / `Cmd` (Mac) while clicking the button removes the selected automation lane, as well as any subsequent automation lanes in that track.
8. The toggle appears when an envelope is moved into its own automation lane. This toggle lets you show or hide all additional automation lanes.

Right-clicking on an automation lane header opens a context menu with additional options for viewing envelopes. This context menu also contains commands to quickly clear all automation envelopes for the track or any of its devices.

You can use the left arrow key to navigate from an automation lane to the main track, this will fold all automation lanes as well. Using the left and right arrow keys on a main track will fold/unfold its automation lanes.

Automation editing for Session View clips is covered in detail in the [Clip Envelopes chapter](#).

23.5.1 Drawing Envelopes

With Draw Mode enabled, you can click and drag to "draw" an envelope curve.

The Draw Mode Switch.

To toggle Draw Mode, select the Draw Mode option from the Options menu, click on the Control Bar's Draw Mode switch, or press `B`. Holding `B` while editing with the mouse temporarily toggles Draw Mode.

Drawing an Envelope.

Drawing creates steps as wide as the visible grid, which you can [modify using a number of handy shortcuts](#). Holding down the `Shift` modifier while dragging vertically allows you to adjust the automation value of a step at a finer resolution.

For freehand drawing, you can hide the grid using the `Snap to Grid Options` menu entry or the `Ctrl 4` (Win) / `Cmd 4` (Mac) shortcut. To temporarily enable freehand drawing while the grid is shown, hold down `Alt` (Win) / `Cmd` (Mac) while drawing.

23.5.2 Editing Breakpoints

With Draw Mode off, the envelope display looks and works differently. The line segments and the breakpoints connecting them become dragable objects. Clicking and dragging in the envelope's background defines a selection. Here's how editing breakpoints works:

- Click at a position on a line segment to create a new breakpoint there.
- Double-click anywhere in the envelope display that is not on a line segment, to create a new breakpoint there.
- Click on a breakpoint to delete it.
- To help you edit breakpoints more quickly, automation values are shown when you create, hover over, or drag a breakpoint. Note that when hovering over or dragging a selected line segment, the automation value shown will correspond to the breakpoint closest to the cursor.

A Breakpoint's Automation Value.

- Click and drag a breakpoint to move it to the desired location. If the breakpoint you are dragging is in the current selection, all other breakpoints in the selection will follow the movement. When dragging a breakpoint, a thin black vertical line will appear to help you see where your breakpoint is positioned in relation to the grid lines.
- Right-click on a breakpoint and choose Edit Value from the context menu. This allows you to set an exact value in the editable field using your computer keyboard. If multiple breakpoints are selected, they will all be moved relatively. Similarly, you can also create new breakpoints at an exact value by right-clicking on a preview breakpoint and choosing the Add Value command.
- Click near (but not on) a line segment or hold `Shift` and click directly on a line segment to select it. With the left mouse button held down, drag to move the line segment to the desired location. If the line segment you are dragging is in the current time selection, Live will insert breakpoints at the selection's edges and the entire segment will move together.

To Move all Breakpoints Within the Selection, Drag Any One of Them.

- Breakpoints created close to a grid line will automatically snap to that line. Hold down the `Alt` (Win) / `Cmd` (Mac) modifier while dragging horizontally to bypass grid snapping.
- Breakpoints and line segments will snap to time positions where neighboring breakpoints exist. You can remove a neighboring breakpoint by continuing to drag a breakpoint or line segment "over" it horizontally.
- When moving a line segment or breakpoint, hold `Shift` while dragging to restrict movement to either the horizontal or vertical axis.

- Holding down the `Shift` modifier while dragging vertically allows you to adjust the breakpoint or line segment value at a finer resolution.
- Hold `Alt` (Win) / `Option` (Mac) and drag a line segment to curve the segment. Double-click while holding `Alt` (Win) / `Option` (Mac) to return the segment to a straight line.

A Curved Envelope Segment.

23.5.3 Stretching and Skewing Envelopes

The Handles Allow You to Stretch or Skew Envelopes.

When hovering over a time selection, handles appear around the outer edges of the selection. Clicking and dragging these handles allows you to transform the selected automation in the following ways:

- Dragging the top and bottom center handles lets you stretch the automation along the vertical axis. While dragging, a rectangle indicates the amount of stretching. The rectangle will snap to upper and lower boundaries and when its corners intersect. Holding `Shift` allows you to finely adjust the amount of stretching. Dragging beyond the boundaries will clip the envelope.

While Dragging a Handle, A Rectangle Indicates the Amount of Stretching or Skewing.

- Dragging the left and right center handles lets you stretch the automation along the horizontal axis. Dragging over existing breakpoints outside the time selection will remove them. If you hold **Shift** while stretching, these breakpoints will be moved in proportion to the movement of the handle. Hold down the **Alt** (Win) / **Cmd** (Mac) modifier while dragging horizontally to bypass grid snapping.
- Dragging any of the corner handles lets you skew the automation. While dragging, a rectangle indicates the degree of skewing. The rectangle will snap to upper and lower boundaries and when its corners intersect. Holding **Shift** allows you to finely adjust the amount of skewing.
- Dragging a handle while holding **Alt** (Win) / **Option** (Mac) will mirror the movement in the opposite handle, as if you were dragging them both simultaneously in opposite directions.

23.5.4 Simplifying Envelopes

If your automation envelope has a lot of breakpoints, e.g., after recording automation, the Simplify Envelope command can be quite useful. Simplify Envelope calculates the optimal number of breakpoints needed to represent the selected automation envelope, and removes any unnecessary breakpoints, replacing them with straight lines or curved segments where appropriate.

The Simplify Envelope Command Removes Unnecessary Breakpoints.

Make a time selection on the automation you wish to simplify, and choose Simplify Envelope from the context menu.

23.5.5 Inserting Automation Shapes

Automation Shapes Inserted into an Envelope.

Automation shapes can help you quickly create complex rhythmic automation patterns, as well as more subtle, slow-paced movements like swells, builds and drops.

There are several predefined automation shapes that you can apply to a time selection. To insert an automation shape, right-click on a time selection and choose a shape from the context menu.

The Two Rows Contain Different Types of Automation Shapes.

There are two types of automation shapes. In the top row of available shapes, you'll find several common waveforms: sine, triangle, sawtooth, inverse sawtooth and square. When inserted, these shapes will be scaled horizontally to the time selection and vertically to the automated parameter range. If there is no time selection, the shapes will be scaled horizontally to the current grid size.

In the bottom row of available shapes are two sets of ramps, and an ADSR shape. These shapes behave slightly differently than those on the top row. When inserted, they will link up to the value of the automation before or after the selection, as indicated by their dotted line.

23.5.6 Locking Envelopes

When moving Arrangement View clips, Live normally moves all automation with the clip. Sometimes, you might want to lock the envelopes to the song position rather than to the clips, and the Lock Envelopes switch does just that.

You can also choose to lock envelopes from the Options menu.

The Lock Envelopes Switch.

23.5.7 Edit Menu Commands

When working with automation data in the Arrangement View, several Edit menu commands behave differently depending on whether or not your selection is within the clip track or its automation lanes.

Cut, Copy, Duplicate or Delete commands applied to an envelope selection within a single lane will only apply to this envelope. The clip itself and other automation that occurs in that time selection will be unaffected. You can also work with envelopes in multiple lanes simultaneously.

If you want your edits to apply to both the clip and all of its associated envelopes, ensure the Lock Envelopes switch is disabled and apply edit commands to a selection in the clip track.

Note that Live allows you to copy and paste envelope movements not only from one point in time to another, but also from one parameter to another. Since the parameters may be completely unrelated, this can have unexpected (but possibly interesting) results.

23.5.8 Editing the Tempo Automation

The ability to dynamically stretch and compress audio to track any tempo or tempo variation is one of Live's specialties. In Live, the song tempo is just another automated control.

To edit the song tempo envelope, unfold the Main track in Arrangement View, choose "Mixer" from the top envelope chooser and "Song Tempo" from the bottom one.

The Tempo Envelope.

When adjusting the tempo envelope, you might want to scale the value axis display, which is the function of the two value boxes below the envelope choosers: The left box sets the minimum, and the right box sets the maximum tempo displayed, in BPM.

Note that these two controls also determine the [value range of a MIDI controller](#) assigned to the tempo.

24. Clip Envelopes

Every clip in Live can have its own *clip envelopes*. The aspects of a clip that are influenced by clip envelopes change depending upon clip type and setup; clip envelopes can do anything from representing MIDI controller data to *automating* or *modulating* device parameters. In this chapter, we will first look at how all clip envelopes are drawn and edited, and then get into the details of their various applications.

24.1 The Clip Envelope Editor

To work with clip envelopes, open up the Clip View's Envelopes tab by clicking the tab header with the icon in the Clip View. The Envelopes tab contains two choosers for selecting an envelope to view and edit.

The Clip View's Envelopes Tab.

The left-hand side menu is the Device chooser, which selects a general category of controls with which to work. Device chooser entries are different for different kinds of clips:

- Audio clips have entries for “Clip” (the clip’s sample controls), every effect in the track’s device chain, and the mixer.
- MIDI clips have entries for “MIDI Ctrl” (MIDI controller data), every device in the track’s device chain, and the mixer.

The right-hand side menu, the Control chooser, selects among the controls of the item chosen in the Device chooser menu. In both choosers, parameters with altered clip envelopes appear with LEDs

next to their names. You can simplify the appearance of these choosers by selecting “Only show adjusted envelopes” from either of them.

The techniques for drawing and editing clip envelopes are the same as those for [automation envelopes](#) in the Arrangement View. Please see [Recording Automation in Session View](#) for information on recording Session View automation.

To delete a clip envelope (i.e., to set it back to its default value), right-click in the Clip View’s Envelope Editor or press the `Ctrl` `Backspace` (Win) / `Cmd` `Delete` (Mac) shortcut keys to open its context menu and select Clear Envelope.

To automatically reset certain MIDI control messages at the start of a new clip, select the “MIDI Envelope Auto-Reset” entry from the Options menu or the context menu in the Sample Editor.

Let us now look at some uses of clip envelopes.

24.2 Audio Clip Envelopes

Clip envelopes extend Live’s “elastic” approach to audio and, in conjunction with Live’s audio effects, turn Live into a mighty sound-design tool. Using clip envelopes with audio clips, you can create an abundance of interesting variations from the same clip in real time — anything from subtle corrections to entirely new and unrelated sounds.

24.2.1 Clip Envelopes are Non-Destructive

Using clip envelopes, you can create new sounds from a sample without actually affecting the sample on disk. Because Live calculates the envelope modulations in real time, you can have hundreds of clips in a Live Set that all sound different, but use the same sample.

You can, of course, export a newly created sound by [rendering](#), or by [resampling](#). In the Arrangement View, you can use the [Consolidate command](#) to create new samples.

24.2.2 Changing Pitch and Tuning per Note

Drop a sample loop from the browser into Live, make sure the [Warp switch](#) is enabled, and then play the clip. Select “Clip” in the Device chooser and “Transposition” in the Control chooser. You can now alter the pitch transposition of individual notes in the sample as you listen to it.

The fast way to do this is by enabling [Draw Mode](#) and drawing steps along the grid. Deactivate Draw Mode to edit breakpoints and line segments. This is useful for smoothing the coarse steps by horizontally displacing breakpoints.

The Transposition Envelope with Steps (Top) and Ramps (Bottom).

Note that the warp settings determine how accurately Live's time-warping engine tracks the envelope shape. To obtain a more immediate response, reduce the Grain Size value in Tones or Texture Mode, or choose a smaller value for the Granulation Resolution in Beats Mode.

To correct the tuning of individual notes in the sample, hold down the `Shift` modifier while drawing or moving breakpoints to obtain a finer resolution.

To scroll the display, hold down the `Ctrl` `Alt` (Win) / `Cmd` `Option` (Mac) modifier while dragging.

Pitch is modulated in an *additive* way. The output of the transposition envelope is simply added to the Transpose control's value. The result of the modulation is clipped to stay in the available range (-48..48 semitones in this case).

24.2.3 Muting or Attenuating Notes in a Sample

Select "Clip" in the Device chooser and "Gain" in the Control chooser. By drawing steps in Draw Mode or creating shapes with breakpoints, you can impose an arbitrary volume shape onto the sample.

Imposing a Volume Envelope on a Sample.

The volume envelope's output is interpreted as a relative percentage of the Clip Gain slider's current value. The result of the clip envelope's modulation can therefore never exceed the absolute volume setting, but the clip envelope can drag the audible volume down to silence.

24.2.4 Scrambling Beats

One very creative use of clip envelopes is to modulate the sample offset. Sample offset modulation makes the most sense for rhythmical samples, and is only available for clips that are set up to run in the Beats Warp Mode.

Try sample offset modulation with a one-bar drum loop: Make sure Beats Mode is chosen; in the Envelopes tab, choose "Clip" from the Device chooser and "Sample Offset" from the Control chooser. The Envelope Editor appears with a vertical grid overlay. In envelope Draw Mode, set steps to non-zero values to hear the loop scrambled. What is going on?

Imagine the audio is read out by a tape head, the position of which is modulated by the envelope. The higher a value the envelope delivers, the farther away the tape head is from its center position. Positive envelope values move the head towards the "future," negative values move it towards the "past." Fortunately, Live performs the modulation in beats rather than centimeters: A vertical grid line is worth a sixteenth note of offset and the modulation can reach from plus eight sixteenths to minus eight sixteenths.

Sample offset modulation is the tool of choice for quickly creating interesting variations of beat loops. We discourage using this technique for "analytical" cut-and-splice tasks; they are much easier to perform using Live's Arrangement View, and the results can easily be consolidated into new clips.

Repeating Steps and Slowing Time with the Sample Offset Envelope.

Some sample offset envelope gestures have a characteristic effect: a downward “escalator” shape, for instance, effectively repeats the step at the envelope’s beginning. Similarly, a smooth ramp with a downwards slope is slowing time and can create nice slurring effects when the slope is not quite exactly 45 degrees; try this with a 1/32 Granulation Resolution.

24.2.5 Using Clips as Templates

As you are making creative use of clip envelopes, the clips containing them develop a life of their own, independent of the original sample. You might wonder at a point: What does this clip sound like with a different sample? This is easy to find out by selecting the clip so that it is displayed in the Clip View and dragging the desired sample from the browser, or the Session or Arrangement View, onto the Clip View. All clip settings, including the envelopes, will remain unaltered; only the sample will be replaced.

24.3 Mixer and Device Clip Envelopes

Clip envelopes can be used to *automate* or *modulate* mixer and device controls. Since mixer and device controls can potentially be controlled by both types of envelopes at the same time (and also by the Arrangement’s [automation envelopes](#), this is a potential source of confusion. However, modulation envelopes differ from automation envelopes in one important way: Whereas automation envelopes define the absolute value of a control at any given point in time, modulation envelopes can only influence this defined value. This difference allows the two types of envelopes to work together in harmony when controlling the same parameter. To help you distinguish between these, automation envelopes are colored in red, whereas modulation envelopes are colored in blue. Additionally, in parameters with knob controls, automation moves the absolute position (or the “needle”), whereas modulation is indicated by the blue segment on the ring.

Imagine that you have recorded volume automation for an audio clip so that it gradually fades out over four bars. What happens to your fade-out when you create a modulation envelope that gradually increases the mixer volume over four bars? At first, your fade-out will become a crescendo, as the modulation envelope gradually increases the volume within the range allowed by the automation envelope. But, once the decreasing automated value meets with the increasing modulation envelope value, the fade-out will begin, as automation forces the absolute control value (and the operable range of the modulation envelope) down.

Both automation and modulation clip envelopes are available for clips in the Session View. A toggle beneath the envelope choosers allows you to switch between editing automation and modulation clip envelopes for the selected parameter. In the Arrangement, clips only have modulation envelopes, while the automation envelopes reside on the track’s [automation lane](#).

Toggle Between Editing Automation and Modulation Envelopes.

In a clip, parameters that have an automation envelope are indicated by a red LED in the Control chooser. Similarly, parameters that have a modulation envelope are indicated by a blue LED. Some parameters may have both red and blue LEDs, indicating that they are being automated and modulated by the clip.

LEDs Indicate Existing Automation and Modulation Envelopes for the Selected Parameter.

24.3.1 Modulating Mixer Volumes and Sends

Notice that there are actually two modulation envelopes that affect volume: Clip Gain and Track Volume. The latter is a modulation for the mixer's gain stage and therefore affects the post-effect signal. To prevent confusion, a small dot below the mixer's volume slider thumb indicates the actual, modulated volume setting.

Modulating the Mixer Volume. The Little Dot Below the Volume Slider Thumb Represents the Modulated Volume Setting.

As you raise and lower the Volume slider, you can observe the dot following your movement in a relative fashion.

Modulating the track's Send controls is just as easy. Again, the modulation is a relative percentage: The clip envelope cannot open the send further than the Send knob, but it can reduce the actual send value to minus infinite dB.

Modulating a Send. The Blue Segment of the Send Knob's Position Ring Indicates the Modulated Value.

24.3.2 Modulating Pan

The Pan modulation envelope affects the mixer pan stage in a relative way: The pan knob's position determines the intensity of the modulation. With the pan knob set to the center position, modulation by the clip envelope can reach from hard left to hard right; the modulation amount is automatically reduced as you move the pan knob towards the left or right. When the pan knob is turned all the way to the left, for instance, the pan modulation clip envelope has no effect at all.

24.3.3 Modulating Device Controls

All devices in a clip's track are listed in the Device chooser. Modulating device parameters works similarly to modulating mixer controls. When modulating device controls, it is important to keep in mind the interaction between modulation and automation envelopes: unlike a [device preset](#), the clip envelope cannot define the values for the devices' controls, it can only *change* them relative to their current setting.

24.4 MIDI Controller Clip Envelopes

Whether you are working with a new MIDI clip that was recorded directly into Live, or one from your files, Live allows you to edit and create MIDI controller data for the clip in the form of clip envelopes.

Choose “MIDI Ctrl” from a MIDI clip’s Device chooser and use the Control chooser next to it to select a specific MIDI controller. You can create new clip envelopes for any of the listed controllers by drawing steps or using breakpoints. You can also edit clip envelope representations of controller data that is imported as part of your MIDI files or is created while recording new clips: names of controllers that already have clip envelopes appear with an adjacent LED in the Control chooser.

Live supports most MIDI controller numbers up to 119, accessible via the scroll bar on the right side of the menu. Note that devices to which you send your MIDI controller messages may not follow the conventions of MIDI control assignments, so that “Pitch Bend” or “Pan,” for example, will not always achieve the results that their names imply.

A MIDI Controller Clip Envelope.

Many of the techniques described in the following section on unlinking a clip envelope from its associated clip can be adapted for use with MIDI controller clip envelopes.

24.5 Unlinking Clip Envelopes From Clips

A clip envelope can have its own local loop/region settings. The ability to unlink the envelope from its clip creates an abundance of exciting creative options, some of which we will present in the rest of this chapter.

24.5.1 Programming a Fade-Out for a Live Set

Let us start with a straightforward example. Suppose you are setting up a Live Set and wish to program a fade-out over eight bars to occur when a specific audio clip is launched — but all you have is a one-bar loop.

Using a Clip Envelope to Create a Fade-Out Over Several Repetitions of a Loop.

1. Choose the Clip Gain or Mixer Track Volume envelope, and *unlink* it from the sample.
2. The clip envelope's loop braces now appear colored to indicate this envelope now has its own local loop/region settings. The loop/region controls in the Envelopes tab "come to life." If you toggle the envelope's Loop switch, you'll notice the Clip tab/panel's Loop switch is not affected. The sample will keep looping although the envelope is now playing as a "one-shot."
3. Type "8" into the leftmost envelope loop-length value box.
4. Zoom the envelope display out all the way by clicking on the Envelope's time ruler and dragging upwards.
5. Insert a breakpoint at the region end and drag it to the bottom.

Now, as you play the clip, you can hear the one-bar loop fading out over eight bars.

24.5.2 Creating Long Loops from Short Loops

Let us take this a step further. For a different part of your set, you would like to use the same one-bar loop — because it sounds great — but its repetition bores you. You would like to somehow turn it into a longer loop.

We depart from the clip we just set up to fade out over eight bars. Activate the clip volume envelope's Loop switch. Now, as you play the clip, you can hear the eight-bar fade-out repeating. You can draw or edit any envelope to superimpose onto the sample loop. This, of course, not only works for volume but for any other control as well; how about a filter sweep every four bars?

Note that you can create as much time as needed in the Envelope Editor, either by dragging the loop braces beyond the view limit, or by entering values into the numeric region/loop controls.

You can choose an arbitrary loop length for each envelope, including odd lengths like 3.2.1. It is not hard to imagine great complexity (and confusion!) arising from several odd-length envelopes in one clip.

The Sample (Left) and Envelope (Right) Start Marker.

To keep this complexity under control, it is important to have a common point of reference. The start marker identifies the point where sample or envelope playback depart from when the clip starts.

Note that the start/end markers and loop brace are subject to quantization by the [zoom-adaptive grid](#), as is envelope drawing.

24.5.3 Imposing Rhythm Patterns onto Samples

So far, we have been talking about imposing long envelopes onto small loops. You can also think of interesting applications that work the other way around. Consider a sample of a song that is several minutes long. This sample could be played by a clip with a one-bar volume envelope loop. The volume envelope loop now works as a pattern that is repeatedly “punching” holes into the music so as to, perhaps, remove every third beat. You can certainly think of other parameters that such a pattern could modulate in interesting ways.

24.5.4 Clip Envelopes as LFOs

If you are into sound synthesis, you may want to think of a clip envelope with a local loop as an LFO. This LFO is running in sync with the project tempo, but it is also possible to set up a loop period odd enough to render the envelope unsynchronized. By hiding the grid, you can adjust the clip envelope loop start and end points independently of a meter grid.

The [Stretch/Skew Envelope handles](#) and [automation shapes](#) provide possibilities for designing creative LFO shapes.

24.5.5 Warping Linked Envelopes

When in Linked mode, clip envelopes respond to changes in the clip’s Warp Markers. This means that moving a warp marker will lengthen or shorten the clip envelope accordingly. Additionally, Warp Markers can be adjusted from within the envelope editor.

Clip Envelopes and Warp Markers Can Be Adjusted Together.

25. Working with Video

Live's flexible architecture makes it the perfect choice for scoring to video. You can trim video clips to select parts of them and use *Warp Markers* to visually align music in the Arrangement View with the video. You can then [render](#) your edited video file along with your audio.

Before diving in, you will want to be familiar with the concepts presented in the [Audio Clips, Tempo, and Warping chapter](#).

If you are interested in syncing Live with external video equipment, you'll also want to read the [chapter on synchronization](#).

25.1 Importing Video

Live can import movies in Apple QuickTime format (.mov) to be used as video clips. Movie files appear in Live's browser and can be imported by dragging them into the Live Set.

Note that Live will only display video for video clips residing in the Arrangement View. Movie files that are loaded into the Session View are treated as audio clips.

25.2 The Appearance of Video in Live

25.2.1 Video Clips in the Arrangement View

A video clip in the Arrangement View looks just like an audio clip, except for the "sprocket holes" in its title bar.

A Video Clip in the Arrangement View.

For the most part, video clips in the Arrangement View are treated just like audio clips. They can be trimmed, for example, by dragging their right or left edges. However, there are some editing commands that, when applied to a video clip, will cause it to be replaced by an audio clip (which by definition has no video component). This replacement only occurs internally — your original movie files are never altered. The commands which will cause this are: *Consolidate*, *Reverse* and *Crop*.

25.2.2 The Video Window

The Video Window in the Arrangement View.

The Video Window is a separate, floating window that always remains above Live's main window. It can be dragged to any location you like, and it will never get covered up by Live. You can toggle its visibility with a command in the View menu. The Video Window can be resized by dragging its bottom right-hand corner. The size and location of this window are not specific to the Set, and will be restored when you open a video again. The video can be shown in full screen (and optionally on a second monitor) by double-clicking in the Video Window. Hold `Alt` (Win) / `Option` (Mac) and double-click in the Video Window to restore it to original size of the video.

25.2.2.1 Movies with Partial Tracks

In the QuickTime file format, the audio and video components do not have to span the entire length of a movie; gaps in playback are allowed. During gaps in video, Live's Video Window will display a black screen; gaps in audio will play silence.

25.2.3 Clip View

Soundtrack composers will want to note the Tempo Leader option in Live's Clip View. When scoring to video, video clips are usually set as tempo leaders, while audio clips are left as tempo followers.

These are, therefore, the default warp properties of clips in the Arrangement View. In this scenario, adding Warp Markers to a video clip defines "hit points" that the music will sync to. Note that a video clip's Warp switch needs to be activated in order for the clip to be set as the tempo leader.

Setting a Video Clip as Tempo Leader.

Remember from the [Audio Clips, Tempo, and Warping chapter](#) that, although any number of warped Arrangement clips can have the Tempo Leader option activated, only the bottom-most, currently playing clip is the actual tempo leader.

This also means that it is possible for video clips that are not the current tempo leader to become warped, resulting in warped video output in the Video Window.

25.2.3.1 Warp Markers

While dragging a Warp Marker belonging to a video clip, you will notice that the Video Window updates to show the corresponding video frame, so that any point in the music can be easily aligned with any point in the video clip.

Since Live displays a movie file's embedded QuickTime markers, they can be used as convenient visual cues when setting Warp Markers.

25.3 Matching Sound to Video

In Live, it takes just a few steps to get started with video. Let's look at a common scenario — matching a piece of music to edits or hit points in a video:

1. Make sure that Live's Arrangement View is visible. If you're using Live on a single monitor, your computer keyboard's `Tab` key will toggle between the Session View and Arrangement View.
2. Drag a QuickTime movie from Live's browser and drop it into an audio track in the Arrangement View. The Video Window will appear to display the video component of the movie file. Remember that you can move this window to any convenient location on the screen.
3. Now that the video clip is loaded, drag an audio clip into the Arrangement View's drop area. A new track will automatically be created for it. Unfold both tracks so you can see their contents by clicking the buttons to the left of their names.
4. Double-click on the video clip's title bar to view it in the Clip View. In the Audio tab/panel, make sure that the Warp button is enabled. Warped clips in the Arrangement View can be set as tempo leader or follower. We want the Leader/Follower switch set to Leader, which will force the rest of the clips in the Live Set to adapt to the video clip's tempo (i.e., its normal playback rate).
5. Now add Warp Markers to the video clip, and adjust them to your liking. The locations of the Warp Markers define the synchronizing points between our music and our video. Notice how the video clip's waveform in the Arrangement View updates to reflect your changes as you make them.
6. If desired, enable the [Arrangement Loop](#) to focus on a specific section of the composition.
7. When you have finished, choose the Export Audio/Video command from Live's File menu. All of your audio will be mixed down and saved as a single audio file. You can also export your video file using this command.

25.4 Video Trimming Tricks

Commonly, composers receive movie files with a few seconds of blank space before the "real" beginning of the action. This pre-roll ("two-beep") serves as a sync reference for the mixing engineer, who expects that the composer's audio files will also include the same pre-roll. While working on music, however, the pre-roll is in the composer's way: It would be more natural for the movie action to start at song time 1.1.1 and SMPTE time 00:00:00:00. This can be accommodated by trimming video clips, as follows.

1. First, we drop a movie file at the start of the Arrangement (1.1.1).

A Video Clip at the Start of the Arrangement.

1. Next, we double-click on the video clip's title bar to display its contents in the Clip View. There, we drag the Start Marker to the right so the video clip starts at the beginning of the action.

Dragging the Start Marker behind the Pre-Roll.

1. Now, both the action and the music to be composed start at 1.1.1 / 00.00.00.00. Once the music is done and ready to be rendered to disk, we need to bring back the pre-roll:
2. In the Arrangement View, we select all materials (Edit menu/Select All), then drag the entire composition a few seconds to the right:

The Video Clip and the Final Clip of Music.

1. Now, we click on the video clip's title bar (to deselect everything else), then drag the video clip's left edge to the left as far as possible to reveal the pre-roll again.

The Video Clip with Pre-Roll Restored.

The Export Audio/Video command, by default, creates sample files as long as the Arrangement selection; as the video clip is still selected, the exported sample file will have the exact same duration as the original movie file, including the pre-roll.

26. Live Audio Effect Reference

Live comes with a selection of custom-designed, built-in audio effects. These effects range from essential utilities like EQs, compressors, and filters to creative shaping tools such as delays, reverbs, and saturators, among others.

To learn the basics of using effects in Live, check out the [Working with Instruments and Effects](#) chapter.

Note that different editions of Live have different [feature sets](#), so some audio effects covered in this reference may not be available in all editions.

26.1 Amp

The Amp Effect.

Amp is an effect that emulates the sound and character of seven classic guitar amplifiers. Developed in collaboration with Softube, Amp uses physical modelling technology to provide a range of authentic and usable amplifier tones, with a simple and consistent set of controls.

There are seven amp models to choose from:

- *Clean* is based on the "Brilliant" channel of a classic amp from the '60s. This amp was widely used by guitarists of the British Invasion.
- *Boost* is based on the "Tremolo" channel of the same amp, and is great for edgy rock riffs.
- *Blues* is based on a '70s-era guitar amp with a bright character. This classic amp is popular with country, rock and blues guitarists.
- *Rock* is modeled after a classic 45 watt amp from the '60s. This is perhaps the best known rock amp of all time.
- *Lead* is based on the "Modern" channel of a high-gain amp popular with metal guitarists.
- *Heavy* is based on the "Vintage" channel of the same amp and is also ideal for metal and grunge sounds.
- *Bass* is modeled after a rare PA from the '70s which has become popular with bass players due to its strong low end and "fuzz" at high volumes.

Although the real-world versions of these amplifiers all have unique parameters, Live's Amp effect uses the same set of controls for each model. This makes it very easy to quickly change the overall character of your sound without having to make numerous adjustments.

Gain adjusts the level of input to the preamplifier, while Volume adjusts the output stage of the power amplifier. Although Gain and Volume work together to determine Amp's overall level, Gain is the primary control for the distortion amount. Higher Gain settings result in a more distorted sound. When using the Blues, Heavy and Bass models, high Volume levels can also add considerable distortion.

The Bass, Middle and Treble knobs are EQ controls that adjust the timbre of the sound. As on a real-world amplifier, Amp's EQ parameters interact with each other — and with the rest of Amp's parameters — in non-linear and sometimes unpredictable ways. For example, increasing EQ levels can, in some cases, also increase the amount of distortion.

Presence is an additional tone control for mid/high frequencies in the power amp stage. Its influence on the sound varies considerably depending on the amp model used but can add (or subtract) "edge" or "crispness."

The Output switch toggles between mono and stereo (Dual) processing. Note that in Dual mode, Amp uses twice as much CPU.

The Dry/Wet control adjusts the balance between the processed and dry signals.

26.1.1 Amp Tips

Because Amp is modeled on real-world analog devices, its behavior can sometimes be difficult to predict. Here are some tips on getting the most out of Amp:

26.1.1.1 Amps and Cabinets

Guitar amps are designed to be used with accompanying speaker cabinets. For this reason, Amp comes with a companion effect called [Cabinet](#) which is designed to be used after Amp in a device

chain. If you're looking for authenticity, we recommend this signal flow. But you can also achieve interesting and exotic sounds by using Amp and Cabinet independently.

26.1.1.2 Electricity

The various circuits in guitar amps work with a continuous and fixed amount of electricity. For this reason, turning up a particular parameter may inadvertently decrease the amount of available energy somewhere else in the amp. This is particularly noticeable in the EQ controls. For example, turning up Treble can reduce the level of bass and midrange frequencies. You may find that you need to carefully adjust a number of seemingly unrelated parameters to get the results you want.

26.1.1.3 More than guitars

While Amp and Cabinet sound great with guitars, you can get very interesting results by feeding them with drums, synthesizers or other sound sources. For example, try using Amp with [Operator](#) or [Analog](#) to add analog grit to your digital sounds.

26.2 Auto Filter

The Auto Filter Effect.

The Auto Filter effect provides classic analog filter emulation. It can be modulated by an envelope follower and/or an LFO to create moving filter effects. The envelope follower can track either the filtered signal or an external sidechain source.

Auto Filter offers a variety of filter types including low-pass, high-pass, band-pass, notch, and a special Morph filter. Each filter can be switched between 12 and 24 dB slopes as well as a selection of analog-modeled circuit behaviors developed in conjunction with Cytomic that emulate hardware filters found on some classic analog synthesizers.

The Clean circuit option is a high-quality, CPU-efficient design that is the same as the filters used in [EQ Eight](#). This is available for all of the filter types.

The OSR circuit option is a state-variable type with resonance limited by a unique hard-clipping diode. This is modeled on the filters used in a somewhat rare British monosynth, and is available for all filter types.

The MS2 circuit option uses a Sallen-Key design and soft clipping to limit resonance. It is modeled on the filters used in a famous semi-modular Japanese monosynth and is available for the low-pass and high-pass filters.

The SMP circuit is a custom design not based on any particular hardware. It shares characteristics of both the MS2 and PRD circuits and is available for the low-pass and high-pass filters.

The PRD circuit uses a ladder design and has no explicit resonance limiting. It is modeled on the filters used in a legacy dual-oscillator monosynth from the United States and is available for the low-pass and high-pass filters.

The most important filter parameters are the typical synth controls Frequency and Resonance. Frequency determines where in the harmonic spectrum the filter is applied; Resonance boosts frequencies near that point.

When using the low-pass, high-pass, or band-pass filter with any circuit type besides Clean, there is an additional Drive control that can be used to add gain or distortion to the signal before it enters the filter.

The Morph filter has an additional Morph control which sweeps the filter type continuously from low-pass to band-pass to high-pass to notch and back to low-pass.

You can quickly snap the Morph control to a low-pass, band-pass, high-pass, or notch setting via dedicated options in the context menu of the Morph knob.

You can adjust Frequency and Resonance by clicking and dragging in the X-Y controller or via the knobs. You can also click on the Freq and Res numeric displays and type in exact values.

When using the non-Clean circuit types, the Resonance control allows for self-oscillation. At Resonance values above 100%, the filter will continue to ring indefinitely even after the input signal has been stopped. The pitch of the self-oscillation depends on both the Frequency and Resonance values.

The Envelope section controls how the envelope modulation affects the filter frequency. The Amount control defines the extent to which the envelope affects the filter frequency, while the Attack control sets how the envelope responds to rising input signals. Low Attack values cause a fast response to input levels; high values integrate any changes gradually, creating a looser, slower response. Think of it as adding inertia to the response.

Lower Release values cause the envelope to respond more quickly to falling input signals. Higher values extend the envelope's decay.

Normally, the signal being filtered and the input source that triggers the envelope follower are the same signal. But by using *sidechaining*, it is possible to filter a signal based on the envelope of another signal. To access the Sidechain parameters, unfold the Auto Filter window by toggling the button in its title bar.

Auto Filter's Sidechain Parameters.

Enabling this section with the Sidechain button allows you to select another track from the choosers below. This causes the selected track's signal to trigger the filter's envelope follower, instead of the signal that is actually being filtered.

The Gain knob adjusts the level of the external sidechain's input, while the Dry/Wet knob allows you to use a combination of sidechain and original signal as the envelope follower's trigger. With Dry/Wet at 100%, the envelope follower tracks the sidechain source exclusively. At 0%, the sidechain is effectively bypassed. Note that increasing the gain does not increase the volume of the source signal in the mix. The sidechain audio is only a trigger for the envelope follower and is never actually heard.

The Auto Filter also contains a Low Frequency Oscillator to modulate filter frequency in a periodic fashion. The respective Amount control sets how much the LFO affects the filter. This can be used in conjunction with or instead of the envelope follower.

The Rate control specifies the LFO speed. It can be set in terms of hertz, or synced to the song tempo, allowing for controlled rhythmic filtering.

Available LFO waveform shapes are sine (creates smooth modulations with rounded peaks and valleys), square, triangle, sawtooth up, sawtooth down, and sample and hold (generates random positive and negative modulation values) in mono and stereo.

There are two LFOs, one for each stereo channel. The Phase and Offset controls define the relationship between these two LFOs.

Phase keeps both LFOs at the same frequency, but can set the two LFO waveforms "out of phase" with each other, creating stereo movement. Set to "180", the LFO outputs are 180 degrees apart, so that when one LFO reaches its peak, the other is at its minimum.

Spin detunes the two LFO speeds relative to each other. Each stereo channel is modulated at a different frequency, as determined by the Spin amount.

For sample and hold ("S&H"), the Phase and Spin controls are not relevant and do not affect the sound. Instead, the Auto Filter offers two kinds of sample and hold: The upper sample and hold type available in the chooser provides independent random modulation generators for the left and right channels (stereo), while the lower one modulates both channels with the same signal (mono).

The Quantize Beat control applies quantized modulation to the filter frequency. With Quantize Beat off, frequency modulation follows the control source, e.g., the Envelope, LFO, or manually-adjusted cutoff. Turning this feature on updates the filter modulation rhythmically with stepped changes that track the tempo. The numbered buttons represent 16th notes, so, for example, selecting "4" as a beat value produces a modulation change once per quarter note.

26.3 Auto Pan

The Auto Pan Effect.

Auto Pan offers LFO-driven manipulation of amplitude and panning for creating automatic panning, tremolo and amplitude modulation, and beat-synchronized chopping effects.

Auto Pan's LFOs modulate the amplitude of the left and right stereo channels with sine, triangle, sawtooth down or random waveforms.

The Shape control pushes the waveform to its upper and lower limits, "hardening" its shape. The waveform can be set to "Normal" or "Invert" (use "Invert" to, for example, create the saw up waveform from the saw down waveform).

LFO speed is controlled with the Rate control, which can be set in terms of hertz. Rate can also be synced to the song tempo.

Though both LFOs run at the same frequency, the Phase control lends the sound stereo movement by offsetting their waveforms relative to each other. Set this to "180", and the LFOs will be perfectly out of phase (180 degrees apart), so that when one reaches its peak, the other is at its minimum. Phase is particularly effective for creating vibrato effects.

The Offset control shifts the start point of each LFO along its waveform.

The device's influence on incoming signals is set with the Amount control.

26.4 Auto Shift

The Auto Shift Effect.

Auto Shift is a real-time pitch tracking and correction device with controls for vibrato, pitch shifting, and formant shifting. Its design makes it especially well-suited for transforming vocals, though it can be used with any monophonic audio signal. You can pitch correct audio using a defined scale or using the MIDI notes from a separate track. Auto Shift also includes a built-in LFO, so you can modulate incoming audio over time.

26.4.1 Input Section

Auto Shift's Input Section.

Auto Shift can receive audio as well as MIDI input. The Input section lets you configure how incoming signals are processed in the device.

The Input Pitch display shows the pitch of the incoming audio in notes and cents.

You can set the frequency range for the audio input using one of the three Pitch Range toggles. This helps optimize the quality of the pitch estimation and correction. Use High for signals in a high frequency range, Mid for signals in a mid frequency range, and Bass for signals in a low frequency range. Each toggle has an LED that flashes when the incoming audio falls within its corresponding range.

The Pitch Range LED Flashes to Indicate the Range for the Incoming Signal.

Note that each pitch range setting affects the device's latency differently, so switching between toggles changes the overall latency.

You can use the Input Gain slider to adjust the gain of the incoming signal from -24 to +24 dB.

The Latency Readout displays the device's latency in milliseconds. Enabling Live Mode via the toggle in the device's title bar can help reduce latency, which is particularly useful for live performances. However, slight glitches may occur during note onsets or rapid pitch changes in this mode.

Enable Live Mode to Reduce Latency.

26.4.1.1 MIDI Input

Auto Shift's MIDI Input Panel.

Enabling MIDI input lets you use the notes from a separate MIDI track to pitch correct the incoming audio instead of tuning it to a defined scale via the Quantizer.

The MIDI In toggle shows or hides the MIDI Input panel, which contains track routing and voice mode settings.

Use the MIDI On toggle to activate or deactivate MIDI input. When enabled, the **Quantizer tab** is replaced with the **MIDI tab**, where you can further shape the behavior of incoming MIDI notes.

The External Source chooser sets the MIDI sidechain source, i.e., the track used to send notes to Auto Shift. The Tapping Point chooser lets you specify whether the MIDI sidechain is sent before or after any MIDI effects that are in the source track's device chain. Select Pre FX to bypass the effects on the track, or select Post FX or Post Mixer to include them.

There are two voice mode toggles to choose from: Mono and Poly. Mono uses a single voice, meaning that only one note can be used for the pitch correction at a time. You can use the Glide slider to set the time that overlapping notes take to slide their pitch to the next incoming pitch. Poly can use up to eight voices at once, making it ideal for harmonization. Use the Voice Count chooser to set the maximum number of voices to 2, 4, or 8.

Note that when using MIDI input, Auto Shift will only produce sound when MIDI notes are received.

26.4.2 Quantizer Tab

Auto Shift's Quantizer Tab.

The Quantizer corrects incoming audio according to the notes of a defined scale. In the Quantizer tab, you can access controls for monitoring how the signal is processed, as well as controls for adjusting the correction.

The Pitch Correction Meter displays how much the incoming signal is being shifted in cents to match the target note, which is shown beneath the meter. The target note is determined by the set scale.

You can adjust the intensity of the pitch correction using the Correction Strength slider. The higher the value, the more the audio is shifted to match the target note. Use the Smooth toggle to switch smoothing on or off. When enabled, pitch transitions between notes are smoothed, and more natural vibrato is retained. You can set the smoothing time from 0 to 200 milliseconds using the Smoothing Time slider. The Correction Strength and Smoothing parameters determine the overall style of the pitch correction. With these settings, you can produce results ranging from subtle and nuanced to rigid and quantized.

The Included Notes in Scale display determines which notes are used for the pitch correction. You can create a custom scale by selecting notes in the display, or you can set the key and scale using the Root and Scale choosers. The Pitch Shift slider can be used to transpose the pitch up or down in scale degrees; the pitch shift is applied after the correction.

Auto Shift supports scale awareness: when the Use Current Scale toggle in the device title bar is enabled, the Quantizer follows the clip's current scale. Additionally, the Included Keys in Scale display highlights the selected scale's notes in purple, and the Root and Scale choosers are deactivated.

26.4.3 MIDI Tab

Auto Shift's MIDI Tab.

When [MIDI input](#) is activated, the Quantizer tab is replaced with the MIDI tab, where you can customize the behavior of incoming MIDI.

The piano visualization displays notes as they are received from the source track. These notes are then used to correct the incoming audio.

Using MIDI Notes to Pitch Correct Audio.

Note that scale awareness is not available when using MIDI input. To use the notes within a specific scale, you can add the [Scale MIDI effect](#) to the source track. Make sure Auto Shift's Tapping Point chooser is set to Post FX or Post Mixer so that the effect is included.

The Attack Time slider sets the attack time of the note's envelope from 0 to 1,000 milliseconds. The Release Time slider sets the release time of the note's envelope from 0 to 5 seconds.

When the Note Latch toggle is switched on, MIDI notes are held until the next Note On message. The Pitch Bend Range control sets the device's pitch bend range, from 0 to 48 semitones.

In the Mod Routing section, four parameters can be modulated using MIDI or MPE data: Pitch, Formant, Volume, and Pan. Each parameter can be modulated by one of six modulation sources: Velocity, Pressure, Mod Wheel, Pitch Bend, Note PB, or Slide. Use each target's dedicated Mod Source drop-down menu to select a modulation source, and adjust the modulation depth with its corresponding Mod Depth slider.

26.4.4 LFO Tab

Auto Shift's LFO Tab.

You can use the built-in LFO to apply modulation to the incoming audio's pitch, formants, volume, and panning.

The LFO Reset toggle switches LFO re-triggering on or off. When enabled, the LFO's phase will be re-triggered at note onsets. When using the Quantizer, an onset occurs when a pitch is detected after a period of unpitched audio. The Onset Indicator LED flashes when the LFO's phase is re-triggered. With MIDI input, an onset occurs at the start of a new note, and the Onset Indicator becomes the Trigger Indicator.

The LFO Delay slider sets the delay time before the attack phase begins, from 0 to 1.5 seconds. The LFO Attack slider sets the attack time during which the LFO's level increases to its peak level, from 0 to 2 seconds. As you modify either value, the waveform in the display will reflect the changes.

You can select from nine modulation waveforms using the LFO Waveform drop-down menu: Sine, Triangle, Triangle 8, Triangle 16, Saw Up, Saw Down, Rectangle, Random, and Random S&H.

The LFO Rate slider lets you select the speed of the LFO in milliseconds or tempo-synced beat divisions, as determined by the LFO Sync toggles.

In the Mod Routing section, you can modulate four parameters using the LFO: Pitch, Formant, Volume, and Pan. The individual Mod Depth sliders set the amount of modulation that is applied to each parameter.

Note that the LFO modulation affects the incoming signal regardless of whether it is being pitch-corrected.

26.4.5 Pitch Section

Auto Shift's Pitch Section.

You can apply both pitch and formant shifting to incoming signals using the controls in the Pitch section.

The Pitch Shift control sets the amount of transposition applied in semitones. You can use the Pitch Shift Fine slider to set the transposition in cents.

Use the Formant Shift control to shift the formants — the resonant frequencies that help define the tonal characteristics of a sound — within a range of -100% to 100%. At higher values, pitches will sound higher and more resonant, while at lower values pitches will sound lower and less full. Shifting formants lets you create a higher or lower sound without actually transposing the pitch.

The Formant Follow slider determines how much of the formant shifting follows the pitch shifting; higher values result in a more natural-sounding transposition.

Note that you can use the Pitch Shift and Formant Shift controls with or without pitch correcting the signal.

26.4.6 Vibrato Section

Auto Shift's Vibrato Section.

The Vibrato section contains controls for applying vibrato to incoming audio and adjusting the overall balance of the dry and processed signal.

There are three main vibrato controls:

- Vibrato Amount — adjusts the depth of the vibrato, from 0 to 200 cents.
- Vibrato Rate — adjusts the speed of the vibrato, from 2 to 15 Hz.
- Vibrato Fade In — adjusts the vibrato's fade-in time in milliseconds.

Enabling the Natural Vibrato toggle creates variations in the vibrato's speed and depth, producing a more realistic effect.

Note that you can use the vibrato controls with or without pitch correcting the signal.

The Dry/Wet slider sets the balance between the dry and processed signals. At 0%, no pitch correction is applied, while at 100%, only the pitch corrected signal is heard. You can create a doubler effect by setting this value to 50%, which equally balances the original and corrected signals.

26.5 Beat Repeat

The Beat Repeat Effect.

Beat Repeat allows for the creation of controlled or randomized repetitions of an incoming signal.

The Interval control defines how often Beat Repeat captures new material and begins repeating it. Interval is synced to and set in terms of the song tempo, with values ranging from "1/32" to "4 Bars." The Offset control shifts the point defined by Interval forward in time. If Interval is set to "1 Bar," for example, and Offset to "8/16", material will be captured for repetition once per bar on the third beat (i.e., halfway, or eight-sixteenths of the way, through the bar).

You can add randomness to the process using the Chance control, which defines the likelihood of repetitions actually taking place when Interval and Offset "ask" for them. If Chance is set to 100 percent, repetitions will always take place at the given Interval/Offset time; if set to zero, there will be no repetitions.

Gate defines the total length of all repetitions in sixteenth notes. If Gate is set to "4/16", the repetitions will occur over the period of one beat, starting at the position defined by Interval and Offset.

Activating the Repeat button bypasses all of the above controls, immediately capturing material and repeating it until deactivated.

The Grid control defines the grid size — the size of each repeated slice. If set to "1/16", a slice the size of one sixteenth note will be captured and repeated for the given Gate length (or until Repeat is deactivated). Large grid values create rhythmic loops, while small values create sonic artifacts. The No Triplets button sets grid division as binary.

Grid size can be changed randomly using the Variation control. If Variation is set to "0", grid size is fixed. But when Variation is set to higher values, the grid fluctuates considerably around the set Grid value. Variation has several different modes, available in the chooser below: Trigger creates variations of the grid when repetitions are triggered; 1/4, 1/8 and 1/16 trigger variations in regular intervals; and Auto forces Beat Repeat to apply a new random variation after each repetition — the most complex form of grid variation in Beat Repeat (especially if triplets are also allowed).

Beat Repeat's repetitions can be pitched down for special sonic effects. Pitch is adjusted through resampling in Beat Repeat, lengthening segments to pitch them down without again compressing them to adjust for the length change. This means that the rhythmical structure can become quite ambiguous with higher Pitch values. The Pitch Decay control tapers the pitch curve, making each repeated slice play lower than the previous one. Warning: This is the most obscure parameter of Beat Repeat.

Beat Repeat includes a combined low-pass and high-pass filter for defining the passed frequency range of the device. You can turn the filter on and off, and set the center frequency and width of the passed frequency band, using the respective controls.

The original signal (which was received at Beat Repeat's input) is mixed with Beat Repeat's repetitions according to one of three mix modes: Mix allows the original signal to pass through the device and have repetitions added to it; Insert mutes the original signal when repetitions are playing but passes it otherwise; and Gate passes only the repetitions, never passing the original signal. Gate mode is especially useful when the effect is housed in a return track.

You can set the output level of the device using the Volume control, and apply Decay to create gradually fading repetitions.

26.6 Cabinet

The Cabinet Effect.

Cabinet is an effect that emulates the sound of five classic guitar cabinets. Developed in collaboration with Softube, Cabinet uses physical modelling technology to provide a range of authentic sounds, with optimized mics and mic positioning.

The Speaker chooser allows you to select from a variety of speaker sizes and combinations. The chooser's entries indicate the number of speakers and the speaker size in inches. For example, "4x12" means four 12-inch speakers. In the real world, more and larger speakers generally mean higher volumes.

The Microphone chooser changes the position of the virtual microphone in relation to the speaker cabinet. Near On-Axis micing results in a bright, focused sound, while Near Off-Axis is more resonant and a bit less bright. Choose the Far position for a balanced sound that also has some characteristics of the virtual "room."

Cabinet Mic Positions.

The switch below the Microphone chooser toggles between a Dynamic and Condenser mic. Dynamic mics are a bit grittier and commonly used when close-micing guitar cabinets because they are capable of handling much higher volumes. Condenser mics are more accurate, and are commonly used for micing from a distance. Of course, Cabinet's virtual condenser mic won't be damaged by high volume levels, so feel free to experiment.

The Output switch toggles between mono and stereo (Dual) processing. Note that in Dual mode, Cabinet uses twice as much CPU.

The Dry/Wet control adjusts the balance between the processed and dry signals.

26.6.1 Cabinet Tips

Here are some tips for using Cabinet:

26.6.1.1 Amps and Cabinets

Guitar cabinets are normally fed by guitar amps. For this reason, Cabinet is paired with [Amp](#), and the two are normally used together. But you can also achieve interesting and exotic sounds by using Amp and Cabinet separately.

26.6.1.2 Multiple mics

A common studio technique is to use multiple mics on a single cabinet, and then adjust the balance during mixing. This is easy to do by using Live's [Audio Effect Racks](#). Try this:

1. Configure one instance of Cabinet as you like.
2. Put the Cabinet into an Audio Effect Rack.
3. Duplicate the Rack chain that contains the original Cabinet as many times as you like.
4. In the additional chains, choose a different Microphone setting and/or mic type.
5. Adjust the relative volumes of the Rack's chains in the Rack's mixer.

26.7 Channel EQ

The *Channel EQ Effect*.

Inspired by EQs found on classic mixing desks, Channel EQ is a simple, yet flexible three-band EQ, fine-tuned to provide musical results for a variety of audio material.

Activating the HP 80 Hz switch will toggle a high-pass filter, which is useful for removing the rumble from a signal.

The Low parameter controls the gain of a low shelf filter, tuned to 100 Hz. This filter can boost or attenuate low frequencies by a range of +/- 15 dB. The filter curve is adaptive and will change dynamically relative to the amount of gain applied.

The Mid parameter controls the gain of a sweepable peak filter. Unlike the Low and High parameters, Mid has a range of +/- 12 dB. The frequency slider located above the Mid control allows you to set the center frequency of this filter from 120 Hz to 7.5 kHz.

When boosting, the High parameter controls the gain of a high shelf filter, up to 15 dB. When attenuating, the shelving filter is combined with a low-pass filter. Turning the parameter from 0 dB towards -15 dB will simultaneously reduce the cutoff frequency of the low-pass filter from 20 kHz to 8 kHz.

A spectrum visualization provides real-time visual feedback of the resulting filter curves and processed signal.

The Output control sets the amount of gain applied to the processed signal, and can be used to compensate for any changed signal amplitude resulting from the EQ settings.

26.7.1 Channel EQ Tips

You can use Channel EQ to further shape the output of a reverb effect in a device chain.

You can also shape the sound of a single drum or an entire drum kit, by placing an instance of Channel EQ onto one or multiple Drum Rack pads.

Adding an instance of [Saturator](#) after Channel EQ in a device chain allows you to simulate the analog nonlinearities of a mixer channel strip. In such cases, boosting the low end considerably would also lead to increased distortion, similar to the behavior of analog mixing desks.

26.8 Chorus-Ensemble

The Chorus-Ensemble Effect.

Chorus-Ensemble offers a classic two-delay line chorus with an optional third delay line mode. With a wide variety of tools for thickening sounds, creating flanging and vibrato effects, this device also allows you to easily recreate string ensemble chorus sounds.

Three different modes are provided, which can be chosen in the display: Classic, Ensemble, and Vibrato.

Classic mode creates a thickened sound by adding two time-modulated delayed signals to the input. Use it for a classic chorus sound, adding light motion to your audio signal.

Ensemble mode is inspired by a thick three-delay line chorus pedal used in the '70s. Ensemble mode is based on and shares controls with Classic mode, but creates richer, smoother, and more intense chorus sound by using three delayed signals with evenly split modulation phase offsets.

Vibrato mode applies stronger modulation than a chorus to create pitch variation. The shape of the modulation waveform can morph seamlessly from a sine to a triangle, and be used to create well-known "police siren" sounds.

In addition to the mode selector buttons, the display also provides access to a high-pass filter and the Width parameter. Width is active in Classic and Ensemble modes, but while in Vibrato mode, this parameter is replaced by Offset and Shape controls.

When enabled, the high-pass filter reduces the chorus effect on signal components below the frequency set by the High-Pass Frequency slider, ranging from 20 Hz to 2000 Hz.

Width sets the stereo width of the wet signal, which in turn adjusts the chorus level balance between the mid and side channels. At 0% the signal will be mono, at 100% the balance is equal, and at 200% the chorus level is twice as loud in the sides as in the middle. This is used for maintaining the level of the effect across the stereo field, which can be helpful during mixing.

When using Vibrato mode, Offset adjusts the amount of phase offset between the waveforms for the left and right channel. At 180°, the channels will be perfectly out of phase. Shape enables you to change the shape of the modulation waveform between a sine and a triangle.

Global parameters available include Rate, Amount, Feedback, Output, Warmth and Dry/Wet.

Rate sets the modulation rate in Hertz, and can be adjusted either with the dial or by dragging up or down in the display. Turn up Rate for a more drastic chorus sound, or keep it low for more gentle phasing.

Amount adjusts the amplitude of the modulation signals that affects delay times. Higher values result in a stronger time deviation from the unmodulated time setting.

Feedback sets the amount of each channel's output that is fed back to its input. Increasing this sounds more extreme and tends to increase upper harmonic material, and will also create audible delays if playback is stopped. The feedback signal can be inverted using the Ø button, which results in a "hollow" sound when combined with high feedback values.

Output sets the amount of gain applied to the processed signal.

Warmth adds slight distortion and filtering for a warmer sound. Turn it up for more crunch!

Dry/Wet adjusts the balance between the processed and dry signals. Set it to 100% when using Chorus-Ensemble in a return track. Note that this is disabled in Vibrato mode.

26.8.1 Chorus-Ensemble Tips

Here are some tips for using Chorus-Ensemble:

- Use Ensemble mode at a rate between 1 Hz and 1.8 Hz and 100% Amount on dry guitars to create a typical surf-rock sound.
- Automate the Feedback Invert toggle at Feedback levels > 90% to create massive bursts of decaying oscillations.

26.9 Compressor

The Compressor Effect.

A compressor reduces gain for signals above a user-settable threshold. Compression reduces the levels of peaks, opening up more headroom and allowing the overall signal level to be turned up. This gives the signal a higher average level, resulting in a sound that is subjectively louder and "punchier" than an uncompressed signal.

A compressor's two most important parameters are the Threshold and the compression Ratio.

The Threshold slider sets where compression begins. Signals above the threshold are attenuated by an amount specified by the Ratio parameter, which sets the ratio between the input and output signal. For example, with a compression ratio of 3, if a signal above the threshold increases by 3 dB, the compressor output will increase by only 1 dB. If a signal above the threshold increases by 6 dB, then the output will increase by only 2 dB. A ratio of 1 means no compression, regardless of the threshold.

The orange Gain Reduction meter shows how much the gain is being reduced at any given moment. The more reduction, the more audible the effect; a gain reduction above 6 dB or so might produce the desired loudness, but significantly alters the sound and is easily capable of destroying its dynamic structure. This is something that cannot be undone in later production steps. Keep this in mind especially when using a compressor, limiter, or sound loudness-maximizing tool in the Main track. Less is often more here.

Because compression reduces the volume of loud signals and opens up headroom, you can use the Output (Out) control so that the peaks once again hit the maximum available headroom. The Output meter shows the output signal's level. Enabling the Makeup button automatically compensates the output level if the threshold and ratio settings change.

Dry/Wet adjusts the balance between the compressed and uncompressed signals. At 100%, only the compressed signal is heard, while at 0%, the device is effectively bypassed.

The Knee control adjusts how gradually or abruptly compression occurs as the threshold is approached. With a setting of 0 dB, no compression is applied to signals below the threshold, and full compression is applied to any signal at or above the threshold. With very high ratios, this so-called "hard knee" behavior can sound harsh. With higher (or "soft") knee values, the compressor begins compressing gradually as the threshold is approached. For example, with a 10 dB knee and a -20 dB threshold, subtle compression will begin at -30 dB and increase so that signals at -10 dB will be fully compressed.

Compressor's display can be switched between several modes via switches in the bottom corners of the display:

- The *Collapsed* view shows only the essential controls.

Compressor's Collapsed View.

- The *Transfer Curve* shows the input level on the horizontal axis and output level vertically. This view is useful for setting the Knee parameter, which is visible as a pair of dotted lines around the threshold.

Compressor's Transfer Curve.

- The Activity view shows the level of the input signal in light gray. In this mode, the GR and Output switches toggle between showing the amount of gain reduction in orange or the output level in a darker gray. These views are useful for visualizing what's happening to the signal over time.

Compression Activity Display, Showing Input and Output.

The Attack and Release controls are essential parameters for controlling the response time of Compressor by defining how fast it reacts to input-level changes.

Attack defines how long it takes to reach maximum compression once a signal exceeds the threshold, while Release sets how long it takes for the compressor to return to normal operation after the signal falls below the threshold. With Auto Release enabled, the release time will adjust automatically based on the incoming audio.

A slight amount of attack time (10-50 ms) allows peaks to come through unprocessed, which helps preserve dynamics by accentuating the initial portion of the signal. If these peaks cause overloads, you can try shortening the attack time, but extremely short times take the "life" out of the signal, and may lead to a slight "buzziness" caused by distortion. Short release times can cause "pumping" as the compressor tries to figure out whether to compress or not; while generally considered an undesirable effect, some engineers use it on full drum kits to give unusual "sucking" effects. Careful adjustment of attack and release times is essential when it comes to compression of rhythmical sources. If you are not used to working with compressors, play a drum loop and spend some time adjusting Attack, Release, Threshold and Gain. It can be very exciting!

A compressor can only react to an input signal once it occurs. Since it also needs to apply an attack/release envelope, the compression is always a bit too late. A digital compressor can solve this problem by simply delaying the input signal a little bit. Compressor offers three different Lookahead times: zero ms, one ms and ten ms. The results may sound pretty different depending on this setting.

Compressor can be switched between three basic modes of operation. With Peak selected, Compressor reacts to short peaks within a signal. This mode is more aggressive and precise, and so works well for limiting tasks where you need to ensure that there are absolutely no signals over the set threshold. RMS mode causes Compressor to be less sensitive to very short peaks and compress only when the incoming level has exceeded the threshold for a slightly longer time. RMS is closer to how people actually perceive loudness and is usually considered more musical. Expand mode lets you set the ratio of expansion between the input and output level. For example, a ratio of 1 to 2 means that for every 1 dB of input above the threshold level, the output level will increase by 2 dB. A ratio of 1 to 1 results in no expansion. For more information about the various types of dynamics processing, see the [Multiband Dynamics](#) section.

In addition to these modes, Compressor can be switched between two envelope follower shapes that offer further options for how the device measures and responds to signal levels. In linear (Lin) mode, the speed of the compression response is determined entirely by the Attack and Release values. In logarithmic (Log) mode, sharply compressed peaks will have a faster release time than less compressed material. This can result in smoother and less noticeable compression than Lin mode. Note that the Lin/Log switch is not visible in Compressor's collapsed view.

26.9.1 Sidechain Parameters

The Compressor Device With Sidechain Section.

Normally, the signal being compressed and the input source that triggers the compressor are the same signal. But by using *sidechaining*, it is possible to compress a signal based on the level of another signal or a specific frequency component. To access the Sidechain parameters, unfold the Compressor window by toggling the button in its title bar.

The sidechain parameters are divided into two sections. On the left are the external controls. Enabling this section with the Sidechain button allows you to select any of Live's [internal routing points](#) from the choosers below. This causes the selected source to act as the compressor's trigger, instead of the signal that is actually being compressed.

The Gain knob adjusts the level of the external sidechain's input, while the Dry/Wet knob allows you to use a combination of sidechain and original signal as the compressor's trigger. With Dry/Wet at 100%, the compressor is triggered entirely by the sidechain source. At 0%, the sidechain is effectively bypassed. Note that increasing the gain does *not* increase the volume of the source signal in the mix. The sidechain audio is only a trigger for the compressor and is never actually heard.

Note that automatic Makeup is not available when using external sidechain.

On the right of the external section are the controls for the sidechain EQ. Enabling this section causes the compressor to be triggered by a specific band of frequencies, instead of a complete signal. These can either be frequencies in the compressed signal or, by using the EQ in conjunction with an external sidechain, frequencies in another track's audio.

The headphones button between the external and EQ sections allows you to listen to only the sidechain input, bypassing the compressor's output. Since the sidechain audio isn't fed to the output, and is only a trigger for the compressor, this temporary listening option can make it much easier to set sidechain parameters and hear what's actually making the compressor work.

26.9.2 Compressor Tips

This section presents some tips for using Compressor effectively, particularly with the sidechain options.

26.9.2.1 Mixing a Voiceover

Sidechaining is commonly used for so-called "ducking" effects. For example, imagine that you have one track containing a voiceover and another track containing background music. Since you want the voiceover to always be the loudest source in the mix, the background music must get out of the way every time the narrator is speaking. To do this automatically, insert a Compressor on the music track, but select the narration track's output as the external sidechain source.

26.9.2.2 Sidechaining in Dance Music

Sidechaining/ducking is a dance music producer's secret weapon because it can help to ensure that basslines (or even whole mixes) always make room for the kick drum. By inserting a compressor on

the bass (or Main) track and using the kick drum's track as the sidechain input, you can help to control problematic low frequencies that might interfere with the kick drum's attack.

Using the sidechain EQ in conjunction with this technique can create ducking effects even if you only have a mixed drum track to work with (as opposed to an isolated kick drum). In this case, insert the Compressor on the track you want to duck. Then choose the drum track as the external sidechain source. Then enable the sidechain EQ and select the low-pass filter. By carefully adjusting the Frequency and Q settings, you should be able to isolate the kick drum from the rest of the drum mix. Using the sidechain listen mode can help you tune the EQ until you find settings you're happy with.

Note that Compressor's internal algorithms were updated in Live 9, in collaboration with Dr. Joshua D. Reiss of the Centre for Digital Music, Queen Mary University of London.

26.10 Corpus

The Corpus Effect.

Corpus is an effect that simulates the acoustic characteristics of seven types of resonant objects. Developed in collaboration with Applied Acoustics Systems, Corpus uses physical modeling technology to provide a wide range of parameters and modulation options.

26.10.1 Resonator Parameters

Corpus's Resonator Parameters.

The Resonance Type chooser allows you to select from seven types of physically modeled resonant objects:

- Beam simulates the resonance properties of beams of different materials and sizes.
- Marimba, a specialized variant of the Beam model, reproduces the characteristic tuning of marimba bar overtones which are produced as a result of the deep arch-cut of the bars.
- String simulates the sound produced by strings of different materials and sizes.
- Membrane is a model of a rectangular membrane (such as a drum head) with a variable size and construction.
- Plate simulates sound production by a rectangular plate (a flat surface) of different materials and sizes.
- Pipe simulates a cylindrical tube that is fully open at one end and has a variable opening at the other (adjusted with the Opening parameter).
- Tube simulates a cylindrical tube that is fully open at both ends.

The Resonator Quality chooser controls the trade-off between the sound quality of the resonators and performance by reducing the number of overtones that are calculated. Eco uses minimal CPU resources, while High creates more sophisticated resonances. This parameter is not used with the Pipe or Tube resonators.

The Decay slider adjusts the amount of internal damping in the resonator, and thus the decay time.

The Material slider adjusts the variation of the damping at different frequencies. At lower values, low frequency components decay slower than high frequency components (which simulates objects made of wood, nylon or rubber). At higher values, high frequency components decay slower (which simulates objects made of glass or metal). This parameter is not used with the Pipe or Tube resonators.

The Radius slider is only available for the Pipe and Tube resonators, and appears in place of the Material parameter mentioned above. Radius adjusts the radius of the pipe or tube. As the radius increases, the decay time and high frequency sustain both increase. At very large sizes, the fundamental pitch of the resonator also changes.

The Decay and Material/Radius parameters can also be controlled with the X-Y controller.

The Bright knob adjusts the amplitude of various frequency components. At higher values, higher frequencies are louder. This parameter is not used with the Pipe or Tube resonators.

Inharm (Inharmonics) adjusts the pitch of the resonator's harmonics. At negative values, frequencies are compressed, increasing the number of lower partials. At positive values, frequencies are stretched, increasing the number of upper partials. This parameter is not used with the Pipe or Tube resonators.

Opening, which is only available for the Pipe resonator, scales between an open and closed pipe. At 0%, the pipe is fully closed on one side, while at 100% the pipe is open at both ends.

Ratio, which is only available for the Membrane and Plate resonators, adjusts the ratio of the membrane/plate along its x and y axes.

The Hit knob adjusts the location on the resonator at which the object is struck or otherwise activated. At 0%, the object is hit at its center. Higher values move the activation point closer to the edge. This parameter is not used with the Pipe or Tube resonators.

The Width slider adjusts the stereo mix between the left and right resonators. At 0%, both resonators are fed equally to each side, resulting in mono output. At 100%, each resonator is sent exclusively to one channel.

The Pos. L and Pos. R controls adjust the location on the left and right resonator where the vibrations are measured. At 0%, the resonance is monitored at the object's center. Higher values move the listening point closer to the edge. These parameters are not used with the Pipe or Tube resonators, which are always measured in the middle of their permanently open end.

The Tune knob adjusts the frequency of the resonator in Hertz. When MIDI Frequency is enabled in Corpus's [Sidechain](#) section, the knob can be used to adjust the coarse tuning of the MIDI modulation.

The Fine knob allows for fine tuning MIDI modulation in cents when sidechain MIDI Frequency is enabled.

Spread detunes the two resonators in relation to each other. Positive values raise the pitch of the left resonator while lowering the pitch of the right one, while negative values do the opposite. At 0%, the resonators are tuned the same.

26.10.2 LFO Section

Corpus's LFO Section.

Corpus contains a Low Frequency Oscillator (LFO) to modulate the resonant frequency. The Amount control sets how much the LFO affects the frequency.

The Rate control specifies the LFO speed. It can be set in terms of Hertz, or synced to the song tempo, allowing for controlled rhythmic modulation.

Available LFO waveform shapes are sine (creates smooth modulations with rounded peaks and valleys), square, triangle, sawtooth up, sawtooth down and two types of noise (stepped and smooth).

Although only one set of LFO controls is visible, there are actually two LFOs, one for each stereo channel. The Phase and Spin controls define the relationship between these two LFOs.

Phase keeps both LFOs at the same frequency, but can set the two LFO waveforms "out of phase" with each other, creating stereo movement. When set to 180, the LFO outputs are 180 degrees apart, so that when one LFO reaches its peak, the other is at its minimum. With Phase set to 360 or 0 the two LFOs run in sync.

When the LFOs are synced to song tempo, an additional Offset knob is available, which shifts the start point of the LFO along its waveform.

Spin (only available when the LFOs are in Hertz mode) detunes the two LFO speeds relative to each other. Each stereo channel is modulated at a different frequency, as determined by the Spin amount.

Phase or Spin can be chosen when the LFOs are in Hertz mode using the LFO Stereo mode icons.

The LFO Stereo Mode Icons.

For the noise waveforms, the Phase and Spin controls are not relevant and do not affect the sound.

26.10.3 Filter Section

Corpus's Filter Section.

The processed signal can be fed through a band-pass filter that can be toggled on or off with the Filter switch.

The Freq knob adjusts the center frequency of the filter while Bwidth adjusts the bandwidth of the filter.

26.10.4 Global Parameters

Corpus's Global Parameters.

Bleed mixes a portion of the unprocessed signal with the resonated signal. At higher values, more of the original signal is applied. This is useful for restoring high frequencies, which can often be damped when the tuning or quality are set to low values. This parameter is deactivated with the Pipe or Tube resonators.

Gain boosts or attenuates the level of the processed signal. Corpus contains a built-in limiter that automatically activates when the audio level is too high. This is indicated by the LED next to the Gain knob.

The Dry/Wet control adjusts the balance between the dry input signal and the signal sent to Corpus's processing. Turning Dry/Wet down will not cut resonances that are currently sounding, but rather stop new input signals from being processed.

26.10.5 Sidechain Parameters

Corpus's Sidechain Parameters.

The frequency and/or decay rate of the resonance can be MIDI-modulated by enabling the Frequency and/or Off Decay switches in the Sidechain section. Toggle the button in Corpus's title bar to access Sidechain parameters. This button will light up if the sidechain is active.

The MIDI From choosers allow you to select the MIDI track and tapping point from which to receive MIDI note information.

With Frequency enabled, the tuning of the resonance is determined by the incoming MIDI note. If multiple notes are held simultaneously, the Last/Low switch determines whether the last or the lowest note will have priority. The Transpose and Fine knobs in the [Resonator](#) section allow for coarse and fine offset of the MIDI-modulated tuning. PB Range sets the range in semitones of pitch bend modulation.

With Frequency deactivated, the Tune control in the Resonator section adjusts the base frequency of the resonance in Hertz. The corresponding MIDI note number and fine tuning offset in cents is displayed below.

Enabling Off Decay causes MIDI Note Off messages to mute the resonance. The slider below the switch determines the extent to which MIDI Note Off messages mute the resonance. At 0%, Note Offs are ignored, and the decay time is based only on the value of the Decay parameter, which can be adjusted using the X-Y controller or Decay slider. This is similar to how real-world mallet instruments such as marimbas and glockenspiels behave. At 100%, the resonance is muted immediately at Note Off, regardless of the Decay time.

26.11 Delay

The *Delay Effect*.

The Delay provides two independent delay lines, one for each channel (left and right).

To refer delay time to the song tempo, activate the Sync switch, which allows using the Delay Time beat division chooser. The numbered switches represent time delay in 16th notes. For example, selecting "4" delays the signal by four 16th notes, which equals one beat (a quarter note) of delay.

If the Sync switch is off, the delay time reverts to milliseconds. In this case, to edit the delay time, click and drag up the Delay Time knob.

With Stereo Link engaged, the left channel's settings are applied to the right channel, and changing either channel's Sync switch or Delay Time settings will apply the changes to both sides.

The Feedback parameter defines how much of each channel's output signal feeds back into the delay lines' inputs. Internally, they are two independent feedback loops, so a signal on the left channel does not feed back into the right channel and vice versa.

The button will cause the delay to endlessly cycle the audio which is in its buffer at the moment that the button is pressed, ignoring any new input until Freeze is disabled.

The delay is preceded by a band-pass filter that can be toggled on and off with a switch, and controlled with an X-Y controller. To define the filter bandwidth, click and drag on the vertical axis. To set the position of the frequency band, click and drag on the horizontal axis.

Filter frequency and delay time can be modulated by an LFO, making it possible to achieve a range of sounds from light chorus-like effects through to heavy contorted noise. The Rate slider sets the frequency of the modulation oscillator in Hertz. The Filter slider adjusts the amount of modulation that is applied to the filter, and the Time slider adjusts the amount of modulation that is applied to the delay time.

Changing the delay time while Delay is processing audio can cause abrupt changes in the sound of the delayed signal. You can choose between three delay transition modes:

- Repitch causes a pitch variation when changing the delay time, similar to the behavior of old tape delay units. Repitch mode is the default option.
- Fade creates a crossfade between the old and new delay times. This sounds a bit similar to time stretching if the delay time is gradually changed.
- Jump immediately jumps to the new delay time. Note that this will cause an audible click if the delay time is changed while delays are sounding.

Tip: Try using the Time slider to explore the effect of time modulation on the different transition modes.

When the Ping Pong switch is activated, the signal jumps from the left to the right output.

The Dry/Wet control adjusts the balance between the processed and dry signals. Set it to 100 percent when using Delay in a return track. The Dry/Wet parameter's context menu lets you toggle Equal-Loudness. When enabled, a 50/50 mix will sound equally loud for most signals.

Sets saved in versions of Live older than Live 10.1 that used Simple Delay or Ping Pong Delay devices will show an Upgrade button in the title bar of each instance of Delay when loading the Set. Upgrading the device will preserve the previously used device's free delay time range, and will only affect the sound of the Set or preset if the free delay time parameter was either mapped to a Macro Control or to a Max for Live device.

26.11.1 Delay Tips

26.11.1.1 Glitch Effect

Enable the Stereo Link switch and set the delay time to around 400-500ms. Dial the Feedback to 80% or above. Disable the band-pass filter, adjust the Filter slider to 0%, and set the Time slider to 100%. Select the Fade transition mode and make sure Ping Pong is disabled. Set the Dry/Wet control to 80% or above.

26.11.1.2 Chorus Effect

Disable the Stereo Link switch, set the left channel's delay time to 12ms, and adjust the right channel's delay time to 17ms. Dial the Feedback to 60%. Enable the band-pass filter, set the Filter Frequency to 750 Hz, and adjust the Width slider to 6.5. Set the Rate slider to 5 Hz, bring the Filter slider to 10%, and dial the Time slider to 12%. Select the Repitch transition mode and enable the Ping Pong switch.

26.12 Drum Buss

The Drum Buss Effect.

Drum Buss is an analog-style drum processor that was designed to add body and character to a group of drums, while gluing them together in a tight mix.

The Trim slider lets you reduce the input level before any processing is applied to the signal.

The Comp toggle applies a fixed compressor to the input signal before it is processed by the distortion. The compressor is optimized for balancing out groups of drums, with fast attack, medium release and moderate ratio settings, as well as ample makeup gain.

There are three types of distortion which can be applied to the input signal. Each distortion type adds an increasing degree of distortion, while lending its own character to the overall sound:

- Soft: waveshaping distortion
- Medium: limiting distortion
- Hard: clipping distortion with bass boost

For more intensity, it is possible to drive the input prior to distorting it. The Drive control lets you determine how much drive is applied to the input signal.

Drum Buss combines commonly-used drum processing tools for shaping the mid-high range and filling out the low end, which we will look at in the following sections.

26.12.0.1 Mid-High Frequency Shaping

The mid-high frequency shaping tools are designed to add clarity and presence to drums such as snares and hi-hats.

Crunch adjusts the amount of sine-shaped distortion applied to mid-high frequencies.

The Damp control is a low-pass filter, which removes unwanted high frequencies that can occur after adding distortion.

The Transients knob emphasizes or de-emphasizes the transients of frequencies above 100 Hz. Positive values add attack and increase sustain, resulting in a full, “punchy” sound. Negative values also add attack, but decrease sustain. This tightens up the drums, giving them a sharper, more crisp sound with less room and rattle.

26.12.0.2 Low-End Enhancement

Drum Buss’s low-end enhancement is made up of two tools: a resonant filter, which dramatically boosts bass frequencies, as well as a Decay control, which allows you to adjust the decay rate of both the incoming audio and the signal processed by the resonant filter. These tools help you to fill out the low-end of your drums.

The Boom knob adjusts the amount of low-end enhancement that the resonant filter produces. The Bass Meter lets you see the Boom’s effect on the signal, which can be particularly useful if you can’t hear it.

The Freq knob adjusts the frequency of the low-end enhancer. Force To Note lets you tune the low-end enhancer by setting its frequency to the value of the nearest MIDI note.

The Decay control adjusts the decay rate of the low frequencies. When the Boom amount is set to 0%, the decay affects the incoming (post-drive and distortion) signal only. When the “Boom Level” is adjusted above 0%, the decay affects both the incoming and processed signals.

To solo the result of the low-frequency enhancer, enable Boom Audition via the headphone icon.

26.12.0.3 Output

The Dry/Wet control adjusts the balance between the processed and dry signals.

The Output Gain slider sets the amount of gain applied to the processed signal.

26.13 Dynamic Tube

The Dynamic Tube Effect.

The Dynamic Tube effect infuses sounds with the peculiarities of tube saturation. An integrated envelope follower generates dynamic tonal variations related to the level of the input signal.

Three tube models, A, B and C, provide a range of distortion characteristics known from real amplifier tubes. Tube A does not produce distortions if Bias is set low, but will kick in whenever the input signal exceeds a certain threshold, creating bright harmonics. Tube C is a very poor tube amp that produces distortions all the time. The qualities of Tube B lie somewhere between these two extremes.

The Tone control sets the spectral distribution of the distortions, directing them into the higher registers, or through the midrange and deeper.

The Drive control determines how much signal reaches the tube; greater Drive yields a dirtier output. The intensity of the tube is controlled by the Bias dial, which pushes the signal into the celebrated realms of nonlinear distortion. With very high amounts of Bias, the signal will really start to break apart.

The Bias parameter can be positively or negatively modulated by an envelope follower, which is controlled with the Envelope knob. The more deeply the envelope is applied, the more the Bias point will be influenced by the level of the input signal. Negative Envelope values create expansion effects by reducing distortion on loud signals, while positive values will make loud sounds dirtier.

Attack and Release are envelope characteristics that define how quickly the envelope reacts to volume changes in the input signal. Together, they shape the dynamic nature of the distortions. Note that if Envelope is set to zero, they will have no effect.

Cut or boost the device's final signal level with the Output dial.

Aliasing can be reduced by enabling Hi-Quality mode, which can be accessed via the device title bar's context menu. This improves the sound quality, particularly with high frequency signals, but there is a slight increase in CPU usage.

26.14 Echo

The Echo Effect.

Echo is a modulation delay effect that lets you set the delay time on two independent delay lines, while giving you control over envelope and filter modulation.

The Channel Mode buttons let you choose between three different modes: Stereo, Ping Pong and Mid/Side.

The Left and Right delay line controls let you choose the delay time, which can be set in beat divisions or milliseconds, depending on the state of the Sync switch. Note that when the Mid/Side channel mode is selected, the Left and Right delay line controls are replaced with Mid and Side knobs.

You can use the Sync Mode choosers to select one of the following beat-synced modes: Notes, Triplet, Dotted and 16th. Note that when switching between Sync Modes, the resulting changes are only audible while the Sync switch is set to Sync.

When Stereo Link is engaged, changing either channel's delay line control, Sync switch or Sync Mode settings will apply the changes to both sides.

Changing the Delay Offset sliders shortens or extends the delay time by fractional amounts, thus producing the "swing" type of timing effect found in drum machines. Note that when Stereo Link is enabled, the Delay Offset can still be adjusted individually for the two delay lines.

The Input knob sets the amount of gain applied to the dry signal. To apply distortion to the dry signal, press the "D" button.

The Feedback parameter defines how much of each channel's output signal feeds back into the delay lines' inputs. The "Ø" button inverts each channel's output signal before adding it back to their inputs.

26.14.1 Echo Tab

The Echo tab provides a visualization and control of the delay lines and filter parameters.

Echo's Tunnel Visualization.

The Echo Tunnel's circular lines represent the individual repeats, progressing from the outside of the tunnel to its center. The distance between the lines indicates the time between the repeats, and the white dots in the middle form a fixed 1/8th note grid for reference. You can adjust the delay times for each delay line by clicking and dragging in the display.

Echo's Filter.

The Filter toggle enables a high-pass and low-pass filter. The HP slider adjusts the cutoff frequency of the high-pass filter and the adjacent Res slider adjusts the high-pass filter's resonance. The LP slider adjusts the cutoff frequency of the low-pass filter, and you can use the Res slider on the right side to adjust the low-pass filter's resonance.

The Filter Display makes it possible to visualize the filter curves. To show or hide the Filter Display, use the triangular toggle button. You can also adjust the filter parameters by clicking and dragging either of the filter dots in the Filter Display.

26.14.2 Modulation Tab

Echo's Modulation tab contains an LFO that modulates filter frequency and delay time, and an envelope follower that can be blended with the LFO.

Echo's Modulation Tab.

You can choose from one of six different modulation waveforms including sine, triangle, sawtooth up, sawtooth down, square, and noise. The selected waveform will appear in the display, which you can drag to adjust the modulation frequency.

When Sync is enabled, modulation is synchronized to the song tempo. You can use the Rate slider to set the frequency of the modulation oscillator in beat divisions. When Sync is disabled, you can use the Freq slider to adjust frequency of the modulation oscillator in Hertz.

Phase adjusts the amount of offset between the waveforms for the left and right channel. At 180°, the channels will be perfectly out of phase.

Mod Delay adjusts the amount of modulation that is applied to the delay time. Modulation x4 scales the delay time modulation depth by a factor of four. With short delay times, this produces deep flanging sounds.

Mod Filter adjusts the amount of modulation that is applied to the filter.

Env Mix blends between the modulation oscillator and an envelope follower. At 100%, only the envelope's modulation will be heard. At 0%, only the LFO's modulation will be heard.

26.14.3 Character Tab

Echo's Character tab contains parameters that control dynamics and add imperfections to your sound.

Echo's Character Tab.

Gate enables a gate at Echo's input. It mutes the signal components below its threshold. Threshold sets the threshold level that incoming audio signals must exceed in order to open the gate. Release sets how long it takes for the gate to close after the signal has dropped below the threshold.

When Ducking is enabled, the wet signal is proportionally reduced as long as there is an input signal. Ducking begins to affect the output signal when the input level exceeds the set Threshold. Release sets how long it takes for ducking to stop after the input signal drops below the threshold.

When enabled, Noise introduces noise to simulate the character of vintage equipment. You can adjust the Amount of noise added to the signal, and Morph between different types of noise.

When enabled, Wobble adds an irregular modulation of the delay time to simulate tape delays. You can adjust the Amount of wobble added to the signal, and Morph between different types of wobble modulation.

Repitch causes a pitch variation when changing the delay time, similar to the behavior of hardware delay units. When Repitch is disabled, changing the delay time creates a crossfade between the old and new delay times.

Note that in order to save CPU, the Echo device turns itself off at least eight seconds after its input stops producing sound. However, Echo will not switch off if both the Noise and Gate parameters are enabled.

26.14.4 Global Controls

The Reverb knob sets the amount of reverb added, and you use the Reverb Location chooser to set where the reverb is added in the processing chain: pre delay, post delay, or within the feedback loop. Use the Decay slider to lengthen or shorten the reverb tail.

The Stereo control sets the stereo width of the wet signal. 0% yields a mono signal whereas values above 100% create a widened stereo panorama.

The Output sets the amount of gain applied to the processed signal. The Dry/Wet control adjusts the balance between the processed and dry signals. Set it to 100 percent when using Echo in a return track. The Dry/Wet parameter's context menu lets you toggle Equal-Loudness. When enabled, a 50/50 mix will sound equally loud for most signals.

26.15 EQ Eight

The EQ Eight Effect.

The EQ Eight effect is an equalizer featuring up to eight parametric filters per input channel, useful for changing a sound's timbre.

The input signal can be processed using one of three modes: Stereo, L/R and M/S. Stereo mode uses a single curve to filter both channels of a stereo input equally. L/R mode provides an independently adjustable filter curve for the left and right channels of a stereo input; M/S mode (Mid/Side) provides the same functionality for signals that have been recorded using M/S encoding. In all modes, the frequency spectrum of the output is displayed behind the filter curves when the Analyze switch is on.

When using the L/R and M/S modes, both curves are displayed simultaneously for reference, although only the active channel is editable. The Edit switch indicates the active channel, and is used to toggle between the two curves.

Each filter has a chooser that allows you to switch between eight responses. From top to bottom in the choosers, these are:

- 48 or 12 dB/octave Low cut (cuts frequencies below the specified frequency);
- Low shelf (boosts or cuts frequencies lower than the specified frequency);
- Peak (boosts or cuts over a range of frequencies);
- Notch (sharply cuts frequencies within a narrow range);
- High shelf (boosts or cuts frequencies higher than the specified frequency);
- 12 or 48 dB/octave High cut (cuts frequencies above the specified frequency).

Each filter band can be turned on or off independently with an activator switch below the chooser. Turn off bands that are not in use to save CPU power. To achieve really drastic filtering effects, assign the same parameters to two or more filters.

To edit the filter curve, click and drag on the filter dots in the display. Drag-enclose multiple filter dots to adjust them simultaneously, either with the mouse or with your computer keyboard's arrow keys. Horizontal movement changes the filter frequency, while vertical movement adjusts the filter band's gain. To adjust the filter Q (also called resonance or bandwidth), hold down the **Alt** (Win) / **Option** (Mac) modifier while dragging the mouse. Note that the gain cannot be adjusted for the low cut, notch and high cut filters. In these modes, vertical dragging adjusts the filter Q.

To get an even better view, you can toggle the location of the display between the device chain and Live's main window by clicking the **▶** button in EQ Eight's title bar. When using this expanded view, all eight filters can be edited simultaneously in the Device View.

EQ Eight's Controls With the Display Expanded.

By default, EQ Eight's output spectrum is shown in the display. If you would prefer to work entirely "by ear," you can turn off the Analyze button to disable the spectrum view.

With Adaptive Q enabled, the Q amount increases as the amount of boost or cut increases. This results in a more consistent output volume and is based on the behavior of classic analog EQs.

To temporarily solo a single filter, enable Audition mode via the headphone icon. In Audition mode, clicking and holding on a filter dot allows you to hear only that filter's effect on the output.

You can also select a band for editing by clicking near its number and then edit parameter values with the Freq, Gain and Q dials (and/or type values into the number fields below each dial).

As boosting will increase levels and cutting will decrease levels, use the global Gain slider to optimize the output level for maximum level consistent with minimum distortion.

The Scale field will adjust the gain of all filters that support gain (all except low cut, notch and high cut).

26.15.0.1 Context Menu Options for EQ Eight

Several of EQ Eight's controls are only available via the device title bar's context menu. These include:

- Oversampling - enabling this option causes EQ Eight to internally process two times the current sample rate, which allows for smoother filter behavior when adjusting high frequencies. There is a slight increase in CPU usage with Oversampling enabled.

26.16 EQ Three

The *EQ Three Effect*.

If you have ever used a good DJ mixer you will know what this is: An EQ that allows you to adjust the level of low, mid and high frequencies independently.

Each band can be adjusted from -infinite dB to +6 dB using the gain controls. This means that you can completely remove, for example, the bass drum or bassline of a track, while leaving the other frequencies untouched.

You can also turn on or off each band using the On/Off buttons located under the gain controls. These buttons are especially handy if assigned to computer keys.

EQ Three gives you visual confirmation of the presence of a signal in each frequency band using three LEDs. Even if a band is turned off, you can tell if there is something going on in it. The internal threshold for the LEDs is set to -24 dB.

The frequency range of each band is defined via two crossover controls: FreqLo and FreqHi. If FreqLo is set to 500 Hz and FreqHi to 2000 Hz, then the low band goes from 0 Hz to 500 Hz, the mid band from 500 Hz to 2000 Hz and the high band from 2000 Hz up to whatever your soundcard or sample rate supports.

A very important control is the 24 dB/48 dB switch. It defines how sharp the filters are cutting the signal at the crossover frequency. The higher setting results in more drastic filtering, but needs more CPU.

Note: The filters in this device are optimized to sound more like a good, powerful analog filter cascade than a clean digital filter. The 48 dB Mode especially does not provide a perfect linear transfer quality, resulting in a slight coloration of the input signal even if all controls are set to 0.00 dB. This is typical behavior for this kind of filter, and is part of EQ Three's unique sound. If you need a more linear behavior choose 24 dB Mode or use the EQ Eight.

26.17 Erosion

The Erosion Effect.

The Erosion effect degrades the input signal by modulating a short delay with filtered noise or a sine wave. This adds noisy artifacts or aliasing/downsampling-like distortions that sound very "digital."

To change the sine wave frequency or noise band center frequency, click and drag along the X-axis in the X-Y field. The Y-axis controls the modulation amount. If you hold down the `Alt` (Win) / `Option` (Mac) modifier key while clicking in the X-Y field, the Y-axis controls the bandwidth. Note that bandwidth is not adjustable when Sine is selected.

The Frequency control determines the color, or quality, of the distortion. If the Mode control is set to Noise, this works in conjunction with the Width control, which defines the noise bandwidth. Lower values lead to more selective distortion frequencies, while higher values affect the entire input signal. Width has no effect in Sine Mode.

Noise and Sine use a single modulation generator. However, Wide Noise has independent noise generators for the left and right channels, which creates a subtle stereo enhancement.

26.18 External Audio Effect

The External Audio Effect.

The External Audio Effect is a bit different than Live's other effects devices. Instead of processing audio itself, it allows you to use *external* (hardware) effects processors within a track's device chain.

The Audio To chooser selects the outputs on your computer's audio hardware that will go to your external device, while the Audio From chooser selects the inputs that will bring the processed signal back into Live. As with the track inputs and outputs, the list of available inputs and outputs depends on the Audio Settings, which can be reached via the "Configure..." option at the bottom of each chooser.

Below each chooser is a Peak level indicator that shows the highest audio level attained. Click on the indicators to reset them.

The Gain knobs next to the choosers adjust the levels going out of and back into Live. These levels should be set carefully to avoid clipping, both in your external hardware and when returning the audio to your computer.

The Dry/Wet control adjusts the balance between the processed and dry signals. Set it to 100 percent if using the External Audio Effect in a return track.

The Invert button inverts the phase of the processed signal coming back into Live.

Since hardware effects introduce latency that Live cannot automatically detect, you can manually compensate for any delays by adjusting the Hardware Latency slider. The button next to this slider allows you to set your latency compensation amount in either milliseconds or samples. If your external device connects to Live via a digital connection, you will want to adjust your latency settings in

samples, which ensures that the number of samples you specify will be retained even when changing the sample rate. If your external device connects to Live via an analog connection, you will want to adjust your latency settings in milliseconds, which ensures that the amount of time you specify will be retained when changing the sample rate. Note that adjusting in samples gives you finer control, so even in cases when you're working with analog devices, you may want to "fine tune" your latency in samples in order to achieve the lowest possible latency. In this case, be sure to switch back to milliseconds before changing your sample rate.

Note: If the [Delay Compensation](#) option is unchecked in the Options menu, the Hardware Latency slider is disabled.

For instructions on how to accurately set up latency compensation for your hardware, please see the Driver Error Compensation lesson in Live's Help View.

26.19 Filter Delay

The *Filter Delay* Effect.

The Filter Delay provides three independent delay lines, each preceded by linked low-pass and high-pass filters. This allows applying delay to only certain input signal frequencies, as determined by the filter settings. The feedback from each of the three delays is also routed back through the filters.

Each of the three delays can be switched on and off independently. The Filter Delay device assigns delay 1 to the input signal's left channel, delay 2 to the left and right channels and delay 3 to the right channel. The Pan controls at the right can override the delay channels' outputs; otherwise each delay outputs on the channel from which it derives its input.

Each delay channel's filter has an associated On switch, located to the left of each X-Y controller. The X-Y controllers adjust the low-pass and high-pass filters simultaneously for each delay. To edit filter bandwidth, click and drag on the vertical axis; click and drag on the horizontal axis to set the filter band's frequency.

To refer delay time to the song tempo, activate the Sync switch, which allows using the Delay Time beat division chooser. The numbered switches represent time delay in 16th notes. For example, selecting "4" delays the signal by four 16th notes, which equals one beat (a quarter note) of delay. With Sync Mode active, changing the Delay Time field percentage value shortens and extends delay times by fractional amounts, thus producing the "swing" type of timing effect found in drum machines.

If the Sync switch is off, the delay time reverts to milliseconds. In this case, to edit the delay time, click and drag up or down in the Delay Time field, or click in the field and type in a value.

The Feedback parameter sets how much of the output signal returns to the delay line input. Very high values can lead to runaway feedback and produce a loud oscillation — watch your ears and speakers if you decide to check out extreme feedback settings!

Each delay channel has its own volume control, which can be turned up to +6 dB to compensate for drastic filtering at the input.

The Dry control adjusts the unprocessed signal level. Set it to minimum if using Delay in a return track.

26.20 Gate

The Gate Effect.

The Gate effect passes only signals whose level exceeds a user-specified threshold. A gate can eliminate low-level noise that occurs between sounds (e.g., hiss or hum), or shape a sound by turning up the threshold so that it cuts off reverb or delay tails or truncates an instrument's natural decay.

Gate's display area shows the level of the input signal in light gray and the level of the output signal in a darker gray with a white outline. This allows you to see the amount of gating that is occurring at any moment, and helps you to set the appropriate parameters.

The Threshold knob sets the gate's sensitivity. The Threshold value is represented in the display as a horizontal blue line, which can also be dragged.

Return (also known as "hysteresis") sets the difference between the level that opens the gate and the level that closes it. Higher hysteresis values reduce "chatter" caused by the gate rapidly opening and closing when the input signal is near the threshold level. The Return value is represented in the display as an additional horizontal orange line.

With the Flip button enabled, the gate works in reverse; the signal will only pass if its level is below the threshold.

A gate can only react to an input signal once it occurs. Since it also needs to apply an attack/release envelope, the gating is always a bit too late. A digital gate can solve this problem by simply delaying the input signal a little bit. Gate offers three different Lookahead times: zero ms, one ms and ten ms. The results may sound pretty different depending on this setting.

The Attack time determines how long it takes for the gate to switch from closed to open when a signal goes from below to above the threshold. Very short attack times can produce sharp clicking sounds, while long times soften the sound's attack.

When the signal goes from above to below the threshold, the Hold time kicks in. After the hold time expires, the gate closes over a period of time set by the Release parameter.

The Floor knob sets the amount of attenuation that will be applied when the gate is closed. If set to -inf dB, a closed gate will mute the input signal. A setting of 0.00 dB means that even if the gate is closed, there is no effect on the signal. Settings in between these two extremes attenuate the input to a greater or lesser degree when the gate is closed.

Normally, the signal being gated and the input source that triggers the gate are the same signal. But by using

sidechaining, it is possible to gate a signal based on the level of another signal. To access the Sidechain parameters, unfold the Gate window by toggling the button in its title bar.

Gate's Sidechain Parameters.

Enabling this section with the Sidechain button allows you to select another track from the choosers below. This causes the selected track's signal to act as the gate's trigger, instead of the signal that is actually being gated.

The Gain knob adjusts the level of the external sidechain's input, while the Dry/Wet knob allows you to use a combination of sidechain and original signal as the gate's trigger. With Dry/Wet at 100%, the gate is triggered entirely by the sidechain source. At 0%, the sidechain is effectively bypassed. Note that increasing the gain does *not* increase the volume of the source signal in the mix. The sidechain audio is only a trigger for the gate and is never actually heard.

Sidechain gating can be used to superimpose rhythmic patterns from one source onto another. For example, a held pad sound can be triggered with the rhythm of a drum loop by inserting a Gate on the pad's track and choosing the drum loop's track as the sidechain input.

On the right of the external section are the controls for the sidechain EQ. Enabling this section causes the gate to be triggered by a specific band of frequencies, instead of a complete signal. These can either be frequencies in the signal to be gated or, by using the EQ in conjunction with an external sidechain, frequencies in another track's audio.

The headphones button between the external and EQ sections allows you to listen to only the sidechain input, bypassing the gate's output. Since the sidechain audio isn't fed to the output, and is only a trigger for the gate, this temporary listening option can make it much easier to set sidechain parameters and hear what's actually making the gate work. When this button is on, the display area shows the level of the sidechain input signal in green.

26.21 Glue Compressor

The *Glue Compressor Effect*.

The Glue Compressor is an analog-modeled compressor created in collaboration with Cytomic, and is based on the classic bus compressor from a famous 80's mixing console. Like Live's original [Compressor](#), the Glue Compressor can be used for basic dynamics control of individual tracks, but is mainly designed for use on the Main track or a Group Track to "glue" multiple sources together into a cohesive sounding mix.

The Threshold knob sets where compression begins. Signals above the threshold are attenuated by an amount specified by the Ratio parameter, which sets the ratio between the input and output signal. Unlike the Compressor, the Glue Compressor does not have a user-adjustable knee. Instead, the knee becomes more sharp as the ratio increases.

Attack defines how long it takes to reach maximum compression once a signal exceeds the threshold. The Attack knob's values are in milliseconds. Release sets how long it takes for the compressor to return to normal operation after the signal falls below the threshold. The Release knob's values are in seconds. When Release is set to A (Auto), the release time will adjust automatically based on the incoming audio. The Glue Compressor's Auto Release actually uses two times - a slow one as a base compression value, and a fast one to react to transients in the signal. Auto Release may be too slow to react to sudden changes in level, but generally is a useful way to tame a wide range of material in a gentle way.

Dry/Wet adjusts the balance between the compressed and uncompressed signals. At 100%, only the compressed signal is heard, while at 0%, the device is effectively bypassed. Another way of controlling the amount of compression is with the Range slider, which sets how much compression can

occur. Values between about -60 and -70 dB emulate the original hardware, while values between -40 and -15 dB can be useful as an alternative to the Dry/Wet control. At 0 dB, no compression occurs.

Makeup applies gain to the signal, allowing you to compensate for the reduction in level caused by compression. A Makeup value that roughly corresponds to the position of the needle in the display should result in a level close to what you had before compressing.

The Soft clip switch toggles a fixed waveshaper, useful for taming very loud transients. When enabled, the Glue Compressor's maximum output level is -.5 dB. Note that with Oversampling enabled, very loud peaks may still exceed 0 dB. The Soft clipper is not a transparent limiter, and will distort your signal when active. We recommend leaving it disabled unless this particular type of "colored" distortion is what you're looking for.

The Glue Compressor's needle display shows the amount of gain reduction in dB. The Clip LED turns red if the device's output level is exceeding 0 dB. If Soft clipping is enabled, this LED turns yellow to indicate that peaks are being clipped.

26.21.1 Sidechain Parameters

The Glue Compressor With Sidechain Section.

Normally, the signal being compressed and the input source that triggers the compressor are the same signal. But by using *sidechaining*, it is possible to compress a signal based on the level of another signal or a specific frequency component. To access the Sidechain parameters, unfold the Glue Compressor window by toggling the button in its title bar.

The sidechain parameters are divided into two sections. On the left are the external controls. Enabling this section with the Sidechain button allows you to select any of Live's internal routing points from the choosers below. This causes the selected source to act as the Glue Compressor's trigger, instead of the signal that is actually being compressed.

The Gain knob adjusts the level of the external sidechain's input, while the Dry/Wet knob allows you to use a combination of sidechain and original signal as the Glue Compressor's trigger. With Dry/Wet at 100%, the Glue Compressor is triggered entirely by the sidechain source. At 0%, the sidechain

is effectively bypassed. Note that increasing the gain does *not* increase the volume of the source signal in the mix. The sidechain audio is only a trigger for the Glue Compressor and is never actually heard.

On the right of the external section are the controls for the sidechain EQ. Enabling this section causes the Glue Compressor to be triggered by a specific band of frequencies, instead of a complete signal. These can either be frequencies in the compressed signal or, by using the EQ in conjunction with an external sidechain, frequencies in another track's audio.

The headphones button between the external and EQ sections allows you to listen to only the sidechain input, bypassing the Glue Compressor's output. Since the sidechain audio isn't fed to the output, and is only a trigger for the Glue Compressor, this temporary listening option can make it much easier to set sidechain parameters and hear what's actually making the Glue Compressor work.

26.21.1.1 Context Menu Options for Glue Compressor

Oversampling can be toggled on or off via the device title bar's context menu. Enabling this option causes the Glue Compressor to internally process at two times the current sampling rate, which may reduce aliasing and transient harshness. There is a slight increase in CPU usage with Oversampling enabled. Note that with Oversampling enabled, the level may exceed 0 dB even with Soft clip enabled.

26.22 Grain Delay

The *Grain Delay* Effect.

The Grain Delay effect slices the input signal into tiny particles (called "grains") that are then individually delayed and can also have different pitches compared to the original signal source. Randomizing pitch and delay time can create complex masses of sound and rhythm that seem to bear

little relationship to the source. This can be very useful in creating new sounds and textures, as well as getting rid of unwelcome house guests, or terrifying small pets (just kidding!).

You can route each parameter to the X-Y controller's horizontal or vertical axis. To assign a parameter to the X-axis, choose it from the parameter row below the controller. To assign a parameter to the Y-axis, use the parameter row on the left side.

To refer delay time to the song tempo, activate the Sync switch, which allows using the Delay Time beat division chooser. The numbered switches represent time delay in 16th notes. For example, selecting "4" delays the signal by four 16th notes, which equals one beat (a quarter note) of delay. With Sync Mode active, changing the Delay Time field percentage value shortens and extends delay times by fractional amounts, thus producing the "swing" type of timing effect found in drum machines.

If the Sync switch is off, the delay time reverts to milliseconds. In this case, to edit the delay time, click and drag up or down in the Delay Time field, or click in the field and type in a value.

The Delay Time can also be routed to the horizontal axis of the X-Y controller.

The Spray control adds random delay time changes. Low values smear the signal across time, which adds "noisiness" to the sound. High Spray values completely break down the structure of the source signal, introducing varying degrees of rhythmic chaos. This is the recommended setting for anarchists.

The size and duration of each grain is a function of the Frequency parameter. The sound of Pitch and Spray depends very much on this parameter.

You can transpose the grain pitch with the Pitch parameter, which acts much like a crude pitch shifter.

The Random Pitch control adds random variations to each grain's pitch. Low values create a sort of mutant chorusing effect, while high values can make the original source pitch completely unintelligible. This parameter can interact with the main Pitch control, thus allowing degrees of stability and instability in a sound's pitch structure.

The Feedback parameter sets how much of the output signal returns to the delay line input. Very high values can lead to runaway feedback and produce a loud oscillation — watch your ears and speakers if you decide to check out extreme feedback settings!

Grain Delay also has a dry/wet control, which can be routed to the vertical axis of the X-Y controller.

26.23 Hybrid Reverb

The *Hybrid Reverb Effect*.

Hybrid Reverb combines two different approaches to reverberation in one device, blending convolution reverb with a number of digital reverb algorithms. Using multiple routing options and parameters, you can create unique reverb sounds, or use Hybrid Reverb to generate drone-like soundscapes or completely transform any source material.

In addition to providing a selection of impulse responses, Hybrid Reverb allows you to import any audio file to use as an impulse response (also known as an IR), greatly increasing your sound design opportunities. Dedicated controls can be employed to shape any chosen impulse response.

The algorithmic engine contains several reverb modes, each providing a different set of parameters and sonic properties, ranging from clean and creamy to metallic and gong-like.

The convolution and algorithmic engines can be used independently, or combined together in series or parallel, with their volume relationship being continuously adjustable. An EQ section further shapes the reverb's sound and can be selectively applied to the two reverb engines. An additional control introduces degradation of the signal, emulating the behavior of older digital reverb units.

26.23.1 Signal Flow

You can imagine signals being processed by Hybrid Reverb as flowing from the left side of the device towards the right side, passing first through the input section, then into the reverb engines. The relationship between the two reverb engines is affected by the routing section, after which the signal passes through the EQ section, and then finally to the output.

The convolution reverb engine's controls are yellow in color, while the algorithmic engine's controls are displayed in blue.

26.23.2 Input Section

Using the Send knob, you can choose the amount of gain applied to the signal that feeds the reverb. Note that the dry signal is not affected and will still pass through the device.

Predelay controls the delay time before the onset of the first early reflection. This delays the reverberation relative to the input signal. One's impression of the size of a real room depends partly on this delay; typical values for "natural" sounds range from 1ms to 25ms. You can choose either a time-based or beat-synced predelay time using the Predelay Sync buttons.

Feedback sets the amount of the predelay's output that is fed back to its input. Note that both time-based and beat-based predelay times have independent feedback settings.

The main window of Hybrid Reverb has two tabs: Reverb and EQ. The Reverb tab contains all controls related to both the convolution and algorithmic reverb engines. Starting with the Routing chooser in the center, you'll find four options:

- Serial routes the output of the convolution engine into the algorithmic engine. While the convolution reverb is always active in this mode, Blend controls the amount of convolution reverb fed into the algorithmic reverb. A setting of 100/0 produces pure convolution reverb, while 0/100 generates pure algorithmic reverb which has been fed by the convolution reverb's output.
- Parallel uses both convolution and algorithmic reverb engines, but separates them from each other. The Blend knob adjusts the level balance between the two different reverb engines, with a setting of 100/0 generating pure convolution reverb and 0/100 producing pure algorithmic reverb.
- Algorithm uses only the algorithmic reverb engine.
- Convolution uses only the convolution reverb engine.

Hybrid Reverb's user interface changes dynamically, so that when a reverb engine is not in use, its controls will appear grayed out.

The Blend knob blends between the output of the convolution and algorithm sections when Routing is set to Serial or Parallel. Note that when either Algorithm or Convolution is selected in the Routing chooser, the Blend knob will not have an effect.

26.23.3 Convolution Reverb Engine

Hybrid Reverb's Convolution Reverb Section.

A convolution reverb uses recordings of actual spaces (called impulse responses) to create its effect. This allows you to place your sounds in practically any space for which you have a recording. For a more typical reverb sound, this can include some of the most famous halls and studios throughout the

world. With a more creative approach, you can use recordings of anything, from snare drums to garbage cans, or even instrumental and vocal recordings!

Impulse responses can be chosen in the Convolution IR menu. The upper drop-down menu chooses the category of impulse response, while the lower drop-down menu chooses a specific impulse response from within that category. Backward and forward arrow buttons are provided for easy browsing through impulse responses. These arrow buttons will automatically switch to the next category when you reach the end of the current one, so you can continuously move through the impulse responses using the arrows alone. The chosen impulse response's waveform is then shown in the main display, which changes based on the Attack, Decay, and Size settings (described below).

The various impulse response categories are: Early Reflections, Real Places, Chambers and Large Rooms, Made for Drums, Halls, Plates, Springs, Bigger Spaces, Textures, and User.

To add your own impulse responses to the User category, drag and drop the IR audio file into Hybrid Reverb's convolution waveform display. If you add a file from a folder that contains other audio files, all files will be added as impulse responses. Note: if you remove Hybrid Reverb from a track and add it again, the previously added User samples will no longer be available in the User category.

However, you can drag and drop the samples into the waveform display again to repopulate the list.

The Attack, Decay, and Size parameters control the impulse response's amplitude envelope. The Attack parameter controls the attack time of the envelope, while the Decay parameter controls the decay time of the envelope. The Size parameter adjusts the relative size of the impulse response.

26.23.4 Algorithmic Reverb Engine

Hybrid Reverb's Algorithmic Reverb Section.

In comparison to the convolution engine, the algorithmic engine is based purely on digital delay lines, and no samples are used.

To the right of the Blend knob you will find the controls for the algorithmic reverb engine. Different parameters will be displayed depending on what you choose in the Algorithm chooser.

Five different algorithms are available: Dark Hall, Quartz, Shimmer, Tides and Prism. For all algorithms, the Decay, Size, Delay and Freeze parameters are available.

Decay adjusts the approximate time required for the algorithm's reverb tail to drop to 1/1000th (-60 dB) of its initial amplitude. Size controls the size of the virtual room. Delay sets an additional predelay time in milliseconds for the algorithm section.

The Freeze controls consist of two buttons, Freeze and Freeze In. Freeze disables any input to the reverb engine and sets the algorithm's decay time to infinite, so that reverb output will sustain endlessly. When enabled, Freeze In adds the input signal to the frozen reverberation, leading to a build-up of reverberated sound.

Each algorithm and their unique parameters are described in further detail below.

26.23.4.1 Dark Hall

The Dark Hall algorithm is a smooth and classic sounding algorithm suitable for most medium to long sounding halls.

In addition to the shared parameters listed above, Dark Hall also provides the following:

- Damping controls the amount of high-frequency filtering within the reverb algorithms. Higher values result in darker reverberation sounds.
- Mod controls the amount of movement within the algorithm's reverb tail. Less modulation produces less movement, and more modulation creates more movement with a chorusing effect, while diminishing the effect of resonances.
- Shape transforms the artificial space's sonic characteristics from small and resonant to large and diffused.
- Bass X controls the crossover frequency of the low-end part of the reverb tail, which is scaled using the Bass Mult control.
- Bass Mult scales the decay time of the low-end of the reverb tail.

In Dark Hall mode, long decay times combined with extremely small Size values create metallic gong-like resonances.

26.23.4.2 Quartz

The Quartz algorithm is a hall-like reverb with some audible echoes in the reverb's tail. This reverb has a very clear replication of the input in the early reflections and is well suited for voices, drums and signals with clear transients, as well as making echoes.

In addition to the shared parameters listed above, Quartz also provides the following:

- Damping controls the amount of high-frequency filtering within the reverb algorithms. Higher values result in darker reverberation sounds.
- Lo Damp controls the amount of low frequency filtering within the reverb algorithms. Higher values result in brighter reverberation sounds.
- Mod controls the amount of movement within the algorithm's reverb tail. Less modulation produces less movement, and more modulation creates more movement with a chorusing effect, while diminishing the effect of resonances.

- Diffusion controls the density of the algorithm's reverb tail. Low values produce sparser tails, while higher values produce denser tails.
- Distance controls the virtual distance of reflections. Lower values put them closer to the listener and increase their density while higher values place them farther away and increase the time between echoes.

26.23.4.3 Shimmer

The Shimmer reverb algorithm is made from densely stacked diffuse delays with a pitch shifter in the feedback. Low diffusion values result in a pure delay, while high diffusion values result in a dense and lush artificial reverb. The Shimmer effect crossfades the pitch-shifted signal into the feedback, resulting in tails that climb or descend in frequency.

In addition to the shared parameters listed above, Shimmer also provides the following:

- Damping controls the amount of high-frequency filtering within the reverb algorithms. Higher values result in darker reverberation sounds.
- Mod controls the amount of movement within the algorithm's reverb tail. Less modulation produces less movement, and more modulation creates more movement with a chorusing effect, while diminishing the effect of resonances.
- Pitch adjusts the degree of pitch-shifting applied to the feedback signal in semitones.
- Diffusion controls the density of the algorithm's reverb tail. Low values produce sparser tails, while higher values produce denser tails. Turn this below 10% for dub-like delay effects. This is very fun to use on drums!
- Shimmer adjusts the intensity of the Shimmer effect. When set to 0%, no pitch shifting is applied; the level of the pitched signal is progressively more present as the percentage is increased. When used on melodic material, setting Shimmer to 100% produces interesting pitch harmonizations.

In Shimmer mode, the Size knob adjusts the distance between individual echoes on percussive material.

26.23.4.4 Tides

The Tides algorithm uses a smooth reverb while modulating the output's spectrum with a multiband filter, creating rippling frequency band effects.

In addition to the shared parameters listed above, Tides also provides the following:

- Damping controls the amount of high-frequency filtering within the reverb algorithms. Higher values result in darker reverberation sounds.
- Wave morphs the filter modulation waveform from noise (0%) to sine (50%) to square (100%).
- Tide adjusts the intensity of texture created by the modulation of the reverb tail.
- Phase adjusts the amount of offset between the modulation waveforms for the left and right channel. At 180°, the channels will be perfectly out of phase.
- Rate sets the rate of the modulation oscillator in beat divisions with Triplet, 16th, and Dotted note value variations.

26.23.4.5 Prism

The Prism algorithm is a bright, unique and artificial-sounding diffuse reverb based on velvet (spectrally flat) noise. This algorithm can easily be used as a “ghost” reverb, adding depth without interfering with the source material. It is well suited for non-linear short decays on drums and transient material but can be also used on more sustained sounds with longer decays to achieve a clean yet digital sound.

In addition to the shared parameters listed above, Prism also provides the following:

- Low Mult scales the decay time of the low-end of the reverb tail.
- High Mult scales the decay time of the high-end of the reverb tail.
- X over controls the crossover frequency between the low-frequency and high-frequency portions of the reverb tail, which in turn adjusts the frequency content affected by the Low Mult and High Mult parameters.

Tip: For a classic '80s-style gated snare reverb, use smaller Decay and Size values.

26.23.5 EQ Section

Hybrid Reverb's EQ Section.

The EQ section of Hybrid Reverb is found in the second tab of the device's display. You can quickly activate or deactivate it by clicking on its toggle button in the tab.

By default, the EQ is placed after both reverb engines in the signal chain; however, by toggling the Pre Algo button, you can place the EQ before the algorithmic reverb, regardless of which reverb routing you have chosen.

Four bands of control are provided to further shape the reverb signal. The low and high bands can be toggled between pass filters and shelving EQs. While in low-pass or high-pass mode, the filters provide a range of slopes, from a gentle 6 dB/octave to a steep 96 dB/octave. The two middle peak EQs can cover the entire frequency range and can be used for anything from wide-band boosting to semi-narrow cuts.

26.23.6 Output Section

Hybrid Reverb's output section contains a final set of parameters to shape the device's overall sound.

Stereo sets the stereo width of the wet signal. 0% yields a mono signal whereas values above 100% create a widened stereo panorama.

The Vintage slider increasingly degrades Hybrid Reverb's sounds by emulating lower sample rates and bit-depths, as is common in vintage digital reverberation devices. Four presets can be used to radically alter the overall sound: Subtle, Old, Older, and Extreme.

Bass Mono converts frequencies lower than 180 Hz of Hybrid Reverb's output signal to mono, which helps to make bass frequencies sound tighter.

The Dry/Wet control adjusts the balance between the processed and dry signals. Set it to 100% when using Hybrid Reverb in a return track.

26.24 Limiter

The Limiter Effect.

The Limiter effect is a mastering-quality dynamic range processor that ensures that the output does not exceed a specified level. Limiter is ideal for use on the Main track, to prevent clipping in digital-to-analog converters. A limiter is essentially a compressor with an infinite ratio. For more information about compression theory, refer to the [Compressor](#) section.

Limiter's display contains the Ceiling control and the Gain Reduction meter. The Ceiling control sets the absolute maximum level that Limiter will output. If your incoming signal level has no peaks that are higher than the ceiling, no limiting will be applied by the device.

The Gain Reduction meter shows the amount of gain reduction being applied when the signal reaches the ceiling or threshold.

The Link control defines how much of the gain reduction applied by Limiter is shared across its two channels. These can be the left/right channels or the mid/side channels, depending on which Routing Mode is selected. When set to 100%, limiting is applied to both channels whenever either requires compression, ensuring a stable stereo image. When set to 0%, the channels are processed independently, with different gain reduction applied to each channel. This can be useful when working with signals where the left and right channels are separate, or to achieve creative effects, such as a "wobble" in the stereo image.

You can use the Input Gain knob to the left of the display to boost or attenuate the incoming signal level before limiting is applied to it.

Switching on the Maximize toggle below the Input Gain knob changes the Ceiling control to Threshold, which allows you to adjust the signal's dynamic range and loudness with a single control. Lowering the Threshold amplifies the limiter stage output by the inverse of the Threshold value. Note that the Input Gain knob becomes the Output control when Maximize is on, and sets the target output level for the device.

The Release knob adjusts how long it takes for the device to stop applying limiting after the signal falls below the ceiling or threshold. Fast release times make the output sound louder and punchier, while slow release times add smoothness, though can also reduce the dynamic range. The Gain Reduction meter helps to visualize the effect of the Release control: at faster release times you will see the meter return to zero more quickly, while at slower release times the meter recovers more gradually, and Limiter maintains compression for a longer time.

You can use the Auto toggle beneath the Release knob to activate auto-release. When on, Limiter analyzes incoming audio and continuously updates its release time based on the signal's characteristics. Note that when auto-release is enabled, the Release control is deactivated.

The Lookahead control to the right of the display allows you to adjust the setting that determines how quickly Limiter will respond to peaks that require compression. The lookahead time can be set to 1.5, 3, or 6 milliseconds. Shorter lookahead times allow for more compression but can increase distortion, especially when applied to bass sounds. As the lookahead time affects Limiter's attack time, longer lookahead values are useful for catching very fast peaks. Note that lookahead introduces latency: the longer the lookahead time, the higher the latency.

The Ceiling Mode toggles let you choose between three ceiling modes: Standard, Soft Clip, and True Peak. Standard is the device's default mode. Soft Clip introduces soft clipping when signals approach the device's ceiling level, which can add subtle color and punch to transients. When Soft Clip is on, an LED appears above the mode toggles, and flashes to indicate that the signal is clipping. Finally, the True Peak mode prevents inter-sample peaks.

You can use the Routing Mode toggles to determine how Limiter treats peaks that occur on only one side of the stereo signal. In L/R mode, the left and right channels of the signal are compressed independently. This allows the device to apply more compression, but with some distortion of the stereo image. In M/S mode, Limiter encodes the signal to mid/side before the limiting stage, then decodes it to stereo at the output stage. This can be useful for preserving the signal's stereo image, but results in higher latency.

Note that adding any further processing effects after Limiter may add gain. To ensure that your final output will never clip, place Limiter as the last device in the Main track's device chain and keep the Main track's volume below 0 dB.

26.25 Looper

The Looper Effect.

Looper is an audio effect based on classic real-time looping devices. It allows you to record and loop audio, creating endless overdubs that are synced to your Set. If the Set is not playing, Looper can analyze incoming audio and set Live's tempo to match it. You can also predefine a loop length before recording and Live's tempo will adjust so that your loop fits into the specified number of bars. Furthermore, audio can be imported to Looper to create a background for newly overdubbed material, or exported from Looper as a new clip.

The top half of Looper's interface is a large display area optimized for easy readability during performance. During recording, the entire display area turns red. After recording, the display shows the current position in the loop and the total loop length in bars and beats.

Looper's transport buttons work in a similar way to other transport controls in Live. The Record button records incoming audio until another button is pressed. This overwrites any audio currently stored in Looper. Overdub continues to add additional layers of incoming audio that are the length of the

originally recorded material. The Play button plays back the current state of Looper's buffer without recording any new material. The Stop button stops playback.

The behavior of the transport controls changes depending on whether or not Live's playback is running. With the transport running, Looper behaves like a clip, and is subject to launch quantization as determined by the [Quantization chooser](#). When Live's playback is stopped, Looper's transport engages immediately, regardless of the Quantization setting.

The Clear button erases Looper's buffer. If you press Clear in Overdub mode while the transport is running, the contents of the buffer are cleared but the tempo and length are maintained. Pressing Clear in any other mode resets the tempo and length.

The Undo button erases everything that you've overdubbed since the last time Overdub was enabled. Your original recording, and anything that was overdubbed in a previous pass, is preserved. After pressing Undo, the button changes to Redo, which replaces the material removed by the last undo.

The large button below the transport controls is the Multi-Purpose Transport Button. As with the normal transport buttons, this button's behavior changes depending on Looper's current playback state, and whether or not material has already been recorded. If the buffer is empty, a single click starts recording. If Looper is recording, overdubbing or stopped, a single click switches to play mode. During playback, a click switches to overdub mode, allowing you to toggle back and forth between overdub and playback via additional single clicks.

Quickly pressing the button twice stops Looper, from either play or overdub mode. Clicking and holding the button for two seconds while in play mode activates Undo or Redo. Pressing and holding for two seconds while stopped clears Looper's buffer.

Looper's Multi-Purpose Transport Button is optimized for use with a MIDI footswitch. To assign a footswitch, enter [MIDI Map Mode](#), click the button and then press your attached footswitch. Then exit MIDI Map Mode.

The Tempo Control chooser affects how Looper determines the tempo of recorded material:

- **None:** Looper's internal tempo is independent of Live's global tempo.
- **Follow song tempo:** The speed of Looper's playback will be adjusted so that the recorded material plays back at Live's global tempo.
- **Set & Follow song tempo:** Live's global tempo will be adjusted to match the tempo of material recorded into Looper. Any subsequent changes to Live's global tempo will adjust the speed of Looper's playback so that the recorded material plays back at the new global tempo.

The Record Length chooser is used to set the length of recorded material. Its behavior changes depending on whether or not Live's global transport is running and, depending on the setting of the Tempo Control chooser, can set Live's global tempo:

- **Song running:** If Looper's Record Length chooser is set to the default "x bars," Looper will record until you press another transport button. If you specify a fixed number of bars to record by selecting another option in the chooser, Looper will record for the specified time and then switch to Play or Overdub, as determined by the button next to this chooser.
- **Song not running:** If Looper's Record Length chooser is set to the default "x bars," Looper will make a guess about the tempo of the material you've recorded as soon as you press Overdub, Play or Stop. But this might result in a tempo that's twice or half as fast as you'd like. If you first specify a fixed number of bars, Looper's tempo will adjust so that your recording fits into this time.

The Song Control chooser determines how Looper's transport controls will affect Live's global transport:

- **None** means that Looper's transport controls have no effect on Live's global transport.
- **Start Song** will start Live's global transport whenever Looper enters Play or Overdub mode. Looper's Stop button has no effect on the global transport.
- **Start & Stop Song** locks Live's global transport to Looper's transport controls. Entering Play or Overdub mode will start Live's transport, while pressing Looper's Stop button will stop Live's transport.

Starting playback of Live's transport via Looper will automatically adjust the playback position of any apps that are connected via [Ableton Link](#). This ensures that those apps remain tempo synced, and also at the correct position in the musical phrase.

The "×2" button doubles the length of Looper's recording buffer. Any material that you've already recorded will simply be duplicated. This allows you to, for example, record a series of one-bar ideas, and then overlay a series of two-bar ideas. The length and tempo of Looper's buffer is shown in the display area.

Similarly, the "÷2" button cuts the length of the current buffer in half. The material in the currently playing half is kept, while the other half is discarded.

The "Drag me!" area in the display allows you to export Looper's buffer as a new audio file. You can drag and drop to the browser or directly to a track, creating a new clip. The newly created clip's Warp Mode will be set to [Re-Pitch](#) by default. You can also drag audio files to the "Drag me!" area, which will replace the contents of Looper's buffer. You can then use this material as a bed for further overdubs, for example.

The Speed knob adjusts Looper's playback speed (and thus pitch). The up and down arrow buttons to the left are shortcuts to raise or lower the pitch by octaves (thus doubling or halving the playback speed). These buttons are subject to the Quantization chooser setting.

Enabling the Reverse button plays the previously recorded material backwards. Any material that you overdub after enabling Reverse will be played forward. Note that disabling Reverse will then swap this behavior; the original material will play forward again, while the material that was overdubbed while Reverse was enabled will play backwards. Engaging the Reverse button is subject to the Quantization chooser setting.

Feedback sets the amount of previously recorded signal that is fed back into Looper when overdubbing. When set to 100%, the previously recorded material will never decrease in volume. When set to 50%, it will be half as loud with each repetition. Any changes to the Feedback amount won't take effect until the next repetition. Note that Feedback has no effect in Play mode; each repetition will be at the same volume.

The Input -> Output chooser provides four options for monitoring Looper's input:

- Always allows the input signal to be heard regardless of Looper's playing or recording state. You'll typically want to choose Always when using Looper as an effect in a single track.
- Never means that the input signal will never be heard. You'll typically want to choose Never when using Looper as an effect in a return track, where it may be fed by send levels from a variety of other tracks.
- Rec/OVR means that the input is only audible when recording or overdubbing, but not when Looper is in Play mode or stopped. This is useful for situations in which you are feeding audio to multiple tracks, each containing its own Looper. If each of these Loopers is controlled with its own foot pedal, you can switch the recording and playback state while playing an instrument, without having to worry about monitor settings.
- Rec/OVR/Stop allows the input signal to be heard except when Looper is in play mode. This is similar to [Beat Repeat's](#) Insert mode, and can be used to record material that can suddenly interrupt your live playing.

26.25.1 Feedback Routing

Looper can be used as both a source and a target for [internal routing](#) to other tracks. This allows you to, for example, create Looper overdubs that continually feed back through another track's devices. To set this up:

1. Insert Looper on a track.
2. Record at least one pass of material into Looper.
3. Create another audio track.

4. In the new track's top Audio From and Audio To choosers, select the track containing the Looper.
5. In the new track's bottom Audio From and Audio To choosers, select "Insert-Looper."
6. Switch this track's Monitoring to "In."
7. Add additional effects devices to the device chain of the new track.
8. Put Looper into Overdub mode.

Looper's output will now be routed through the other track's device chain and then back into itself, creating increasingly processed overdub layers with each pass.

26.26 Multiband Dynamics

The *Multiband Dynamics* Effect.

The Multiband Dynamics device is a flexible tool for modifying the dynamic range of audio material. Designed primarily as a mastering processor, Multiband Dynamics allows for upward and downward compression and expansion of up to three independent frequency bands, with adjustable crossover points and envelope controls for each band. Each frequency range has both an upper and lower threshold, allowing for two types of dynamics processing to be used simultaneously per band.

26.26.1 Dynamics Processing Theory

To understand how to use the Multiband Dynamics device, it helps to understand the four different methods of manipulating dynamics.

When we use the term "compression," we're typically talking about lowering the level of signals that exceed a threshold. This is how Live's [Compressor](#) works, and is more accurately called *downward compression* because it pushes loud signals down, thus reducing the dynamic range. But it is also possible to reduce a signal's dynamic range by raising the levels of signals that are *below* a threshold. This much-less-common form of compression is called *upward compression*. As you can see from this diagram, employing either type of compression results in a signal with a smaller dynamic range than the original.

Downward and Upward Compression.

The opposite of compression is expansion. A typical expander lowers the levels of signals that are below a threshold. This is how Live's **Gate** works, and is more accurately called *downward expansion* because it pushes quiet signals down, thus increasing the dynamic range. It is also possible to increase a signal's dynamic range by raising the levels of signals that are *above* a threshold. Like upward compression, this technique is known as *upward expansion* and is much less common. This diagram shows that either type of expansion results in a signal with a larger dynamic range.

Downward and Upward Expansion.

To summarize:

- Downward compression (common): make loud signals quieter
- Upward compression (uncommon): make quiet signals louder
- Downward expansion (common): make quiet signals quieter
- Upward expansion (uncommon): make loud signals louder

The Multiband Dynamics device allows for all of these types of processing. In fact, because the device allows for incoming audio to be divided into three frequency bands, and each band has both an

upper and lower threshold, a single instance of Multiband Dynamics can provide six types of dynamics processing simultaneously.

26.26.2 Interface and Controls

The High and Low buttons toggle the high and low bands on or off. With both bands off, the device functions as a single-band effect. In this case, only the Mid controls affect the incoming signal. The frequency sliders below the High and Low buttons adjust the crossovers that define the frequency ranges for each band. If the low frequency is set to 500 Hz and the high frequency is set to 2000 Hz, then the low band goes from 0 Hz to 500 Hz, the mid band from 500 Hz to 2000 Hz and the high band from 2000 Hz up to whatever your soundcard or sample rate supports.

Each band has activator and solo buttons. With the activator button disabled for a given band, its compression/expansion and gain controls are bypassed. Soloing a band mutes the others. The Input knobs boost or attenuate the level of each band before it undergoes dynamics processing, while the Output knobs to the right of the display adjust the levels of the bands after processing.

The display area provides a way of both visualizing your dynamics processing and adjusting the relevant compression and expansion behavior. For each band, the output level is represented by large bars, while the input level before processing is represented by small bars. With no processing applied, the input meters will be aligned with the top of the output meters. The scaling along the bottom of the display shows dB. As you adjust the gain or dynamics processing for a band, you can see how its output changes in comparison to its input.

As you move your mouse over the display, the cursor will change to a bracket as it passes over the edges of the blocks on the left or right side. These blocks represent the signal levels under the Below and over the Above thresholds, respectively. Dragging left or right on the edges of these blocks adjusts the threshold level. Holding down `Ctrl` (Win) / `Cmd` (Mac) while dragging a threshold will adjust the same threshold for all bands. Hold down `Alt` (Win) / `Option` (Mac) to simultaneously adjust the Above and Below thresholds for a single band. Holding down `Shift` while dragging left or right allows you to adjust the threshold of a single band at a finer resolution.

As you mouse over the middle of the block, the cursor will change to an up-down arrow. Click and drag up or down to make the signal within the selected volume range louder or quieter. Holding down `Ctrl` (Win) / `Cmd` (Mac) while dragging up or down will adjust the volume of the same block for all bands. Hold down `Alt` (Win) / `Option` (Mac) to simultaneously adjust the Above and Below volumes for a single band. Holding down `Shift` while dragging up or down allows you to adjust the volume of a single band at a finer resolution. Double-clicking within the region resets the volume to its default.

In technical terms, lowering the volume in the block above the Above threshold applies downward compression, while raising it applies upward expansion. Likewise, lowering the volume in the block below the Below threshold applies downward expansion, while raising it applies upward compression. In all cases, you are adjusting the ratio of the compressor or expander.

The thresholds and ratios of all bands can also be adjusted via the column to the right of the display. The "T," "B" and "A" buttons at the bottom right of the display area toggle between displaying the

Time (attack and release), Below (threshold and ratio) and Above (threshold and ratio) for each band.

For the Above thresholds, Attack defines how long it takes to reach maximum compression or expansion once a signal exceeds the threshold, while Release sets how long it takes for the device to return to normal operation after the signal falls below the threshold.

For the Below thresholds, Attack defines how long it takes to reach maximum compression or expansion once a signal drops below the threshold, while Release sets how long it takes for the device to return to normal operation after the signal goes above the threshold.

With Soft Knee enabled, compression or expansion begins gradually as the threshold is approached.

The RMS/Peak switch also affects how quickly Multiband Dynamics responds to level changes. With Peak selected, the device reacts to short peaks within a signal. RMS mode causes it to be less sensitive to very short peaks and to begin processing only when the incoming level has crossed the threshold for a slightly longer time.

The global Output knob adjusts the overall output gain of the device.

The Time control scales the durations of all of the Attack and Release controls. This allows you to maintain the same relative envelope times, but make them all faster or slower by the same amount.

The Amount knob adjusts the intensity of the compression or expansion applied to all bands. At 0%, each compressor/expander has an effective ratio of 1, meaning that it has no effect on the signal.

26.26.3 Sidechain Parameters

The Multiband Dynamics Device With Sidechain Section.

Normally, the signal being processed and the input source that triggers the device are the same signal. But by using *sidechaining*, it is possible to apply dynamics processing to a signal based on the level of another signal or a specific frequency component. To access the Sidechain parameters, unfold the Multiband Dynamics window by toggling the button in its title bar.

Enabling the Sidechain button allows you to select any of Live's internal routing points from the choosers below. This causes the selected source to act as the device's trigger, instead of the signal that is actually being processed.

The Gain knob adjusts the level of the external sidechain's input, while the Dry/Wet knob allows you to use a combination of sidechain and original signal as the trigger. With Dry/Wet at 100%, the device is triggered entirely by the sidechain source. At 0%, the sidechain is effectively bypassed. Note that increasing the gain does *not* increase the volume of the source signal in the mix. The sidechain audio is only a trigger for the device and is never actually heard.

The headphones button allows you to listen to only the sidechain input, bypassing the device's output. Since the sidechain audio isn't fed to the output, and is only a trigger for the device, this temporary listening option can make it much easier to set sidechain parameters and hear what's actually making the device work.

26.26.4 Multiband Dynamics Tips

Multiband Dynamics is a feature-rich and powerful device, capable of up to six independent types of simultaneous processing. Because of this, getting started can be a bit intimidating. Here are some real-world applications to give you some ideas.

26.26.4.1 Basic Multiband Compression

By using only the upper thresholds, Multiband Dynamics can be used as a traditional "downward" compressor. Adjust the crossover points to suit your audio material, then apply downward compression (by dragging down in the upper blocks in the display or by setting the numerical ratios to values greater than 1.)

26.26.4.2 De-essing

To remove "harshness" caused by overly loud high frequency content, try enabling only the upper band and setting its crossover frequency to around 5 kHz. Then gradually adjust the threshold and ratio to apply subtle downward compression. It may help to solo the band to more easily hear the results of your adjustments. Generally, de-essing works best with fairly fast attack and release times.

26.26.4.3 Uncompression

Mastering engineers are often asked to perform miracles, like adding punch and energy to a mix that has already been heavily compressed, and thus has almost no remaining transients. Most of the time, these mixes have also been heavily maximized, meaning that they also have no remaining headroom. Luckily, upward expansion can sometimes help add life back to such overly squashed material. To do this:

1. Turn down the Input knob to provide some additional headroom.
2. Adjust the Above thresholds for the bands so that they're below the highest peaks.
3. Add a small amount of upward expansion to each band. Be careful — excessive upward expansion can make transients very loud.

4. Carefully adjust the attack and release times for each band. Note that, unlike in typical downward compression, very fast attack times will *increase* the impact of transients, while slower times result in a more muffled sound.

Note: Adding a maximizer or limiter to boost gain after you've returned some peaks to your material may simply destroy them again.

26.27 Overdrive

The Overdrive Effect.

Overdrive is a distortion effect that pays homage to some classic pedal devices commonly used by guitarists. Unlike many distortion units, it can be driven extremely hard without sacrificing dynamic range.

The distortion stage is preceded by a band-pass filter that can be controlled with an X-Y controller. To define the filter bandwidth, click and drag on the vertical axis. To set the position of the frequency band, click and drag on the horizontal axis. These parameters can also be set via the slider boxes below the X-Y display.

The Drive control sets the amount of distortion. Note that 0% does not mean zero distortion!

Tone acts as a post-distortion EQ control. At higher values, the signal has more high-frequency content.

The Dynamics slider allows you to adjust how much compression is applied as the distortion is increased. At low settings, higher distortion amounts result in an increase in internal compression and make-up gain. At higher settings, less compression is applied.

The Dry/Wet control adjusts the balance between the processed and dry signals. Set it to 100 percent if using Overdrive in a return track.

26.28 Pedal

The Pedal Effect.

Pedal is a guitar distortion effect. In combination with Live's [Tuner](#), [Amp](#) and [Cabinet](#) effects, Pedal is great for processing guitar sounds. Pedal can also be used in less conventional settings, such as a standalone effect on vocals, synths or drums.

The Gain control adjusts the amount of distortion applied to the dry signal. Note that 0% does not mean zero distortion. It is recommended to dial the Gain back to 0% and slowly increase it until you get the desired output level. When placed in front of Pedal in a device chain, [Utility](#)'s Gain parameter can be used to lower the signal even further.

The global Output knob adjusts the overall output gain of the device.

You can choose between three different Pedal Types, each inspired by distortion pedals with their own distinct sonic characteristics:

- Overdrive: warm and smooth

- Distortion: tight and aggressive
- Fuzz: unstable, with a “broken amp” sound

Pedal has a three-band EQ that adjusts the timbre of the sound after the distortion is applied. The EQ is adaptive, which means that the amount of resonance (or “Q”) increases as the amount of EQ boost increases.

The Bass control is a peak EQ, with a center frequency of 100 Hz. This is useful for boosting the “punch” in bass or drum sounds, or attenuating low frequencies of guitars.

The Mid control is a three-way switchable boosting EQ. The Mid Frequency switch sets the center frequency and range of the Mid control. The center frequency is the middle of the frequency range that the Mid control operates upon. The frequency range around this center value is narrower in the lowest switch setting and wider in the higher setting. This is common in guitar pedals where it is normal to make tight cuts and boosts at low frequencies, and wider cuts and boosts at high frequencies.

The center frequencies for the switch settings are:

- Lowest setting, positioned on the left side: 500 Hz
- Middle setting, positioned in the center: 1 kHz
- Highest setting, positioned on the right side: 2 kHz

The Treble control is a shelving EQ, with a cutoff frequency of 3.3 kHz. This is useful for removing harsh high frequencies (or boosting them, if that’s your cup of tea!).

Tip: For a more fine-grained EQ post-distortion, simply leave these controls in their neutral position and instead use another EQ, such as [EQ Eight](#).

The Sub switch toggles a low shelf filter that boosts frequencies below 250 Hz. You can use this in conjunction with the Bass control by turning Sub on and setting the Bass to -100%, or turning Sub off and setting the Bass to 100%.

The Dry/Wet slider adjusts the balance between the processed and dry signals.

Aliasing can be reduced by enabling Hi-Quality mode, which can be accessed via the device title bar’s context menu. This improves the sound quality, particularly with high frequency signals, but there is a slight increase in CPU usage.

26.28.1 Pedal Tips

26.28.1.1 Positioning Pedal in the Device Chain

The incoming signal will have an impact on how the distortion will respond. For example, adding a Compressor before Pedal in the device chain will give a more balanced end result. On the other hand, adding an EQ or filter with high gain and resonance settings before Pedal can yield a screaming distortion effect.

26.28.1.2 Techno Kick

Choose a suitable kick with a long decay (e.g., Kit-Core 909, with decay turned up). Then, choose the Distort pedal, activate the Sub switch, and dial in the Gain to your taste.

For added “whack”, move the Mid Frequency switch to the right-most position and increase the Mid control. For more “thump”, you can increase the Bass control.

To reduce the “air”, decrease the Treble control.

26.28.1.3 Drum Group Fizzle

To add “fizzle” to a drum group, choose the Fuzz pedal, increase the Gain to 50% and make sure the Sub switch is disabled.

Reduce the Bass and Mid controls to -100%, and adjust the Mid Frequency Switch to taste. Increase the Treble to 100%.

Set the Output to -20dB. Then, turn the Dry/Wet slider down to 0% and slowly increase it until the drums are fizzling to your taste.

26.28.1.4 Broken Speaker

Select the Fuzz pedal, and make sure the Sub switch is disabled. Turn down the Bass control completely, and set the Treble to 25%.

Set the Mid control 100% and move the Mid Frequency switch to right-most position. Finally, set the Gain control to 100%.

26.28.1.5 Sub Warmer

To add upper harmonics and warmth to a simple sub bass, choose the OD pedal, turn on the Sub switch and turn up the Bass control. Then, slowly increase the Gain until the desired effect is reached. You can then cut or boost the mid frequencies using the Mid control.

26.29 Phaser-Flanger

The Phaser-Flanger Effect.

Phaser-Flanger combines the functionalities of flanger and phaser effects into one device with separate modes, and offers an additional Doubler mode. All modes can be used to create lush, expressive sounds with a wide variety of tools and detailed options. Two LFOs and an envelope follower provide plenty of modulation possibilities.

You can choose between the three modes in the display:

- Phaser, with its wide range of frequency and modulation ranges, creates wandering notch filters by feeding a phase-shifted version of the input signal back into the input. The phase shifting is achieved using modulated all-pass filters and has a lush sound.
- Flanger creates a continuously changing comb filter effect by adding a time-modulated delayed signal with feedback to the input.
- Doubler creates the effect of doubled tracks (multiple stacked versions of similar recording takes) by adding time-modulated delayed signals to the input.

The display contains a visualization and the mode selector buttons. The visualization presents different information depending on the mode you choose and the LFO Stereo Mode's settings (described in more detail below).

In Phaser mode, the visualization shows the number of notches and their spectral positions.

Phaser's parameters can be adjusted in the lower portion of the display.

Notches increases or decreases the number of all-pass filters being used. Center chooses the center frequency of the notches. Spread increases or decreases the distance between the notches by adjusting the Q factor of the all-pass filters. Blend mixes the modulation routing between Center Frequency and Spread, with Center Frequency at 0.0 and Spread at 1.0.

In Flanger mode, the visualization shows how the modulation signal is affecting the delay time, with the left-most position equaling the value chosen in the Time parameter. As the visualization moves to the right, the delay time decreases; as it moves to the left, it increases. Time adjusts the delay time of the Flanger delay lines.

In Doubler mode, the visualization acts differently than in Flanger mode. Modulation in Doubler mode is bipolar, meaning that, as the visualization moves to the right, the delay time increases; as it moves to the left, it decreases. Time adjusts the delay time of the Doubler delay lines.

For finer control over the sound, you can unfold the device by toggling the button in Phaser-Flanger's title bar to reveal further options for the main LFO, as well as a second LFO, an envelope follower and a Safe Bass high-pass filter. Also shown is a visualization for the main LFO, in which its rate, waveform and the phase relationships of the stereo channels are shown.

The Phaser-Flanger Effect's Unfolded View.

The main LFO's speed is controlled by the Freq/Rate parameter, and can be either tempo-synced or free-running. Use the Modulation Sync buttons to the left of the dial to switch between Frequency and Sync Rate. When set to Hz, the corresponding Freq dial controls the LFO rate in Hertz; otherwise, the Rate dial will sync the LFO with the song tempo.

Multiple waveforms for the main LFO are available and can be found in the LFO Waveform chooser. These include Sine, Triangle (default), Saw Up, Saw Down, Rectangle, Random, and Random S&H (Sample and Hold). Also included are Triangle Analog, Triangle 8, Triangle 16, which are described below:

- Triangle Analog is a low-pass filtered rectangular waveform which changes shape and amplitude drastically for different LFO rates.
- Triangle 8 divides a period of a normal triangular wave into eight discrete steps.
- Triangle 16 divides a period of a normal triangular wave into 16 discrete steps.

The LFO Stereo Mode button switches between Phase and Spin modes, both of which allow modulation of each stereo channel independently.

When Phase is chosen, adjusting the Phase value will change the phase relationship between the left and right channels. At 180°, the phase of the left and right channels are completely inverted. This can be seen in the LFOs visualization.

When Spin is chosen, adjusting the Spin value detunes the two LFO rates relative to each other. This can be seen in the main display's visualization.

Duty Cycle will change the time scale of the waveform's period, compressing it towards either the front of the cycle (100%) or the back of the cycle (-100%). At 0%, the time scale of the period is spread equally across the entire cycle, leaving the waveform unaffected. This is similar to how Pulse Width affects rectangular waveforms, and its effects can be seen in the waveform view of the main LFO. This parameter doesn't affect the noise-based Random and Random S&H modulation waveforms.

The second LFO always has a triangular waveform, and can be controlled using the LFO2 Mix and LFO2 Freq/Rate parameters.

LFO2 Mix sets the amount of the LFO2 that is mixed with the main LFO. At 0%, only the main LFO is active; at 100% only LFO2 is active.

The second LFO's speed can be set as either free-running or tempo-synced by using the Modulation Sync 2 toggle buttons. When free-running, the sync frequencies are shown in Hertz and can be adjusted using the LFO2 Freq parameter. When tempo-synced, beat divisions are shown instead and can be set using the LFO2 Rate parameter.

Global parameters available include Amount, Feedback, Output, Warmth and Dry/Wet. The additional envelope follower and Safe Bass high-pass filter are accessible when the device is unfolded.

Amount adjusts the amount of delay modulation that is applied to incoming signals and affects both the main LFO and LFO2.

Feedback sets the amount of each channel's output that is fed back to its input. Increasing this sounds more extreme and tends to create a strong comb filtering effect, amplifying some frequencies and attenuating others. In Doubler Mode, it will also create audible delays if playback is stopped. The feedback signal can be inverted using the Ø button, which results in a "hollow" sound when combined with high feedback values.

Caution: high feedback values in combination with certain settings can cause quick increases in volume levels. Be sure to protect your ears and equipment!

Below the main LFO you will find an envelope follower. An envelope follower uses the amplitude from an incoming audio signal and translates it to a modulation source.

To use the envelope follower, activate the Env Fol button and set the Envelope Amount value to a value other than zero. Envelope Amount adjusts the intensity of the modulation caused by the envelope follower. Negative values invert the phase of the envelope.

Attack and Release adjust the attack and release portions of the envelope follower's envelope. Shorter Attack times cause the envelope follower to act more quickly, while longer times delay its onset. Shorter Release times cause the envelope follower to stop its effect faster than longer Release times.

Safe Bass is a high-pass filter, effectively reducing the effect on signal components below the specified frequency. The applicable range is from 5 Hz to 3000 Hz. This can make mixing certain bass-heavy material easier.

Output sets the amount of gain applied to the processed signal. The Warmth control adds slight distortion and filtering for a warmer sound. The Dry/Wet control adjusts the balance between the processed and dry signals. Set it to 100% when using Phaser-Flanger in a return track.

26.30 Redux

The Redux Effect.

The Redux effect has a variety of parameters for creating a wide range of jagged and edgy sounds. You can radically mangle any source material, with effects ranging from harsh distortion and digital aliasing artifacts to warm, fat 8-bit grit. Extra noise and stereo width can be added to the downsampling process, while filtering further transforms the sound. The quantizer's amplitude curve can also be changed to allow both subtle and drastic bitcrushing.

Redux makes use of two different digital signal manipulation techniques: downsampling and bit reduction.

26.30.1 Downsampling

The downsampling controls are available on the left side of the device. Using Redux's downsample without any filters engaged introduces inharmonic frequency content into the spectrum. The frequency range of the added content is dependent upon the relationship between the frequency content of the material and the sample rate chosen in the device.

Rate sets the sample rate to which the signal is degraded. Lower values result in increased imaging and more inharmonic tones.

Jitter adds noise to the downsample's clock signal, which introduces randomness to the downsampling process. This results in a noisier sound, as well as increased stereo width.

The Filter section has both a Pre and a Post setting. Enabling the Pre button engages a filter before downsampling, which reduces the bandwidth of the signal processed by downsampling. When Jitter is in use, it also reduces the stereo width of the signal.

The Post button engages a low-pass filter after the downsampling process, which reduces imaging. The Post filter frequency can be adjusted using the Post-Filter Octave slider. The number shown represents the number of octaves above or below half of the frequency shown in the Rate parameter.

26.30.2 Bit Reduction

The bit reduction controls are available on the right side of the device. Bit reduction decreases the number of bits used to represent the digital signal, reducing dynamic range while adding distortion and noise. At extreme settings, all original dynamics are lost and sounds are reduced to jagged square waves.

The Bits control reduces the number of bits being used. The value shown represents the number of bits used to encode the output signal. Reducing this value increases noise and distortion while reducing dynamic range.

Shape varies the shape of the quantizer's characteristic curve. Higher values produce a finer resolution for smaller amplitudes, meaning that subtle signal components will be less affected than louder ones. The total amount of distortion produced with different Shape settings will depend upon the dynamic range of the input signal.

Enabling the DC Shift button applies an amplitude offset before the quantization process. This significantly changes the sound of the quantization distortion, especially when Bits is set to lower values, increasing volume and adding crunch!

The Dry/Wet control adjusts the balance between the processed and dry signals. Set it to 100% when using Redux in a return track.

26.31 Resonators

The Resonators Effect.

This device consists of five parallel resonators that superimpose a tonal character on the input source. It can produce sounds resembling anything from plucked strings to vocoder-like effects. The resonators are tuned in semitones, providing a musical way of adjusting them. The first resonator defines the root pitch and the four others are tuned relative to this pitch in musical intervals.

The input signal passes first through a filter, and then into the resonators. There are four input filter types to select from: low-pass, band-pass, high-pass and notch. The input filter frequency can be adjusted with the Frequency parameter.

The first resonator is fed with both the left and right input channels, while the second and fourth resonators are dedicated to the left channel, and the third and fifth to the right channel.

The Note parameter defines the root pitch of all the resonators ranging from C-1 to C5. It can also be detuned in cents using the Fine parameter. The Decay parameter lets you adjust the amount of time it takes for the resonators to be silent after getting an input signal. The longer the decay time, the more tonal the result will be, similar to the behavior of an undamped piano string. As with a real string, the decay time depends on the pitch, so low notes will last longer than higher ones. The Const switch holds the decay time constant regardless of the actual pitch.

Resonators provides two different resonance modes. Mode A provides a more realistic sounding resonance, while Mode B offers an effect that is especially interesting when Resonator I's Note parameter is set to lower pitches.

The brightness of the resulting sound can be adjusted using the Color control.

All of the resonators have an On/Off switch and a Gain control. A resonator that is turned off does not need CPU. Turning off the first resonator does not affect the other ones.

Resonators II through V follow the Note parameter defined in Resonator I, but they can each be individually transposed +/- 24 semitones using the Pitch controls and detuned in cents using the Detune controls.

The output section features the obligatory Dry/Wet control and a Width parameter that affects only the wet signal and blends the left and right outputs of Resonators II-V into a mono signal if set to zero.

26.32 Reverb

The Reverb Effect.

Reverb is an audio effect that simulates the acoustic properties of audio as it echoes throughout a physical space.

In the real world, reverberation exists as a product of sound waves that reflect off of rigid surfaces in an environment and the subsequent tonal shaping of these waves by absorbent materials within their trajectory. In a digital context, however, this phenomenon is approximated with a combination of filters and modulated delay lines.

The Reverb device provides granular control of all of these factors in order to create unique spaces for audio to travel through that range from intimate recording rooms to massive canyons, and everything in between.

26.32.1 Input Filter

Reverb's Input Filter Section.

The input signal passes first through low and high cut filters, whose X-Y controller allows changing the band's center frequency (X-axis) and bandwidth (Y-axis). The filters can also be controlled using the sliders located below the X-Y controller. Either filter may be switched off when not needed to save CPU power.

26.32.2 Early Reflections

Reverb's Early Reflections Section.

These are the earliest echoes that you hear after they bounce off a room's walls, before the onset of the diffused reverberation tail. Their amplitude and distribution give an impression of the room's character.

Spin applies modulation to the early reflections. The Amount and Rate sliders control the amount and rate of these modulations respectively. A higher Amount setting tends to provide a less-colored (more spectrally neutral) late diffusion response. If the modulation rate is too high, doppler frequency shifting of the source sound will occur, along with surreal panning effects. Spin may be turned off, using the associated switch, for modest CPU savings.

The Shape control sculpts the prominence of the early reflections, as well as their overlap with the diffused sound. With small values, the reflections decay more gradually and the diffused sound occurs

sooner, leading to a larger overlap between these components. With large values, the reflections decay more rapidly and the diffused onset occurs later. A higher value can sometimes improve the source's intelligibility, while a lower value may give a smoother decay.

26.32.3 Diffusion Network

Reverb's Diffusion Network Section.

The Diffusion Network creates the reverberant tail that follows the early reflections.

High and low shelving filters provide frequency-dependent reverberation decay. The high-frequency decay models the absorption of sound energy due to air, walls and other materials in the room (people, carpeting and so forth). The low shelf provides a thinner decay. Each filter may be turned off to save CPU consumption.

The Diffusion and Scale parameters provide additional control over the diffusion's density and coarseness, and, when the room size is extremely small, have a large impact on the coloration contributed by the diffusion.

26.32.4 Chorus

Reverb's Chorus Section.

The Chorus section adds a little modulation and motion to the diffusion. You can control the modulation Amount and Rate, or deactivate it altogether.

26.32.5 Global Settings

Reverb's Global Settings.

Predelay controls the delay time, in milliseconds, before the onset of the first early reflection. This delays the reverberation relative to the input signal. One's impression of the size of a real room depends partly on this delay. Typical values for natural sounds range from 1 ms to 25 ms.

The Smooth chooser specifies the behavior of the Size parameter when its value is adjusted. If set to None, the Diffusion Network's delay times are changed immediately, which can cause artifacts when changing the Size value. If set to Slow or Fast, new delay times are updated over a specific time period, which results in a smoother sound when transitioning between values.

The Size parameter controls the room's volume. At one extreme, a very large size will lend a shifting, diffused delay effect to the reverb. The other extreme — a very small value — will give it a highly colored, metallic feel.

The Decay control adjusts the time required for this reverb tail to drop to 1/1000th (-60 dB) of its initial amplitude.

The Freeze control freezes the diffuse response of the input sound. When on, the reverberation will sustain almost endlessly. Flat bypasses the high and low shelf filters when Freeze is on. If Flat is off, the frozen reverberation will lose energy in the attenuated frequency bands, depending on the state of the high and low shelving filters. Cut modifies Freeze by preventing the input signal from adding to the frozen reverberation; when off, the input signal will contribute to the diffused amplitude.

The Stereo control determines the width of the output's stereo image. At the highest setting of 120 degrees, each ear receives a reverberant channel that is independent of the other (this is also a property of the diffusion in real rooms). The lowest setting mixes the output signal to mono.

The Density chooser controls the tradeoff between reverb quality and performance. Sparse uses minimal CPU resources, while High delivers the richest reverberation.

26.32.6 Output

Reverb's Output Section.

At the reverb output, you can vary the amplitude of reflections and diffusion with the Reflect and Diffuse controls and adjust the effect's overall Dry/Wet mix.

26.33 Roar

The Roar Effect.

Roar is a saturation and coloration device with up to three processing stages and a range of flexible routing configurations. Its selection of non-linear shaper curves and filters can be combined to produce a wide variety of saturation types, from targeted warmth to sweeping harmonic motion or glitchy blasts of noise. Roar's feedback controls and built-in compressor add a further layer of distinctive possibility to the device, which can produce sounds unlike any other instrument or effect currently available in Live.

26.33.1 Input Section

Roar's Input Section.

The Drive knob sets the level of the signal being input into Roar before the gain stages. It can be used to quickly add or remove distortion without having to adjust individual Shaper Amount controls across multiple gain stages, for example, or to modify an input signal to ensure a preset behaves as expected.

The Tone Amount knob changes the input signal's balance of high and low frequencies. When set to positive values, high frequencies are boosted and low frequencies are attenuated. When set to negative values, low frequencies are boosted and high frequencies are attenuated.

The Tone Frequency slider sets the frequency of the low shelving filter used by the Tone Amount control.

Adjusting Roar's Tone parameters has noticeable effects on the timbre of its gain stages, as these follow the Input section in Roar's processing chain. Dialing in positive values with the Tone Amount knob can help attenuate low-frequency content in guitars or basses, for example, to avoid muddy sounds when using large amounts of distortion.

The Color Compensation toggle next to the Tone Amount control applies a mirrored version of the Tone filter to the output of Roar's distortion stages. When active, Tone values are attenuated before the shaper and boosted after it, giving you more control over the gain stage processing. Activating the Color Compensation toggle with negative Tone values is a helpful trick for saturating drums without affecting low end frequency impact, for example.

The Routing Mode panel lets you choose from six routing types: Single, Serial, Parallel, Multi Band, Mid Side, and Feedback. Apart from Single and Multi Band modes, each routing mode has a Blend control that allows you to control the blend between its two gain stages.

Serial mode processes the input signal using two concatenated shapers. The Blend control blends between the sound of Stage 1 and the sound of Stages 1 and 2 combined.

Parallel mode processes the input signal using two independent shapers. The Blend control blends between the sound of Stage 1 and the sound of Stage 2. To experiment with this mode, try selecting two noticeably different Shaper Curves (like Half Wave Rectifier and Fractal) and modulating the Blend control so that Roar's sound shifts continuously from one to the other.

Multi Band mode splits the frequency spectrum into three bands (Low, Mid and High) that can each be processed independently. Two Crossover Filters (Low and High) let you define the crossover frequency between the three bands. This mode serves a variety of applications, including drum processing and adding saturation to entire mixes.

Mid Side mode processes the input signal's mono and stereo signals independently. This mode is useful for enhancing a signal's stereo image without compromising the sound of the signal at the center of the stereo field.

Feedback mode processes the input signal and its feedback independently, which can create unusual tones or transform Roar into a distinctive delay. Try modulating Roar's Shaper Amount with an envelope to produce saturation that has a shuffled delay effect, for example, or subtly offsetting Shaper Bias to create delays that degrade over time.

26.33.2 Gain Stage Section

Roar's Gain Stage Section.

Each routing mode has its own set of gain stages, which can be turned on or off independently using the Stage toggles in the Gain Stage tabs.

Gain Stage tabs all have the same three controls: Shaper Amount, Shaper Bias, and Filter Frequency. Shaper and Filter Types can be selected from their corresponding drop-down menus at the bottom of each Gain Stage tab.

The Shaper Amount control sets the amount of saturation applied to the input signal. You can also click and drag the shaper waveform in the Shaper Visualization display to modify this parameter. Distortion occurs when the input signal reaches non-linear portions of the visualized curve.

The Shaper Bias control offsets the signal and creates asymmetrical distortion. At higher settings, it can emulate the sound of a broken circuit. At more extreme settings, it will cause the signal to go completely quiet.

The Shaper Type drop-down menu under the Shaper Visualization display has twelve curves to choose from:

Soft Sine uses a sinusoidal curve to add smooth, warm saturation to the input signal. This shaper curve tends to produce pleasant, analog-style distortion even when pushed to extreme levels.

Digital Clip applies a hard clipping curve to the input signal. It produces harsh, higher-order harmonics when the input signal reaches the curve's extremities.

Bit Crusher produces the characteristic distortion that occurs when quantized amplitudes are applied to an input signal, similar to Live's Redux device. Increasing the Shaper Amount reduces the number of bits used for quantization and intensifies the effects of the bit crusher's built-in compander. This curve works well with bias modulation and produces very obvious changes in quieter signals.

Diode Clipper this type is a virtual analog clipping circuit emulation. It sounds smooth and warm like the Soft Sine curve, but with attenuated high-end frequencies.

Tube Preamp models the soft, analog saturation of a tube preamp. It preserves a signal's transients and dynamics even when the Shaper Amount is set to higher levels.

Half Wave Rectifier and *Full Wave Rectifier* produce distinctive, waveshaper-style effects. Half Wave Rectifier applies completely asymmetrical distortion to the input signal, which works well for adding crunch to drum sounds. Full Wave Rectifier shifts the signal up by an octave, which works well for adding harmonic depth to certain synth sounds.

Polynomial shifts between a sinusoidal curve and more complex waveforms. This shaper curve lends itself well to modulation and to producing metallic sounds.

Fractal introduces a large of amount of high-end harmonics to the input signal.

Tri Fold this type is a triangular wavefolder. Like Fractal, it adds a large amount of high-end harmonics to the input but achieves even harsher, more distorted results.

Noise Injection applies stereo noise followed by smooth distortion to the input signal. This curve works well for producing smooth saturation that also has some dirt and grit.

Shards continuously changes the slope of its stereo curve segments to rhythmically break apart the input signal.

Shapers can also be turned on or off via the toggle at the bottom of the Shaper Visualization display.

The Shaper Level control can be used to compensate for changes in output level produced as the shaper curve is modified.

Filter Frequency adjusts the filter's cutoff frequency. If the Pre toggle has been activated, the filter is applied before the Shaper stage. When the Filter Frequency is changed with Pre activated, the filter doesn't affect the harmonics produced by the shaper.

There are eight filter types to choose from: low-pass, band-pass, high-pass, notch, peak, morph, comb, and resampling. The Comb filter creates a series of notches across the frequency spectrum. When its cutoff is modulated, this filter type can produce flanger-like effects. The Resampling filter produces sample-rate reduction artifacts, similar to Live's Redux device.

Apart from the Resampling filter, each filter has a dedicated Resonance control. The Peak filter has a Filter Peak Gain control for boosting or attenuating a specific frequency range. The Morph filter has a Morph control for setting its filter shape.

26.33.3 Modulation Section

To display Roar's modulation parameters, click on the toggle in the Modulation panel. This will bring up the Mod Sources and Matrix tabs.

Roar's Modulation Toggle.

Roar's Modulation Section.

The Mod Sources tab has four modulation sources to choose from: LFO 1, LFO 2, Env, and Noise.

Each LFO has five waveforms: three bipolar waveforms (sine, triangle, square) and two unipolar ramp waveforms (up or down).

LFOs can be set to Free, Synced, Triplet, Dotted, or Sixteenth rates using the Mode drop-down menu. Rate speed can be set in Hertz or tempo-synced and can be modified by clicking and dragging a given rate up or down. Morph and Smooth controls can be changed in real time or modulated to further sculpt LFO shapes.

The Env tab's envelope follower generates a modulation signal based on Roar's input signal. Attack, Release, Threshold, Gain, Frequency, and Width controls let you hone in on the element you'd like to isolate, even in busy sound sources. When activated, the Envelope Input Listen toggle plays back the input signal only. Note that the Envelope Follower's filter only affects what the envelope reacts to, not Roar's output signal.

The Envelope Follower is particularly useful as a modulation source in Roar's Modulation Matrix. Try setting it to follow a snare sound in a drum loop, for example, and have it modulate Roar's Dry/Wet balance or its Shaper Amount each time the snare hits.

The Noise modulation source includes four different noise types: Simplex, Wander, S & H, and Brown. Noise curves can be set in Hertz or tempo-synced and can be smoothed like Roar's LFO curves.

Simplex and Wander both generate smoothed random signals, with different random value interpolation algorithms used to produce different signal dynamics. Simplex uses interrate modulation, which produces a more irregular value interval than Wander. These types of noise are useful for introducing small, random, organic-style changes in Roar's output signal, especially when set to low rates.

S & H (Sample and Hold) generates a random constant value that changes to a new random value at an interval determined by the Noise Rate. This is useful for creating stepped random modulation patterns in Roar's output signal.

Brown produces low-pass filtered white noise, which is useful for producing a constant noise floor or for adding crackles and hissing to Roar's output signal.

The Matrix tab lets you assign modulation sources to modulation targets within the device. Clicking a parameter while the Matrix tab is open will set it as a modulation target. Modulation sources are listed horizontally and modulation targets are listed vertically. Click and drag a cell up or down to apply modulation between parameters.

The Global Modulation Amount slider can be dragged up or down to increase or decrease the modulation being applied globally. Clicking the X button will erase all modulation applied by the Modulation Matrix.

The Modulation Matrix can also be expanded using the toggle in the device header. When expanded, the device's gain stages are all visible at once, as are all of the modulation sources and targets in the Modulation Matrix.

Roar's Expanded Matrix.

26.33.4 Feedback Section

Roar's Feedback Section.

The Feedback section is one of Roar's most distinctive features. Feeding Roar's signal back into itself can add a new layer of ringing, otherworldly tones and textures to your sound.

The Feedback Mode drop-down lets you choose between five feedback modes: Time, Synced, Triplet, Dotted, and Note. Synced and Time modes let you use Roar's Feedback as a delay. Note mode lets you set the feedback's ring to a specific pitch.

The Feedback Amount knob sets the amount of signal being fed back into Roar's input. Because a compressor is present in Roar's feedback loop, loud signals will temporarily attenuate the amount of feedback being generated as gain reduction is applied by the compressor.

When the Feedback Invert toggle is turned on, the phase of Roar's feedback signal is inverted. The phase cancelation effect that occurs when this inverted signal is fed back into the original creates another layer to experiment with in Roar's processing chain.

When the Feedback Gate toggle is turned on, Roar's feedback automatically fades out when an input signal is no longer being sent into the device. When turned off, Roar's feedback continues indefinitely.

The Feedback Filter Frequency slider sets the center frequency of the band-pass filter used to process Roar's feedback. The Feedback Filter Width slider adjusts the filter's bandwidth.

26.33.5 Global Section

Roar's Global Section.

The Compression Amount knob sets the amount of compression being applied to the output signal, and thereby to the signal being fed back into Roar.

When the Compressor Sidechain HP Filter toggle is turned on, a high-pass filter is applied to the analysis signal used by the compressor's sidechain. This is useful for lowering the amount of gain reduction generated by the compressor's response to low frequency signals.

The Output Gain knob sets the level of the wet signal being output, which is followed by a hard clipping stage and then fed into the Dry/Wet stage. This parameter is useful for compensating level changes produced by the Drive or Shaper Amount knobs.

The Dry/Wet slider adjusts the balance between the dry and wet signal being output by Roar.

26.34 Saturator

The Saturator Effect.

Saturator is a waveshaping effect that can add that missing dirt, punch or warmth to your sound. It works by applying non-linear shaping to the input signal, with results ranging from soft saturation to intense coloration.

Saturator shapes the incoming signal by mapping each individual value in the signal to a new value according to a selected shaping curve. Because this is usually a non-linear process, the incoming signal is dynamically reshaped based on its level at each moment in time.

You can select the curve used for shaping the input signal from the Curve Type chooser. There are eight types to choose from: Analog Clip, Soft Sine, Bass Shaper, Medium Curve, Hard Curve, Sinoid Fold, Digital Clip, and Waveshaper.

The available curve types offer various shaping characteristics. Digital Clip applies immediate, hard clipping when exceeding the clipping point, while Analog Clip introduces a smoother transition around the clipping point. These curves remain linear for signal levels below the clipping point. The Soft Sine, Medium Curve, and Hard Curve types apply saturation with different sonic characteristic. Sinoid Fold is a wavefolding type — as the input signal gets louder, the output folds over itself, producing unusual textures.

The Bass Shaper curve is somewhat similar to Analog Clip, but presents a smoother harmonic spectrum when driving low frequency signals with high gain. This makes it ideal for processing low-end signals like 808 kick drums and synth basslines.

Bass Shaper includes an additional Bass Shaper Threshold control, which sets the threshold for the curve from 0 to -50 dB. The curve remains linear when the input signal is below the threshold but smoothly starts to clip once the signal exceeds the threshold. This allows you to move continuously from one form of clipping to another: low threshold values produce soft clipping and high threshold values produce hard clipping. Low threshold values work best for bass signals, especially when combined with high Drive values.

The most dramatic signal shaping effect can be created by selecting the Waveshaper curve. This type has its own dedicated set of controls, which are accessible by clicking the Toggle Expanded View button in the device title bar; you can read more about how these parameters affect the signal in [the dedicated section below](#).

The Shaper Curve display both helps to visualize Saturator's shaping curve and shows the input signal in relation to the selected curve type in real time. Saturation occurs when the input signal reaches the non-linear sections of the curve.

You can select a post-clipping stage for all the curve types using the Post Clip Mode chooser below the Shaper Curve display. When Soft Clip or Hard Clip is selected, Saturator's output will never exceed the level set by the Output control. This is particularly useful for controlling any additional boost created by negative Color values.

The Color toggle enables the device's two color filters, which produce a color curve visualized in the device's expanded view. The color filters adjust an EQ curve that is first applied before the shaper, then applied again, inverted, after the shaper. This allows you to, for example, remove bass frequencies before the shaper, so that only mid/high frequencies are saturated and the energy of the bass is maintained in the output.

You can use the Amt Lo slider to adjust the amount of saturation applied to low frequencies. Negative values reduce the overall saturation applied to low frequencies, while positive values increase it.

The Drive control adjusts the gain applied to the input signal before it is processed by Saturator. You can see how much this parameter is affecting the input signal in the device's Shaper Curve display.

The Output control attenuates the signal level of Saturator's final output. When Soft Clip is activated in the Post Clip Mode chooser, Saturator will also apply an instance of the Analog Clip curve to the device's output.

The Dry/Wet control sets the balance between dry and processed signals in Saturator's output. Set it to 100% when using Saturator in a return track.

The Color Curve display in the expanded view shows a visualization of the curve being applied by the device's two color filters.

The Color Curve Display and Color Filter Parameters.

Below the display, there are three more controls for shaping Saturator's color filters. Use the Amt Hi slider to adjust the amount of saturation applied to the specified frequency range via the second filter. Positive values add more saturation, while negative values decrease it. The Frequency slider can be used to adjust the center frequency affected by the second color filter, while Width determines the overall range of frequencies affected by it.

You can adjust the color filter parameters by clicking and dragging the handles in the Color Curve display — dragging the first handle adjusts the Amt Lo parameter, while dragging the second handle adjusts the Amt Hi or Frequency parameters, depending on whether you're dragging the handle horizontally or vertically.

26.34.0.1 Saturator's Waveshaper Controls

When you select the Waveshaper curve type, six additional parameters become active in the expanded view.

The Waveshaper Controls.

The Waveshaper controls influence the device's signal shaping functions in the following ways:

- Drive determines how much the Waveshaper curve's parameters affect the input signal. At 0%, these parameters have no effect on the Waveshaper curve. At 100%, these parameters fully shape the curve.

- Curve adds mostly third-order harmonics to the input signal.
- Depth controls the amplitude of a sine wave that is superimposed onto the Waveshaper curve. Increasing the value raises the amplitude of the sine wave, making its effect on the shaping curve more pronounced. At 0%, the sine wave has no influence.
- Linear works with the Curve and Depth parameters to alter the linear portion of the Waveshaper curve.
- Damp flattens any signals near the center of the waveform. It functions like an ultra-fast noise gate.
- Period determines the density of ripples in the superimposed sine wave in relation to the Depth control.

26.34.0.2 Context Menu Options for Saturator

Two additional modes can be enabled in Saturator's context menu: Hi-Quality and Pre-DC Filter. The Hi-Quality mode reduces aliasing and improves sound quality (especially with high frequency signals), at the cost of a slight increase in CPU usage. The Pre-DC Filter mode activates a DC filter at Saturator's input stage, which is useful for removing DC offsets from audio that contains them.

26.35 Shifter

The Shifter Effect.

Shifter is a multi-purpose pitch and frequency-shifting audio effect that can be used to add ring modulation to incoming audio or to shift the pitch or frequency of audio in real time.

26.35.1 Tuning and Delay Section

Shifter's Tuning and Delay Section.

The Coarse and Fine knobs adjust the pitch or frequency in the given value, depending on which shift mode (explained in the [Shifter Mode](#) section) is selected.

Enabling the Delay button adds delay time that can be set using the slider control in Hertz or beat-synced divisions, depending on which Delay Mode button you select. The Delay Feedback knob sets the amount of the output that is fed back to the input of the delay.

In Pitch mode, the Window slider adjusts the window size used by the algorithm. Low frequency signals often sound best with longer window sizes, while high frequencies often sound best with shorter window sizes. Tone cuts the high frequencies of the delay's feedback path.

Enabling the Delay button adds delay time that can be set using the slider control in Hertz or beat-synced divisions, depending on which Delay Mode button you select. The Delay Feedback knob sets the amount of the output that is fed back to the input of the delay.

26.35.2 LFO Section

Shifter's LFO Section.

You can modulate the left and right stereo channels using Shifter's LFO.

In the LFO waveform display, you can set the Duty Cycle and Phase/Spin/Width controls. Duty Cycle sets the duty cycle of the LFO waveform. Phase adjusts the offset between the waveforms for the left and right channel. At 180° the LFOs will be perfectly out of phase. Depending on the LFO waveform or the Rate parameter, Phase may be replaced by a Spin or Width control, as explained below.

When the Rate parameter (as described in further detail below) is set to beat-synced time divisions, you will see the Offset parameter next to the Phase parameter, which shifts the starting point of each LFO along its waveform.

There are several different LFO waveforms to choose from the LFO drop-down menu: Sine, Triangle, Triangle Analog, Triangle 8, Triangle 16, Saw Up, Saw Down, Rectangle, Random, and Random S&H.

The LFO waveforms Sine, Triangle, Triangle Analog, Triangle 8, Triangle 16, Saw Up, Saw Down, and Rectangle can also be set to Spin instead of Phase. Spin detunes the two LFO speeds relative to one another.

The LFO waveforms Random and Random S&H can only be set to Phase and Width, respectively. Width adjusts the Stereo width of the random LFO waveform. At 0%, the waveform is identical for the left and right channels. At 100%, the waveform is fully stereo, peaks on the left will correspond to valleys on the right and vice versa.

LFO modulation is controlled with the Rate parameter, which can be set in Hertz or synced to the song tempo and set in meter subdivisions (e.g. sixteenth notes). The Amount parameter sets the amount of LFO modulation that is applied to incoming signals.

26.35.3 Envelope Follower Section

Shifter's Envelope Follower.

Shifter's envelope follower uses the amplitude from an incoming audio signal and translates it to a modulation source.

The Envelope Attack sets how quickly the envelope follower responds to rising input levels and the Envelope Release sets how quickly the envelope follower responds to falling input levels.

The Env Fol button switches on Shifter's envelope follower. The Amount adjusts the intensity of the envelope follower's modulation. The Amount value can be set in semitones in Pitch mode or in Hertz in the Freq and Ring modes.

26.35.4 Shifter Mode Section

The Shifter Mode Section.

Three different Shifter Mode button switches are available: Pitch, Freq, and Ring.

Pitch mode adjusts the pitch of incoming audio up or down by a user-specified amount in semitones (Coarse tuning) and cents (Fine tuning).

Freq mode moves the frequencies of incoming audio up or down by a user-specified amount in Hertz. Small amounts of shift can result in subtle tremolo or phasing effects, while large shifts can create dissonant, metallic sounds.

In Ring mode, the user-specified frequency amount in Hertz is added to and subtracted from the input.

Drive enables a distortion effect, and the slider below it controls the level of the distortion. Note: Drive is only available in Ring mode.

The Dry/Wet knob sets the balance between the dry and processed signals at Shifter's output.

26.35.5 Sidechain Parameters

Shifter's Sidechain Parameters.

To access the Sidechain parameters, unfold the Shifter window by toggling the triangle button on the left of the title bar. There are two Pitch Modes available that determine how the pitch or frequency is set: Internal and MIDI. In Internal mode, the pitch or frequency is set by Shifter's Coarse and Fine knobs. In MIDI mode, the pitch or frequency is set by an incoming MIDI note.

In MIDI mode, you will see a drop-down menu where you can select an external MIDI source. There is also a Glide parameter that adjusts the time in milliseconds over which it takes notes to slide their pitch to the next incoming pitch. You can set a pitch bend range between 0-24 semitones to define the effect of MIDI pitch bend messages using the PB slider.

26.35.6 Shifter Tips

26.35.6.1 Pitch-shifted Drum Layers

To add glitchy, metallic echoes to a drum loop, duplicate your drum track and add Shifter after the Drum Rack. In Pitch mode, try adjusting or automating the Coarse knob and enable the Delay button. Higher pitch shifts will create a metallic and crisp echoed delay. Lower pitch shifts will create a drawn-out delay effect. You can lower the volume of the pitch-shifted track so that it sits in the background, adding some movement to the main drum track.

26.35.6.2 Phasing Effects

To create lush phasing effects, minimally adjust (no more than 2 Hz or so) the Fine knob in Freq mode. Phasing is caused by the interaction of the processed and dry signals; you can adjust the Mix balance so that both are audible. The strongest phasing will be heard when Mix is at 50%.

26.35.6.3 Tremolo Effects

In Ring mode, frequencies below the audible range (about 20 Hz or slightly lower) create a tremolo effect. You can also impart a sense of stereo motion to the tremolo by turning on Wide and using small Spread values.

26.36 Spectral Resonator

The Spectral Resonator Effect.

Based on spectral processing, Spectral Resonator uses spectral resonances and pitched overtones to add tonal character to any audio source. You can highlight chosen frequencies of the resonating partials and alter their decay, creating either short percussive reverberations or long washed-out tones. Choose which frequencies are affected through an internal resonator or via an external MIDI sidechain. Similar to a vocoder, you can use the MIDI input to place the resonances in key with its

surrounding musical elements, playing the effect polyphonically with up to 16 voices. Spectral Resonator also offers several spectral processing types on the input signal, including spectral filtering, spectral chorus, and granularization.

Spectral Resonator uses a spectrogram to display how frequencies in the dry and wet signals behave over time. Dry signals are represented in yellow, while wet signals are shown in blue. You can hide the visualization by clicking on its toggle button.

On the left side of the device, you will find the Pitch Mode section. Different controls are available depending on whether Internal mode or MIDI mode is selected.

When Internal mode is enabled, Spectral Resonator will be tuned to the frequency set by the Freq dial. The frequency can be set either in Hertz or to a specific pitch; to toggle between the two options, use the Frequency Dial Mode buttons. Note that the MIDI mode controls are disabled in Internal mode.

When MIDI mode is enabled, Spectral Resonator can be tuned to the frequencies of incoming MIDI notes. When MIDI mode is enabled, the MIDI router, Mono/Poly switch, Polyphony control, MIDI Gate, Glide and Pitch Bend range controls are also enabled.

The MIDI router allows you to choose any MIDI track as a source. To use an external MIDI controller, use the "MIDI From" chooser on any MIDI track to select your MIDI controller. Then, in Spectral Resonator, choose the track with the selected MIDI controller in the "MIDI From" drop-down chooser.

The MIDI input can be transposed using the Transpose dial (displayed as "Transp. ") with a range of +/- 48 semitones.

The Mono/Poly switch enables polyphony for incoming MIDI, enabling you to send polyphonic material such as chords to Spectral Resonator. You can choose between 2, 4, 8, or 16 voices in the Polyphony chooser. The number of harmonics set by the Harmonics control are evenly distributed between the voices, resulting in fewer harmonics per voice when high voice counts are used. The combination of high Polyphony and Unison values will create a darker sound.

When the MIDI Gate button is deactivated, audio input will still excite the resonator, even when no MIDI notes are playing. When activated, the device behaves more like an instrument, and will only resonate while MIDI notes are being played. In Polyphonic mode, MIDI Gate is always active, so you will need to play MIDI notes to produce sound.

The Glide parameter adjusts the time in milliseconds over which it takes notes to slide their pitch to the next incoming pitch. Note that this is only active in Mono mode. The PB parameter defines the effect of MIDI pitch bend messages, allowing a range of 0-24 semitones. Note that Spectral Resonator is also able to receive MPE.

The Harmonics parameter (in the upper right corner of the spectrogram) changes the number of harmonics. More harmonics will lead to a brighter sound and fewer to a darker sound. Note also that a higher number of harmonics increases the CPU usage.

Stretch increases or decreases the spacing between the harmonics. Values below 0 will compress the distance, while values above 0 will stretch it. At 100%, only odd harmonics are created, which leads to a square-wave type sound.

Shift transposes the input signal's spectrum up or down within a range of +/- 48 semitones. Note that this does not shift the spectrum of the actual effect, but rather the spectrum of the signal which is fed to the effect.

Decay adjusts the decay time in milliseconds. A higher value leads to sustained tones. HF Damp sets the amount of damping applied to high frequency partials. LF Damp sets the amount of damping applied to low frequency partials.

For both HF Damp and LF Damp, the frequencies affected by the control shift with the pitch of the Freq knob (when in Internal mode), or with any incoming MIDI notes (when in MIDI mode).

Using the available switches, you can choose between four Modulations Modes: None, Chorus, Wander, and Granular. These modes determine how each individual harmonic's pitch and amplitude are modulated:

- None applies no modulation.
- Chorus applies triangle wave modulation for every partial. When Mod Rate is set to 0, this mode only modulates the amplitudes of the partials.
- Wander uses random sawtooth waveforms as the modulation source for each partial.
- Granular modulates the amplitude of all partials randomly, using exponential decay envelopes. The partials are generated at random and, in this mode, the Mod Rate parameter affects the density of the partials.

Both Wander and Granular modes will affect each individual Unison voice, creating very warbly, dense and indistinct sounds.

All Modulation Modes are also affected by the Mod Rate and Pch. Mod (pitch modulation) parameters. Mod Rate sets the modulation rate, while Pch. Mod adjusts the range of pitch modulation in semitones. Though Pch. Mod displays only a positive value, pitch modulation is applied in both a positive and negative direction (except in Granular mode, where the grain envelopes are only applied in a positive direction).

The Input Send dial sets the amount of gain applied to the processed signal. There is also a built-in limiter, to ensure that no signal gets too loud. The LED next to the Input Send dial will light up if the limiter is in use.

The Unison parameter allows you to choose 1, 2, 4, or 8 voices, while Unison Amount (displayed as "Uni. Amt") adjusts the intensity of the unison effect. A higher Unison value increases the number of voices, and increasing the Unison Amount causes the voices to become further detuned from each other.

The Dry/Wet adjusts the balance between the processed and dry signals and modifies the visibility of the two signals in the spectrogram. Set Dry/Wet to 100% when using Spectral Resonator in a return track.

26.36.1 Spectral Resonator Tips

Here are some tips for using Spectral Resonator:

- Create tonal drum loops by placing Spectral Resonator on a drum track and using the MIDI sidechain input to feed specific pitches to Spectral Resonator. This can be used to add rhythm to your track with the same pitches as your bass, for example.
- In order to have Spectral Resonator follow the pitches of melodic material, first use the [Convert Harmony to New MIDI Track](#) or the [Convert Melody to New MIDI Track](#) command, then send the generated MIDI track to Spectral Resonator.
- Create reverb-type sounds by setting Frequency to a low value, setting Unison and Unison Amount to a high value, and use the Wander modulation mode in combination with low Mod Rate and Pch. Mod values. Adjust the Decay parameter to make the “reverb” decay longer or shorter.
- Vocal processing - Spectral Resonator can be used like a vocoder by simply using your voice as the audio to be processed in combination with the MIDI sidechain input.
- Use two Spectral Resonators in series to create overlapping harmonics by sending different MIDI signals to each of the Spectral Resonators.

26.37 Spectral Time

The *Spectral Time Effect*.

Spectral Time combines time freezing and spectral delay effects in a single inspiring device. You can resynthesize your sounds by applying various spectral filters, delays and frequency-shifting techniques to incoming material, creating highly varied and unique copies. The freeze and delay effects can be used together or independently, allowing for a wide range of possibilities, such as sustaining any sound infinitely, or combining delays with time-synced fade transitions. You can easily transform sounds by smearing frequencies over time, or add metallic echoes and space to any sound source.

Spectral Time has two main sections, Freezer and Delay, which can be used individually or serially, with the freezer feeding the delay. You can toggle the individual sections using the Freezer On and Delay On buttons.

Spectral Time uses a spectrogram to display how frequencies in the dry and wet signals behave over time. Dry signals are represented in yellow, while wet signals are shown in blue. You can hide the visualization by clicking on its toggle button.

From Spectral Time's context menu, you can switch Zero Dry Signal Latency on or off. Enabling it reduces the latency of the dry signal to zero instead of syncing it with the output of the effect. This option is useful when playing a live instrument through Spectral Time and monitoring the output.

26.37.1 Freezer Section

Spectral Time's Freezer Section.

Depending on which of the Manual/Retrigger Mode buttons are activated, the Freezer section controls how the freeze function is triggered and how certain temporal characteristics of the frozen audio are affected. Note that for both modes, the Freeze button also has to be toggled in order for the effect to occur.

In Manual mode, audio can be frozen by clicking on the Freeze button. You can also control the Fade In and Fade Out time of the frozen signal in milliseconds.

In Retrigger mode, you have more controls to fine-tune the rhythm of the frozen audio, which can be frozen automatically at every transient (onset), or at regular intervals.

Onsets mode will freeze the audio after a transient is detected in the input. Use the Sensitivity knob to adjust the sensitivity of onset detection. Sensitivity is highest at 100% and lowest at 0%.

Sync mode will freeze the audio at regular intervals, determined by the Interval control. By toggling the Freezer Time Unit buttons, the Interval control can be set to either milliseconds or beat-time values.

In both Onsets and Sync modes, the Freezer Fade Shape buttons toggle between two available fade shapes: Crossfade and Envelope. Both fade shapes have different controls to determine how a new freeze will fade in and out.

When the Crossfade shape is selected, the new freeze will fade in and the old freeze (or dry signal) will fade out. The crossfade duration is set by the X-Fade control, which specifically determines the time in milliseconds over which a new freeze will fade in as a percentage of the sync interval set by the Interval control.

When the Envelope shape is selected, a new freeze will fade in and out according to the millisecond time values chosen in the Fade In and Fade Out parameters. In this mode, up to eight simultaneous freezes can be stacked on top of one another.

26.37.2 Delay Section

Spectral Time's Delay Section.

The Delay section of Spectral Time can be activated or deactivated with the Delay toggle button and allows you to create delayed copies of spectral information. If the Freezer section is enabled, the Delay section will be fed by the Freezer's output.

The Time parameter controls the delay time for the spectral delay lines. The type of value shown here is dependent on the unit type chosen in the "Mode" drop-down chooser:

- Time mode adjusts the delay time in milliseconds.
- Notes adjusts delay time in beat divisions.
- 16th, 16th Triplet, and 16th Dotted set the delay time to the number of the chosen type of 16th notes.

Feedback sets the amount of output that is fed back to the delay input. Turning this up increases the audible echoes of the signal.

Shift shifts the frequency of the delayed signals. Each successive delay will be shifted up or down by the specified frequency amount.

Stereo adjusts the width of the Tilt and Spray controls.

The Dry/Wet control adjusts the balance between the delayed and dry signals. Note that this only affects the Delay section of the device.

Tilt skews the delay times for different frequencies. A positive value will delay high frequencies more than low frequencies, while a negative value delays low frequencies more than high frequencies.

Spray distributes the delay times for different frequencies randomly within the given time range.

Mask limits the effects of the Tilt and Spray controls to either high or low frequencies. Positive values limit the effects to high frequencies, while negative values limit the effects to low frequencies.

26.37.3 Resolution Section

Spectral Time's Resolution Control.

In the upper right corner of the spectrogram display, you will find the Resolution control, which sets the resolution used to process the incoming signal. Lower values reduce the overall latency at the cost of accuracy and fidelity. Note that since higher values affect overall latency, you may wish to reduce the Resolution while tracking.

26.37.4 Global Controls

Spectral Time's Global Controls.

Input Send adjusts the gain of the input signal.

The two radio buttons Frz > Dly and Dly > Frz reverse the effect order.

The global Dry/Wet control adjusts the balance between the processed and dry signals. Set it to 100% when using Spectral Time in a return track.

26.38 Spectrum

The Spectrum Device.

Spectrum performs real-time frequency analysis of incoming audio signals. The results are represented in a graph, with dB along the vertical axis and frequency/pitch along the horizontal. The peak levels are retained on the graph until the song is restarted. Note that Spectrum is not an audio effect, but rather a measurement tool — it does not alter the incoming signal in any way.

The Block chooser selects the number of samples that will be analyzed in each measurement. Higher values result in better accuracy, but at the expense of increased CPU load.

Channel determines which channel is analyzed — left, right or both.

The Refresh slider determines how often Spectrum should perform an analysis. As with the Block parameter, this allows for a tradeoff between accuracy and CPU load. A fast response time is more accurate, but also more CPU intensive.

The Avg slider allows you to specify how many blocks of samples will be averaged for each update of the display. With a setting of one, each block is shown. This results in much more activity in the display, which can be useful for finding the spectrum of short peaks. As you increase the Avg value, the display updates more smoothly, providing an average of the spectrum over time. This is more consistent with the way we actually hear.

The Graph button switches between displaying the spectrum as a single interpolated line and discrete frequency bins.

Max toggles the display of the accumulated maximum amplitude. With Max enabled, you can reset the maximum amplitude by clicking in the display.

The Scale X buttons allow you to toggle the scaling of the frequency display between linear, logarithmic, and semitone. Note that logarithmic and semitone are actually the same scaling, but

switch the legending at the top of the display between Hertz and note names. Linear scaling is particularly useful for detailed analysis of high frequencies.

As you move your mouse over Spectrum's display, a box appears that shows the amplitude, frequency and note name at the pointer's position. The Range/Auto button at the bottom left of Spectrum's interface toggles between manually and automatically adjusting the display's dynamic range. With Range selected, you can zoom and scroll the amplitude by moving your mouse over the amplitude legending on the display's left side. Drag vertically to scroll and horizontally to zoom. You can also use the Range sliders to set the minimum and maximum amplitude values shown. With Auto selected, the display automatically scales itself based on the incoming audio level. Note that in Auto mode, the Range sliders and zooming are disabled.

To get an even better view, you can toggle the location of the display between the device chain and Live's main window by clicking the button in Spectrum's title bar or by double-clicking in the display.

26.39 Tuner

The Tuner Device.

Tuner analyzes and displays the incoming monophonic pitch as well as its distance from the nearest semitone. Based on classic guitar tuners, Tuner's large display is designed for easy visibility on stage, and is perfect for tuning external instruments or synthesizers.

It is important to note that Tuner is not an audio effect, but rather a measurement tool – it does not alter the incoming signal in any way. Tuner is designed to analyze monophonic pitches, and works

best with a clean, clear signal. Polyphonic, noisy, or harmonically rich signals may yield inaccurate results.

26.39.1 View Switches

The two buttons in the lower-left switch between Tuner's two main views. Classic View resembles conventional analog tuners while Histogram View shows pitch over time. In both views, the display uses color to help indicate tuning accuracy. Green means in tune, while red means out of tune.

Tuner's View Switches.

26.39.2 Classic View

In Classic View, the incoming pitch is represented as a colored ball along a curve, and the nearest detected note name is shown in the center of the display. The arrows on either side of the note name light up to indicate whether the signal needs to be tuned higher or lower in order to reach the desired pitch.

In Target Mode, a circular outline in the center of the curve shows the desired pitch, and your signal is in tune if the colored ball is exactly within this outline. If the incoming signal is sharp, the ball will appear to the right of the target, while flat signals will appear to the left.

Tuner in Target Mode.

In Strobe Mode, the curve becomes a rotating band of lights. The direction of rotation indicates whether the signal is sharp or flat. If the band rotates to the right, the incoming pitch is sharp, while flat signals cause the band to rotate to the left. The further your signal is out of tune, the faster the band will move.

Tuner in Strobe Mode.

The Hertz/Cents Switch toggles between showing the absolute frequency of the incoming signal in Hertz or the distance from the target pitch in cents. This switch is also visible in the Histogram View.

26.39.3 Histogram View

In Histogram View, pitch is shown over time. The scale on the right of the display shows the possible note names, and the horizontal gray bars represent the perfectly in-tune “center” of the associated note. Sharp notes will appear above their corresponding gray line, while flat notes will appear below it.

Tuner in Histogram View.

Drag up or down in the display to scroll to different pitches, or drag horizontally to zoom in or out. With Auto enabled, the display will automatically adjust so that the incoming pitch is in the center of the display.

The Hertz/Cents Switch toggles between showing the absolute frequency of the incoming signal in Hertz or the distance from the target pitch in cents. This switch is also visible in the Classic View.

26.39.4 Note Spellings

Tuner's Note Spellings.

The Tuner device includes three options for note spellings. You can access a menu with these options when you right-click anywhere within Tuner's view display:

- Sharps (C#)
- Flats (D b)
- Sharps and Flats (C#/D b)

26.39.5 Reference Slider

Tuner's Reference Slider.

The Reference slider allows you to change the tuning reference that Tuner uses when analyzing incoming signals. By default this is set to 440 Hz, which is "standard" concert tuning, but it can be changed to any value between 410-480 Hz.

26.40 Utility

The Utility Effect.

Utility can perform some very useful tasks, especially in combination with other devices.

There are two separate Phase controls, one for each input channel (Left and Right). As their names imply, they invert the phase of each channel.

The Channel Mode chooser allows selective processing of the left and right channels of a sample. If, for example, Left is selected, the right channel is ignored and the left channel appears on both outputs. This is especially useful if you have a stereo file that contains different information on both channels and you want to use only one.

The Width control sets the stereo width of the wet signal. 0% yields a mono signal whereas values above 100% create a widened stereo panorama.

Choosing Mid/Side Mode from the Width control's context menu allows you to toggle between the Width and Mid/Side controls. The Mid/Side control acts as a continuous mono to stereo controller when set from 0 to 100M. Setting the parameter to 100M will sum the audio to mono. Values between 0 and 100S emphasize the stereo or "out of phase" components of a signal. At 100S, only the side signal will be heard. The left and right channels will be 180 degrees out of phase with each other.

Note that if either Left or Right have been chosen in the Channel Mode chooser, the Width and Mid/Side controls have no function, and are therefore disabled.

When the Mono switch is enabled, the stereo input signal is converted to mono.

The Bass Mono switch converts the low frequencies of the input signal to mono. This is useful for avoiding coloration of low frequencies when they are replayed in mono. You can use the Bass Mono Frequency slider to adjust the cutoff frequency between 50-500 Hz.

When Bass Mono Audition is enabled, only the low frequencies can be heard. This can be useful for tuning the Bass Mono Frequency.

The Gain control adjusts the level of the input signal from -infinite dB to +35 dB. This can be particularly useful for automating volume fades on a track, while freeing up that track's Volume control for mix balancing. When adjusting the Gain parameter between -18 and +35 dB using the up and down arrow keys, the value increases or decreases in 1 dB increments. However, between -18 dB and -inf dB, the value smoothly accelerates.

The Balance control pans the signal anywhere in the stereo field.

The Mute button simply silences the incoming signal when enabled. The active/mute controls of a track are always placed at the very end of the signal chain. However, since you can place Utility anywhere in a signal chain, you can use its mute function to cut the input of a delay line or reverb without turning off the output of these devices.

The DC switch filters out DC offsets and extremely low frequencies that are far below the audible range. It will only have a sonic effect if a signal contains these frequencies and is processed after Utility with nonlinear effects such as compressors or waveshapers.

26.41 Vinyl Distortion

The Vinyl Distortion Effect.

The Vinyl Distortion effect emulates some of the typical distortions that occur on vinyl records during playback. These distortions are caused by the geometric relationships between the needle and the recorded groove. The effect also features a crackle generator for adding noisy artifacts.

The Tracing Model section adds even harmonic distortion to the input signal. Adjust the amount of distortion with the Drive knob, or click and drag vertically in the Tracing Model X-Y display. To adjust the distortion's frequency or "color," drag horizontally in the X-Y display or double-click on the Freq field and type in a value. Holding the `Alt` (Win) / `Option` (Mac) modifier while dragging vertically in the X-Y display changes the frequency band's Q (bandwidth).

The Pinch Effect section adds odd harmonics to the input signal. These distortions typically occur 180 degrees out of phase, creating a richer stereo image. The Pinch Effect has the same controls as the Tracing Model, but generates a rather different sound.

The Drive control increases or decreases the overall distortion amount created by both the Tracing Model and Pinch.

There are two distortion modes: Soft and Hard. The Soft Mode simulates the sound of a dub plate, while Hard Mode is more like that of a standard vinyl record.

The stereo/mono switch determines whether the Pinch distortion occurs in stereo or mono. Set it to stereo for realistic simulation of vinyl distortions.

The Crackle section adds noise to the signal, with noise density set by the Density control. The Volume control adjusts the amount of gain applied to the noise.

26.42 Vocoder

The Vocoder Effect.

(Note: The Vocoder effect is not available in the Intro and Lite Editions.)

A vocoder is an effect that combines the frequency information of one audio signal (called the *carrier*) with the amplitude contour of another audio signal (called the *modulator*). The modulator source is generally something with a clear rhythmic character such as speech or drums, while the carrier is typically a harmonically-rich synthesizer sound such as a string or pad. The most familiar application of a vocoder is to create "talking synthesizer" or robotic voice effects.

Vocoders work by running both the carrier and modulator signals through banks of band-pass filters. The output level of each of the modulator's filters is then analyzed and used to control the volume of the corresponding filter for the carrier signal.

Live's Vocoder should be inserted on the track that contains the audio material you plan to use as your modulator. The Carrier chooser then provides a variety of options for the carrier signal:

- *Noise* uses Vocoder's internal noise generator as the carrier source. With this selected, an X-Y display is shown which allows you to adjust the character of the noise. The horizontal axis adjusts downsampling. Click and drag to the left to decrease the sample rate of the carrier's output. The vertical axis adjusts the density of the noise. Click and drag downward to decrease the density.
- *External* allows you to select any available internal routing points from the choosers below. This is the option you'll want for classic "robot voice" applications.
- *Modulator* uses the modulator itself as the carrier. This essentially outputs a resynthesized version of the modulator signal, but allows you to use Vocoder's sound-shaping controls to adjust the sound.

- **Pitch Tracking** enables a monophonic oscillator, which tunes itself to the pitch of the modulator. The High and Low sliders allow you to limit the frequency range that the oscillator will attempt to track. Choose from sawtooth or one of three pulse waveforms and adjust the coarse tuning of the oscillator via the Pitch slider. Pitch tracking is particularly effective with monophonic modulator sources such as melodic instruments or voices. Note that the oscillator only updates its frequency when it detects a clear pitch. It then maintains this pitch until it detects a new one. This means that changing the oscillator's parameters or causing it to reset (when [grouping](#) Vocoder's track, for example) can cause unexpected changes in the sound. With polyphonic material or drums, pitch tracking is generally unpredictable (but can be very interesting.)

Particularly when using external carrier sources, a vocoder's output can sometimes lose a lot of high end. Enabling the Enhance button results in a brighter sound by normalizing the spectrum and dynamics of the carrier.

The Unvoiced knob adjusts the volume of an additional noise generator, which is used to resynthesize portions of the modulator signal that are pitchless, such as "f" and "s" sounds.

Sens. sets the sensitivity of the unvoiced detection algorithm. At 100%, the unvoiced noise generator is always on. At 0%, only the main carrier source is used. The Fast/Slow switch adjusts how quickly Vocoder switches between unvoiced and voiced detection.

Vocoder's large central area shows the levels of the individual band-pass filters. Clicking within this display allows you to attenuate these levels.

The Bands chooser sets the number of filters that will be used. Using more bands results in a more accurate analysis of the modulator's frequency content, but requires more CPU.

The Range sliders adjust the frequency range over which the band-pass filters will operate. For most sources, a fairly large range works well, but you may want to adjust the outer limits if the sound becomes too piercing or bassy. The BW control sets the bandwidth of the filters. At low percentages, each filter approaches a single frequency. As you increase the bandwidth, you increase the overlap of the filter bands. A bandwidth of 100% is the most accurate, but higher or lower settings can create interesting effects.

The Precise/Retro switch toggles between two types of filter behavior. In Precise mode, all filters have the same gain and bandwidth. In Retro mode, bands become narrower and louder at higher frequencies.

Gate sets a threshold for the filterbank. Any bands whose levels are below the threshold will be silent.

The Level slider boosts or cuts Vocoder's output.

Depth sets how much of the modulator's amplitude envelope is applied to the carrier's signal. At 0%, the modulator's envelope is discarded. At 200%, only high amplitude peaks will be used. 100% results in "classic" vocoding.

The Attack and Release controls set how quickly Vocoder responds to amplitude changes in the modulator signal. Very fast times preserve the transients of the modulator, but can cause distortion artifacts.

The Mono/Stereo switches determine how many channels are used for the carrier and modulator. In Mono mode, both the carrier and modulator are treated as mono sources. Stereo uses a mono modulator but processes the carrier in stereo. L/R processes both the carrier and modulator signals in stereo.

The frequencies of the carrier's filterbank can be shifted up or down via the Formant knob. With voice as the modulator, small Formant changes can alter the apparent gender of the source.

The Dry/Wet control adjusts the balance between the processed and dry signals.

26.42.1 Vocoder Tips

This section explains how to set up the most common Vocoder applications.

26.42.1.1 Singing Synthesizer

The classic vocoder application is the "singing synthesizer." To set this up in Live:

1. Insert Vocoder in the track that contains your vocal material. You can either use a clip that contains a prerecorded voice clip or, to process a live vocal signal, connect a microphone to a channel on your audio hardware and choose this as the [input source](#) for the track.
2. Insert a synthesizer such as [Analog](#) in another track. Again, you can either create a MIDI clip to drive this synthesizer or play it live.
3. Set the vocoder's Carrier chooser to External.
4. Select the synthesizer track in the vocoder's Audio From choosers. (For best results, choose Post FX in the bottom chooser.)
5. If you're creating your synthesizer and vocal material in real time, make sure the Arm button is enabled on both tracks.
6. Play the synthesizer as you speak into the microphone. You'll hear the rhythm of your speech, but with the timbral character and frequencies of the synthesizer. To hear the vocoded signal alone, solo the voice track so that the "normal" synthesizer track is muted.

Note: you'll generally get the best results if your synthesizer sound is bright and rich in harmonics. Try sawtooth-based patches to improve the intelligibility of the voice. For even more brightness and clarity, try adjusting the Unvoiced control and/or enabling Enhance.

26.42.1.2 Formant Shifter

If the Vocoder is set to use the modulator as its own carrier, it can be used as a powerful formant shifter. To do this:

1. Set the Carrier chooser to Modulator.
2. Set the Depth to 100%.
3. Enable Enhance.

Now experiment with different settings of the Formant knob to alter the character of the source. For even more sound-sculpting possibilities, try adjusting the various filterbank parameters as well.

27. Live MIDI Effect Reference

Live comes with a selection of custom-designed, built-in MIDI effects. These effects can modify incoming MIDI pitch, length, and velocity data in various ways. You can use a MIDI effect on its own to add variation to a pattern or combine multiple MIDI effects to create more complex note sequences.

All MIDI effects with pitch controls support scale awareness. When the Use Current Scale toggle in the device title bar is enabled, any pitch-related controls can be adjusted in scale degrees instead of semitones. This ensures that all note transpositions stay within a specific harmonic range.

To learn the basics of using effects in Live, check out the [Working with Instruments and Effects](#) chapter.

27.1 Arpeggiator

The Arpeggiator Effect.

Arpeggiator creates rhythmical patterns using the notes of a chord or a single note. It offers a complete set of both standard and unique arpeggiator features.

Arpeggiators are a classic element in 80s synth music. The name originates from the musical concept of the arpeggio, in which the notes comprising a chord are played as a series rather than in unison. "Arpeggio" is derived from the Italian word "arpeggiare," which refers to playing notes on a harp.

The Style chooser determines the sequence of notes in the rhythmical pattern. When a style is selected, a visualization of the pattern is shown in the display. You can use the Previous Style Pattern and Next Style Pattern buttons in the display to cycle through patterns.

Most style patterns are common to standard arpeggiators, such as Up, Down, Converge, and Diverge. There are also a couple of unique patterns:

- Play Order arranges notes in the pattern according to the order in which they are played. This pattern is therefore only recognizable when more than one chord or note has been played.
- Chord Trigger repeats the incoming notes as a block chord.

Additionally, there are three patterns for random arpeggios:

- Random generates a continuously randomized sequence of incoming MIDI notes.
- Random Other generates random patterns from incoming MIDI notes, but will not repeat a given note until all other incoming notes have been used.
- Random Once generates one random pattern from incoming MIDI notes and repeats that pattern until the incoming MIDI changes, at which point a new pattern is created.

The arpeggiated pattern plays at the speed set by the Rate control, which uses either milliseconds or tempo-synced beat divisions, depending on which Sync/Free Rate toggle is selected.

You can transpose the pattern using the Distance and Steps controls. The Distance control sets the transposition in semitones or scale degrees, while the Steps control determines how many times the pattern is transposed. The pattern initially plays at its original pitch and then repeats at progressively higher transpositions when using positive Distance values or lower transpositions when using negative values. For example, when Distance is set to +12 st and Steps is set to 2, a pattern starting with C3 will play first at C3, then C4, and finally at C5.

To transpose the pattern within a specified scale, use the Root and Scale choosers to select your desired settings. You can also transpose the pattern based on the clip's scale by enabling the Use Current Scale toggle in the device title bar. When this option is enabled, the Root and Scale choosers are deactivated as these settings are determined by the clip.

The Gate control determines the length of the notes in the pattern as a percentage of the Rate value. Gate values above 100% result in notes that overlap, creating a legato effect.

When playing notes using a MIDI controller, you can enable the Hold switch to keep the pattern playing even after releasing the keys. The pattern will continue to repeat until another key is pressed. You can hold an initial set of keys and then press additional keys to add notes to a currently held pattern. To remove notes, play them a second time. This allows you to create a gradual buildup and rearrangement of the pattern over time.

The Pattern Offset control shifts the sequence of notes in the pattern by a specified number of steps. Imagine the pattern as a circle of notes that is played in a clockwise direction from a set start point — Pattern Offset effectively rotates this circle counterclockwise one note at a time, shifting the starting note. For example, if the offset is set to 1, the second note in the pattern plays first and the original first note plays last.

You can add swing to the pattern by selecting a groove from the Groove chooser. Grooves in Arpeggiator function similarly to grooves in clips. The intensity of the groove is determined by the Global Groove Amount slider in the [Groove Pool](#) or the Control Bar.

The pattern can be restarted at specific intervals depending on the selected Retrigger option:

- Off — The pattern is never retriggered.
- Note — The pattern is retriggered when a new note is played.
- Beat — The pattern is retriggered on a specified bar or beat, as set by the Interval control.

The LED next to the Retrigger controls flashes each time the pattern is retriggered.

The Repeats control specifies how many times the pattern is repeated. By default, Repeats is set to ∞ so that the pattern plays indefinitely. Setting Repeats to 1 or 2 can emulate the strumming of a guitar, for example. You can also combine different Repeats values with various Retrigger settings to create rhythmically generated arpeggios with pauses in between.

You can enable the Velocity toggle to access the velocity controls for the pattern. Decay sets the time required to reach the velocity value specified by the Target control. For example, using a long Decay time and setting Target to 0 produces a gradual fade-out.

When the Retrigger switch is enabled, the velocity slope is retriggered each time the pattern is retriggered. Combining velocity and Beat retrigerring adds rhythmic variation to the pattern's velocity slope.

27.2 CC Control

The CC Control Effect.

CC Control lets you send MIDI CC messages to hardware devices. It features three fixed control knobs (Mod Wheel, Pitch Bend, Pressure), one customizable button for sending on/off or minimum/maximum values (Custom A), and twelve customizable control dials (Custom B - M).

The device's fixed control knobs function as follows:

Mod Wheel – Sets the amount of modulation being applied by the receiving device.

Pitch Bend – Sends out pitch bend data to the receiving device. Negative values adjust the range downward and positive values adjust the range upward.

Pressure – Sets the amount of channel pressure/aftertouch being applied by the receiving device.

The Custom A button sends out on/off or minimum/maximum values, which can be toggled between by turning the button on or off. While intended for sending sustain/hold pedal messages (CC 64), this button can be assigned to any other MIDI parameter via its CC Type Chooser drop-down menu.

The Custom B - M controls can be renamed and assigned to any MIDI parameter via each control's CC Type Chooser drop-down menu. Custom names and assignments for these controls are shown on Push and are saveable as presets, allowing for easy navigation and reuse. Parameter values can be set using automation lanes or modulated in real time via the device's control dials, which can be useful both for structuring and improvising with performances.

In the device's title bar, there are two toggles for switching between controls 1 - 8 and controls 9 - 16, as well as a Send button that sends out all current MIDI CC values when clicked. Enabling the Learn

toggle allows you to send CC data from an incoming MIDI source to any customizable control. This provides a quick way of personalizing the device. Using Learn also makes it easy to identify which CC message an external controller is sending.

Note that if CC automation already exists for any CC message being sent from CC Control to a receiving device, MIDI data between the two is merged.

27.3 Chord

The Chord Effect.

As the name suggests, this effect creates a chord using the pitch of each incoming note along with up to six additional pitches.

You can use the Shift 1-6 controls to assign which pitches are used to contribute to a chord from a range of ± 36 semitones relative to the original note. For example, setting Shift 1 to +4 semitones and Shift 2 to +7 semitones yields a major chord in which the incoming note is the root. Pitches can be set in any order — it makes no difference which Shift control is used for which pitch. The LED next to each Shift knob flashes to indicate when its corresponding note is being played.

Note that the same pitch cannot be assigned to multiple Shift controls. For example, you cannot set both Shift 2 and Shift 3 to +8 st. If a pitch is already assigned to a Shift control, any additional assignments of the same pitch will be deactivated.

In addition to setting pitches manually, you can enable the Learn toggle in the device title bar to assign pitches by playing a chord on an external MIDI controller. To do so, hold the keys you want to

include in the chord. The pitch of the first held key determines the root and is not assigned to a Shift control; any subsequent pitches are assigned to the Shift controls in order. You can add more pitches by holding new keys while keeping the original keys held. Once the desired pitches are assigned, deactivate the Learn toggle.

When the Velocity or Chance toggle is enabled, you can adjust the dynamics of the generated note using the slider underneath each Shift control:

- Velocity sets the velocity for a generated note. This is a relative control, with a range of 1% to 200%. At 100%, the velocity of the generated note matches the velocity of the incoming note. Varying the velocities between notes can introduce subtle overtones or dramatically alter a chord's balance.
- Chance sets the probability that a generated note will play when an incoming note is triggered. You can set the probability anywhere from 0% to 100%. At 100%, a note is generated for every incoming note.

Using both Velocity and Chance together is a good way to add dynamic variations to a generated chord.

You can use the Strum control to add a delay of up to 400 ms between the notes of a generated chord. At positive values, the strumming starts with the original note, followed by the notes from Shift 1 to Shift 6. At negative values, this order is reversed. You can add duplicate notes by enabling the *Play Duplicate Notes When Strumming* option in the device title bar's context menu.

There are two additional controls that can be used to further shape the strumming:

- Tension adjusts the speed of the strumming. At positive values, the strumming starts slowly and accelerates with each additional note, while at negative values, it starts quickly and gradually slows down.
- Crescendo applies a velocity ramp to the strummed notes. Positive values create an upward ramp, and negative values create a downward ramp.

By default, pitches are set in semitones; however, you can enable the *Use Current Scale* toggle in the device title bar to set pitches in scale degrees.

You can enable the *Send Per Note Events to Generated Notes* option in the device title bar's context menu to send out MPE data to the notes in a generated chord. When scale awareness is also enabled, per-note pitch bend messages follow the clip's scale so that bent chords stay within the expected harmonic range.

27.4 Note Length

The Note Length Effect.

Note Length alters the length of incoming MIDI notes. It can also be used to trigger notes from MIDI Note Off messages, instead of the usual Note On messages.

The Trigger Source toggle determines whether the device is triggered by Note On or Note Off messages. When set to Note On, the length of incoming notes is determined by the Gate and Length controls. The Gate control defines how the value set by the Length control is applied. At 100%, notes play for the total duration specified by the Length control. Setting Gate to 200% doubles the length, while setting it to 50% halves the length. You can use the Time Mode toggles to adjust the length in milliseconds or tempo-synced beat divisions.

When the device is set to trigger from a Note Off event (the moment a note is released), the timing of an incoming note is delayed by its length — meaning the note starts at the moment it would have stopped if triggered by a Note On message. Once the initial delay is reached, the timing specified by the Gate and Length controls is applied.

Three additional parameters are available when using Note Off messages:

- Release Velocity — Determines the velocity of the output note. The percentage sets the balance between the incoming note's Note On and Note Off velocities. If your keyboard does not support MIDI Note Off velocity, you can leave this set to 0%.
- Decay Time — Sets the time needed for an incoming note's velocity to decay to zero. The decay begins immediately from the moment the device receives a Note On message. The value at the time of Note Off becomes the velocity of the output note.

- Key Scale — Alters the length of output notes based on the pitch of incoming notes. At positive values, notes below C3 are made progressively longer, while notes above C3 are made shorter. Negative values invert this behavior.

You can enable the Latch toggle to activate note latching. When using Note On messages, triggered notes continue playing until the next Note On message is received. When using Note Off messages, notes are triggered once all keys (or a sustain pedal, if connected) are released and a new Note Off message is received. In both cases, the Gate and Length controls are deactivated, as the length of triggered notes depends on the Note On/Off messages. Additionally, the Release Velocity, Decay Time, and Key Scale controls are deactivated for Note Off messages.

27.5 Pitch

The Pitch Effect.

Pitch transposes incoming MIDI notes by ± 128 semitones or ± 30 scale degrees.

You can use the Pitch control to set the transposition for incoming pitches. By default, notes are transposed in semitones. Enable the Use Current Scale toggle in the device's title bar to transpose notes by scale degrees.

The Step Up and Step Down buttons let you increase or decrease the Pitch control value by the distance set by the Step Width slider. The Step Width distance can range from 1 to 48 semitones or 1 to 30 scale degrees when Use Current Scale is enabled. All of these controls can be assigned [Key and/or MIDI mappings](#) for real-time adjustment.

The Lowest and Range controls define the pitch range through which notes are allowed to pass through the effect.

You can select an option in the Mode chooser to determine how notes outside the set range are processed:

- In Block mode, notes outside the range are blocked from passing through. The LED next to the Range control flashes when this happens.
- In Fold mode, notes outside the range are transposed to fit within the range.
- In Limit mode, notes are restricted to the range. This means that any notes below the lowest note in the range are transposed up to that note, and any notes above the highest note in the range are transposed down to fit.

27.6 Random

The Random Effect.

Random adds an element of unpredictability to note sequences by randomizing the pitch of incoming notes.

The Chance control determines how likely it is that an incoming note's pitch will be randomly altered. You can think of it as a dry/wet control for randomness.

The random value that determines the pitch change is created by two variables: the Choices and Interval controls. The Choices control defines the number of possible pitches, ranging from 1 to 24. The

Interval control defines the number of possible intervals between the pitches. The values of these two controls are multiplied to determine the total range of possible pitches relative to the incoming note.

For example, when Chance is set to 50%, Choices is set to 1, and Interval is set to 12, repeatedly playing C3 results in half of the notes playing at C3 and half at C4, in no particular order. If you swap the Choices and Interval values by setting Choices to 12 and Interval to 1, half of the notes will play at C3, while the other half will play at any note between C#3 and C4. These examples assume that Mode is set to Random and Sign is set to Add, which are the default settings.

Mode determines how the randomization occurs: Random assigns pitches in no particular order, while Alt cycles through pitches in a fixed round-robin order. The Chance control behaves differently in this mode: at 100%, the next output note will always be the next note in the sequence, while at 0%, the next output note will always be the incoming note.

For example, when Chance is set to 100%, Choices is set to 12, and Interval is set to 1, playing C3 once plays C3, and each successive C3 plays the next semitone higher until C4, at which point the cycle starts over from C3. When Chance is set to 100% and Choices and Interval are set to 2, incoming C3s alternate between C3 and D3. This behavior is ideal for simulating upbow and downbow alternation with stringed instruments, or alternating right- and left-hand drum samples.

Sign determines how random pitches are generated relative to the incoming note:

- Add generates random pitches that are higher than the original note.
- Sub generates random pitches that are lower than the original note.
- Bi generates random pitches that can be both higher and lower than the original note.

The LEDs to the right of the Chance control indicate how random pitches are assigned:

- The + LED flashes when a pitch above the original note is generated.
- The 0 LED flashes when the pitch remains unchanged.
- The - LED flashes when a pitch below the original note is generated.

You can enable the Use Current Scale toggle in the device title bar to constrain randomly generated pitches to the clip's scale. This ensures that the output values stay within a specific harmonic range. When using Random's Alt mode with a defined scale, you can create the effect of a simple yet unpredictable step sequencer.

27.7 Scale

The *Scale Effect*.

Scale remaps notes based on a defined scale. Each incoming note is assigned an outgoing equivalent in a matrix. This means you can convert all incoming Cs to Ds, for example.

The Note Matrix uses a 13x13 grid where each row and column corresponds to the 12 notes in a full octave. The columns represent incoming note values, while the rows show their outgoing equivalents.

The black squares correspond to the black keys on a keyboard. The highlighted squares determine how each note is mapped based on the set scale. The scale mapping begins from the root note, located in the bottom left corner of the Note Matrix. You can set the root note using the Base chooser and select a scale using the Scale Name chooser. Alternatively, you can enable the Use Current Scale toggle in the device title bar to apply the clip's root note and scale. Once enabled, the Base and Scale Name choosers are deactivated, as the clip defines these settings.

You can create your own scale by selecting User from the Scale Name chooser. By default, each highlighted square is mapped to its corresponding note within an octave — C outputs C, C# outputs C#, and so on. You can move highlighted squares with the mouse or delete them with mouse clicks to customize which notes are included in the scale. Removing a note from the Note Matrix means that note will no longer be output, even if played.

Use the Transpose slider to raise or lower the pitch of incoming MIDI notes by ± 36 semitones. You could, for example, shift a melody written in C major to G major by setting Transpose to +7 st.

When the Scale Name is set to User, you can enable the Fold switch to automatically fold notes if their distance from the original note is greater than six semitones. For example, if an incoming C3 is mapped to an outgoing A3, enabling Fold means that C3 will map to A2 instead.

The Lowest and Range controls define the note range for the scale mapping. By default, all octaves are included, but you can limit the range to creatively remap some notes while leaving the rest unaffected. For example, if Lowest is set to C2 and Range is set to +36, only the notes C2 through B4 will be remapped when using a C major scale. These controls can be used in conjunction with the Transpose parameter to apply transposition only to a specific range of notes. You can, using the same settings from the example, set the Transpose control to +7 st so that only the notes between C2 and B4 are transposed, while the others remain unaffected.

27.8 Velocity

The Velocity Effect.

Velocity alters the velocity values (1-127) of incoming MIDI notes to ensure their outgoing values stay within a specified range.

The Velocity Curve grid shows how the incoming velocities that fall within the range set by the Range and Lowest controls (X-axis) are remapped based on the range set by the Out Hi and Out Low controls (Y-axis). The resulting curve defines how the velocity values are altered.

You can, for example, set Out Low to 80 and Out High to 127 to constrain all outgoing velocities to a higher range, even if the original notes were played softly. Note that if Lowest and Out Low are set to

zero, and Range and Out Hi are set to 127, the effect is essentially bypassed, as all incoming velocity values will output within a similar range.

Velocity values can be remapped for MIDI Note On (Velocity) or Note Off (Rel. Vel.) messages, or both, depending on the option set via the Operation chooser.

You can choose how incoming velocities that are outside the range set with the Range and Lowest controls are processed using one of the Mode toggles:

- In Clip mode, incoming velocities are clipped so that they stay within the range.
- In Gate mode, incoming velocities outside the range are removed altogether. When a note is blocked by the gate, the LED below the Velocity Curve grid flashes.
- In Fixed mode, the Out Hi value defines all outgoing velocity values, regardless of the incoming velocities.

Random introduces random modulation to all incoming velocities. The range of modulation is determined by the set value and is influenced by the Output Range controls. For example, when Out Hi is set to 127 and Out Low is set to 60, a Random value of 50 shifts the velocities up or down by up to 50 within the range of 60-127.

When using positive Random values, a gray-shaded area appears around the velocity curve to indicate that the velocities are subject to the set random range.

The Drive and Compand controls can be used to create a more complex velocity curve. Drive pushes all values in the curve to the outer extremes; Compand can either expand or compress the values within the boundaries of the curve.

Positive Drive values shift the velocities to the upper part of the range so that most notes play loudly, while negative values shift the velocities to the lower part of the range so that most notes play softly.

Positive Compand values expand incoming velocities to the outer boundary of the curve, shifting the outgoing values toward the higher or lower extremes. Negative Compand values compress outgoing velocities toward the mid-range.

You can use these two controls separately or together to further sculpt the velocity curve, creating a more defined result within the general range.

28. Live Instrument Reference

Live comes with a selection of custom-designed, built-in instruments, including devices based on physical modeling, FM synthesis, and wavetable synthesis, among others.

To learn the basics of using instruments in Live, check out the [Working with Instruments and Effects](#) chapter.

Note that different editions of Live have different [feature sets](#), so some instruments covered in this reference may not be available in all editions.

28.1 Analog

The Analog Instrument.

Analog is a virtual analog synthesizer, created in collaboration with Applied Acoustics Systems. With this instrument, we have not attempted to emulate a specific vintage analog synthesizer but rather to combine different features of legendary vintage synthesizers into a modern instrument. Analog generates sound by simulating the different components of the synthesizer through physical modeling. This technology uses the laws of physics to reproduce how an object or system produces sound. In the case of Analog, mathematical equations describing how analog circuits function are solved in real time. Analog uses no sampling or wavetables; the sound is simply calculated in real time by the CPU according to the values of each parameter. This sound synthesis method ensures unmatched sound quality, realism, warmth and playing dynamics.

28.1.1 Architecture and Interface

Analog's signal flow is shown in the figure below:

Diagram of Analog's Signal Flow.

The primary sound sources of the synthesizer are two oscillators and a noise generator. These sources can be independently routed to two different multi-mode filters, which are each connected to an amplifier. Furthermore, the signal flow can be run through the filters in series or in parallel.

Analog also features two low-frequency oscillators (LFOs) which can modulate the oscillators, filters and amplifiers. Additionally, each filter and amplifier has its own envelope generator.

The Analog interface consists of two parts: the *display* surrounded on all sides by the *shell*. The shell contains the most important controls for a given section while the display updates to show parameter visualizations and additional controls for the section selected in the shell. In addition to the synthesis modules, there is a Global section that contains general performance parameters such as instrument volume, vibrato and polyphony, as well as an MPE section that includes controls for three MPE sources: pressure, slide and per-note pitch bend, which make it possible to shape Analog's sound using an MPE-enabled controller.

28.1.2 Oscillators

Display and Shell Parameters for the two Oscillators.

Analog's two oscillators use physical modelling to capture the character of vintage hardware oscillators. Because they use modelling instead of wavetables, they avoid aliasing.

Each oscillator can be turned on or off independently via the switch labelled Osc 1 or Osc 2 in the shell, and the oscillator's output level is adjusted by the slider to the right of this activator.

The F1/F2 slider controls the balance of the oscillator's output to each of the two filters. When the slider is at the center position, equal amounts of signal will be sent to both filters. When set all the way to the top or bottom, signal will only be sent to Filter 1 or Filter 2 respectively.

The Shape chooser selects the oscillator's waveform. The choices are sine, sawtooth, rectangular and white noise. When rectangular is selected, the Pulse Width parameter is enabled in the display, which allows you to change the pulse width of the waveform. Low Width values result in a very narrow waveform, which tends to sound tinny or "pinched." At 100%, the waveform is a perfect square, resulting in only odd harmonics. The pulse width can also be modulated by an LFO, via the slider next to Width. Note that this parameter is only enabled when the corresponding LFO is enabled.

The Octave, Semi and Detune knobs in the shell function as coarse and fine tuners. Octave transposes the oscillator by octaves, while Semi transposes up or down in semitone increments. The Detune knob adjusts in increments of one cent (up to a maximum of three semitones (300 cents) up or down).

Oscillator pitch can be modulated according to the settings of the Pitch Mod and Pitch Env parameters in the display. The LFO slider sets the amount that the LFO modulates pitch. Again, this parameter is only enabled if the LFO is on. The Key slider controls how much the oscillator tuning is adjusted by changes in MIDI note pitch. The default value of 100% means that the oscillator will conform to a conventional equal tempered scale. Higher or lower values change the amount of space between the notes on the keyboard. At 0%, the oscillator is not modulated by note pitch at all. To get a sense of how this works, try leaving one of the oscillators at 100% and setting the other's Key scaling to something just slightly different. Then play scales near middle C. Since C3 will always trigger the same frequency regardless of the Key value, the oscillators will get farther out of tune with each other the farther away from C3 you play.

The Pitch Env settings apply a ramp that modulates the oscillator's pitch over time. Initial sets the starting pitch of the oscillator while Time adjusts how long it will take for the pitch to glide to its final value. You can adjust both parameters via the sliders or by adjusting the breakpoints in the envelope display.

The Sub/Sync parameters in the display allow you to apply either a sub-oscillator or a hard synchronization mode. When the Mode chooser is set to Sub, the Level slider sets the output level of an additional oscillator, tuned an octave below the main oscillator. The sub-oscillator produces a square wave when the main oscillator's Shape control is set to rectangle or sawtooth and a sine wave when the main oscillator is set to sine. Note that the sub-oscillator is disabled when the main oscillator's Shape is set to white noise.

When the Mode chooser is set to Sync, the oscillator's waveform is restarted by an internal oscillator whose frequency is set by the Ratio slider. At 0%, the frequency of the internal oscillator and the audible oscillator match, so sync has no effect. As you increase the Ratio, the internal oscillator's rate increases, which changes the harmonic content of the audible oscillator. For maximum analog nastiness, try mapping a modulation wheel or other MIDI controller to the Sync ratio.

28.1.3 Noise Generator

Analog's Noise Generator.

The Noise generator produces white noise and includes its own -6db/octave low-pass filter. The generator can be turned on or off via the Noise switch in the shell. Its output level is adjusted by the slider to the right of this activator.

The F1/F2 slider controls the balance of the noise generator's output to each of the two filters. When the slider is at the center position, equal amounts of signal will be sent to both filters. When set all the way to the top or bottom, signal will only be sent to Filter 1 or Filter 2 respectively.

The Color knob sets the frequency of the internal low-pass filter. Higher values result in more high-frequency content.

Note that Noise has only shell parameters, so adjusting them does not change what is shown in the display.

28.1.4 Filters

Display and Shell Parameters for the two Filters.

Analog's two multi-mode filters come equipped with a flexible routing architecture, multiple saturation options and a variety of modulation possibilities. As with the oscillators, all parameters can be set independently for each filter.

The Fil 1 and Fil 2 switches in the shell toggle the respective filter on and off. The chooser next to the filter activator selects the filter type from a selection of 2nd and 4th order low-pass, band-pass, notch, high-pass and formant filters.

The resonance frequency of the filter is adjusted with the Freq knob in the shell, while the amount of resonance is adjusted with the Reso control. When a formant filter is chosen in the chooser, the Reso control cycles between vowel sounds.

Below each mode chooser is an additional control which differs between the two filters. In Filter 1, the To F2 slider allows you to adjust the amount of Filter 1's output that will be sent to Filter 2. The Follow switch below Filter 2's mode chooser causes this filter's cutoff frequency to follow the cutoff of Filter 1. If this is enabled, Filter 2's cutoff knob controls the amount of offset between the two cutoff amounts. If any of Analog's modulation sources are controlling Filter 1's cutoff, Filter 2 will also be affected by them when Follow is enabled.

In addition to the [envelope](#) controls, the displays for the filters contain various modulation parameters and the Drive chooser. Cutoff frequency and resonance can be independently modulated by LFO, note pitch and filter envelope via the sliders in the Freq Mod and Res Mod sections respectively. Positive modulation values will increase the cutoff or resonance amounts, while negative values will lower them.

The Drive chooser in the display selects the type of saturation applied to the filter output. The three Sym options apply symmetrical distortion, which means that the saturation behavior is the same for positive and negative values. The Asym modes result in asymmetrical saturation. For both mode types, higher numbers result in more distortion. Drive can be switched off entirely by selecting Off in the chooser. Experiment with the various options to get a sense of how they affect incoming signals.

28.1.5 Amplifiers

Display and Shell Parameters for the two Amplifiers.

After the filters, the signal is routed to an amplifier which further shapes the sound with an amplitude envelope and panning. All parameters can be set independently for each amplifier.

The Amp 1 and Amp 2 switches in the shell toggle the respective amplifier on and off, while the output level is controlled by the Level knob. The Pan knob sets the position of the amplifier's output in the stereo field.

In addition to the envelope controls, the displays for the amplifiers contain various modulation parameters. The Pan and Level amounts can be independently modulated by LFO, note pitch and amp envelope via the sliders in the Pan Mod and Level Mod sections respectively. Note that, when using note pitch as the modulation source for Level, middle C will always sound the same regardless of the modulation amount. Positive values will cause the level to increase for higher notes.

28.1.6 Envelopes

Analog's Envelope Parameters.

In addition to the pitch envelopes in the oscillator sections, Analog is equipped with independent envelopes for each filter and amplifier. All four of these envelopes have identical controls, which are housed entirely within the display. Each envelope is a standard ADSR (attack, decay, sustain, release) design and features velocity modulation and looping capabilities.

The attack time is set with the Attack slider. This time can also be modulated by velocity via the Att < Vel slider. As you increase the Att < Vel value, the attack time will become increasingly shorter at higher velocities.

The time it takes for the envelope to reach the sustain level after the attack phase is set by the Decay slider.

The Sustain slider sets the level at which the envelope will remain from the end of the decay phase to the release of the key. When this knob is turned all the way to the left, there is no sustain phase. With it turned all the way to the right, there is no decay phase.

The overall envelope level can be additionally modulated by velocity via the Env < Vel slider.

The S.Time slider can cause the Sustain level to decrease even if a key remains depressed. Lower values cause the Sustain level to decrease more quickly.

Finally, the release time is set with the Release knob. This is the time it takes for the envelope to reach zero after the key is released.

The Slope switches toggle the shape of the envelope segments between linear and exponential. This change is also represented in the envelope visualization.

Normally, each new note triggers its own envelope from the beginning of the attack phase. With Legato enabled, a new note that is played while another note is already depressed will use the first note's envelope, at its current position.

Enabling the Free switch causes the envelope to bypass its sustain phase and move directly from the decay phase to the release phase. This behavior is sometimes called "trigger" mode because it produces notes of equal duration, regardless of how long the key is depressed. Free mode is ideal for percussive sounds.

The Loop chooser offers several options for repeating certain segments of the envelope while a key is depressed. When Off is selected, the envelope plays once through all of its segments without looping.

With AD-R selected, the envelope begins with the attack and decay phases as usual, but rather than maintaining the sustain level, the attack and decay phases will repeat until the note is released, at which point the release phase occurs. ADR-R mode is similar, but also includes the release phase in the loop for as long as the key is held.

Note that in both AD-R and ADR-R modes, enabling Free will cause notes to behave as if they're permanently depressed.

ADS-R mode plays the envelope without looping, but plays the attack and release phases once more when the key is released. With short attack and release times, this mode can simulate instruments with audible dampers.

28.1.7 LFOs

Display and Shell Parameters for the two LFOs.

Analog's two LFOs can be used as modulation sources for the oscillators, filters and amplifiers. As with the other sections, each LFO has independent parameters.

The LFO 1 and LFO 2 switches in the shell toggle the respective LFO on and off, while the Rate knob sets the LFO's speed. The switch next to this knob toggles the Rate between frequency in Hertz and tempo-synced beat divisions.

The Wave chooser in the display selects the waveform for the LFO. The choices are sine, triangle, rectangle and two types of noise. The first noise type steps between random values while the second uses smooth ramps. With Tri or Rect selected, the Width slider allows you to adjust the pulse width of the waveform. With Tri selected, low Width values shift the waveform towards an upwards sawtooth, while higher values result in a downward saw. At 50%, the waveform is a perfect triangle. The behavior is similar with the Rect setting. At 50%, the waveform is a perfect square wave, while lower and higher values result in negative or positive pulses, respectively. Note that Width is disabled when the LFO's waveform is set to sine or the noise modes.

The Delay slider sets how long it will take for the LFO to start after the note begins, while Attack sets how long it takes the LFO to reach its full amplitude.

With Retrig enabled, the LFO restarts at the same position in its phase each time a note is triggered. The Offset slider adjusts the phase of the LFO's waveform.

28.1.8 Global Parameters

Display and Shell Parameters for the Global Options.

The Global shell and display parameters allow you to adjust Analog's response to MIDI data and controls for performance parameters such as vibrato and glide.

The Volume control in the shell adjusts the overall output of the instrument. This is the instrument's overall level, and can boost or attenuate the output of the amplifier sections.

The Vib switch turns the vibrato effect on or off, while the percentage slider next to it adjusts the amplitude of the vibrato. Analog's vibrato effect is essentially an additional LFO, but is hardwired to the pitch of both oscillators. The Rate slider sets the speed of the vibrato.

Turning on the vibrato effect activates the four additional Vibrato parameters in the display. The Delay slider sets how long it will take for the vibrato to start after the note begins, while Attack sets how long it takes for the vibrato to reach full intensity. The Error slider adds a certain amount of random deviation to the Rate, Amount, Delay and Attack parameters for the vibrato applied to each polyphonic voice. The Amt < MW slider adjusts how much the modulation wheel will affect the vibrato intensity. This control is relative to the value set in the vibrato amount percentage slider in the shell.

The Uni switch in the shell turns on the unison effect, which stacks multiple voices for each note played. The Detune slider next to this switch adjusts the amount of tuning variation applied to each stacked voice.

Turning on the unison effect activates the two additional Unison parameters in the display. The Voices chooser selects between two or four stacked voices, while the Delay slider increases the lag time before each stacked voice is activated.

The Gli switch turns the glide effect on or off. This is used to make the pitch slide between notes rather than changing immediately. With Legato enabled, the sliding will only occur if the second note is played before the first note is released. The Time slider sets the overall speed of the slide.

Turning on the glide effect activates an additional Glide Mode chooser in the display. Selecting Const causes the glide time to be constant regardless of interval. Choosing Prop (proportional) causes the glide time to be proportional to the interval between the notes. Large intervals will glide slower than small intervals.

The four Quick Routing buttons on the left side of the display provide an easy way to quickly set up common parameter routings. The upper left option configures a parallel routing structure, with each oscillator feeding its own filter and amplifier exclusively. The upper right button is similar, but the

oscillators each split their output evenly between the two filters. The bottom left option feeds both oscillators into Filter 1 and Amp 1, bypassing Filter 2 and Amp 2 entirely. Finally, the bottom right option configures a serial routing structure, with both oscillators feeding Filter 1, which is then fed exclusively to Filter 2 and Amp 2.

Note that the Quick Routing options do not affect any changes you may have made to the oscillator level, tuning or waveform parameters — they only adjust the routing of the oscillators to the filters and subsequent amplifiers.

The Keyboard section in the display contains all of Analog's tuning and polyphony parameters. The Octave, Semi and Detune controls function as coarse and fine tuners. Octave transposes the entire instrument by octaves, while Semi transposes up or down in semitone increments. The Detune slider adjusts tuning in increments of one cent (up to a maximum of 50 cents up or down).

PB Range sets the range of pitch bend modulation in semitones.

Stretch simulates a technique known as stretch tuning, which is a common tuning modification made to electric and acoustic pianos. At 0%, Analog will play in equal temperament, which means that two notes are an octave apart when the upper note's fundamental pitch is exactly twice the lower note's. Increasing the Stretch amount raises the pitch of upper notes while lowering the pitch of lower ones. The result is a more brilliant sound. Negative values simulate "negative" stretch tuning; upper notes become flatter while lower notes become sharper.

The Error slider increases the amount of random tuning error applied to each note.

The Voices chooser sets the available polyphony, while Priority determines which notes will be cut off when the maximum polyphony is exceeded. When Priority is set to High, new notes that are higher than currently sustained notes will have priority, and notes will be cut off starting from the lowest pitch. Low is the opposite. A Priority setting of Last gives priority to the most recently played notes, cutting off the oldest notes as necessary.

28.1.9 MPE Sources

Display Parameters for the MPE Sources.

Toggling the MPE switch in the Global section of the display reveals three MPE sources: Pressure, Slide, and NotePB (per-note pitch bend), which can be used to further transform Analog's sound.

You can specify up to two different destinations where MPE pressure data will be routed using the two Pressure Destination choosers. You can set how much the MPE pressure data will modulate the selected destinations using the MPE Pressure Amount sliders to the right.

Slide also includes two Destination choosers, each with its own MPE Slide Amount slider to control how much the MPE slide data affects the target.

The Pressure and Slide Activity LEDs light up when Analog receives MPE pressure and slide data respectively.

The Note PB slider sets the range of per-note pitch bend in semitones.

28.2 Collision

The Collision Instrument.

Collision is a synthesizer that simulates the characteristics of mallet percussion instruments. Created in collaboration with Applied Acoustics Systems, Collision uses physical modeling technology to model the various sound generating and resonant components of real (or imagined) objects.

28.2.1 Architecture and Interface

Collision's sound is produced by a pair of oscillators called *Mallet* and *Noise*, which feed a pair of independent (or linked) stereo resonators. While the oscillators produce the initial component of the sound, it is the resonator parameters that have the greatest impact on the sound's character.

Note that if both the Mallet and Noise sections are turned off, Collision will not produce any sound.

Collision's interface is divided into sections and tabs. The Mallet and Noise sections contain controls for the corresponding Mallet and Noise oscillators. The Resonator 1 and Resonator 2 tabs contain parameters for both individual resonators.

The LFO tab contains two independent low-frequency oscillators (LFOs), which can each modulate multiple parameters. Similarly, the MIDI/MPE tab allows for MIDI pitch bend, modulation wheel and

aftertouch messages and their MPE (MIDI Polyphonic Expression) equivalents to be routed to multiple destinations.

To the right of the MIDI/MPE tab is a section of global parameters, including voice polyphony, note retrigger, resonator structure, and overall output volume.

Note: Deactivating unused sections and tabs can help to save CPU resources.

28.2.2 Mallet Section

Collision's Mallet Section.

The Mallet section simulates the impact of a mallet against a surface. The parameters adjust the physical properties of the mallet itself.

You can toggle the Mallet button to switch the section on or off.

Volume controls the overall output level of the mallet. The Volume parameter can be modulated using pitch and velocity by adjusting the Key and Vel sliders in the MIDI tab.

Stiffness adjusts the hardness of the mallet. At low levels, the mallet is soft, which results in fewer high frequencies and a longer, less distinct impact. As you increase the stiffness, the impact time decreases and high frequencies increase. This parameter can also be modulated by pitch and velocity via the Key and Vel sliders in the MIDI tab.

Noise sets the amount of impact noise that is included in each mallet strike. This is useful for simulating the "chiff" sound of a felt-wrapped mallet head. The Noise parameter can be modulated using pitch and velocity by adjusting the Key and Vel sliders in the MIDI tab.

Color sets the frequency of the noise component. At higher values, there are less low frequencies in the noise. This parameter has no effect if Noise is set to 0.

28.2.3 Noise Section

Collision's Noise Section.

Like the Mallet, the Noise section produces Collision's initial impulse sound. The Noise oscillator produces white noise, which is then fed into a multimode filter with a dedicated envelope generator. This section can be used instead of, or in addition to, the Mallet section.

You can toggle the Noise button to switch the section on or off.

Next to the Noise button is a drop-down menu for the available noise filter types. You can choose between LP, HP, BP, and LP+HP. Filter cutoff and resonance can be adjusted by using the Freq knob and Res slider.

In BP mode, the Res slider adjusts resonance, while in LP+HP mode, it adjusts bandwidth. The filter frequency can also be modulated by note pitch, velocity, or the envelope generator, via the Key and Vel sliders in the MIDI tab or the Env Amt knob control.

Volume sets the overall output level of the Noise section, and can be modulated by pitch and velocity by adjusting the Key and Vel sliders in the MIDI tab.

The Env Amt knob controls an envelope generator with standard ADSR (attack, decay, sustain, release) options.

The attack time — how quickly Noise reaches full volume — is set with the A (Attack) slider, while the time it takes for the envelope to reach the sustain level after the attack phase is set by the D (Decay) slider.

The S (Sustain) slider sets the level at which the envelope will remain from the end of the decay phase to the release of the key. When this slider is set to 0, there is no sustain phase. With it set to 100, there is no decay phase.

Finally, the release time is set with the R (Release) slider. This is the time it takes for the envelope to reach zero after the key is released.

The Freq knob defines the center or cut-off frequency of the filter. The Res slider sets the resonance of the filter frequency in LP, HP, and BP filters, and the width of the LP+HP filter.

28.2.4 Resonator Tabs

Collision's Resonators.

The majority of Collision's character is determined by the parameters in the two Resonator tabs. Each resonator can be toggled on or off via the switch in its tab. Keep in mind that if both resonators are turned off, no sound will be produced.

At the top of the Resonator tab, you will see a Resonance Type drop-down menu of resonant objects:

- Beam simulates the resonance properties of beams of different materials and sizes.
- Marimba, a specialized variant of the Beam model, reproduces the characteristic tuning of marimba bar overtones which are produced as a result of the deep arch-cut of the bars.
- String simulates the sound produced by strings of different materials and sizes.
- Membrane is a model of a rectangular membrane (such as a drum head) with a variable size and construction.
- Plate simulates sound production by a rectangular plate (a flat surface) of different materials and sizes.
- Pipe simulates a cylindrical tube that is fully open at one end and has a variable opening at the other (adjusted with the Opening parameter.)
- Tube simulates a cylindrical tube that is closed at both ends.

Selecting an object adds a visualization of it to the X-Y Controller display.

Next to the Resonance Type drop-down is a Quality menu with options ranging from Eco to High. Quality controls the trade-off between the sound quality of the resonators and CPU performance by reducing the number of overtones that are calculated. Eco uses minimal CPU resources, while High creates more sophisticated resonances. Note that the Pipe or Tube resonators do not offer a Quality menu.

Each resonator contains a copy button (1 → 2 in Resonator 1 and 2 → 1 in Resonator 2) that you can use to copy all the settings from one resonator to the other.

Using the X-Y Controller, you can click and drag the mouse horizontally to change the resonant object's decay time, or vertically to change the value of the Material/Radius parameter.

The decay time adjusts the amount of the internal damping in the resonator and can also be adjusted using the Decay slider.

The Material slider adjusts the variation of damping at different frequencies. At lower values, low frequency components decay slower than high frequency components (which simulates objects made of wood, rubber, or nylon). At higher values, high frequency components decay slower (which simulates objects made of glass or metal).

In the Pipe and Tube resonators, a Radius parameter is available in place of the Material parameter. This slider adjusts the radius of the pipe or tube. As the radius increases, the decay time and high frequency sustain both increase. At very large sizes, the fundamental pitch of the resonator also changes.

The Decay and Material/Radius parameters can be modulated by note pitch and velocity via the Key and Vel sliders in the MIDI tab.

An additional Ratio parameter is available for the Membrane and Plate resonators, which adjusts the ratio of the object's size along its x and y axes.

The Brightness control adjusts the amplitude of various frequency components. At higher values, higher frequencies are louder. This parameter is not used with the Pipe or Tube resonators.

The Inharm knob adjusts the pitch of the resonator's harmonics. At negative values, frequencies are compressed, increasing the number of lower partials. At positive values, frequencies are stretched, increasing the number of upper partials. Inharm can also be modulated by velocity via the slider in the MIDI tab. Note that this parameter is not used with the Pipe or Tube resonators.

Opening, which is only available for the Pipe resonator, scales between an open and closed pipe. At 0%, the pipe is fully closed on one side, while at 100% the pipe is open at both ends. This parameter can also be modulated by velocity in the MIDI tab.

The Hit slider adjusts the location on the resonator at which the object is struck or otherwise activated. At 0%, the object is hit at its center. Higher values move the activation point closer to the edge. The Hit position can also be randomized by increasing the value of the Rnd slider. Note that this parameter is not used with the Pipe or Tube resonators.

Note Off determines the extent to which MIDI Note Off messages mute the resonance. At 0%, Note Offs are ignored, and the decay time is based only on the value of the Decay parameter. This is similar to how real-world mallet instruments behave, such as marimbas and glockenspiels. At 100%, the resonance is muted immediately at Note Off, regardless of the Decay time.

The Pos. L and Pos. R sliders adjust the location on the left and right resonator where the vibrations are measured. At 0%, the resonance is monitored at the object's center. Higher values move the listening point closer to the edge. These parameters are not used with the Pipe or Tube resonators, which are always measured in the middle of their permanently open end.

28.2.4.1 Tuning Section

Resonator Tuning Parameters.

The Tune knob and Fine slider function as coarse and fine tuning controls. Tune moves up or down in semitone increments, while Fine adjusts in increments of one cent (up to a maximum of one quarter tone (50 cents) up or down).

The Tune knob can also be modulated via the Key slider in the MIDI tab. The Key slider sets how much the resonator's tuning is adjusted by changes in MIDI note pitch. The default value of 100% means that the resonator will conform to a conventional equal tempered scale. At 200%, each half step on the keyboard will result in a whole step change in tuning. At negative values, the resonator will drop in pitch as you play higher on the keyboard.

The Pitch Envelope parameters (Pitch Env and Time) apply a ramp that modulates the resonator's pitch over time. Pitch Env sets the starting pitch while Time adjusts how long it will take the pitch to glide to its final value. The starting pitch can be modulated by velocity via the corresponding Vel slider in the MIDI tab.

28.2.4.2 Mixer Section

Resonator Mixer.

Each resonator has its own Gain and Pan controls. Pan can also be modulated by note pitch via the Key slider in the MIDI tab.

The Bleed control mixes a portion of the original oscillator signal with the resonated signal. At higher values, more of the original signal is applied. This is useful for restoring high frequencies, which can often be damped when the tuning or quality are set to low values.

Gain adjusts the output level of the selected resonator.

28.2.5 LFO Tab

Collision's LFOs.

Collision's two independent LFOs can be used as modulation sources for a variety of mallet, noise, and resonator parameters, which are selectable in the Destination choosers. Additionally, they can modulate each other.

The LFO 1 and LFO 2 switches toggle the respective LFO on and off, while the waveform chooser determines the wave shape. The choices are sine, square, triangle, sawtooth up, sawtooth down and two types of noise. The first noise type steps between random values while the second uses smooth ramps.

The Offs. slider sets the phase offset of the LFO. When Retrigger is enabled, triggering a note restarts the LFO with the waveform phase set by the Offset parameter.

Each LFO can modulate two targets, which are set via the Destination choosers. The intensity of the modulations is adjusted with the LFO Destination Amount sliders. Note that these modulation amounts are relative to the LFO's Amount value.

Rate adjusts the speed of the LFO and can be set in Hertz or tempo-synced beat divisions. The Amount knob determines the overall intensity of the LFO. Rate can be modulated by note pitch and Amount by velocity in the MIDI tab.

28.2.6 MIDI/MPE Tab

Collision's MIDI/MPE Tab.

The MIDI/MPE tab allows for a wide variety of internal MIDI mappings, both for standard and MPE-enabled MIDI controllers. A MIDI controller's pitch bend (including per-note pitch bend), modulation wheel, pressure and slide signals can be mapped to two destinations each, with independent modulation intensities set via the Amount sliders.

Additional mallet, noise, resonator, and LFO parameters can be modulated using pitch or velocity using the Key and Vel sliders.

28.2.6.1 The Global Section

Collision's Global Section.

The global section contains the parameters that relate to the overall behavior and performance of Collision.

The Voices drop-down menu lets you set the maximum number of notes that can sound simultaneously.

When Retrig. is on, notes which are already playing will be retriggered, rather than generating an additional voice. This can help to save CPU resources.

Structure determines the signal flow through the resonators.

In serial mode 1 > 2 both resonators output to Resonator 1. Resonator 1 is then mixed down to mono and routed to Resonator 2, as well as its own mixer (in stereo).

Resonators in 1 > 2 (Serial) Configuration.

In parallel mode 1 + 2 the output from the Mallet and Noise sections is mixed and then sent directly to both resonators.

Resonators in 1 + 2 (Parallel) Configuration.

Volume sets the overall volume output.

28.2.7 Sound Design Tips

Although Collision has been designed to model the behavior of objects that exist in the physical world, it is important to remember that these models allow for much more flexibility than their physical counterparts. While Collision can produce extremely realistic simulations of conventional mallet instruments such as marimbas, vibraphones and glockenspiels, it is also very easy to “misuse” the instrument’s parameters to produce sounds which could never be made by an acoustic instrument.

To program realistic instrument simulations, it helps to think about the chain of events that produces a sound on a mallet instrument (a marimba, for example), and then visualize those events as sections within Collision:

- A beater (Mallet) strikes a tuned bar (Resonator 1).
- The tuned bar’s resonance is amplified by means of a resonating tube (Resonator 2).

Thus the conventional model consists of the Mallet Exciter and the two resonators in a serial (1 > 2) configuration.

Of course, to program *unrealistic* sounds, anything goes:

- Try using the Noise Exciter, particularly with long envelope times, to create washy, quasi-granular textures. These parameters can also be used to simulate special acoustic effects such as bowed vibraphones or crystal glasses.
- Experiment with the resonators in parallel (1 + 2) configuration.
- Use the LFOs and MIDI controllers (including MPE-enabled ones) to modulate Collision's parameters.

A word of caution: in many ways, Collision's models are idealized versions of real-world objects. Consequently, it is very easy to program resonances that are much more sensitive to input than any physical resonator could be. Certain combinations of parameters can cause dramatic changes in volume. Make sure to keep output levels low when experimenting with new sounds.

28.3 Drift

The Drift Instrument.

Drift is a versatile synthesizer with intuitive controls and a simple interface that is fully MPE-capable. Based on subtractive synthesis, Drift has been carefully built for quick and easy sound design while using minimal CPU resources.

Drift's interface is divided into six main sections: an oscillator section, a dynamic filter section, an envelopes section, two modulation sections (LFO and Mod), and a section of global controls.

28.3.1 Subtractive Synthesis

Subtractive synthesis is a technique that generally starts with a waveform that is then shaped using filters to sculpt the original timbres into new forms. In addition to this process, Drift offers many modulation options for tweaking and customizing the sound even more, allowing you to easily create a wide variety of sounds. The signature Drift control lets you add pitch and frequency variation to each voice, resulting in a slightly detuned, fluctuating pulse throughout the tone.

28.3.2 Oscillator Section

Drift's Oscillator Section.

Drift's Oscillator section features two separate oscillators, pitch modulation controls, a waveform display, an oscillator mixer, and a noise generator.

28.3.2.1 Oscillator 1

You can select from several curated waveforms using the Osc 1 drop-down menu: Sine, Triangle, Shark Tooth, Saturated, Saw, Pulse, and Rectangle. The Shark Tooth and Saturated waveforms are unique to Drift; Shark Tooth is based on a classic Moog analog shape with the same name, while Saturated works well for bass sounds.

The Oct knob transposes Oscillator 1 in octaves. You can use the Shape knob to change the harmonic content of the waveform into something slightly different, resulting in an effect similar to pulse-width modulation. As the timbre varies between each waveform, they all respond differently to the Shape control. When you make adjustments to the control, you can view the result in the Waveform Display located at the bottom of the Oscillator section. You'll notice how the waveform changes as you tweak the Shape value.

To the right of the Shape knob, the Oscillator 1 Shape Mod Source drop-down lets you select a modulation source that will affect the Shape control, allowing you to further morph the waveform:

- Env 1
- Env 2/Cyc - Envelope 2 or the Cycling Envelope can be used for modulation, depending on which is activated.
- LFO
- Key - When the Shape Mod Amount is set to a positive value, higher note pitches will produce more modulation and lower pitches less, and vice versa when the amount is set to a negative value.
- Velocity - Incoming velocity data will be used for modulation; higher note velocities will produce more modulation and lower note velocities less.
- Modwheel
- Pressure
- Slide

You can set the amount of modulation anywhere between -100% to 100% using the Oscillator 1 Shape Mod Amount slider. Note that Shape Mod can also introduce modulation to the waveform when set between values of 1% - 100%, even if the Shape control value itself is set to 0%.

28.3.2.2 Oscillator 2

Using the Osc 2 drop-down menu, you can select a waveform for the second oscillator: Sine, Triangle, Saturated, Saw, and Rectangle.

The Oct knob transposes Oscillator 2 in octaves, while the Detune control offers transposition in semitones.

28.3.2.3 Pitch Mod

The Pitch Mod section contains two modulation source options, which will affect the pitch of both oscillators. You can choose Env 1, Env 2 / Cyc, LFO, Key, Velocity, Modwheel, Pressure, or Slide as a modulation source using the Oscillator Pitch Mod Source drop-down menus. The Oscillator Mod Amount sliders determine how much each source modulates the pitch within a range from -100% to 100%.

When applying pitch modulation using an LFO that uses the Ratio time mode, it is possible to generate FM tones.

28.3.2.4 Waveform Display

Drift's Waveform Display.

The waveform display shows the result of the combined output of Osc 1, Osc 2 and the noise generator, if enabled. As you make adjustments to the oscillators, you will see how the waveform changes in the display.

28.3.2.5 Oscillator Mixer

Drift's Oscillator Mixer.

In Drift's Oscillator Mixer, you can enable Oscillator 1 and 2, as well as a noise generator that adds white noise to the overall waveform shape, by using the respective switches.

You can also set the gain for each oscillator and the noise generator with the Osc 1, Osc 2, and Noise controls. When filter processing is on, high oscillator gain values can reach the maximum "headroom" of the filters, at which point they stop functioning linearly, resulting in a complex distortion similarly found in analog hardware.

There are two saturation points in the filter circuits that cause this distortion, one before the filter and one after. As the oscillator gain values are increased from the default -6.0 dB, the first saturation point will become activated, and the second will be triggered when gain values are above 0.0 dB.

Enabling the arrow toggles to the right of the gain controls switches on filter processing for the oscillators and noise generator. If filter processing is switched off, the oscillator and noise generator output bypasses the filter completely.

The R toggle switches Retrigger for the oscillators on or off. If Retrigger is on, the phase of both oscillators is reset to the same position each time a note is played; if switched off, the oscillators are free-running.

28.3.3 Filter Section

Drift's Filter Section.

Filtering plays an important role in shaping the timbres produced by the oscillators.

Drift's Filter section has a low-pass filter that can be switched between two filter types, filter key tracking, a resonance control, a high-pass filter, and two frequency modulation controls.

The Freq knob sets the cutoff frequency of the low-pass filter. You can use the Type toggle to switch between two distinct low-pass filters: Type I (12 dB/octave) and Type II (24 dB/octave).

Type I uses a DFM-1 filter which feeds back more of its distortion internally, resulting in a broad range of tones from subtle filter sweeps to warm drive.

Type II has the Cytomic MS2 filter which uses a Sallen-Key design and soft clipping to limit resonance.

The Key slider determines how the pitch of incoming MIDI notes influences the low-pass filter's frequency. If set to 0.00, MIDI notes have no effect on filter frequency. If set to 1.00, the filter frequency will be lower for low notes and higher for high notes.

The Res knob adjusts the resonance of the low-pass filter, while the HP knob sets the cutoff frequency for the high-pass filter.

You can also click anywhere in the Filter section to access and adjust the envelope using the display in the Envelopes section with an X-Y controller. You can drag the left filter dot horizontally to set the high-pass frequency. The right filter dot adjusts the low-pass frequency when dragged horizontally or the resonance amount when dragged vertically.

You can select up to two modulation sources for the low-pass filter cutoff frequency using the Low-pass Modulation Source drop-down menus in the Freq Mod section. The Low-pass Modulation Amount sliders let you determine how much each source modulates the frequency within a range from -100% to 100%.

28.3.4 Envelopes Section

Drift's Envelopes Section.

Envelopes generally determine how the amplitude of the sound changes from the moment a note is played to when it is released.

Drift's Envelopes section contains two separate envelopes: one which controls how the amplitude changes and another that can be used specifically for modulation.

28.3.4.1 Envelope 1

Envelope 1 determines how the amplitude of the Oscillator section's output (including both oscillators, as well as the Noise generator if enabled) begins and changes when a note is played and then released.

You can set the Attack, Decay, Sustain, and Release controls using the respective knobs or by adjusting the envelope itself in the display.

Attack sets the time needed to travel from the initial value to the peak value.

Decay sets the time needed to travel from the peak value to the Sustain level.

Sustain sets the level reached at the end of the Decay stage; the envelope will remain at this level until the note ends.

Release sets the time needed to travel back to zero after the note is released.

You can toggle between Envelope 1 and Envelope 2 by clicking the respective section in the UI, or by using the 1 and 2 toggles in the display. The selected envelope will be shown in the display for editing.

28.3.4.2 Envelope 2

Envelope 2 also has Attack, Decay, Sustain and Release controls however, unlike Envelope 1, Envelope 2 is not mapped to amplitude by default, and can be used as a source for all modulation source options within Drift.

Envelope 2 can be changed from an ADSR envelope to a Cycling Envelope by toggling the switch to the left of the Attack control.

Cycling Envelope.

The Cycling Envelope functions similarly to an LFO modulation that restarts with each incoming MIDI note.

The Tilt knob moves the midpoint of the envelope, at very low or high amounts this can also affect the envelope's slopes. The Hold control defines how long the envelope stays at its maximum level.

By default, the Cycling Envelope displays the Rate control, which is one of four possible time modes, also including Ratio, Time, or Sync. You can select the other modes by clicking the switches to the right of the control. Depending on the time mode, the repetition rate can be set in Hz, ratio, milliseconds, or tempo-synced beat divisions.

28.3.5 LFO Section

Drift's LFO Section.

Like the Cycling Envelope, Drift's LFO can be set in one of four different time modes: Rate, Ratio, Time, or Sync. The time mode determines the repetition rate of the LFO in Hz, ratio, milliseconds, or tempo-synced beat divisions.

In the LFO display, you can select from nine different waveforms using the drop-down menu:

- Sine
- Triangle
- Saw Up
- Saw Down
- Square
- Sample & Hold
- Wander is a sample and hold with an S-shape which interpolates between two values at the rate of the LFO.
- Linear Envelope is a one-shot decay envelope with a linear decay.
- Exponential Envelope is a one-shot decay envelope with an exponential decay.

You can use the R switch to turn Retrigger on or off. If on, the LFO resets to the same position in its phase each time a note is triggered. If off, the LFO is free-running.

The LFO Amount knob sets the overall intensity of the LFO. The LFO Modulation Source drop-down menu lets you select a modulation source for the LFO, while the LFO Modulation Amount slider determines how much that modulation is applied to the LFO.

28.3.6 Mod Section

Drift's Mod Section.

Most of Drift's parameters can be modulated; you can select up to three modulation sources and destinations in the Mod section.

You can choose from the following sources using the Modulation Source choosers: Env 1, Env 2 / Cyc, LFO, Key, Velocity, Modwheel, Pressure, or Slide.

The following destinations are available in the Modulation Destination choosers: Osc 1 Gain, Osc 1 Shape, Osc 2 Gain, Osc 2 Detune, Noise Gain, LP Frequency, LP Resonance, HP Frequency, LFO Rate, Cyc Env Rate, and Main Volume.

You can use the Modulation Amount sliders to set how much the modulation destination is affected by the modulation source within a range of -100% to 100%.

28.3.7 Global Section

Drift's Global Section.

Drift's global controls affect the overall behavior and performance of the instrument.

The Mode chooser lets you select from Drift's four different Voice Modes:

Poly uses one voice per note and offers up to 32 voices of polyphony.

Mono plays one note at a time, but the note is rendered using four voices to produce a unison effect depending on the Mono Thickness value. The Mono Thickness slider lets you adjust the relative volume of the four voices associated with each note. When Thickness is set to 0, only one voice will be played for a note. As Mono Thickness is set to higher values, the volume of the other three voices increases so that they become audible with each note. A new note will choke the previously played note, if it is still being held.

Stereo uses two voices per note and pans them to the left and right. The Stereo Spread slider sets how much panning variation is applied across the individual voices. At higher amounts, the voices are further apart, producing a widening effect.

Unison slightly detunes the four voices for each note independently from one another. The Unison Strength slider determines how much pitch variation is applied across individual voices. When set to higher values, more variation is added to each voice.

You can select the maximum number of voices that can play simultaneously using the Voices dropdown menu. Certain Voice Modes can utilize more voices than notes played, meaning that depending on which Voice Mode is selected, the polyphony will be different. For example, when the Voices amount is set to 32 voices:

- Poly mode uses 1 voice per note and has a maximum of 32-note polyphony.
- Stereo mode uses 2 voices per note and has a maximum of 16-note polyphony.
- Unison mode uses 4 voices per note and has a maximum of 8-note polyphony.

The Drift slider adds slight variation to each voice, affecting different aspects of the voice's sound, such as pitch and filter cutoff. Every voice in Drift has a different randomization for the oscillators and filter frequency; adjusting the Drift control increases or decreases this unique randomization. At higher amounts, the gaps between the oscillators and the filter widens, making the sound more out of tune.

When the Voice Mode is set to Mono, you can enable the Legato switch so that triggering a new voice will change its pitch without resetting its envelopes. The Glide slider lets you adjust the time overlapping notes take to slide their pitch to the next incoming pitch when notes are played legato.

The Volume knob sets the overall volume for the instrument, while the Vel > Vol slider determines how much the volume will be modulated by incoming MIDI note velocity.

The Transpose slider lets you adjust the global pitch in semitones within a range of -48 to 48 st. You can switch on the Note PB toggle to enable per-note pitch bend. Switching Note PB off lets you use an MPE controller without having the pitch change based on finger position. The PB Range slider sets the global pitch bend range in semitones.

28.4 Drum Sampler

The Drum Sampler Instrument.

Drum Sampler is an instrument designed for playing back one-shot samples in Drum Racks. It offers key sampler features such as start and length controls, an AHD amplitude envelope, and pitch controls. Drum Sampler also includes a filter section, modulation options, and a set of dedicated playback effects for manipulating samples in various ways.

28.4.1 Sample Controls Section

Drum Sampler's Sample Controls Section.

In the Sample Controls section, you can modify the sample's envelope, pitch, and volume, as well as swap out a loaded sample.

To load a sample into Drum Sampler, double-click a file in the browser or drag and drop it onto the waveform display.

The Sample Start slider sets the point where sample playback begins, calculated as a percentage of the sample's length. Hold **Shift** while dragging the slider to adjust the start point in fine increments. This also causes the display to zoom in on the waveform.

The Sample Length slider sets the length of the region that is played, calculated as a percentage of the sample's total length.

You can use the Sample Gain slider to adjust the volume of the sample, from -70 to 24 dB.

Adjusting the Sample Start, Sample Length, and Sample Gain controls also updates the waveform in the display.

You can use the Attack, Hold, and Decay controls to adjust the sample's envelope.

Attack sets the time needed to travel from the envelope's initial level to its peak level.

Hold sets the time the envelope's amplitude level remains at the peak level after reaching the attack time in Trigger mode. You can set the Hold time to inf (i.e., infinite) to play the sample for its entire length. Note that this parameter is disabled when the device's Envelope Mode is set to Gate.

Decay sets the time needed to travel from the peak level back to zero after the Hold time is reached in Trigger mode, or once the note is released in Gate mode.

The Transpose slider sets the global transposition amount, from -48 to 48 semitones, while the Detune slider sets the global detune amount, from -50 to 50 cents.

Drum Sampler offers two envelope modes: Trigger and Gate. In Trigger mode, the sample continues to play for the duration of the set Hold time after a note is released. In Gate mode, the sample fades out according to the set Decay time once a note is released.

Hovering over the waveform display reveals additional controls for managing the loaded sample.

The Similar Sample Swapping and Hot-Swap Controls.

Use the Swap to Next Similar Sample button to cycle through samples that [sound similar](#) to the original file. To go back through the options, click the Swap to Previous Similar Sample button. You can also right-click the display and select Show Similar Files to access a list of similar samples in the browser.

When cycling through samples, you can return to the initially loaded file by right-clicking the waveform display and selecting *Return to Reference*. To set the currently loaded file as a new reference for swapping, use the *Save as Similarity Reference* option.

The hot-swap button opens the Hot-Swap Browser, where you can replace the loaded sample with a different one. To replace Drum Sampler with another instrument, use the hot-swap button in the device's title bar.

28.4.2 Playback Effects Section

Drum Sampler's Playback Effects Section.

You can apply one of nine playback effects to further sculpt a sample's sound: Stretch, Loop, Pitch Env, Punch, 8-Bit, FM, Ring Mod, Sub Osc, and Noise.

Each playback effect has two parameters, which can be adjusted via dedicated knobs or by using the X/Y pad. Drag vertically on the X/Y pad to adjust the first parameter, and drag horizontally to adjust the second.

Use the Playback Effect On toggle to turn this section on or off. When enabled, you can select an effect from the Playback Effect Type drop-down menu.

Stretch changes the sample's length without altering its pitch. This produces granular artifacts, which add lo-fi texture to the sound. The Factor control sets the amount of time-stretching as a multiple of the original playback speed. The Grain Size control sets the size of the grain used to time-stretch the sample in milliseconds.

Loop repeats a portion of the sample. The Loop Offset control sets the loop start point relative to the sample start. The Loop Length control sets the loop's duration in milliseconds.

Pitch Env uses an envelope to modulate the pitch of the sample over time. The Pitch Envelope Amount control sets the amount of pitch modulation applied, from -100 to 100%. Positive values result in a higher pitch, while negative values result in a lower pitch. The Pitch Envelope Decay control sets the time it takes for the pitch to return to the base value as defined by the device's global pitch controls.

Punch applies ducking with a fixed attack and an envelope shaped to emphasize the sample's transient. The Punch Amount control sets the amount of ducking applied. The Punch Release control determines how long it takes for the gain reduction to return to zero after the initial trigger.

8-Bit applies a combination of filtering, bit reduction, and sample rate reduction to recreate the sound of 8-bit CPU chips. The 8-Bit Sample Rate control sets the sample rate at which the sample is played back. The 8-Bit Decay Time control sets the decay time of the effect's built-in low-pass filter.

FM uses a sine wave to modulate the sample's pitch. The Amount control sets the intensity of the frequency modulation, while the FM Frequency control sets the frequency used to modulate the sample's pitch.

Ring Mod applies ring modulation to the sample. The Amount control sets how much modulation is applied. The Ring Mod Frequency control sets the frequency used to modulate the sample's amplitude. Low values produce a tremolo effect, while high values produce artifacts that are typical of ring modulation.

Sub Osc layers a sub oscillator with the sample. The Sub Oscillator Amount knob sets the oscillator's level. The oscillator envelope uses the device's attack and decay settings. The Sub Oscillator Frequency sets the oscillator's frequency, from 30 to 120 Hz.

Noise Osc layers a noise oscillator with the sample. The Noise Amount knob sets the oscillator's level. The oscillator envelope uses the device's attack and decay settings. The Noise Color control sets the frequency used to filter the oscillator.

Note that time-based and frequency-related controls in the Stretch, Loop, FM, Ring Mod, Sub Osc, and Noise Osc effects are influenced by the device's global pitch controls and the MIDI note played. This ensures that each effect's pitch follows the pitch of the sample as different notes are played or when the sample is transposed.

Additionally, the modulation decay of the FM and Ring Mod effects is affected by the global decay time. For example, with short decay times, modulation is applied only to the sample's transient.

28.4.3 Filter Section

Drum Sampler's Filter Section.

Use the Filter On toggle to turn the filter on or off.

There are four filter types to choose from: a 12 dB low-pass filter, a 24 dB low-pass filter, a 24 dB high-pass filter, and a peak filter.

The low and high-pass filters include dedicated Resonance and Filter Frequency controls. When the peak filter is selected, you can use the Peak Filter Gain and Filter Frequency controls to boost or cut a specific frequency range.

28.4.4 Global Section

Drum Sampler's Global Section.

In the Global Section, you can adjust the output volume, panning, velocity-to-volume ratio, and modulation parameters.

The Volume control sets the device's global output level, from -36 to 36 dB, while the Pan slider adjusts the stereo position.

The Velocity to Volume slider determines how much the device's volume is modulated by incoming MIDI note velocity.

Use the Modulation Source toggle to switch between two modulation sources: Velocity or Slide (MPE). Then select a modulation target from the Modulation Destination drop-down menu.

The Filter target modulates the filter cutoff frequency.

You can modulate any of the individual envelope stages with the Attack, Hold, and Decay targets.

Use FX1 and FX2 to modulate the two parameters of the currently selected playback effect.

The Modulation Amount slider sets the amount of modulation that is applied to the target.

28.4.5 Context Menu Options for Drum Sampler

In addition to the usual device [context menu](#) entries, there are also a couple of options unique to Drum Sampler.

Enable Per-Note Pitch Bend — This option allows Drum Sampler to receive per-note pitch bend messages and is enabled by default.

Envelope Follows Pitch — This scales the amplitude envelope relative to the sample's pitch. When enabled, the envelope will always affect the same portion of the sample even when the pitch is transposed.

Drum Sampler > Simpler — This replaces Drum Sampler with Simpler, retaining the sample's start and length positions.

When using [Drum Racks](#), you can select the *Save as Default Pad* option from a pad's context menu to use Drum Sampler as the default for new samples.

The *Save as Default Pad* Option.

This means that each time a sample is added to an empty drum pad, an instance of Drum Sampler is automatically loaded.

28.5 Electric

The Electric Instrument.

Electric is a software electric piano developed in collaboration with Applied Acoustics Systems. It is based on the classic instruments of the seventies; each component has been modeled using cutting edge physical modeling technology to provide realistic and lively sounds.

Physical modeling uses the laws of physics to reproduce the behavior of an object. In other words, Electric solves, in real time, mathematical equations describing how its different components function. No sampling or wavetables are used in Electric; the sound is calculated in real time by the CPU according to the values of each parameter. Electric is more than a simple recreation of vintage instruments; its parameters can be tweaked to values not possible with the real instruments to get some truly amazing new sounds that still retain a warm acoustic quality.

28.5.1 Architecture and Interface

The mechanism of the electric piano is actually quite simple. A note played on the keyboard activates a hammer that hits a fork. The sound of that fork is then amplified by a magnetic coil pickup and sent to the output, very much like an electric guitar. The fork is made of two parts, called the tine bar and tone bar. The tine bar is where the hammer hits the fork while the tone bar is a tuned metal resonator, sized appropriately to produce the correct pitch. Once the fork is activated, it will continue to resonate on its own for a long time. But releasing the key applies a damper to the fork, which mutes it more quickly.

The Electric interface is divided into four main sections: Hammer, Fork, Damper/Pickup, which contain parameters pertaining to the instrument's tone and sound; and the Global section which contains parameters that affect overall behavior and performance, such as pitch bend and polyphony.

You can click on the individual sections to reveal all of their associated parameters, or you can click on the Hammer, Fork, or Damper/Pickup icons to toggle between those respective sections.

Electric's Hammer, Fork, and Damper/Pickup Icons.

28.5.2 Hammer Section

Electric's Hammer Section.

The Hammer section contains the parameters related to the physical properties of the hammer itself, as well as how it's affected by your playing.

The Stiffness knob adjusts the hardness of the hammer's striking area. Higher values simulate a harder surface, which results in a brighter sound. Lower values mean a softer surface and a more mellow sound. Stiffness can also be modified by velocity and note pitch via the Vel and Key sliders in the bottom half of the display.

The Noise knob adjusts the amount of impact noise caused by the hammer striking the fork. In the Noise section in the bottom half of the display, the Pitch slider sets the center frequency of the noise pitch, while the Decay slider adjusts how long it takes for the noise to fade to silence. The Key slider controls how much the noise volume is determined by note pitch.

The Force section adjusts the intensity of the hammer's impact on the fork. Low Amount values simulate a soft impact while high values result in a hard impact. Force can also be modified by velocity and note pitch, via the Vel and Key sliders.

28.5.3 Fork Section

Electric's Fork Section.

The Fork section contains knobs for both Tine and Tone parameters, which are the heart of Electric's sound generating mechanism.

Tine controls the portion of the fork that is directly struck by the hammer.

The Color slider controls the relative amplitude of high and low partials in the tine's spectrum. Low values result in lower harmonics, while higher values result in higher harmonics.

The Decay knob adjusts how long it takes the tine's sound to fade out while a note is held. The volume level of the tine can be modulated by note pitch via the Key slider.

Tone controls the secondary resonance of the fork.

The Release slider applies to both Tine and Tone, and controls the decay time of the fork's sound after a key is released. The Decay parameter works in the same way as in the Tine subsection.

28.5.4 Damper / Pickup Section

Electric's Damper/Pickup Section.

28.5.4.1 Pickup Parameters

In Electric, the Pickup simulates the behavior of the magnetic coil pickup that amplifies the sound of the resonating fork.

The Symmetry knob and Distance slider adjust the physical location of the pickup in relation to the tine. Symmetry simulates the vertical position of the pickup. At 50%, the pickup is directly in front of the tine, which results in a brighter sound. Lower amounts move the pickup below the tine, while higher amounts move it above the tine. Distance controls how far the pickup is from the tine. Higher amounts increase the distance, while lower amounts move the pickup closer. Note that the sound becomes more overdriven as the pickup approaches the tine.

The Type R and W buttons switch between two different types of pickups. In the R position, Electric simulates electro-dynamic pickups, while W is based on an electro-static model.

The Input slider is used to adjust the amount of the fork's signal that is fed to the pickup, which in turn affects the amount of distortion applied to the overall signal. The Output slider controls the amount of signal output by the pickup section. Different combinations of these two parameters can yield very different results. For example, a low amount of input with a high amount of output will produce a cleaner sound than a high input with a low output. The output level can be further modulated by note pitch via the Key slider.

28.5.4.2 Damper Parameters

The metal forks in an electric piano are designed to sustain for a long time when a key is held. The mechanism that regulates this sustain is called the damper. When a key is pressed, that note's damper is moved away from its fork. When the key is released, the damper is applied to the fork again to stop

it from vibrating. But the dampers themselves make a small amount of sound, both when they are applied and when they are released. The Damper parameters simulate this characteristic noise.

The Tone slider adjusts the stiffness of the dampers. Lower values simulate soft dampers, which produces a mellower sound. Higher values increase the hardness of the dampers, producing a brighter sound. The overall amount of damper noise is adjusted with the Level slider.

The Att/Rel slider adjusts whether or not damper noise is present when the dampers are applied to the fork or when they are released. At -100, damper noise will only be heard during the note's attack phase. At 100, the noise is present only during the release phase. In the center, an equal amount of noise will be present during both attack and release.

28.5.5 Global Section

Electric's Global Section.

The Global section contains the parameters that relate to the overall behavior and performance of Electric.

The Volume knob sets Electric's overall output level.

The Voices chooser sets the available polyphony. Since each voice that's used requires additional CPU, you may need to experiment with this setting to find a good balance between playability and performance.

The Semi and Detune sliders function as coarse and fine tuners. Semi transposes the entire instrument up or down in semitone increments, while the Detune slider adjusts in increments of one cent (up to a maximum of 50 cents up or down).

Stretch simulates a technique known as stretch tuning, which is a common modification made to both electric and acoustic pianos and is an intrinsic part of their characteristic sound. At 0%, Electric will play in equal temperament, which means that two notes are an octave apart when the upper note's fundamental pitch is exactly twice the lower note's. But because the actual resonance behavior of a

vibrating tine or string differs from the theoretical model, equal temperament tends to sound “wrong” on pianos. Stretch tuning attempts to correct this by sharpening the pitch of upper notes while flattening the pitch of lower ones. The result is a more brilliant sound. Negative values simulate “negative” stretch tuning; upper notes become flatter while lower notes become sharper.

Pitch Bend sets the range in semitones of global pitch bend modulation, while Note PB sets the MPE per-note pitch bend range in semitones.

28.6 External Instrument

The External Instrument.

The External Instrument device is not an instrument itself, but rather a routing utility that allows you to easily integrate external (hardware) synthesizers and multitimbral plug-ins into your projects. It sends MIDI out and returns audio.

The two MIDI To choosers select the output to which the device will send MIDI data. The top chooser selects either a physical [MIDI port](#), or a multitimbral plug-in. If you select a MIDI port (for use with an external synthesizer), the second chooser’s options will be MIDI channel numbers.

If another track in your Set contains a multitimbral plug-in, you can select this track in the top chooser. In this case, the second chooser allows you to select a specific MIDI channel in the plug-in.

The Audio From chooser provides options for returning the audio from the hardware synth or plug-in device. If you’re routing to a hardware synth, use this chooser to select the ports on your audio

interface that are connected to the output of your synth. The available choices you'll have will depend on the settings in the Audio Settings.

If you're routing to a multitimbral plug-in on another track in your Live Set, the Audio From chooser will list the auxiliary outputs in the plug-in. Note that the main outputs will be heard on the track that contains the instrument.

The Gain knob adjusts the audio level coming back from the sound source. This level should be set carefully to avoid clipping.

Since external devices can introduce latency that Live cannot automatically detect, you can manually compensate for any delays by adjusting the Hardware Latency slider. The button next to this slider allows you to set your latency compensation amount in either milliseconds or samples. If your external device connects to Live via a digital connection, you will want to adjust your latency settings in samples, which ensures that the number of samples you specify will be retained even when changing the sample rate. If your external device connects to Live via an analog connection, you will want to adjust your latency settings in milliseconds, which ensures that the amount of time you specify will be retained when changing the sample rate. Note that adjusting in samples gives you finer control, so even in cases when you're working with analog devices, you may want to "fine tune" your latency in samples in order to achieve the lowest possible latency. In this case, be sure to switch back to milliseconds before changing your sample rate. Any latency introduced by devices within Live will be compensated for automatically, so the slider will be disabled when using the External Instrument Device to route internally.

Note: If the [Delay Compensation](#) option is unchecked in the Options menu, the Hardware Latency slider is disabled.

For more detailed information about routing scenarios with the External Instrument device, please see the [Routing and I/O](#) chapter.

28.7 Impulse

The *Impulse* Instrument.

Impulse is a drum sampler with complex modulation capabilities. The eight drum samples loaded into Impulse's sample slots can be time-stretched, filtered and processed by envelope, saturation, pan and volume components, nearly all of which are subject to random and velocity-based modulation.

28.7.1 Sample Slots

Drag and drop samples into any of Impulse's sample slots from the browser or the Session and Arrangement Views. Alternatively, each sample slot features a Hot-Swap button for [hot-swapping samples](#). Loaded samples can be deleted using the `Backspace` (Win) or `Delete` (Mac) key.

Imported samples are automatically mapped onto your MIDI keyboard, providing that it is plugged in and acknowledged by Live. C3 on the keyboard will trigger the leftmost sample, and the other samples will follow suit in the octave from C3 to C4. Impulse's eight slots will appear labeled in the [MIDI Editor's key tracks](#) when the Fold button is active, even if the given key track is void of MIDI notes. Mapping can be transposed from the default by applying a [Pitch](#) device, or it can be rearranged by applying a [Scale](#) device.

Each of the eight samples has a proprietary set of parameters, located in the area below the sample slots and visible when the sample is clicked. Adjustments to sample settings are only captured once you hit a new note — they do not affect currently playing notes. Note that this behavior also defines how Impulse reacts to parameter changes from clip envelopes or automation, which are applied once a new note starts. If you want to achieve continuous changes as a note plays, you may want to use the [Simpler](#) instrument.

Slot 8's parameters also include a Link button, located in the lower left corner, which links slot 8 with slot 7. Linking the two slots allows slot 7's activation to stop slot 8's playback, and vice versa. This was designed with a specific situation in mind (but can, of course, be used for other purposes): Replicating the way that closed hi-hats will silence open hi-hats.

Each slot can be played, soloed, muted or hot-swapped using controls that appear when the mouse hovers over it.

28.7.2 Start, Transpose and Stretch

The Start control defines where Impulse begins playing a sample, and can be set up to 100 ms later than the actual sample beginning. The Transp (Transpose) control adjusts the transposition of the sample by +/- 48 semitones, and can be modulated by incoming note velocity or a random value, as set in the appropriate fields.

The Stretch control has values from -100 to 100 percent. Negative values will shorten the sample, and positive values will stretch it. Two different stretching algorithms are available: Mode A is ideal for low sounds, such as toms or bass, while Mode B is better for high sounds, such as cymbals. The Stretch value can also be modulated by MIDI note velocity.

28.7.3 Filter

The Filter section offers a broad range of filter types, each of which can impart different sonic characteristics onto the sample by removing certain frequencies. The Frequency control defines where in the harmonic spectrum the filter is applied; the Resonance control boosts frequencies near that point. Filter Frequency can be modulated by either a random value or by MIDI note velocity.

28.7.4 Saturator and Envelope

The Saturator gives the sample a fatter, rounder, more analog sound, and can be switched on and off as desired. The Drive control boosts the signal and adds distortion. Coincidentally, this makes most signals much louder, and should usually be compensated for by lowering the sample's volume control. Extreme Drive settings on low-pitched sounds will produce the typical, overdriven analog synth drum sounds.

The envelope can be adjusted using the Decay control, which can be set to a maximum of 10.0 seconds. Impulse has two decay modes: Trigger Mode allows the sample to decay with the note; Gate Mode forces the envelope to wait for a Note Off message before beginning the decay. This mode is useful in situations where you need variable decay lengths, as is the case with hi-hat cymbal sounds.

28.7.5 Pan and Volume

Each sample has Volume and Pan controls that adjust amplitude and stereo positioning, respectively. Both controls can be modulated: Pan by velocity and a random value, and Volume by velocity only.

28.7.6 Global Controls

The parameters located to the right of the sample slots are global controls that apply to all samples within Impulse's domain. Volume adjusts the overall level of the instrument, and Transp adjusts the transposition of all samples. The Time control governs the time-stretching and decay of all samples, allowing you to morph between short and stretched drum sounds.

28.7.7 Individual Outputs

When a new instance of Impulse is dragged into a track, its signal will be mixed with those of the other instruments and effects feeding the audio chain of the track. It can oftentimes make more sense to isolate the instrument or one of its individual drum samples, and send this signal to a separate track. Please see the [Routing and I/O](#) chapter to learn how to accomplish this for Impulse's overall signal or for Impulse's individual sample slots.

28.8 Meld

The *Meld* Instrument.

Meld is a versatile synthesizer that combines two independent macro oscillator engines into one device. While it can quickly dial in classic analog-style patches, Meld's character shines through in the array of synthesis and filtering techniques it lets you layer and experiment with. Each of the device's engines has a dedicated filter, envelopes, LFOs, and a MIDI and MPE-enabled Modulation Matrix, as well as two oscillator-dependent macro knobs that control parameters ranging from simple overtone modulation to more unusual features like noise loop fragmentation, chiptone pulsewidth, and raindrop generation density. Meld is designed to produce expressive, unfamiliar sounds guided by musical intention rather than technical detail.

28.8.1 General Overview

Meld's dual-layer architecture can use up to two polyphonic synth engines at once. Its interface is divided into four main sections: the engines, the modulation section, the filters, and the global mix controls. This modular-inspired configuration makes it easy to add texture and movement to your sounds, but also to produce and capture musical surprises. To get familiar with some of Meld's possibilities, try combining different waveform types and playing with each engine's modulation

macros. For more control, try mapping an engine's parameters to its Modulation Matrix, or automating the device's macro knobs using an LFO device. The more you experiment with the interaction between Meld's two layers, the more you'll make the device your own.

Meld can be expanded using the Toggle Expanded View button in the device header. When in expanded view, all possible modulation targets and sources will be shown. The A and B toggles can be used to switch between each engine. Parameter modulation values can be copied from one engine to another using the Copy to A and Copy to B buttons. Clicking the X button will erase all active modulation values.

Meld in Expanded View.

28.8.2 Oscillators

Meld's Oscillators.

Meld's two engines can be turned on or off independently via switches in the Engines section. Deactivating one of Meld's engines will deactivate its associated filter in the device's Filters section. A filter can be turned on or off without affecting the activation of the engine it's linked to.

Each of Meld's engines has three pitch controls (Octaves, Semitones, and Cents). When the Use Current Scale toggle is activated, the semitone indicator (st) switches to scale degrees (sd). You can use these pitch controls to add harmonic depth to your sound, for example by transposing an engine up an octave or a fifth, or by subtly detuning it in cents.

Engines A and B each have a selection of twenty-four oscillator types to choose from, including six **scale aware oscillators** marked with a (b♯). These range from simple sine wave generation oscillators to layered wave swarms, complex frequency modulation, noise looping, and ambient sound

generation algorithms. Oscillator Types can be selected from an engine's drop-down menu or cycled through using the arrows in the Oscillator Types displays.

28.8.3 Oscillator Macros

Meld's Oscillator Macros.

Engines A and B each have two dedicated macro knobs, which change along with the oscillator type selected. All four of the oscillator macro knobs can be assigned to a MIDI controller for live performance or to the LFO device for automated modulation. They can also be modulated internally, using the Modulation Matrix.

The Basic Shapes oscillator has two macro knobs, Shape and Tone. Shape morphs the oscillator's waveform between a sine, triangle, saw, and square wave. Tone changes the pulse width of the source wave.

The Dual Basic Shapes oscillator has two macro knobs, Shape and Detune. Shape morphs the oscillator's waveform through sine, triangle, saw, and square wave shapes. Detune adds a copy of this initial wave and detunes it.

The Noisy Shapes oscillator has two macro knobs, Shape and Rough. Shape morphs the oscillator's waveform through sine, triangle, saw, and square wave shapes. Rough adds noise distortion to this source wave.

The Square Sync oscillator has two macro knobs, Freq 1 and Freq 2. These two controls change the frequencies of the oscillator's two synced square waves.

The Square 5th oscillator has two macro knobs, 5th Amt and P Width. 5th Amt morphs the oscillator's initial square wave to a second square wave that is a perfect fifth above it. P Width changes the pulse width of the square wave being generated.

The Sub oscillator has two macro knobs, Tone and Aux. Tone morphs the oscillator's initial sine wave into a square wave. Aux adds a lower subharmonic sine wave to the initial sine wave being generated.

The Swarm Sine, Swarm Triangle, Swarm Saw, and Swarm Square oscillators have two macro knobs, Motion and Spacing. Motion adds modulation to the wave swarm being produced. Spacing fades between increasingly complex chords as the amount applied is increased.

The Harmonic Fm oscillator has two macro knobs, Amount and Ratio, which change the modulation amount and ratio in the frequency modulation algorithm.

The Fold Fm oscillator has two macro knobs, Amount and Shape. Amount changes the modulation amount in the frequency modulation algorithm and Shape changes the shape of its carrier wave.

The Squelch oscillator has two macro knobs, Amount and Feedback. Amount changes the modulation depth of the frequency modulation algorithm, and Feedback changes the amount of signal being fed back into the device.

The Simple Fm oscillator has two macro knobs, Amount and Ratio, which change the modulation amount and the depth in the frequency modulation algorithm, respectively.

The Chip oscillator has two macro knobs, Tone and Rate. Tone changes the oscillator's pitch and pulse width. Rate changes the speed of the chip interval being used.

The Shepard's Pi oscillator has two macro knobs, Rate and Width. Rate changes the speed and direction of the oscillator. Values 0.0 through 49.9 produce falling movements, and values 50.1 through 100.0 produce ascending movements. At 50.0, no movement is produced. Width changes the number of octaves being used by the oscillator.

The Tarp oscillator has two macro knobs, Decay and Tone, which change the algorithm's decay amount and tonality.

The Extratone oscillator has two macro knobs, Pitch and Env Amount, which change the oscillator's pitch and envelope behavior.

The Noise Loop oscillator has two macro knobs, Rate and Fade. Rate sets the rate at which fragments of different noise loops occur. At higher values, the oscillator produces noise. Fade dials in the grain or roughness of the noise.

The Filtered Noise oscillator has two macro knobs, Freq and Width, which change the oscillator's filter frequency and width.

The Bitgrunge oscillator has two macro knobs, Freq and Mult. Freq adjusts the frequency of the square wave being produced. Mult adjusts the number of sub-octaves being generated in relation to this initial square wave. At its maximum setting, no sub-octaves are generated. At its minimum, a large number of sub-octaves is generated.

The Crackle oscillator has two macro knobs, Density and Intensity. Density sets the average rate of crackles being produced. Intensity adjusts the distribution of loudness and brightness within the crackles.

The Rain oscillator has two macro knobs, Tone and Rate. Tone sets the resonance of the raindrop and wind sounds being generated. This makes the oscillator tonal and dependent on the notes you play. Rate sets the density of raindrop sounds being generated.

The Bubble oscillator has two macro knobs, Density and Spread. Density sets the rate of bubble generation and Spread sets the randomness of the size of the bubbles being produced.

The Chord oscillator layers four sawtooth oscillators to create a variety of chords. It has two macro knobs, Shape and Inversion. Shape defines the intervals between the notes in the chord, while Inversion rearranges the order of the notes. When the Use Current Scale toggle is enabled in the

device title bar, generated chords use the notes of the set scale. If no scale is set, a major scale is used with the incoming MIDI note as the root.

28.8.4 Envelopes Tab

Engine A's Amplitude Envelope.

Each of Meld's envelopes has Attack, Decay, Sustain, and Release controls. These can be adjusted by sliding the numerical values at the bottom of the Envelope section up or down, entering a value using your computer keyboard, or clicking and dragging the breakpoints on the envelope's graphical display.

Attack, Decay, and Release Slope controls are marked in red, and can be adjusted by sliding the numerical values at the bottom of the section, entering a value using your computer keyboard, or clicking and dragging the diamonds between the breakpoints in the Envelope section's graphical displays.

Amplitude and Modulation envelopes have three Envelope Loop Modes. In Trigger mode, all segments of the envelope play once a note is received, while the selected Sustain level is ignored. In Loop mode, the entire envelope is looped without holding the selected Sustain level. In AD Loop mode, only the Attack and Decay portions of the envelope are looped.

The Modulation envelope has one additional set of parameters: the Initial, Peak, and Final levels. These parameters set the position of the envelope when it is triggered and released, which offers more flexibility for modulation.

Initial and Final Parameters in Engine B's Modulation Envelope.

Activating the Link Envelopes button links each engine's Amplitude and Modulation envelopes. This is useful for having Meld's two engines function as a single instrument.

28.8.5 LFOs Tab

Engine A's LFOs.

Each of Meld's engines has two dedicated LFOs. The rates of LFO 1 and LFO 2 can be set in Hertz or tempo-synced, and a Phase Offset slider offsets each LFO's phase. When Retrigger is enabled, the LFO restarts at the position set by the Phase Offset slider.

LFO 1's waveform can be selected from the LFO 1 Type drop-down menu, which provides six waveform types to choose from: Basic Shapes, Ramp, Wander, Alternate, Euclid, and Pulsate. These waveforms can be further shaped using the LFO's Rate knob and the two macro knobs adjacent to it, which change depending on the waveform type selected.

LFO 1 can also be modulated in the LFO 1 FX panel. The FX1 and FX2 drop-down menus each have eighteen effect types that can be serially applied to LFO 1. The degree of the effect applied can be changed via its corresponding macro knob. Note that LFO 1 and LFO1 FX can be used as independent modulation sources in Meld's Modulation Matrix.

LFO 2 provides six classic waveform types to choose from: Sine, Tri, Saw Up, Saw Down, Rectangle, Random S&H. LFO 2 can be used as a third independent modulation source in Meld's Modulation Matrix.

28.8.6 Matrix Tab

Engine B's Modulation Matrix.

Meld's Modulation Matrix lets you assign modulation sources to modulation targets within the device. For example, Engine A's LFO 1 could be used to modulate its Volume, or Engine B's Modulation Envelope could be used to modulate its Filter Frequency.

Modulation sources are listed horizontally and modulation targets are listed vertically. Click and drag a cell up or down to apply modulation between parameters. Negative values will make envelopes and LFOs faster and positive values will make them slower. Note that some parameters have additive modulation applied to them, while others have multiplicative modulation applied to them.

Click on a parameter to add it to the Modulation Matrix. Parameters are added to the Modulation Matrix of the engine currently selected with the Display Selector Tab. If a parameter isn't being modulated, it will disappear from the Modulation Matrix when another parameter is clicked.

28.8.7 MIDI and MPE Tabs

Engine A's MIDI Tab.

Meld's MIDI and MPE tabs let you use MIDI and MPE functionality as modulation sources, which can transform Meld into a dynamic performance tool.

When Velocity is set as a modulation source, Meld will use an incoming MIDI note's velocity value to modulate its modulation target for the duration of that note.

When Pitch is set as a modulation source, Meld will use an incoming MIDI note's pitch value to modulate its modulation target for the duration of that note.

When Random is set as a modulation source, Meld will modulate its modulation target by a random value, which is calculated each time a note is triggered.

Pitch Bend, Press, and Modulation Wheel are hardware controls found on many MIDI controller devices. Note Pitch Bend, Slide, and Press are hardware controls found on many MPE controller devices. If you don't have a MIDI or MPE controller, you can still modulate these parameters using [clip envelopes](#).

28.8.8 Settings Tab

Meld's Engine Settings.

Meld's Settings tab has three global settings that can be applied per engine: Osc Key Tracking, Scale Awareness, and Glide.

The Osc Key Tracking switch activates or deactivates oscillator key tracking. When activated, an oscillator will play the pitch of whatever incoming MIDI note it receives. When deactivated, an

oscillator will play a constant pitch of C3 for all incoming MIDI notes, or the root of a scale in the C3 octave if Scale Mode has been activated. This is useful for performing drones or percussive sounds, for example.

Enabling the Phase Reset switch resets the phase of the oscillator to a consistent value with each new note. The Phase Spread switch also becomes accessible when Phase Reset is enabled. When Phase Spread is activated, the oscillator's start phase is spread based on the Spread modulation source in the Modulation Matrix. When Phase Spread is deactivated, the start phase is set to zero.

Two switches can be activated in the Scale Awareness section: Oscillator Scale Awareness and Filter Scale Awareness.

When Oscillator Scale Awareness is activated, pitches controlled by scale-aware oscillator types will also be in scale. The following oscillator types, marked with a (b ♯), are scale aware: Dual Basic Shapes, Swarm Sine, Swarm Triangle, Swarm Saw, Swarm Square, and Chip.

When Filter Scale Awareness is enabled, the resonating frequencies of scale-aware filter types will also be in scale. The following filter types, marked with a (b ♯), are scale aware: Plate Resonator and Membrane Resonator.

The Glide section has two glide modes, Portamento (Porta) and Glissando (Gliss), as well as a Glide Time control.

The Glide Time control sets the time that overlapping notes take to slide into the next incoming pitch. Glide is active in both Mono and Poly modes.

When Portamento is activated and a note is played while another is held down, the first note's pitch will slide progressively into the second note's pitch. When Glissando is activated and a note is played while another is held down, the first note's pitch will ascend or descend into the second note's pitch in discrete steps. Glissando produces these steps in scale degrees if scale awareness is enabled. Note that portamento and glissando effects are only audible when Glide Time is set to a value above zero.

28.8.9 Filters

Meld's Filters Section.

Meld's two engines each have a dedicated filter, A and B, which can be turned on or off independently via switches in the Filters section.

The Filter Frequency knob sets the center of the filter's cutoff frequency.

The Filter Type drop-down menu lets you choose from seventeen different filter types. Each filter has two macro knobs, which change with the filter type selected.

The most common filter macro knobs in Meld are Q and Drive. Q adjusts the emphasis of the frequencies around a filter's cutoff frequency. Drive applies saturation to the input signal before it passes through the filter, which is useful for producing distortion.

The SVF 12dB and 24dB filters are state variable filters. The L-B-H-N macro control morphs through this filter type's four possible configurations: low-pass, band-pass, high-pass, and notch.

The MS2 filters are modeled on a Sallen-Key design from a famous semi-modular Japanese monosynth, which applies soft clipping to limit resonance. They are available in low-pass and high-pass configurations in Meld.

The OSR filter is modeled on a state variable filter from a rare British monosynth whose resonance is limited by a unique hard-clipping diode. It is available in a band-pass configuration in Meld.

LP Crunch 12dB is a dual-mode low-pass filter that feeds the distortion it produces back into itself.

The LP Switched Res filter is modeled on low-pass filters whose resistors are replaced with fast switches to produce downsampling artifacts. The Lofi macro knob changes the frequency of the filter's resistors. If set to a high value, the filter produces a more crushed sound. If set to a low value, it produces a smoother sound.

Filther is modeled on a low-pass filter that applies distortion to a signal's input and output. It uses a hard diode clipper on the input signal and soft saturation on the output signal.

The Eq Peak and Eq Notch filters are peak and notch filters that apply gain and width to an input signal. The Eq Peak filter's Boost macro knob boosts frequencies around the filter's cutoff point. The Eq Notch filter's Cut macro knob cuts frequencies around the filter's cutoff point.

The Phaser filter is a six-stage delayless inverted feedback phaser with variable feedback and notch spacing. The Phaser filter's Feedback macro knob sets the amount of output being fed back into the filter's input. The Spread macro knob adjusts the spacing between the filter's notches in the frequency spectrum.

The Redux filter is a resampler and bitcrusher with a variable sample rate, quantization, and knob over the amount of resampling artifacts it produces. The Crush macro knob sets the bit depth of the filter's output. The Lofi macro knob adjusts the mix between a filtered, sample rate-reduced version of the signal and the unfiltered, downsampled artifacts Redux has produced.

The Vowel filter is a formant filter that mimics the characteristics of vowels being pronounced, with various configurations that can be morphed through using the filter's Morph macro knob.

The Comb + and Comb - filters are feedforward and feedback filters. The Feedback macro knob adjusts the amount of feedforward or feedback being sent from the filter's delayed output back into its input. The Damp knob applies a low-pass filter to the filter's output, to damp high frequencies.

The Plate Resonator filter applies a set of modal resonators tuned to the first 32 modes of a rectangular plate to the input signal. The plate's size, resonance, and dimension ratio can be modified

using its macro knobs. When Filter Scale Awareness is enabled, this filter's resonating frequencies will be in scale.

The Membrane Resonator filter applies a set of modal resonators tuned to the first 32 modes of a circular membrane to the input signal. The membrane's size, resonance, and high frequency damping can be modified using its macro knobs. When Filter Scale Awareness is enabled, this filter's resonating frequencies will be in scale.

28.8.10 Mix Section

Mix Controls for Each Engine.

Each of Meld's engines has Volume and Pan controls, as well as a dedicated Tone Filter that can be found in Meld's Mix section. The Volume control adjusts the overall output of an engine, and the Pan control adjusts its position in the stereo field.

Meld's Tone Filter control functions like a combined high and low-pass filter. When set to positive values, it reduces an engine's low frequencies. When set to negative values, it reduces an engine's high frequencies.

Meld's built-in limiter can be activated by clicking the Limit button. When activated, the limiter is applied per voice, after both engines have been mixed and the global Drive setting has been applied. This is helpful for controlling Meld's overall output level when both engines are in use.

28.8.11 Global Controls

Meld's Global Parameters.

Meld's global controls affect the overall sound and behavior of the instrument.

Meld's Mono/Poly switch toggles between a monophonic and polyphonic output.

When Mono is activated, the Legato switch can be toggled on or off. When Legato is activated, if a new note is played while another is held, the new note will use the original note's envelope from its

current position. When Legato is deactivated, each new note played will trigger its own envelope from the beginning.

When Poly is activated, a drop-down menu lets you set the number of voices usable by Meld, from 2 to 12.

The Spread control adjusts the range of the Spread modulation source in Meld's Modulation Matrix. When a voice number is set in the Stacked Voices control, Spread produces an offset between each stacked voice. When Stacked Voices is set to Off, Spread produces a range of different values for each note in a held chord. Note that Spread will have no effect if not applied to a modulation target in the Modulation Matrix.

The Stacked Voices drop-down menu adjusts the number of stacked voices for a single note. Stacked voices duplicate both engines for each note (including filters, modulation, and mixer settings), and can create a heavy CPU load.

The Mixer Drive control sets the amount of saturation applied to Meld's output. Drive is applied per voice, after mixer settings, and before the limiter.

The Volume control adjusts Meld's output volume.

The Use Current Scale button makes Meld follow Live's Scale Mode. When activated, Meld's oscillators follow Live's current scale, with all transpositions (including the Pitch Quant modulation target in the Modulation Matrix) occurring in scale degrees rather than semitones.

28.9 Operator

The Operator Instrument.

Operator is an advanced and flexible synthesizer that combines the concept of "frequency modulation" (FM) with classic subtractive and additive synthesis. It uses four multi-waveform oscillators that can modulate each other's frequencies, creating very complex timbres from a limited number of objects. Operator includes a filter section, an LFO and global controls, as well as individual envelopes for the oscillators, filter, LFO and pitch.

28.9.1 General Overview

The interface of Operator consists of two parts: the display surrounded on either side by the shell. The shell offers the most important parameters in a single view and is divided into eight sections. On the left side, you will find four oscillator sections, and on the right side from top to bottom, the LFO, the filter section, the pitch section and the global parameters. If you change one of the shell parameters, the display in the center will automatically show the details of the relevant section. When creating your own sounds, for example, you can conveniently access the level and frequency of all oscillators at once via the shell, and then adjust each individual oscillator's envelope, waveform and other parameters in its display.

Operator can be folded with the triangular button at its upper left. This is convenient if you do not need to access the display details.

Operator Folded.

Each of Operator's oscillators can either output its signal directly or use its signal to modulate another oscillator. Operator offers eleven predefined algorithms that determine how the oscillators are connected. An algorithm is chosen by clicking on one of the structure icons in the global display, which will appear if the bottom right (global) section of the shell is selected. Signals will flow from top to bottom between the oscillators shown in an algorithm icon. The algorithm selector can be mapped to a MIDI controller, automated, or modulated in real time, just like any other parameter.

Operator's Algorithms.

Typically, FM synthesis makes use of pure sine waves, creating more complex waveforms via modulation. However, in order to simplify sound design and to create a wider range of possible sounds, we designed Operator to produce a variety of other waveforms, including two types of noise.

You can also draw your own waveforms via a partial editor. The instrument is made complete with an LFO, a pitch envelope and a filter section. Note that lots of “classic” FM synthesizers create fantastic sounds without using filters at all, so we suggest exploring the possibilities of FM without the filter at first, and adding it later if necessary.

Operator will keep you busy if you want to dive deep into sound design! If you want to break the universe apart completely and reassemble it, you should also try modulating Operator’s controls with [clip envelopes](#) or [track automation](#).

28.9.2 Oscillator Section

Oscillator A’s Display and Shell Parameters.

28.9.2.1 Built-in Waveforms

The oscillators come with a built-in collection of basic waveform types — sine, sawtooth, square, triangle and noise — which are selected from the Wave chooser in the individual oscillator displays. The first of these waveforms is a pure, mathematical sine wave, which is usually the first choice for many FM timbres. We also added “Sine 4 Bit” and “Sine 8 Bit” to provide the retro sound adored by C64 fans, and “Saw D” and “Square D” digital waveforms, which are especially good for digital bass sounds. The square, triangle and sawtooth waveforms are resynthesized approximations of the ideal shape. The numbers included in the displayed name (e.g., “Square 6”) define how many harmonics are used for the resynthesis. Lower numbers sound mellower and are less likely to create aliasing when used on high pitches. There are also two built-in noise waveforms. The first, “Noise Looped,” is a looping sample of noise. For truly random noise, choose “Noise White.”

28.9.2.2 User Waveforms

The “User” entry in the Wave chooser allows you to create your own waveforms by drawing the amplitudes of the oscillator’s harmonics. You can also select one of the built-in waveforms and then edit it in the same way. The small display next to the Wave chooser gives a real-time overview of your waveform.

When your mouse is over the Oscillator display area, the cursor will change to a pencil. Drawing in the display area then raises or lowers the amplitudes of the harmonics. As you adjust the amplitudes, the Status Bar will show the number of the harmonic you’re adjusting as well as its amplitude. Holding

Shift and dragging will constrain horizontal mouse movement, allowing you to adjust the amplitude of only one harmonic at a time.

You can switch between editing the first 16, 32 or 64 harmonics via the switches to the right of the display. Higher harmonics can be generated by repeating the drawn partials with a gradual fadeout, based on the settings in the Repeat chooser. Low Repeat values result in a brighter sound, while higher values result in more high-end roll-off and a more prominent fundamental. With Repeat off, partials above the 16th, 32nd or 64th harmonic are truncated.

The context menu in the harmonics display offers options for editing only the even or odd harmonics. This is set to "All" by default. The context menu also offers an option to toggle Normalize on or off. When enabled, the oscillator's overall output level is maintained as you draw additional harmonics. When disabled, additional harmonics add additional level. Note that the volume can become extremely loud if Normalize is off.

You can export your waveform in .ams format to the Samples/Waveforms folder in your User Library via an option in the context menu. Ams files can be imported back into Operator by dragging them from the browser onto one of the oscillator's display areas. Ams files can also be loaded into Simpler or Sampler.

Both the built-in and user waveforms can be copied and pasted from one oscillator to another using the Osc Preview's context menu.

28.9.2.3 More Oscillator Parameters

The frequency of an oscillator can be adjusted in the shell with its Coarse and Fine controls. An oscillator's frequency usually follows that of played notes, but for some sounds it might be useful to set one or more oscillators to fixed frequencies. This can be done for each individual oscillator by activating the Fixed option. This allows the creation of sounds in which only the timbre will vary when different notes are played, but the tuning will stay the same. Fixed Mode would be useful, for example, in creating live drum sounds. Fixed Mode also allows producing very low frequencies down to 0.1 Hz. Note that when Fixed Mode is active, the frequency of the oscillator is controlled in the shell with the Frequency (Freq) and Multiplier (Multi) controls.

Operator includes a special Osc < Vel control for each oscillator that allows altering frequency as a function of velocity. This feature can be very useful when working with sequenced sounds in which the velocity of each note can be adjusted carefully. Part of this functionality is the adjacent Q (Quantize) button. If this control is activated, the frequency will only move in whole numbers, just as if the Coarse control were being manually adjusted. If quantize is not activated, the frequency will be shifted in an unquantized manner, leading to detuned or inharmonic sounds (which very well could be exactly what you want...).

The amplitude of an oscillator depends on the Level setting of the oscillator in the shell and on its envelope, which is shown and edited when the Envelope display is visible. The envelopes can also be modified by note velocity and note pitch with the Vel and Key parameters available in the Envelope section of each oscillator's display.

The phase of each oscillator can be adjusted using the Phase control in its display. With the R (Retrigger) button enabled, the waveform restarts at the same position in its phase each time a note is triggered. With R disabled, the oscillator is free-running.

As explained earlier oscillators can modulate each other when set up to do so with the global display's algorithms. When an oscillator is modulating another oscillator, two main properties define the result: the amplitude of the modulating oscillator and the frequency ratio between both oscillators. Any oscillator that is not modulated by another oscillator can modulate itself, via the Feedback parameter in its display.

28.9.2.4 Aliasing

Aliasing distortion is a common side effect of all digital synthesis and is the result of the finite sample rate and precision of digital systems. It mostly occurs at high frequencies. FM synthesis is especially likely to produce this kind of effect, since one can easily create sounds with lots of high harmonics. This also means that more complex oscillator waveforms, such as "Saw 32," tend to be more sensitive to aliasing than pure sine waves. Aliasing is a two-fold beast: A bit of it can be exactly what is needed to create a cool sound, yet a bit too much can make the timbre unplayable, as the perception of pitch is lost when high notes suddenly fold back into arbitrary pitches. Operator minimizes aliasing by working in a high-quality Antialias mode. This is on by default for new patches, but can be turned off in the global section. The Tone parameter in the global section also allows for controlling aliasing. Its effect is sometimes similar to a low-pass filter, but this depends on the nature of the sound itself and cannot generally be predicted. If you want to familiarize yourself with the sound of aliasing, turn Tone up fully and play a few very high notes. You will most likely notice that some notes sound completely different from other notes. Now, turn Tone down and the effect will be reduced, but the sound will be less bright.

28.9.3 LFO Section

Operator's LFO Display and Shell Parameters.

The LFO in Operator can practically be thought of as a fifth oscillator. It runs at audio rates, and it modulates the frequency of the other oscillators. It is possible to switch LFO modulation on or off for each individual oscillator (and the filter) using the Dest. A buttons in the LFO's display. The intensity of the LFO's modulation of these targets can be adjusted by the Dest. A slider. The LFO can also be turned off entirely if it is unused.

The Dest. B chooser allows the LFO to modulate an additional parameter. The intensity of this modulation is determined by the Dest. B slider.

The LFO offers a choice of classic LFO waveforms, sample and hold (S&H), and noise. Sample and hold uses random numbers chosen at the rate of the LFO, creating the random steps useful for typical retro-futuristic sci-fi sounds. The noise waveform is simply band-pass filtered noise.

Tip: FM synthesis can be used to create fantastic percussion sounds, and using the LFO with the noise waveform is the key to great hi-hats and snares.

The frequency of the LFO is determined by the LFO Rate control in the shell, as well as the low/high/ sync setting of the adjacent LFO Range chooser. The frequency of the LFO can follow note pitch, be fixed or be set to something in between. This is defined by the Rate < Key parameter in the LFO's display. With the R (Retrigger) button enabled, the LFO restarts at the same position in its phase each time a note is triggered. With R disabled, the LFO is free-running.

The overall intensity of the LFO is set by the LFO Amount control in the shell. This parameter scales both the Dest. A and B amounts and can be modulated by note velocity via the display's Amt < Vel control. The LFO's intensity is also affected by its envelope.

28.9.4 Envelopes

Operator's Oscillator B Envelope.

Operator has seven envelopes: one for each oscillator, a filter envelope, a pitch envelope and an envelope for the LFO. All envelopes feature some special looping modes. Additionally, the filter and pitch envelopes have adjustable slopes.

Each oscillator's volume envelope is defined by six parameters: three rates and three levels. A rate is the time it takes to go from one level to the next. For instance, a typical pad sound starts with the initial level "-inf dB" (which is silence), moves with an attack rate to its peak level, moves from there to the sustain level with a decay rate, and then finally, after Note Off occurs, back to "-inf dB" at the release rate. Operator's display provides a good overview of the actual shape of any particular envelope and lets you directly adjust the curve by clicking on a breakpoint and dragging. The breakpoints retain their selection after clicking, allowing them to be adjusted with the keyboard's cursor keys, if desired.

Envelope shapes can be copied and pasted from one oscillator to another in Operator using the Envelope Display's context menu.

As mentioned above, the filter and pitch envelopes also have adjustable slopes. Clicking on the diamonds between the breakpoints allows you to adjust the slope of the envelope segments. Positive slope values cause the envelope to move quickly at the beginning, then slower. Negative slope values cause the envelope to remain flat for longer, then move faster at the end. A slope of zero is linear; the envelope will move at the same rate throughout the segment.

With FM synthesis, it is possible to create spectacular, endless, permuting sounds; the key to doing this is looping envelopes. Loop Mode can be activated in the lower left corner of the display. If an envelope in Operator is in Loop Mode and reaches sustain level while the note is still being held, it will be retriggered. The rate for this movement is defined by the Loop Time parameter. Note that envelopes in Loop Mode can loop very quickly and can therefore be used to achieve effects that one would not normally expect from an envelope generator.

While Loop Mode is good for textures and experimental sounds, Operator also includes Beat and Sync Modes, which provide a simple way of creating rhythmical sounds. If set to Beat Mode, an envelope will restart after the beat time selected from the Repeat chooser. In Beat Mode, the repeat time is defined in fractions of song time, but notes are not quantized. If you play a note a bit out of sync, it will repeat perfectly but stay out of sync. In Sync Mode however, the first repetition is quantized to the nearest 16th note and, as a result, all following repetitions are synced to the song tempo. Note that Sync Mode only works if the song is playing, and otherwise it will behave like Beat Mode.

To avoid the audible clicks caused by restarting from its initial level, a looped envelope will restart from its actual level and move with the set attack rate to peak level.

There is also a mode called Trigger that is ideal for working with percussive sounds. In this mode, Note Off is ignored. This means that the length of time a key is held has no effect on the length of the sound.

The rates of all the envelopes in Operator can be scaled in unison by the Time control in the global section of the shell. Note that beat-time values in Beat and Sync Modes are not influenced by the global Time parameter. Envelope rates can be further modified by note pitch, as dictated by the Time < Key parameter in the global section's display. The rate of an individual envelope can also be modified by velocity using the Time < Vel parameter. These modulations in conjunction with the loop feature can be used to create very, very complex things...

The pitch envelope can be turned on or off for each individual oscillator and for the LFO using the Destination A-D and LFO buttons in its display. The intensity of this envelope's modulation of these targets can be adjusted by the Dest. A slider and the envelope can be turned off altogether via the switch in the pitch section of the shell.

Like the LFO, the pitch envelope can modulate an additional parameter as chosen by the Dest. B chooser. The intensity of this modulation is determined by the Amt. B slider and the main Pitch Env value.

The pitch and filter envelopes each have an additional parameter called End, which determines the level the envelope will move to after the key is released. The rate of this envelope segment is determined by the release time.

Tip: If the pitch envelope is only applied to the LFO and is looping, it can serve as another LFO, modulating the rate of the first. And, since the envelope of the LFO itself can loop, it can serve as a third LFO modulating the intensity of the first!

28.9.5 Filter Section

Operator's Filter Display and Shell Parameters.

Operator's filters can be very useful for modifying the sonically rich timbres created by the oscillators. And, since the oscillators also provide you with the classic waveforms of analog synthesizers, you can very easily build a subtractive synthesizer with them.

Operator offers a variety of filter types including low-pass, high-pass, band-pass, notch, and a special Morph filter. Each filter can be switched between 12 and 24 dB slopes as well as a selection of analog-modeled circuit behaviors developed in conjunction with Cytomic that emulate hardware filters found on some classic analog synthesizers.

The Clean circuit option is a high-quality, CPU-efficient design that is the same as the filters used in [EQ Eight](#). This is available for all of the filter types.

The OSR circuit option is a state-variable type with resonance limited by a unique hard-clipping diode. This is modeled on the filters used in a somewhat rare British monosynth, and is available for all filter types.

The MS2 circuit option uses a Sallen-Key design and soft clipping to limit resonance. It is modeled on the filters used in a famous semi-modular Japanese monosynth and is available for the low-pass and high-pass filters.

The SMP circuit is a custom design not based on any particular hardware. It shares characteristics of both the MS2 and PRD circuits and is available for the low-pass and high-pass filters.

The PRD circuit uses a ladder design and has no explicit resonance limiting. It is modeled on the filters used in a legacy dual-oscillator monosynth from the United States and is available for the low-pass and high-pass filters.

The most important filter parameters are the typical synth controls Frequency and Resonance. Frequency determines where in the harmonic spectrum the filter is applied; Resonance boosts frequencies near that point.

When using the low-pass, high-pass, or band-pass filter with any circuit type besides Clean, there is an additional Drive control that can be used to add gain or distortion to the signal before it enters the filter.

The Morph filter has an additional Morph control which sweeps the filter type continuously from low-pass to band-pass to high-pass to notch and back to low-pass.

You can quickly snap the Morph control to a low-pass, band-pass, high-pass, or notch setting via dedicated options in the context menu of the Morph slider.

The Envelope and Filter buttons in the filter section's display area toggle between showing the filter envelope and its frequency response. Filter cutoff frequency and resonance can be adjusted in the shell or by dragging the filter response curve in the display area. Filter frequency can also be modulated by the following:

- Note velocity, via the Freq < Vel control in the filter's display.
- Note pitch, via the Freq < Key control in the filter's display.
- Filter envelope, via the Envelope control in the filter's display.
- LFO, done either by enabling the Dest. A "FIL" switch in the LFO's display, or by setting Dest. B to Filter Freq.

The context menu for the Frequency knob contains an entry called "Play by Key." This automatically configures the filter for optimal key tracking by setting Freq < Key to 100% and setting the cutoff to 466 Hz.

The filter's signal can be routed through a waveshaper, whose curve type can be selected via the Shaper chooser. The Shaper Drive (Shp. Drive) slider boosts or attenuates the signal level being sent to the waveshaper, while the overall balance between the dry and processed signals can be adjusted with the Dry/Wet control. With this set to 0%, the shaper and shaper drive parameters are bypassed.

28.9.6 Global Controls

Operator's Global Display and Shell Parameters.

The global section contains parameters that affect Operator's overall behavior. Additionally, the global display area provides a comprehensive set of modulation routing controls.

The maximum number of Operator voices (notes) playing simultaneously can be adjusted with the Voices parameter in the global display. Ideally, one would want to leave this setting high enough so

that no voices would be turned off while playing, however a setting between 6 and 12 is usually more realistic when considering CPU power. Operator supports up to 32 voices of polyphony.

Tip: Some sounds should play monophonically by nature, which means that they should only use a single voice. A flute is a good example. In these cases, you can set Voices to 1. If Voices is set to 1, another effect occurs: Overlapping voices will be played legato, which means that the envelopes will not be retriggered from voice to voice, and only pitch will change.

A global Volume control for the instrument can be found in the global section of the shell, and a Pan control is located in the global section's display. Pan can be modulated by note pitch or a random factor, using the adjacent Pan < Key and Pan < Rnd controls, respectively.

The center of the global display allows for a wide variety of internal MIDI mappings. The MIDI controllers Velocity, Key, Aftertouch, Pitch Bend and Mod Wheel can be mapped to two destinations each, with independent modulation intensities set via the Amount sliders. Note that Time < Key and pitch bend range have fixed assignments, although both modulation sources can still be routed to an additional target. For more information about the available modulation options, see the [complete parameter list](#).

28.9.7 Glide and Spread

Operator's Pitch Display and Shell Parameters.

Operator includes a polyphonic glide function. When this function is activated, new notes will start with the pitch of the last note played and then slide gradually to their own played pitch. Glide can be turned on or off and adjusted with the Glide Time control in the pitch display.

Operator also offers a special Spread parameter that creates a rich stereo chorus by using two voices per note and panning one to the left and one to the right. The two voices are detuned, and the amount of detuning can be adjusted with the Spread control in the pitch section of the shell.

Whether or not spread is applied to a particular note depends upon the setting of the Spread parameter during the Note On event. To achieve special effects, you could, for instance, create a sequence where Spread is 0 most of the time and turned on only for some notes. These notes will then play in stereo, while the others will play mono. Note that Spread is a CPU-intensive parameter.

The pitch section also contains a global Transpose knob.

28.9.8 Strategies for Saving CPU Power

If you want to save CPU power, turn off features that you do not need or reduce the number of voices. Specifically, turning off the filter or the LFO if they do not contribute to the sound will save CPU power.

For the sake of saving CPU resources, you will also usually want to reduce the number of voices to something between 6 and 12, and carefully use the Spread feature. The Interpolation and Antialias modes in the global display can also be turned off to conserve CPU resources.

Note that turning off the oscillators will not save CPU power.

28.9.9 Finally...

Operator is the result of an intense preoccupation with FM synthesis and a love and dedication to the old hardware FM synthesizers, such as the Yamaha SY77, the Yamaha TX81Z and the NED Synclavier II. FM synthesis was first explored musically by the composer and computer music pioneer John Chowning in the mid-1960s. In 1973, he and Stanford University began a relationship with Yamaha that lead to one of the most successful commercial musical instruments ever, the DX7.

John Chowning realized some very amazing and beautiful musical pieces based on a synthesis concept that you can now explore yourself simply by playing with Operator in Live.

We wish you loads of fun with it!

28.9.10 The Complete Parameter List

The function of each Operator parameter is explained in the forthcoming sections. Remember that you can also access explanations of controls in Live (including those belonging to Operator) directly from the software by placing the mouse over the control and reading the text that appears in the Info View. Parameters in this list are grouped into sections based on where they appear in Operator.

28.9.10.1 Global Shell and Display

Time — This is a global control for all envelope rates.

Tone — Operator is capable of producing timbres with very high frequencies, which can sometimes lead to aliasing artifacts. The Tone setting controls the high frequency content of sounds. Higher settings are typically brighter but also more likely to produce aliasing.

Volume — This sets the overall volume of the instrument.

Algorithm — An oscillator can modulate other oscillators, be modulated by other oscillators, or both. The algorithm defines the connections between the oscillators and therefore has a significant impact on the sound that is created.

Voices — This sets the maximum number of notes that can sound simultaneously. If more notes than available voices are requested, the oldest notes will be cut off.

Retrigger (R) — When enabled, notes that are enabled will be retriggered, rather than generating an additional voice.

Interpolation — This toggles the interpolation algorithm of the oscillators and the LFO. If turned off, some timbres will sound more rough, especially the noise waveform. Turning this off will also save some CPU power.

Antialias — This toggles Operator's high-quality antialias mode, which helps to minimize high-frequency distortion. Disabling this mode reduces the CPU load.

Time < Key — The rates of all envelopes can be controlled by note pitch. If the global Time < Key parameter is set to higher values, the envelopes run faster when higher notes are played.

Pitch Bend Range (PB Range) — This defines the effect of MIDI pitch bend messages.

Pan — Use this to adjust the panorama of each note. This is especially useful when modulated with clip envelopes.

Pan < Key (Key) — If Pan < Key is set to higher values, low notes will pan relatively more to the left channel, and higher notes to the right. Typically this is used for piano-like sounds.

Pan < Random (Rnd) — This defines the extent to which notes are randomly distributed between the left and right channels.

28.9.10.2 Modulation Targets

These modulation targets are available as MIDI routing destinations in the global display, and also as modulation targets for the LFO and pitch envelope.

Off — Disabled this controller's modulation routing.

OSC Volume A-D — Modulates the volume of the selected oscillator.

OSC Crossfade A/C — Crossfades the volumes of the A and C oscillators based on the value of the modulation source.

OSC Crossfade B/D — Crossfades the volumes of the B and D oscillators based on the value of the modulation source.

OSC Feedback — Modulates the amount of feedback for all oscillators. Note that feedback is only applied to oscillators that are not modulated by other oscillators.

OSC Fixed Frequency — Modulates the pitch of all oscillators that are in Fixed Frequency mode.

FM Drive — Modulates the volume of all oscillators which are modulating other oscillators, thus changing the timbre.

Filter Frequency — Modulates the cutoff frequency of the filter.

Filter Q (Legacy) — Modulates the resonance of the filter when using the legacy filter types.

Filter Res — Modulates the resonance of the filter when using the updated filter types.

Filter Morph — Modulates the position in the filter's morph cycle (only has an effect for the Morph filter type.)

Filter Drive — Modulates the amount of the Drive (not available when the Morph filter is selected.)

Filter Envelope Amount — Modulates the filter's envelope intensity.

Shaper Drive — Modulates the amount of gain applied to the filter's waveshaper.

LFO Rate — Modulates the rate of the LFO.

LFO Amount — Modulates the intensity of the LFO.

Pitch Envelope Amount — Modulates the intensity of the pitch envelope.

Volume — Modulates Operator's global output volume.

Panorama — Modulates the position of Operator's output in the stereo field.

Tone — Modulates the global Tone parameter.

Time — Modulates the global control for all envelope rates.

28.9.10.3 Pitch Shell and Display

Pitch Envelope On — This turns the pitch envelope on and off. Turning it off if it is unused saves some CPU power.

Pitch Envelope Amount (Pitch Env) — This sets the overall intensity of the pitch envelope. A value of 100% means that the pitch change is exactly defined by the pitch envelope's levels. A value of -100% inverts the sign of the pitch envelope levels.

Spread — If Spread is turned up, the synthesizer uses two detuned voices per note, one each on the left and right stereo channels, to create chorusing sounds. Spread is a very CPU-intensive effect.

Transpose — This is the global transposition setting for the instrument. Changing this parameter will affect notes that are already playing.

Pitch Envelope Rates < Velocity (Time < Vel) — This parameter exists for filter, pitch, LFO and volume envelopes. It is therefore listed in the section on [envelopes](#).

Glide (G) — With Glide on, notes will slide from the pitch of the last played note to their played pitch. Note that all envelopes are not retriggered in this case if notes are being played legato.

Glide Time (Time) — This is the time it takes for a note to slide from the pitch of the last played note to its final pitch when Glide is activated. This setting has no effect if Glide is not activated.

Pitch Envelope to Osc (Destination A-D) — The pitch envelope affects the frequency of the respective oscillator if this is turned on.

Pitch Envelope to LFO (Destination LFO) — The pitch envelope affects the frequency of the LFO if this is turned on.

Pitch Envelope Amount A — This sets the intensity of the pitch envelope's modulation of the oscillators and LFO.

Pitch Envelope Destination B — This sets the second modulation destination for the pitch envelope.

Pitch Envelope Amount B — This sets the intensity of the pitch envelope's modulation of the secondary target.

28.9.10.4 Filter Shell and Display

Filter On — This turns the filter on and off. Turning it off when it is unused saves CPU power.

Filter Type — This chooser selects from low-pass, high-pass, band-pass, notch, and Morph filters.

Circuit Type — This chooser selects from a variety of circuit types that emulate the character of classic analog synthesizers.

Filter Frequency (Freq) — This defines the center or cutoff frequency of the filter. Note that the resulting frequency may also be modulated by note velocity and by the filter envelope.

Filter Resonance (Res) — This defines the resonance around the filter frequency of the low-pass and high-pass filters, and the width of the band-pass and notch filters.

Envelope / Filter Switches — These switches toggle the display between the filter's envelope and its frequency response.

Filter Frequency < Velocity (Freq < Vel) — Filter frequency is modulated by note velocity according to this setting.

Filter Frequency < Key (Freq < Key) — Filter frequency is modulated by note pitch according to this setting. A value of 100% means that the frequency doubles per octave. The center point for this function is C3.

Filter Envelope Rates < Velocity (Time < Vel) — This parameter exists for filter, pitch, LFO and volume envelopes. It is therefore listed in the section on envelopes.

Filter Frequency < Envelope (Envelope) — Filter frequency is modulated by the filter envelope according to this setting. A value of 100% means that the envelope can create a maximum frequency shift of approximately 9 octaves.

Filter Drive (Flt. Drive) — Applies additional input gain to the signal before it enters the filter.

Morph — Controls the position of the Morph filter in its morph cycle.

Shaper — This chooser selects the curve for the filter's waveshaper.

Shaper Drive (Shp. Drive) — This boosts or attenuates the signal level being sent to the waveshaper.

Dry/Wet — This adjusts the balance between the dry signal and the signal processed by the waveshaper.

28.9.10.5 LFO Shell and Display

LFO On — This turns the LFO (low-frequency oscillator) on and off. Turning it off when it is unused saves some CPU power.

LFO Waveform — Select from among several typical LFO waveforms. Sample and Hold (S&H) creates random steps, and Noise supplies band-pass filtered noise. All waveforms are band-limited to avoid unwanted clicks.

LFO Range — The LFO covers an extreme frequency range. Choose Low for a range from 50 seconds to 30 Hz, or Hi for 8 Hz to 12 kHz. Sync causes the LFO's rate to be synced to your Set's tempo. Due to the possible high frequencies, the LFO can also function as a fifth oscillator.

Retrigger (R) — When enabled, the LFO restarts at the same position in its phase each time a note is triggered. With R disabled, the LFO is free-running.

LFO Rate (Rate) — This sets the rate of the LFO. The actual frequency also depends on the setting of the LFO Range and the LFO Rate < Key controls.

LFO Amount (Amount) — This sets the overall intensity of the LFO. Note that the actual effect also depends on the LFO envelope.

LFO to Osc (Destination A-D) — The LFO modulates the frequency of the respective oscillator if this is turned on.

LFO to Filter Cutoff Frequency (Destination FIL) — The LFO modulates the cutoff frequency of the filter if this is turned on.

LFO Amount A — This sets the intensity of the LFO's modulation of the oscillators and filter.

LFO Destination B — This sets the second modulation destination for the LFO.

LFO Amount B — This sets the intensity of the LFO's modulation of the secondary target.

LFO Envelope Rates < Velocity (Time < Vel) — This parameter exists for filter, pitch, LFO and volume envelopes. It is therefore listed in the section on envelopes.

LFO Rate < Key (Rate < Key) — The LFO's frequency can be a function of note pitch. If this is set to 100%, the LFO will double its frequency per octave, functioning like a normal oscillator.

LFO Amount < Velocity (Amt < Vel) — This setting adjusts modulation of the LFO intensity by note velocity.

28.9.10.6 Oscillators A-D Shell and Display

Osc On — This turns the oscillator on and off.

Osc Coarse Frequency (Coarse) — The relationship between oscillator frequency and note pitch is defined by the Coarse and Fine parameters. Coarse sets the ratio in whole numbers, creating a harmonic relationship.

Osc Fine Frequency (Fine) — The relationship between oscillator frequency and note pitch is defined by the Coarse and Fine parameters. Fine sets the ratio in fractions of whole numbers, creating an inharmonic relationship.

Osc Fixed Frequency On (Fixed) — In Fixed Mode, oscillators do not respond to note pitch but instead play a fixed frequency.

Osc Fixed Frequency (Freq) — This is the frequency of the oscillator in Hertz. This frequency is constant, regardless of note pitch.

Osc Fixed Multiplier (Multi) — This is used to adjust the range of the fixed frequency. Multiply this value with the value of the oscillator's Freq knob to get actual frequency in Hz.

Osc Output Level (Level) — This sets the output level of the oscillator. If this oscillator is modulating another, its level has significant influence on the resulting timbre. Higher levels usually create bright and/or noisy sounds.

Envelope / Oscillator Switches — These switches toggle the display between the oscillator's envelope and its harmonics editor.

16/32/64 — These switches set the number of partials that are available for user editing.

Osc Waveform (Wave) — Choose from a collection of carefully selected waveforms. You can then edit them via the harmonics editor.

Osc Feedback (Feedback) — An oscillator can modulate itself if it is not modulated by another oscillator. The modulation is dependent not only on the setting of the feedback control but also on the oscillator level and the envelope. Higher feedback creates a more complex resulting waveform.

Osc Phase (Phase) — This sets the initial phase of the oscillator. The range represents one whole cycle.

Retrigger (R) — When enabled, the oscillator restarts at the same position in its phase each time a note is triggered. With R disabled, the oscillator is free-running.

Repeat — Higher harmonics can be generated by repeating the drawn partials with a gradual fadeout, based on the settings in the Repeat chooser. Low Repeat values result in a brighter sound, while higher values result in more high-end roll-off and a more prominent fundamental. With Repeat off, partials above the 16th, 32nd or 64th harmonic are truncated.

Osc Frequency < Velocity (Osc < Vel) — The frequency of an oscillator can be modulated by note velocity. Positive values raise the oscillator's pitch with greater velocities, and negative values lower it.

Osc Freq < Vel Quantized (Q) — This allows quantizing the effect of the Frequency < Velocity parameter. If activated, the sonic result is the same as manually changing the Coarse parameter for each note.

Volume Envelope Rates < Velocity (Time < Vel) — This parameter exists for filter, pitch, LFO and volume envelopes. It is therefore listed in the section on envelopes.

Osc Output Level < Velocity (Vel) — This defines how much the oscillator's level depends upon note velocity. Applying this to modulating oscillators creates velocity-dependent timbres.

Osc Output Level < Key (Key) — This defines how much the oscillator's level depends upon note pitch. The center point for this function is C3.

28.9.10.7 Envelope Display

Envelope Attack Time (Attack) — This sets the time it takes for a note to reach the peak level, starting from the initial level. For the oscillator envelopes, the shape of this segment of the envelope is linear. For the filter and pitch envelopes, the shape of the segment can be adjusted.

Envelope Decay Time (Decay) — This sets the time it takes for a note to reach the sustain level from the peak level. For the oscillator envelopes, the shape of this segment of the envelope is exponential. For the filter and pitch envelopes, the shape of the segment can be adjusted.

Envelope Release Time (Release) — This is the time it takes for a note to reach the end level after a Note Off message is received. For the oscillator envelopes, this level is always -inf dB and the shape of the segment is exponential. For the filter and pitch envelopes, the end level is determined by the End Level parameter and the shape of the segment can be adjusted. This envelope segment will begin at the value of the envelope at the moment the Note Off message occurs, regardless of which segment is currently active.

Envelope Initial Level (Initial) — This sets the initial value of the envelope.

Envelope Peak Level (Peak) — This is the peak level at the end of the note attack.

Envelope Sustain Level (Sustain) — This is the sustain level at the end of the note decay. The envelope will stay at this level until note release unless it is in Loop, Sync or Beat Mode.

Envelope End Level (End) — (LFO, Filter and pitch envelopes only) This is the level reached at the end of the Release stage.

Envelope Loop Mode (Loop) — If this is set to Loop, the envelope will start again after the end of the decay segment. If set to Beat or Sync, it will start again after a given beat-time. In Sync Mode, this behavior will be quantized to song time. In Trigger mode, the envelope ignores Note Off.

Envelope Beat/Sync Rate (Repeat) — The envelope will be retriggered after this amount of beat-time, as long as it is still on. When retriggered, the envelope will move at the given attack rate from the current level to the peak level.

Envelope Loop Time (Time) — If a note is still on after the end of the decay/sustain segment, the envelope will start again from its initial value. The time it takes to move from the sustain level to the initial value is defined by this parameter.

Envelope Rates < Velocity (Time < Vel) — Envelope segments will be modulated by note velocity as defined by this setting. This is especially interesting if the envelopes are looping. Note that this modulation does not influence the beat-time in Beat or Sync Modes, but the envelope segments themselves.

The filter and pitch envelopes also provide parameters that adjust the slope of their envelope segments. Positive slope values cause the envelope to move quickly at the beginning, then slower. Negative slope values cause the envelope to remain flat for longer, then move faster at the end. A slope of zero is linear; the envelope will move at the same rate throughout the segment.

Attack Slope (A.Slope) — Adjusts the shape of the Attack envelope segment.

Decay Slope (D.Slope) — Adjusts the shape of the Decay envelope segment.

Release Slope (R.Slope) — Adjusts the shape of the Release envelope segment.

28.9.10.8 Context Menu Options for Operator

Certain operations and parameters in Operator are only available via the context menu. These include:

Copy commands for Oscillators — The context menu of the oscillator's shell and envelope display provide options for copying parameters between oscillators.

Envelope commands — The context menu for all envelope displays provide options to quickly set all envelope levels to maximum, minimum, or middle values.

Harmonics editor commands — The context menu for the harmonics editor can restrict partial drawing to even or odd harmonics and toggle normalization of an oscillator's output level. There is also a command to export the waveform as an .ams file.

Play By Key — This command, in the context menu for the filter's Freq control, optimizes the filter for key tracking by setting the cutoff to 466 Hz and setting the Freq < Key to 100%.

Enable Per-Note Pitch Bend — This option is enabled by default so that Operator responds to per-note pitch bend changes. If needed, you can deactivate this behavior by deselecting the option in the device title bar's context menu.

28.10 Sampler

The *Sampler* Instrument.

Sampler is a sleek yet formidable multisampling instrument that takes full advantage of Live's agile audio engine. It has been designed from the start to handle multi-gigabyte instrument libraries with ease, and it imports most common library formats. But with Sampler, playback is only the beginning; its extensive internal modulation system, which addresses nearly every aspect of its sound, makes it the natural extension of Live's sound-shaping techniques.

28.10.1 Getting Started with Sampler

Getting started with Sampler is as easy as choosing a preset from the browser. Like all of Live's devices, Sampler's presets are located in folders listed beneath its name. Presets imported from third-party sample libraries are listed here, too, in the *Imports* folder.

Once you have loaded a Sampler preset into a track, remember to arm the track for recording (which also enables you to hear any MIDI notes you might want to play), and then start playing!

28.10.2 Multisampling

Before going on, let's introduce the concept of *multisampling*. This technique is used to accurately capture the complexity of instruments that produce dynamic timbral changes. Rather than rely on the simple transposition of a single recorded sample, multisampling captures an instrument at multiple points within its critical sonic range. This typically means capturing the instrument at different pitches as well as different levels of emphasis (played softly, moderately, loudly, etc.). The resulting *multisample* is a collection of all the individually recorded sample files.

The acoustic piano, for example, is a commonly multisampled instrument. Because the piano's pitch and dynamic ranges are very wide and timbrally complex, transposing one sample across many octaves would not reproduce the nuances of the instrument. Since multisampling relies on different sound sources, three or more samples per piano key could be made (soft, medium, loud, very loud, and so on), maximizing the sampler's expressive possibilities.

Sampler is designed to let you approach multisampling on whatever level you like: you can load and play multisample presets, [import multisamples](#) from third-party vendors, or create your own

multisamples from scratch. Lastly, you do not have to use multisamples at all — drop a single sample into Sampler and take advantage of its internal modulation system however you like.

28.10.3 Title Bar Options

Sampler's Title Bar Context Menu.

Before delving into Sampler's deep modulation features, let's look at Sampler's title bar context menu options.

Although Cut, Copy, Rename, Edit Info Text, and Delete should already be familiar, the other entries deserve some explanation:

Group — Selecting this will load Sampler into a new Instrument Rack.

Fold — Folds Sampler so that only the device title bar is visible. Unfold quickly by double-clicking the device title bar.

Show Preset Name — By default, Sampler takes the top-most sample in the sample layer list as its title. Unchecking Show Preset Name will replace the current title with "Sampler."

Lock to Control Surface — Locks Sampler to a natively supported control surface defined in the Link, Tempo & MIDI Settings, guaranteeing hands-on access no matter where the current focus is in your Live Set. By default, Sampler will automatically be locked to the control surface when the track is armed for recording. A hand icon in the title bar of locked devices serves as a reminder of their statuses.

Save as Default Preset — Saves the current state of Sampler as the default preset.

Use Constant Power Fade for Loops — By default, Sampler uses constant-power fades at loop boundaries. Uncheck this to enable linear crossfades at looping points.

Sampler -> Simpler — Converts Sampler presets to [Simpler](#) presets. This lets you easily share Sets with other musicians even if they don't use a Live edition that includes Sampler.

28.10.4 Sampler's Tabs

Sampler's Tabs in the Title Bar.

Sampler's features are organized categorically into tabs (Zone, Sample, Pitch/Osc, Filter/Global, Modulation and MIDI), accessed from Sampler's title bar. Clicking a tab will, with the exception of the Zone tab, reveal its properties below. In addition to serving as an organizational aid, each tab has one or more LEDs that indicate if there is modulation information in the corresponding area. We will get to know Sampler by examining each of these tabs.

28.10.5 The Zone Tab

The Zone Tab.

Clicking on the Zone tab toggles the display of Sampler's Zone Editor, which offers a hands-on interface for mapping any number of samples across three types of ranges — the Key Zone, the Velocity Zone and Sample Select Editors, respectively.

The Key Zone Editor.

The Zone Editor opens in its own dedicated view, directly above the Device View. When used in conjunction with Sampler's other tabs, this layout greatly accelerates the creation and editing of multisamples.

On the left side of the Zone Editor is the sample layer list, where multisamples are organized. All of the individual samples belonging to a multisample are shown in this list, where they are referred to as *layers*. For complex multisamples, this list can be quite long.

Above the sample layer list are various buttons for configuring the sample layers and toggling the different editors:

Auto Select (Auto) — As MIDI notes arrive at Sampler, they are filtered by each sample layer's key, velocity and sample select zones. With Auto Select enabled, all sample layers that are able to play an incoming note will become selected in the sample layer list for the duration of that note.

Zone Fade Mode (Lin/Pow) — This button toggles the fade mode of all zones between linear and constant-power (exponential) slopes.

Round Robin (RR) — This button toggles [Round Robin sample playback](#) on or off.

Zone Editor View (Key/Vel/Sel) — These buttons toggle the display of the Key Zone, Velocity Zone and Sample Select Editors.

The rest of the view is occupied by one of three editors that correspond to the sample layers: the [Key Zone Editor](#), the [Velocity Zone Editor](#) and the [Sample Select Editor](#). These editors can be horizontally zoomed by right-clicking within them to bring up a context menu, and selecting Small, Medium or Large.

28.10.5.1 Round Robin Sample Playback

Using Different Samples for Round Robin Playback.

Round Robin is a playback method that triggers a different sample each time a note is played. This lets you cycle through a set of samples in a defined order over time.

You can, for example, use Round Robin to cycle through samples of the same sound or note with different articulations to add subtle nuances to repetitive drum or note patterns. You can also use it with radically different-sounding samples to create unexpected rhythmic or tonal changes throughout a pattern.

To use Round Robin, enable the RR toggle in the Zone Editor.

Enable the RR Toggle to Activate Round Robin Playback.

Once enabled, any samples in the [sample layer list](#) that share the same [key zone](#) can be triggered when a note within that range is played.

You can select an option in the Round Robin Mode chooser to determine how the samples are triggered:

Forward — Cycles through samples in order starting from the top of the sample layer list to the bottom. Once the last sample is played, the cycle begins again from the topmost sample.

Backward — Cycles through samples in order starting from the bottom of the sample layer list to the top. The cycle is repeated once the topmost sample is played.

Other — Cycles through samples randomly; the same sample will never be triggered twice in a row.

Random — Cycles through samples randomly; multiple retriggers of the same sample are possible.

The Round Robin Mode Chooser.

You can set a specific interval at which the cycle restarts via the Reset Interval chooser. This is useful for triggering samples predictably and consistently. For example, if the Round Robin Mode is set to Forward with a reset interval of 1 bar, the topmost sample triggers on the first note of each bar. In Backward mode, the cycle restarts from the bottommost sample. In Other or Random mode, the cycle restarts from the sample that was first played.

The Reset Interval Chooser.

28.10.5.2 The Sample Layer List

The Sample Layer List.

All samples contained in the currently loaded multisample are listed here, with each sample given its own layer. For very large multisamples, this list might be hundreds of layers long! Fortunately, layers can be descriptively named (according to their root key, for example). Mousing over a layer in the list or a zone in the zone editors will display relevant information about the corresponding sample in the Status Bar (bottom of screen). Selecting any layer will load its sample into the Sample tab for examination.

Right-clicking within the sample layer list opens a context menu that offers options for sorting and displaying the layers, distributing them across the keyboard and various other sample management and “housekeeping” options.

Delete — Deletes the currently selected sample(s).

Duplicate — Duplicates the currently selected sample(s).

Rename — Renames the selected sample.

Distribute Ranges Equally — Distributes samples evenly across the editor’s full MIDI note range (C-2 to G8).

Distribute Ranges Around Root Key — For layers that have different root keys, this option will distribute their ranges as evenly as possible around their root keys, but without overlapping. For layers that share a root key, the ranges will be distributed evenly.

Small/Medium/Large — Adjusts the zoom level of the Zone Editor.

Show in Browser — Navigates to the selected sample in the browser and selects it.

Manage Sample — Opens the File Manager and selects the chosen sample.

Normalize Volume — Adjusts Sampler's Volume control so that the highest peak of each selected sample uses the maximum available headroom.

Normalize Pan — Adjusts Sampler's Pan control so that each selected sample has equal volume across the stereo spectrum. Note that this does not necessarily return panned stereo samples to the center position; rather, Live intelligently calculates a pan position for an even stereo spread.

Select All With Same Range — Selects all layers whose zone range matches the currently selected layer. The results will change depending on which Zone Editor (Key, Velocity or Sample Select) is active.

Sort Alphabetically (Ascending and Descending) — Arranges samples alphabetically according to their names.

Sort by Key (Ascending and Descending) — Sorts key zones in an ascending or descending pattern.

Sort by Velocity (Ascending and Descending) — Sorts velocity zones in an ascending or descending pattern.

Sort by Selector (Ascending and Descending) — Sorts sample select zones in an ascending or descending pattern.

28.10.5.3 Key Zones

The Key Zone Editor.

Key zones define the range of MIDI notes over which each sample will play. Samples are only triggered when incoming MIDI notes lie within their key zone. Every sample has its own key zone, which can span anywhere from a single key up to the full 127.

A typical multisampled instrument contains many individual samples, distributed into many key zones. Samples are captured at a particular key of an instrument's voice range (known as their *root key*), but may continue to sound accurate when transposed a few semitones up or down. This range usually corresponds to the sample's key zone; ranges beyond this zone are represented by additional samples, as needed.

By default, the key zones of newly imported samples cover the full MIDI note range. Zones can be moved and resized like clips in the Arrangement View, by dragging their right or left edges to resize them, then dragging them into position.

Zones can also be faded over a number of semitones at either end by dragging their top right or left corners. This makes it easy to smoothly crossfade between adjacent samples as the length of the keyboard is traversed. The Lin and Pow boxes above the sample layer list indicate whether the zones will fade in a linear or exponential manner.

28.10.5.4 Velocity Zones

The Velocity Zone Editor.

Velocity zones determine the range of MIDI Note On velocities (1-127) that each sample will respond to. The timbre of most musical instruments changes greatly with playing intensity. Therefore, the best multisamples capture not only individual notes, but also each of those notes at different velocities.

The Velocity Zone Editor, when toggled, appears alongside the sample layer list. Velocity is measured on a scale of 1-127, and this number range appears across the top of the editor. The functionality of the Velocity Zone Editor is otherwise identical to that of the Key Zone Editor.

28.10.5.5 Sample Select Zones

The Sample Select Editor.

Each sample also has a Sample Select zone, which is a data filter that is not tied to any particular kind of MIDI input. Sample Select zones are very similar to the [Chain Select Zones](#) found in Racks, in that only samples with sample select values that overlap the current value of the sample selector will be triggered.

The Sample Select Editor, when toggled, appears alongside the sample layer list. The editor has a scale of 0-127, similar to the Velocity Zone Editor. Above the value scale is the dragable indicator known as the sample selector.

The Sample Selector.

The position of the sample selector only determines which samples are available for triggering. Once a sample has been triggered, changing the position of the sample selector will not switch to a different sample during playback.

28.10.6 The Sample Tab

The Sample Tab.

The playback behavior of individual samples is set within the Sample tab. Most of this tab is dedicated to displaying the waveform of the currently selected sample. Hovering your mouse over the waveform will display relevant information about the sample in the Status Bar (bottom of screen). It is important to keep in mind that most of the values in this tab reflect the state of the currently selected sample only. The Sample chooser always displays the current sample layer's name, and is another way to switch between layers when editing.

To zoom in the current sample, scroll with the mousewheel or trackpad while holding the **Ctrl** (Win) / **Cmd** (Mac) modifier.

Reverse — This is a global, modulatable control that reverses playback of the entire multisample. Unlike the Reverse function in the Clip View, a new sample file is not generated. Instead, sample playback begins from the Sample End point, proceeds backwards through the Sustain Loop (if active), and arrives at the Sample Start point.

Snap — Snaps all start and end points to the waveform zero-crossings (points where the amplitude is zero) to avoid clicks. You can quickly see this by using Snap on square wave samples. As with Simpler, this snap is based on the left channel of stereo samples, so a small Crossfade value may be necessary in some cases to completely eliminate clicks. You can snap individual loop regions by right-clicking on a loop brace and selecting "Snap Marker."

Sample — Displays the name of the current sample layer, and can be used to quickly select different layers of the loaded multisample.

Root Key (RootKey) — Defines the root key of the current sample.

Detune — Sample tuning can be adjusted here by +/- 50 cents.

Volume — A wide-range volume control, variable from full attenuation to a gain of +24 dB.

Pan — Samples can be individually panned anywhere in the stereo panorama.

28.10.6.1 Sample Playback

All of the following parameters work in conjunction with the global volume envelope (in the Filter/Global tab) to create the basic voicing of Sampler. These envelopes use standard ADSR (Attack, Decay, Sustain, Release) parameters, among others:

Envelope Attack Time (Attack) — This sets the time it takes for an envelope to reach the peak level, starting from the initial level. The shape of the attack can be adjusted via the Attack Slope (A. Slope) parameter.

Envelope Decay Time (Decay) — This sets the time it takes for an envelope to reach the sustain level from the peak level. The shape of the decay can be adjusted via the Decay Slope (D. Slope) parameter.

Envelope Sustain Level (Sustain) — This is the sustain level at the end of the envelope decay. The envelope will stay at this level until note release unless it is in Loop, Sync or Beat Mode.

Envelope Release Time (Release) — This is the time it takes for an envelope to reach the end level after a Note Off message is received. The shape of this stage of the envelope is determined by the Release Slope (R. Slope) value.

Envelope Initial Level (Initial) — This sets the initial value of the envelope.

Envelope Peak Level (Peak) — This is the peak level at the end of the envelope attack, and the beginning of the Decay stage.

Envelope End Level (End) — (LFO, Filter and pitch envelopes only) This is the level reached at the end of the Release stage.

Envelope Rates < Velocity (Time < Vel) — Envelope segments will be modulated by note velocity as defined by this setting. This is especially interesting if the envelopes are looping. Note that this modulation does not influence the beat-time in Beat or Sync Modes, but the envelope segments themselves.

Envelope Loop Mode (Loop) — If this is set to Loop, the envelope will start again after the end of the decay segment. If set to Beat or Sync, it will start again after a given beat-time. In Sync Mode, this behavior will be quantized to song time. In Trigger mode, the envelope ignores Note Off.

Envelope Beat/Sync Rate (Repeat) — The envelope will be retriggered after this amount of beat-time, as long as it is still on. When retriggered, the envelope will move at the given attack rate from the current level to the peak level.

Envelope Loop Time (Time) — If a note is still on after the end of the decay/sustain segment, the envelope will start again from its initial value. The time it takes to move from the sustain level to the initial value is defined by this parameter.

As mentioned above, Sampler's envelopes also provide parameters that adjust the slope of their envelope segments. Positive slope values cause the envelope to move quickly at the beginning, then slower. Negative slope values cause the envelope to remain flat for longer, then move faster at the end. A slope of zero is linear; the envelope will move at the same rate throughout the segment.

All time-based values in this tab are displayed in either samples or minutes:seconds:milliseconds, which can be toggled using the context menu on any of their parameter boxes. Samples, in this context, refer to the smallest measurable unit in digital audio, and not to the audio files themselves, which we more commonly refer to as "samples."

Sample Start — The time value where playback will begin. If the volume envelope's Attack parameter is set to a high value (slow attack), the audible result may begin some time later than the value shown here.

Sample End — The time value where playback will end (unless a loop is enabled), even if the volume envelope has not ended.

Sustain Mode — The optional Sustain Loop defines a region of the sample where playback will be repeated while the note is in the sustain stage of its envelope. Activating the Sustain Loop also allows the Release Loop to be enabled. This creates several playback options:

No Sustain Loop — Playback proceeds linearly until either the Sample End is reached or the volume envelope completes its release stage.

Sustain Loop Enabled — Playback proceeds linearly until Loop End is reached, when it jumps immediately to Loop Start and continues looping. If Release Mode is OFF, looping will continue inside the Sustain Loop until the volume envelope has completed its release stage.

Back-and-Forth Sustain Loop Enabled — Playback proceeds to Loop End, then reverses until it reaches Loop Start, then proceeds again towards Loop End. If Release Mode is OFF, this pattern continues until the volume envelope has completed its release stage.

Link — Enabling the Link switch sets Sample Start equal to Loop Start. Note that the Sample Start parameter box doesn't lose its original value — it simply becomes disabled so that it can be recalled with a single click.

Loop Start — The Sustain Loop's start point, measured in samples.

Loop End — The Sustain Loop's end point, measured in samples.

Release Mode — Whenever the Sustain Loop is active, Release Mode can also be enabled.

— The volume envelope's release stage is active, but will occur within the Sustain Loop, with playback never proceeding beyond Loop End.

Release Enabled — When the volume envelope reaches its release stage, playback will proceed linearly towards Sample End.

➡ **Release Loop Enabled** — When the volume envelope reaches its release stage, playback will proceed linearly until reaching Sample End, where it jumps immediately to Release Loop and continues looping until the volume envelope has completed its release stage.

➡ **Back-and-Forth Release Loop Enabled** — When the volume envelope reaches its release stage, playback will proceed linearly until reaching Sample End, then reverses until it reaches Release Loop, then proceeds again towards Sample End. This pattern continues until the volume envelope has completed its release stage.

Release Loop — sets the start position of the Release Loop. The end of the Release Loop is the Sample End.

Sustain- and Release-Loop Crossfade (Crossfade) — Loop crossfades help remove clicks from loop transitions. By default, Sampler uses constant-power fades at loop boundaries. But by turning off "Use Constant Power Fade for Loops" in the context menu, you can enable linear crossfades.

Sustain- and Release-Loop Detune (Detune) — Since loops are nothing more than oscillations, the pitch of samples may shift within a loop, relative to the loop's duration. Tip: this is especially noticeable with very short loops. With Detune, the pitch of these regions can be matched to the rest of the sample.

Interpolation (Interpol) — This is a global setting that determines the accuracy of transposed samples. Be aware that raising the quality level above "Normal" to "Good" or "Best" will place significant demands on your CPU.

RAM Mode (RAM) — This is also a global control that loads the entire multisample into RAM. This mode can give better performance when modulating start and end points, but loading large multisamples into RAM will quickly leave your computer short of RAM for other tasks. In any case, it is always recommended to have as much RAM in your computer as possible, as this can provide significant performance gains.

Hovering the mouse over the waveform and right-clicking to access the context menu provides a number of editing and viewing options. As with the context menu in the Sample Layer List, Show in Browser, Manage Samples, Normalize Volumes and Normalize Pan are available. Additionally, you can zoom in or out of playing or looping regions, depending on which Sustain and Loop Modes are selected.

Finally, a few options remain on the far-right side of the Sample tab:

Vertical Zoom (slider) — Magnifies the waveform height in the sample display. This is for visual clarity only, and does not affect the audio in any way.

B, M, L and R Buttons — These buttons stand for Both, Mono, Left and Right, and allow you to choose which channels of the sample should be displayed.

28.10.7 The Pitch/Osc Tab

The Pitch/Osc Tab.

28.10.7.1 The Modulation Oscillator (Osc)

Sampler features one dedicated modulation oscillator per voice, which can perform frequency or amplitude modulation (FM or AM) on the multisample. The oscillator is fully featured, with 21 waveforms (available in the Type chooser), plus its own loopable amplitude envelope for dynamic waveshaping. Note that this oscillator performs modulation only — its output is never heard directly. What you hear is the effect of its output upon the multisample.

FM — In this mode, the modulation oscillator will modulate the frequency of samples, resulting in more complex and different-sounding waveforms.

AM — In this mode, the modulation oscillator will modulate the amplitude of samples. Subsonic modulator frequencies result in slow or rapid variation in the volume level; audible modulator frequencies result in composite waveforms.

The modulation oscillator is controlled via Initial, Peak, Sustain, End, Loop, Attack and Time < Velocities parameters. For detailed information on how these work, see the [Sample Playback](#) section. Additionally, the right side of the modulation oscillator section features the following controls:

Type — Choose the modulation oscillator's waveform here.

Volume — This determines the intensity of the modulation oscillator's sample modulation.

Vol < Vel — The modulation oscillator's Volume parameter can be modified by the velocity of incoming MIDI notes. This determines the depth of the modulation.

Fixed — When enabled, the modulation oscillator's frequency will remain fixed at the rate determined by the Freq and Multi parameters, and will not change in response to incoming MIDI notes.

Freq — With Fixed set to On, this rate is multiplied by the Multi parameter to determine the modulation oscillator's fixed frequency.

Multi — With Fixed set to On, the Freq parameter is multiplied by this amount to determine the modulation oscillator's fixed frequency.

Coarse — Coarse tuning of the modulation oscillator's frequency (0.125-48). This is only available when Fixed is set to Off.

Fine — Fine tuning of the modulation oscillator's frequency (0-1000). This is only available when Fixed is set to Off.

28.10.7.2 The Pitch Envelope

The pitch envelope modulates the pitch of the sample over time, as well as of the Modulation Oscillator, if it is enabled. This is a multi-stage envelope with ADSR, Initial, Peak, and End levels, as described in the [Sample Playback](#) section. The values of the envelope parameters can be adjusted via the sliders, or by dragging the breakpoints in the envelope's display.

On the lower-left of the Pitch Envelope section is the Amount slider. This defines the limits of the pitch envelope's influence, in semitones. The actual range depends upon the dynamics of the envelope itself.

The right-hand side of this section contains five sliders and one chooser that are unrelated to the Pitch Envelope, but can globally effect Sampler's output:

Spread — When Spread is used, two detuned voices are generated per note. This also doubles the processing requirements.

Transpose (Transp) — Global transpose amount, indicated in semitones.

Detune — Global detune amount, indicated in cents.

Key Zone Shift (Zn Shft) — This transposes MIDI notes in the Key Zone Editor only, so that different samples may be selected for playback, even though they will adhere to the played pitch. Good for getting interesting artifacts from multisamples.

Glide — The global Glide mode, used in conjunction with the Time parameter to smoothly transition between pitches. 'Glide' is a standard monophonic glide, while 'Portamento' works polyphonically.

Time — Enabling a Glide mode produces a smooth transition between the pitch of played notes. This parameter determines the length of the transition.

28.10.8 The Filter/Global Tab

The *Filter/Global Tab*.

28.10.8.1 The Filter

Sampler features a polyphonic filter with an optional integrated waveshaper. The filter section offers a variety of filter types including low-pass, high-pass, band-pass, notch, and a special Morph filter. Each filter can be switched between 12 and 24 dB slopes as well as a selection of analog-modeled circuit behaviors developed in conjunction with Cytomic that emulate hardware filters found on some classic analog synthesizers.

The Clean circuit option is a high-quality, CPU-efficient design that is the same as the filters used in [EQ Eight](#). This is available for all of the filter types.

The OSR circuit option is a state-variable type with resonance limited by a unique hard-clipping diode. This is modeled on the filters used in a somewhat rare British monosynth, and is available for all filter types.

The MS2 circuit option uses a Sallen-Key design and soft clipping to limit resonance. It is modeled on the filters used in a famous semi-modular Japanese monosynth and is available for the low-pass and high-pass filters.

The SMP circuit is a custom design not based on any particular hardware. It shares characteristics of both the MS2 and PRD circuits and is available for the low-pass and high-pass filters.

The PRD circuit uses a ladder design and has no explicit resonance limiting. It is modeled on the filters used in a legacy dual-oscillator monosynth from the United States and is available for the low-pass and high-pass filters.

The most important filter parameters are the typical synth controls Frequency and Resonance. Frequency determines where in the harmonic spectrum the filter is applied; Resonance boosts frequencies near that point.

When using the low-pass, high-pass, or band-pass filter with any circuit type besides Clean, there is an additional Drive control that can be used to add gain or distortion to the signal before it enters the filter.

The Morph filter has an additional Morph control which sweeps the filter type continuously from low-pass to band-pass to high-pass to notch and back to low-pass.

You can quickly snap the Morph control to a low-pass, band-pass, high-pass, or notch setting via dedicated options in the context menu of the Morph slider.

To the right, the filter's cutoff frequency can be modulated over time by a dedicated filter envelope. This envelope works similarly to the envelopes in the Pitch/Osc tab, with Initial, Peak, Sustain and End levels, ADSR, Loop mode and slope points. This area is toggled on/off with the F. Env button. The Amount slider determines how much influence the filter envelope has on the filter's cutoff frequency, and needs to be set to a non-zero value for the envelope to have any effect.

Below the Filter is a waveshaper, which is toggled by clicking the Shaper button. Four different curves can be chosen for the waveshaper in the Type selector: Soft, Hard, Sine and 4bit. Shaper's overall intensity can be controlled with the Amount slider. In addition, the signal flow direction can be adjusted with the button above the waveshaper area: with the triangle pointing up, the signal passes from the shaper to the filter; with the triangle pointing down, it passes from the filter to the shaper.

28.10.8.2 The Volume Envelope and Global Controls

The volume envelope is global, and defines the articulation of Sampler's sounds with standard ADSR (attack, decay, sustain, release) parameters. Please see the [Sample Playback](#) section for details on these parameters.

This envelope can also be looped via the Loop chooser. When a Loop mode is selected, the Time/Repeat slider becomes important. For Loop and Trigger modes, if a note is still held when the Decay stage ends, the envelope will restart from its initial value. The time it takes to move from the Sustain level to the initial value is defined by the Time parameter. For Beat and Sync modes, if a note is still held after the amount set in the Repeat slider, the envelope will restart from its initial value.

The Pan slider is a global pan control (acting on all samples), while Pan < Rnd adds a degree of randomness to the global pan position. Time (Global Time Envelope) will proportionally shrink or expand the length of all envelopes in Sampler. Time < Key (Global Envelope Time < Key) will proportionally shrink or expand the length of all envelopes in Sampler relative to the pitch of incoming MIDI notes.

Finally, the Voices selector provides up to 32 simultaneous voices for each instance of Sampler. Voice retrigerring can optionally be enabled by activating the Retrigger button (R) to the right of the Voices chooser. When activated, notes which are already playing will be retrigged, rather than generating an additional voice. Turning Retrigger on can save CPU power, especially if a note with a long release time is being triggered very often and very quickly.

28.10.9 The Modulation Tab

The Modulation Tab.

The Modulation tab offers an additional loopable envelope, plus three LFOs, all capable of modulating multiple parameters, including themselves. Each LFO can be free running, or synced to the Live Set's tempo, and LFOs 2 and 3 can produce stereo modulation effects.

28.10.9.1 The Auxiliary Envelope

On the left, the Auxiliary (Aux) envelope functions much like the envelopes in the Pitch/Osc tab, with Initial, Peak, Sustain and End levels, ADSR, Loop mode and slope points. This envelope can be routed to 29 destinations in both the A and B choosers. How much the Auxiliary envelope will modulate destinations A and B is set in the two sliders to the right.

28.10.9.2 LFOs 1, 2 and 3

The remaining space of the Modulation tab contains three Low Frequency Oscillators (LFOs). As the name implies, Sampler's LFOs operate by applying a low-frequency (below 30 Hz) to a parameter in order to modulate it. Engage any of these oscillators by clicking the LFO 1, LFO 2 or LFO 3 switches.

Type — Sampler's LFOs have 6 different waveshapes available: Sine, Square, Triangle, Sawtooth Down, Sawtooth Up, and Sample and Hold.

Rate — With Hz selected, the speed of the LFO is determined by the Freq slider to the right. With the note head selected, the LFO will be synced to beat-time, adjustable in the Beats slider to the right.

Freq — The LFO's rate in Hertz (cycles per second), adjustable from 0.01 to 30 Hz.

Beats — This sets the LFO's rate in beat-time (64th notes to 8 bars).

LFO Attack (Attack) — This is the time needed for the LFO to reach maximum intensity. Use this, for example, to gradually introduce vibrato as a note is held.

LFO Retrigger (Retrig) — Enabling Retrigger for an LFO will cause it to reset to its starting point, or initial phase, on each new MIDI note. This can create hybrid LFO shapes if the LFO is retrigged before completing a cycle.

LFO Offset (Offset) — This changes the starting point, or initial phase of an LFO, so that it begins at a different point in its cycle. This can create hybrid LFO shapes if the LFO is retrigged before completing a cycle.

LFO Rate < Key (Key) — Also known as keyboard tracking, non-zero values cause an LFO's rate to increase relative to the pitch of incoming MIDI notes.

LFO 1 has four sliders for quickly modulating global parameters:

Volume (Vol) — LFO 1 can modulate the global volume level. This slider determines the depth of the modulation on a 0-100 scale.

Pan (Pan) — LFO 1 can modulate the global pan position. This slider determines the depth of the modulation on a 0-100 scale.

Filter — LFO 1 can modulate the filters cutoff frequency (Freq in the Filter/Global tab). This slider determines the depth of the modulation on a 0-24 scale.

Pitch — LFO 1 can modulate the pitch of samples. This slider determines the depth of the modulation on a 0-100 scale.

LFO Stereo Mode (Stereo) — LFOs 2 and 3 can produce two types of stereo modulation: *Phase* or *Spin*. In phase mode, the right and left LFO channels run at equal speed, and the *Phase* parameter is used to offset the right channel from the left. In spin mode, the *Spin* parameter can make the right LFO channel run up to 50% faster than the left.

Like the Auxiliary envelope, LFOs 2 and 3 contain A and B choosers, where you can route LFOs to many destinations.

28.10.10 The MIDI Tab

The *MIDI Tab*.

The *MIDI tab*'s parameters turn Sampler into a dynamic performance instrument. The *MIDI controllers* *Key*, *Velocity*, *Release Velocity*, *Aftertouch*, *Modulation Wheel*, *Foot Controller* and *Pitch Bend* can be mapped to two destinations each, with varying degrees of influence determined in the *Amount A* and *Amount B* sliders.

For example, if we set *Velocity*'s Destination A to *Loop Length*, and its Amount A to 100, high velocities will result in long loop lengths, while low velocities will create shorter ones.

At the bottom is a Pitch Bend Range slider (0 to 24 steps). The 14-bit range of pitch wheel values can be scaled to produce up to 24 semitones of pitch bend in Sampler.

Finally, clicking in the Sampler image on the right will trigger a scrolling, movie-like credits for Sampler. These are the people you can thank!

28.10.11 Importing Third-Party Multisamples

Sampler can use the following third-party [sample formats](#):

- REX files (supported in Live Standard and Suite only)
- ACID Loops
- Soundtrack Loops

Note that the tags in ACID Loops or Soundtrack Loops are not accessible in Live.

To import a third-party multisample, navigate to the file in Live's browser and drag it into a Live Set. This will import it into your User Library.

Importing will create new Sampler presets, which you can find in the browser under User Library/ Sampler/Imports.

Note that some multisample files will be converted to [Instrument Rack](#) presets that contain several Sampler instances used to emulate the original more accurately.

28.11 Simpler

The Simpler Instrument.

Simpler is an instrument that integrates the basic elements of a sampler with a set of classic synthesizer parameters. A Simpler voice plays a user-defined region of a sample, which is in turn processed by envelope, filter, LFO, volume and pitch components. But unlike a conventional sampler, Simpler includes some unique functionality inherited from Live's clips. Specifically, Simpler can play back samples using Live's warping. Warped samples will play back at the tempo of your Set, regardless of which note you play. Warping in Simpler works in much the same way as it does in audio clips, and bringing a warped clip into Simpler from an audio track, the browser, or your desktop preserves your

manual warp settings. For more information about warping, see the [Audio Clips, Tempo, and Warping](#) chapter.

Simpler's interface is divided into two sections: the Sample and Controls tabs. To get an even better view, you can toggle the location of the Sample controls between the device chain and Live's main window by clicking the button in Simpler's title bar. When using this expanded view, the parameters in the Controls tab fill Simpler in the Device View.

The Sample Tab displays the sample waveform. Samples can be dragged into Simpler either directly from the browser, or from the Session or Arrangement View in the form of clips. In the latter case, Simpler will use only the section of the sample demarcated by the clip's start/end or loop markers. Any adjustments that have been made to a clip's Warp Markers and other warping properties will be retained when dragging a clip into Simpler. Samples can be replaced by dragging in a new sample, or by activating the Hot-Swap button in the lower-right corner of the waveform display.

Hot-Swapping a Sample.

To zoom in the sample waveform, scroll with the mousewheel or trackpad while holding the (Win) / (Mac) modifier.

28.11.1 Playback Modes

The most important parameter that determines how Simpler will treat samples is the mode switch, which is used to choose one of Simpler's three playback modes. This switch is found on the left side of the Sample tab or along the bottom of the expanded sample view.

Mode Switch in the Sample Tab.

Mode Switch in the Expanded View.

- *Classic Playback Mode* is the default mode when using Simpler, and is optimized for creating “conventional” melodic and harmonic instruments using pitched samples. It features a complete ADSR envelope and supports looping, allowing for samples to sustain as long as a note is held down. Classic Mode is polyphonic by default.
- *One-Shot Playback Mode* is exclusively for monophonic playback, and is optimized for use with one-shot drum hits or short sampled phrases. This mode has simplified envelope controls and does not support looping. By default, the entire sample will play back when a note is triggered, regardless of how long the note is held.
- *Slicing Playback Mode* non-destructively slices the sample so that the individual slices can be played back chromatically. You can create and move slices manually, or choose from a number of different options for how Simpler will automatically create slices. This mode is ideal for working with rhythmic drum breaks.

28.11.1.1 Classic Playback Mode

The Sample Tab in Classic Playback Mode.

In Classic Playback Mode, the various sample position controls change which region of the sample you play back. These controls include the Start and Length parameters as well as the two “flags” that

appear in the waveform display. The left flag sets the absolute position in the sample from which playback can start, while the End control sets where playback can end. Start and Length are then represented in percentages of the total sample length enabled by the flags. For example, a Length value of 50% will play exactly half of the region between the flags. The Loop slider determines how much of the available sample will loop. This parameter is only active if the Loop switch is enabled.

It's possible to create sustaining loops that are so short they take on a glitchy or granular character, or even take on a pitch as a result of looping at audio rates. While this might be exactly the effect you want, it can cause very high CPU loads, particularly when working with the Complex or Complex Pro Warp Modes.

Quite often, you'll start with a longer region of a sample and end up using only a small part of it. Simpler's waveform display can be zoomed and panned just as in other parts of Live — drag vertically or scroll with the mousewheel or trackpad while holding the `Ctrl` (Win) / `Cmd` (Mac) modifier to zoom, and drag horizontally to pan different areas of the sample into view. Zooming works the same in all three playback modes.

Pressing the Loop On/Off button determines whether or not the sample will loop when a note is held down. It is possible for glitches or pops to occur between a looped sample's start and end points due to the discontinuity in waveform amplitude (i.e., the sample's loudness). The Snap switch will help mitigate these by forcing Simpler's loop and region markers to snap to zero-crossing points in the sample (points where the amplitude is zero). Snapping is based on the left channel of stereo samples. It is therefore still possible, even with Snap activated, to encounter glitches with stereo samples.

The transition from loop end to loop start can be smoothed with the Fade control, which crossfades the two points. This method is especially useful when working with long, textural samples.

The Gain slider allows you to boost or cut the level of the sample. Note that this is a separate gain stage from Simpler's Volume knob, which determines the final output level of the entire instrument (after processing through Simpler's filter). This parameter is available in all three playback modes.

The Voices parameter sets the maximum number of voices that Simpler can play simultaneously. If more voices are needed than have been allocated by the Voices chooser, "voice stealing" will take place, in which the oldest voice(s) will be dropped in favor of those that are new. For example, if your Voices parameter is set to 8, and ten voices are all vying to be played, the two oldest voices will be dropped. (Simpler does try to make voice stealing as subtle as possible.)

With Retrig enabled, a note that is already sustaining will be cut off if the same note is played again. If Retrig is disabled, multiple copies of the same note can overlap. Note that Retrig only has an audible effect if the sample has a long release time and the number of Voices is set to more than one.

The various [warp parameters](#) are the same in all three playback modes and are discussed below.

28.11.1.2 One-Shot Playback Mode

The Sample Tab in One-Shot Playback Mode.

In One-Shot Playback Mode, the left and right flags set the available playback region, as they do in Classic Mode, but there are no Loop or Length controls. There is also no Voices control; One-Shot Mode is strictly monophonic.

With Trigger enabled, the sample will continue playing even after the note is released; the amount of time you hold the pad has no effect when Trigger is on.

You can shape the volume of the sample using the Fade In and Fade Out controls. Fade In determines how long it takes the sample to reach its maximum volume after a note is played, while Fade Out begins a fade out the specified amount of time before the end of the sample region.

With Gate enabled, the sample will begin fading out as soon as you release the note. The Fade Out time determines how long it will take to fade to silence after release.

Snap works similarly to its function in Classic Mode, but only affects the start and end flags (because there are no loop options.)

28.11.1.3 Slicing Playback Mode

The Sample Tab in Slicing Playback Mode.

In Slicing Playback Mode (as in One-Shot Playback Mode), the left and right flags set the available playback region.

The Slice By chooser determines the specific way in which slices will be created:

- *Transient* - Slices are placed on the sample's transients automatically. The Sensitivity slider determines how sensitive Simpler is to transient levels within the sample, and thus how many

slices will be automatically created. Higher numbers result in more slices, up to a maximum of 64 slices.

- **Beat** - Slices are placed at musical beat divisions. The Division chooser selects the beat division at which Simpler will slice the sample region.
- **Region** - Slices are placed at equal time divisions. The Regions chooser selects the number of evenly-spaced slices that will be created.
- **Manual** - Slices are created manually, by double-clicking within the sample region. When Manual is selected, no slices are placed automatically.

The Playback chooser determines how many slices can be triggered simultaneously. Mono is monophonic; only one slice can be played at a time. When set to Poly, multiple slices can be triggered together. The Voices and Retrig controls are available with Poly enabled, and work as they do in Classic Playback Mode. When set to Thru, playback is monophonic, but triggering one slice will continue playback through the rest of the sample region.

The Trigger/Gate switch works the same as it does in One-Shot Playback Mode. The Fade In and Out controls behave slightly differently, depending on the setting of the Playback chooser. With Mono or Poly selected, the Fade times are measured from the beginning to the end of each individual slice, while with Thru selected, they are measured from the triggered slice to the end of the region. This means that the fade times may sound different depending on where in the region you trigger.

Automatically created slices appear as vertical blue lines on the waveform display. Double-clicking a slice deletes it. If you're not satisfied with Simpler's automatic slice placement, you can click and drag a slice to move it to a new position. Double-clicking on the waveform between slices will create manual slices, which appear white. In Transients mode, holding **Alt** (Win) / **Option** (Mac) and clicking on a slice will toggle it between a manual and automatic slice. Manually created slices in Transients mode are preserved regardless of the Sensitivity amount.

28.11.2 Warp Controls

Simpler's Warp Controls.

When the Warp switch is off, Simpler behaves like a "conventional" sampler; as you play back the sample at different pitches, the sample plays back at different speeds. In some cases, this is exactly the effect that you want. But when working with samples that have their own inherent rhythm, you may want to enable Warp. This will cause Simpler to play back the sample in sync with your current song tempo, regardless of which notes you play.

If you're familiar with how warping works in audio clips, you'll find that Simpler's Warp Modes and settings behave in the same way. For more information, see the section called [Warp Modes](#).

The Warp as... button adjusts the warping of the sample so that it will play back precisely within the specified number of bars or beats. Live makes its best guess about what this value should be based on the length of the sample, but if it gets it wrong, you can use the $\div 2$ or $\times 2$ buttons to double or halve the playback speed, respectively.

28.11.3 Filter

Simpler's Filter Controls.

Simpler's filter section offers a variety of filter types including low-pass, high-pass, band-pass, notch, and a special Morph filter. Each filter can be switched between 12 and 24 dB slopes as well as a selection of analog-modeled circuit behaviors developed in conjunction with Cytomic that emulate hardware filters found on some classic analog synthesizers.

The Clean circuit option is a high-quality, CPU-efficient design that is the same as the filters used in [EQ Eight](#). This is available for all of the filter types.

The OSR circuit option is a state-variable type with resonance limited by a unique hard-clipping diode. This is modeled on the filters used in a somewhat rare British monosynth, and is available for all filter types.

The MS2 circuit option uses a Sallen-Key design and soft clipping to limit resonance. It is modeled on the filters used in a famous semi-modular Japanese monosynth and is available for the low-pass and high-pass filters.

The SMP circuit is a custom design not based on any particular hardware. It shares characteristics of both the MS2 and PRD circuits and is available for the low-pass and high-pass filters.

The PRD circuit uses a ladder design and has no explicit resonance limiting. It is modeled on the filters used in a legacy dual-oscillator monosynth from the United States and is available for the low-pass and high-pass filters.

The most important filter parameters are the typical synth controls Frequency and Resonance. Frequency determines where in the harmonic spectrum the filter is applied; Resonance boosts frequencies near that point.

When using the low-pass, high-pass, or band-pass filter with any circuit type besides Clean, there is an additional Drive control that can be used to add gain or distortion to the signal before it enters the filter.

The Morph filter has an additional Morph control which sweeps the filter type continuously from low-pass to band-pass to high-pass to notch and back to low-pass.

You can quickly snap the Morph control to a low-pass, band-pass, high-pass, or notch setting via dedicated options in the context menu of the Morph knob.

The Frequency and Envelope buttons in the filter section's display area toggle between showing the filter's frequency response and its envelope. Filter cutoff frequency and resonance can be adjusted via the knobs or by dragging the filter response curve in the display area. Filter frequency can also be modulated by the following:

- Note velocity, via the Vel control in the filter's display.
- Note pitch, via the Key control in the filter's display.
- Filter envelope, via the Envelope control in the filter's display.
- LFO, via the Filter slider in the LFO section.

28.11.4 Envelopes

Simpler's Filter and Amplitude Envelope Controls.

Simpler contains three classic ADSR envelopes, as seen in most synthesizers, for shaping the dynamic response of the sample. Amplitude, filter frequency, and pitch modulation are all modifiable by toggling their respective buttons in the envelope section. Attack controls the time in milliseconds that it takes for the envelope to reach its peak value after a note is played. Decay controls the amount of time it takes for the envelope to drop down to the Sustain level, which is held until the note is released. Release time is the amount of time after the end of the note that it takes for the envelope to drop from the Sustain level back down to zero. These parameters can be adjusted via their dedicated controls or graphically, by dragging the handles within the envelope visualizations.

The influence of envelopes on the filter cutoff and pitch can be set using the envelope amount controls in the top right of each of these sections.

The Filter and Pitch Envelope Amount Controls.

The Amplitude Envelope can be looped via the Loop Mode chooser. For Loop and Trigger modes, if a note is still held when the Decay stage ends, the envelope will restart from its initial value. The time it takes to move from the Sustain level to the initial value is defined by the Time parameter. For Beat and Sync modes, if a note is still held after the amount set in the Rate slider, the envelope will restart from its initial value.

The Amplitude Envelope Loop Mode Chooser and Time Control.

28.11.5 LFO

Simpler's LFO Section.

The LFO (low-frequency oscillator) section offers sine, square, triangle, sawtooth down, sawtooth up and random waveforms. The LFO runs freely at frequencies between 0.01 and 30 Hz, or synced to divisions of the Set's tempo. LFOs are applied individually to each voice, or played note, in Simpler.

The time required for the LFO to reach full intensity is determined by the Attack control. The R switch toggles Retrigger. When enabled, the LFO's phase is reset to the Offset value for each new note. Note that Offset has no effect when Retrigger is disabled.

The Key parameter scales each LFO's Rate in proportion to the pitch of incoming notes. A high Key setting assigns higher notes a higher LFO rate. If Key is set to zero, all voices' LFOs have the same rate and may just differ in their phase.

The Volume, Pitch, Pan, and Filter sliders determine how much the LFO will modulate the volume, pitch, pan, and filter, respectively.

28.11.6 Global Parameters

Simpler's Global Parameters.

Panorama is defined by the Pan control, but can be further swayed by randomness (via the Random > Pan slider) or modulated by the LFO.

Simpler also offers a special Spread parameter that creates a rich stereo chorus by using two voices per note and panning one to the left and one to the right. The two voices are detuned, and the amount of detuning can be adjusted with the Spread control.

Whether or not spread is applied to a particular note depends upon the setting of the Spread parameter during the Note On event. To achieve special effects, you could, for instance, create a sequence where Spread is zero most of the time and turned on only for some notes. These notes will then play in stereo, while the others will play mono.

The output volume of Simpler is controlled by the Volume control, which can also be dependent upon note velocity, as adjusted by the Velocity > Volume control. Tremolo effects can be achieved by allowing the LFO to modulate the Volume parameter.

Simpler plays back a sample at its original pitch if the incoming MIDI note is C3, however the Transpose control allows transposing this by +/- 48 semitones. Pitch can also be modulated by the LFO or pitch envelope. The pitch envelope is especially helpful in creating percussive sounds. Simpler reacts to MIDI Pitch Bend messages with a sensitivity of +/- 5 semitones. You can also modulate the Transpose parameter with clip envelopes and external controllers. For fine tuning of the pitch, use the Detune control, which can be adjusted +/- 50 cents.

Simpler includes a glide function. When this function is activated, new notes will start from the pitch of the last note played and then slide gradually to their own pitch. Two glide modes are available: Glide, which works monophonically, and Portamento, which works polyphonically. The speed of the glide is set with the Time control.

28.11.7 Context Menu Options for Simpler

A number of Simpler's features are only accessible by opening the context menu via the sample display or Simpler's title bar.

By default, Simpler uses constant-power fades. But by turning off "Use Constant Power Fade for Loops" in the context menu of Simpler's title bar, you can enable linear crossfades. Note that the Fade parameter is not available when warp is enabled.

Presets created in Simpler can be converted for use in [Sampler](#), and vice-versa. To do this, right-click on Simpler's title bar and choose the Simpler -> Sampler command. In this way, presets created in Simpler can be in a multisample context in Sampler. Note, however, that Simpler's warping and slicing functionality is not available in Sampler, and presets that use any of these functions will sound and behave very differently in Sampler.

Manage Sample reveals the loaded sample in Live's [File Manager](#), while the Show in Browser option reveals the sample in Live's browser. Show in Finder/Explorer reveals the sample within its folder in your computer's operating system. Note that this command is not available when working with samples that have been loaded from official Ableton Packs.

Normalize Volumes adjusts the volume of the loaded sample so that its highest peak uses all of the available headroom.

Crop removes the portions of the sample that are outside of the Start and End points, while Reverse plays the entire sample backwards. Note that both Crop and Reverse are non-destructive; they create a copy of the sample and apply the process to the copy, so your original sample is not changed.

When working in Slicing Playback Mode, two additional context menu options are available: Slice to Drum Rack replaces the Simpler with a Drum Rack in which each of the current slices is split onto its own pad. Slice to New MIDI Track is similar, but this creates an additional track containing a Drum Rack rather than replacing the current Simpler. Additionally, when slicing to a new track, a clip is created that plays back the slices in order. For more about slicing, see the [dedicated section](#) for this topic.

28.11.8 Strategies for Saving CPU Power

Real-time synthesis needs lots of computing power. However, there are strategies for reducing CPU load. Save the CPU spent on Simpler by doing some of the following:

- When using warping, be aware that the Complex and Complex Pro modes use significantly more CPU power than the other Warp Modes.
- Turn off the Filter if it is not needed.
- A filter's CPU cost correlates with the steepness of its slope — the 24 dB slope is more expensive than the 12 dB slope.
- Turn off the LFO for a slightly positive influence on CPU.
- Stereo samples need significantly more CPU than mono samples, as they require twice the processing.

- Decrease the number of simultaneously allowed voices with the Voices control.
- Turn Spread to 0% if it is not needed.

28.12 Tension

The *Tension* Instrument.

Tension is a synthesizer dedicated to the emulation of string instruments, and developed in collaboration with Applied Acoustics Systems. The synthesizer is entirely based on physical modeling technology and uses no sampling or wavetables. Instead, it produces sound by solving mathematical equations that model the different components in string instruments and how they interact. This elaborate synthesis engine responds dynamically to the control signals it receives while you play thereby reproducing the richness and responsiveness of real string instruments.

Tension features four types of excitors (two types of hammer, a pick and a bow), an accurate model of a string, a model of the fret/finger interaction, a damper model and different types of soundboards. The combination of these different elements allows for the reproduction of a wide range of string instruments. Tension is also equipped with filters, LFOs, envelope parameters, and MPE support, which extend the sound sculpting possibilities beyond what would be possible with "real-world" instruments. Finally, Tension offers a wide range of performance features, including keyboard modes, portamento, vibrato, and legato functions.

28.12.1 Architecture and Interface

It is the vibration from the *string* which constitutes the main sound production mechanism of the instrument. The string is set into motion by the action of an *exciter* which can be a hammer, a pick or a bow. The frequency of the oscillation is determined by the effective length of the string, which is controlled by the finger/fret interaction or *termination*. A *damper* can be applied to the strings in order to reduce the decay time of the oscillation. This is the case on a piano, for example, when felt is applied to the strings by releasing the keys and sustain pedal. The vibration from the string is then transmitted to the *body* of the instrument, which can radiate sound efficiently. In some instruments, the string vibration is transmitted directly to the body through the bridge. In other instruments, such as the electric guitar, a *pickup* is used to transmit the string vibration to an amplifier. In addition to these main

sections, a *filter* section has been included between the string and body sections in order to expand the sonic possibilities of the instrument.

The Tension interface is divided into two main tabs, which are further divided into sections. The *String* tab contains all of the fundamental sound producing components related to the string itself: *Exciter*, *Damper*, *String*, *Vibrato*, *Termination*, *Pickup*, and *Body*. The *Filter/Global* tab contains the *Filter* section and the *MPE* section, as well as controls for global performance parameters. Each section (with the exception of *String* and the global *Keyboard* section) can be enabled or disabled independently. Turning off a section reduces CPU usage.

28.12.2 String Tab

The *String* tab contains the parameters related to the physical properties of the string itself, as well as the way in which it's played.

28.12.2.1 The Exciter Section

Tension's Exciter Section.

28.12.2.2 Exciter Types

The modeled string can be played using different types of excitors in order to reproduce different types of instruments and playing techniques.

The Exciter section can be toggled on or off via the switch next to its name. With it off, the string can only be activated by interaction with its damper. If both the Exciter and Damper sections are deactivated, nothing can set the string in motion — if you find that you're not producing any sound, check to see that at least one of these sections is on.

The Exciter Type chooser offers four choices - *Bow*, *Hammer*, *Hammer (bouncing)* and *Plectrum*.

Bow — this exciter is associated with bowed instruments such as the violin, viola or cello. The bow sets the string in sustained oscillation. The motion of the bow hair across the string creates friction, causing the string to alternate between sticking to the hair and breaking free. The frequency of this alternation between sticking and slipping determines the fundamental pitch. Note that the Damping knob is unavailable when the Bow exciter is selected.

Hammer — this exciter type simulates the behavior of soft hammers or mallets. Hammer models a hammer that is located below the string and strikes it once before falling away. This type of mechanism is found in a piano, for example.

Hammer (bouncing) - this exciter type is similar to *Hammer*, except that it models a hammer that is located above the string and is dropped onto it, meaning that it can bounce on the string multiple times. This playing mode can be found on a hammered dulcimer, for example.

Plectrum — a plectrum or “pick” is associated with instruments such as guitars and harpsichords. It can be thought of as an angled object placed under the string that snaps the string into motion.

28.12.2.3 Exciter Parameters

Next to the Exciter Type chooser are five parameter knobs. The first two parameters vary depending on the chosen Exciter Type, whereas the last three parameters are universal.

Bow Parameters:

- The Force knob adjusts the amount of pressure being applied to the string by the bow. The sound becomes more “scratchy” as you increase this value.
- The Friction knob adjusts the amount of friction between the bow and the string. Higher values usually result in a faster attack.

Hammer / Hammer (bouncing) Parameters:

- The Mass knob adjusts the mass of the hammer.
- The Stiffness knob adjusts the stiffness of the hammer’s surface area.

Plectrum Parameters:

- The Protrusion knob adjusts how much of the plectrum’s surface area is placed under the string. Lower values result in a “thinner,” smaller sound, as there is less mass setting the string into motion.
- The Stiffness knob adjusts the stiffness of the plectrum.

Universal Exciter Parameters:

- The Velocity knob adjusts the speed at which the exciter activates the string.
- The Position knob specifies the point on the string where the exciter makes contact. At 0%, the exciter contacts the string at its termination point, while at 50% it activates the string at its midpoint. When the Fix. Pos switch (described in more detail below) is enabled, however, the position is not dependent on the length of the string.
- The Damping knob adjusts how much of the exciter’s impact force is absorbed back into the exciter. Note: For the *Hammer (bouncing)* exciter, this is somewhat analogous to the Stiffness parameter, but instead of controlling the stiffness of the hammer’s surface it adjusts the stiffness of the virtual “spring” that connects the hammer to the mass that powers it. As you increase the Damping amount, the interaction between the hammer and string will become shorter, generally resulting in a louder, brighter sound.

The Fix. Pos switch fixes the contact point to a single location, rather than changing as the length of the string changes. This behavior is similar to that of a guitar, where the picking position is always basically the same regardless of the notes being played. On a piano, the exciter position is relative — the hammers normally strike the string at about 1/7th of their length — and so is best modeled with Fix. Pos turned off.

Finally, the Vel and Key sliders allow you to modulate their behavior based on note velocity or pitch, respectively.

Please note that the Exciter section's parameters work closely together to influence the overall behavior of the instrument. You may find that certain combinations of settings result in no sound at all.

28.12.2.4 The Damper Section

Tension's Damper Section.

All string instruments employ some type of damping mechanism that mutes the resonating string. In pianos, this is a felt pad that is applied to the string when the key is released. In instruments such as guitars and violins, the player damps by stopping the string's vibration with their fingers. Dampers regulate the decay of strings but also produce some sound of their own, which is an important characteristic of a string instrument's timbre. The Damper section can be toggled on or off via the switch next to its name.

Although a damper functions to mute the string rather than activate it, it is somewhat analogous to a hammer, and shares some of the same parameters.

The Mass knob controls how hard the damper's surface will press against the string. As you increase the value, the string will mute more quickly.

The stiffness of the damper's material is adjusted with the Stiffness control. Lower values simulate soft materials such as felt, while higher values model a metal damper.

Note that very high Mass and Stiffness values can simulate dampers that connect with the string hard enough to change its effective length, thus causing a change in tuning.

The Velocity control adjusts the speed with which the damper is applied to the string when the key is released, as well as the speed with which it is lifted from the string when the key is depressed. Be careful with this parameter — very high Velocity values can cause the damper to hit the string extremely hard, which can result in a very loud sound on key release. Note that the state of the Gated switch determines whether or not the Velocity control is enabled. When the Gated switch is turned on,

the damper is applied to the string when the key is released. With Gated off, the damper always remains on the string, which means that the Velocity control has no effect.

The Position knob serves an analogous function to the control in the Exciter section, but here specifies the point on the string where the damper makes contact. At 0%, the damper contacts the string at its termination point, while at 50% it damps the string at its midpoint. The behavior is a bit different if the Fix. Pos switch is enabled, however. In this case, the contact point is fixed to a single location, rather than changing as the length of the string changes.

The Mass, Stiffness and Velocity, and Position parameters can be further modulated by note pitch using the Key sliders below them.

The stiffness of the damper mechanism is adjusted with the Damping knob, which affects the overall amount of vibration absorbed by the damper. Lower values result in less damping (longer decay times). But this becomes a bit less predictable as the Damping value goes over 50%. At higher values, the mechanism becomes so stiff that it bounces against the string. This in turn reduces the overall amount of time that the damper is in contact with the string, causing an increase in decay time. The best way to get a sense of how this parameter behaves is to gradually turn up the knob as you repeatedly strike a single key.

The String Section

Tension's String Section.

The vibration of the string is the main component of a stringed instrument's sound. The effective length of the string is also responsible for the pitch of the sound we hear.

The Decay slider determines how long it takes for the resonating string to decay to silence. Higher values increase the decay time. The < Key slider next to Decay allows decay time to be modulated by note pitch.

The Ratio slider sets the ratio of the decay time of the string's oscillation during note onset and release. At 0%, the time set by the Decay slider sets the decay time for both the onset and release of the note. As you increase the Ratio, the release time decreases but the onset decay time stays the same.

The theoretical model of a resonating string is harmonic, meaning that the string's partials are all exact multiples of the fundamental frequency. Real-world strings, however, are all more or less inharmonic, and this increases with the width of the string. The Inharm slider models this behavior, causing upper partials to become increasingly out of tune as its value increases.

The Damping slider adjusts the amount of high frequency content in the string's vibration. Higher values result in more upper partials (less damping). This parameter can be modulated by note pitch via the < Key slider to its right.

The Vibrato Section

Tension's Vibrato Section.

The Vibrato section uses an LFO to modulate the string's pitch. As with all of Tension's parameters, the controls in this section can be used to enhance the realism of a stringed instrument model — or to create something never heard before.

The Vibrato section can be toggled on or off via the switch next to its name.

The Delay slider sets how long it will take for the vibrato to start after the note begins, while Attack sets how long it takes for the vibrato to reach full intensity (as set by the Amount knob).

The two most important parameters in this section are the Rate and Amount sliders. Rate adjusts the frequency of the pitch variation, while Amount adjusts the intensity (amplitude) of the effect.

The < Mod slider adjusts how much the modulation wheel will affect the vibrato intensity. This control is relative to the value set by the Amount knob.

The Error slider introduces unpredictability into the vibrato, by introducing random deviation to the Rate, Amount, Delay and Attack parameters.

28.12.2.5 The Termination Section

Tension's Termination Section.

The Termination section models the interaction between the fret, finger and string. On a physical instrument, this interaction is used to change the effective length of the string, which in turn sets the pitch of the note played.

The Termination section can be toggled on or off via the switch next to its name.

The Finger Mass parameter can additionally be modulated by velocity or note pitch, via the Vel and Key sliders.

The physical parameters of the finger are adjusted with the Finger Mass and Finger Stiff knobs, which set the force the finger applies to the string and the finger's stiffness, respectively. The stiffness of the fret is modeled with the Fret Stiff parameter.

28.12.2.6 The Pickup Section

Tension's Pickup Section.

The Pickup Section models the effect of an electromagnetic pickup, similar to the type found in an electric guitar or electric piano. It can be toggled on or off via the switch next to its name. The only control here is the Position slider, which functions similarly to this parameter in the Exciter and Damper sections. At 0%, the pickup is located at the string's termination point, while at 50% it is under the midpoint of the string. Lower values generally result in a brighter, thinner sound, while higher values have more fullness and depth.

The Body Section

Tension's Body Section.

The role of the body or soundboard of a string instrument is to radiate the vibration energy from the strings. The body also filters these vibrations, based on its size and shape. In some instruments, such as guitars, the body also includes an air cavity which boosts low frequencies.

The Body section can be toggled on or off via the switch next to its name.

The Body Type chooser allows you to select from different body types modeled after physical instruments.

The Body Size chooser sets the relative size of the resonant body, from extra small (XS) to extra large (XL). In general, as you increase the body size, the frequency of the resonance will become lower.

The decay time of the body's resonance can be adjusted with the Decay knob. Higher values mean a longer decay.

The Str/Body knob adjusts the ratio between the String section's direct output and the signal filtered by the Body section. When turned all the way to the right, there is no direct output from the String section. When turned all the way to the left, the Body section is effectively bypassed.

You can further modify the body's frequency response with the Low Cut and High Cut knobs.

Tension's Volume Knob.

The Volume knob to the right of the Body section sets the overall output of the instrument. This knob is also accessible from the Filter/Global tab.

28.12.3 Filter/Global Tab

Tension's Filter/Global Tab.

Tension's Filter/Global tab features a polyphonic filter with envelope, LFO, and MIDI modulation options, keyboard and portamento options, and an integrated Unison audio effect.

Tension's Filter Section.

Tension's Filter section features a highly configurable multi-mode filter that sits between the String and Body sections. In addition, the filter can be modulated by a dedicated envelope generator and low-frequency oscillator (LFO).

Note that the entire Filter section can be toggled on or off via the switch in the Filter subsection, while the Filter Envelope and Filter LFO sections each have their own individual toggles.

The filter's chooser allows you to select the filter type. You can choose between 2nd and 4th order low-pass, band-pass, notch, high-pass and formant filters.

The resonance frequency of the filter is adjusted with the Freq slider, while the amount of resonance is adjusted with the Res control. When a formant filter is selected, the Res control cycles between vowel sounds. The Freq and Res controls can each be modulated by LFO, envelope or note pitch via the sliders below. Note that the LFO and Env sliders have no effect unless the Envelope and LFO subsections are enabled.

The Filter Envelope subsection can be toggled on or off via the switch next to its name. It is a standard ADSR (attack, decay, sustain, release) with a few twists:

- While the attack time is set with the Attack knob, this time can also be modulated by MIDI note velocity via the Vel slider below the knob. As you increase the Vel value, the attack time will become increasingly shorter at higher velocities.
- The time it takes for the envelope to reach the sustain level after the attack phase is set by the Decay knob.
- The Sustain knob sets the level at which the envelope remains at the end of the decay phase until the key is released. When this knob is turned all the way to the left, there is no sustain phase. With it turned all the way to the right, there is no decay phase. The sustain level can be additionally modulated by note velocity via the Vel slider below the knob. Higher values result in an increased sustain level as the velocity increases.
- The release time is set with the Release knob. This is the time it takes for the envelope to reach zero after the key is released.

The Filter LFO subsection provides an additional modulation source for the filter. This section can be toggled on or off via the switch next to its name.

The LFO waveform chooser sets the type of waveform used by the LFO. You can choose between sine, triangle, rectangular and two types of random waveforms. The first random waveform steps between random values while the second uses smoother ramps.

The LFO's speed is set with the Rate knob. The switches below this knob toggle the Rate between frequency in Hertz and tempo-synced beat divisions.

Lastly, the Attack knob controls how long it takes for the oscillator to reach its full amplitude while the Delay knob controls how long it will take for the LFO to start after the note begins.

Tension's MPE Section.

The MPE section includes mapping options for MPE pressure and slide data, as well as the option to set Tension's global and per-note pitch bend ranges. All three MPE sources include Activity LEDs, which light up whenever Tension receives MPE signals.

For both the Pressure and Slide sources, you can choose two destinations where MPE data is routed, and adjust the level of modulation using the Amount sliders.

Pitch Bend controls allow you to adjust the modulation range for global pitch bend, as well as the MPE per-note pitch bend (Note PB) in semitones.

Tension's Keyboard Section.

The Keyboard section contains all of Tension's polyphony, tuning, MIDI parameters.

The Octave, Semi and Detune controls function as coarse and fine tuners. Octave transposes the entire instrument by octaves, while Semi transposes up or down in semitone increments. The Detune slider adjusts in increments of one cent (up to a maximum of 50 cents up or down).

The Voices chooser sets the available polyphony.

Stretch simulates a technique known as stretch tuning, which is a common tuning modification made to electric and acoustic pianos. At 0%, Tension will play in equal temperament, which means that two notes are an octave apart when the upper note's fundamental pitch is exactly twice the lower note's. But because the actual resonance behavior of a vibrating tine or string differs from the theoretical

model, equal temperament tends to sound “wrong” on pianos. Increasing the Stretch amount raises the pitch of upper notes while lowering the pitch of lower ones. The result is a more brilliant sound. Negative values simulate “negative” stretch tuning; upper notes become flatter while lower notes become sharper.

The Error slider increases the amount of random tuning error applied to each note. Try very high values if you would like to relive your experiences from junior high school orchestra.

Lastly, Priority determines which notes will be cut off when the maximum polyphony is exceeded. When Priority is set to High, new notes that are higher than currently sustained notes will have priority, and notes will be cut off starting from the lowest pitch. Low Priority is the opposite. The Last setting gives priority to the most recently played notes, cutting off the oldest notes as necessary.

Tension’s Portamento Section.

The Portamento section is used to make the pitch slide between notes rather than changing immediately. The effect can be toggled on and off via the switch next to its name.

The Time slider sets the overall speed of the slide.

With Legato enabled, the sliding will only occur if the second note is played before the first note is released.

Prop. (Proportional) causes the slide time to be proportional to the interval between the notes. Large intervals will slide slower than small intervals. Disabling this switch causes the slide time to be constant regardless of interval.

Tension’s Unison Section.

The Unison section allows you to stack multiple voices for each note played. Use the Unison toggle to switch the section on or off.

The Voices switch selects between two or four stacked voices, while Detune adjusts the amount of tuning variation applied to each stacked voice. Low values can create a subtle chorusing effect, while high values provide another good way to approximate a youth orchestra.

Increasing the Delay amount adds lag before each stacked voice is activated.

Tension's Volume Knob.

The Volume knob in the corner sets the overall output of the instrument. This knob is also accessible from the String tab.

28.12.4 Sound Design Tips

At first glance, Tension's modular architecture may not seem so different from what you're used to in other synthesizers; it consists of functional building blocks that feed information through a signal path and modify it as it goes. But it's important to remember that Tension's components are not isolated from one another; what you do to one parameter can have a dramatic effect on a parameter somewhere else. Because of this, it's very easy to find parameter combinations that produce no sound at all. It's also very easy to create extremely loud sounds, so be careful when setting levels!

When using Tension, it may help to think about the various sections as if they really are attached to a single, physical object. For example, a bow moving at a slow speed could perhaps excite an undamped string. But if that string is constricted by an enormous damper, the bow will need to increase its velocity to have any effect.

To get a sense of what's possible, it may help to study how the presets were made. You'll soon realize that Tension can do far more than just strings.

28.13 Wavetable

The *Wavetable* Instrument.

Wavetable is a synthesizer that combines two wavetable-based oscillators, two analog-modelled filters, and a powerful but intuitive modulation system. It's designed to be usable by musicians and sound designers with any amount of synthesis experience; it's simple enough to yield great results with a minimum of effort but offers a nearly limitless range of possibilities as you go deeper.

Wavetable's interface is divided into three main sections: the oscillators (which each have their own tab), the two filters, and the modulation section (which is divided between three tabs). To see more parameters in a single view, click the button in Wavetable's title bar. Parameters will move between the main Device View and the expanded view depending on the dimensions of your screen layout.

28.13.1 Wavetable Synthesis

Wavetable's oscillators produce sound using a technique called wavetable synthesis. A wavetable is simply an arbitrary collection of short, looping samples that are arranged together. Playing a note with the oscillator fixed to just one of these samples will produce a steady tone with a consistent timbre. But the real power of wavetable synthesis comes by moving between the various samples in the table as the note plays, which results in a shifting timbre. Wavetable synthesis is extremely well-suited for producing dynamic sounds that change over time.

28.13.2 Oscillators

Wavetable's oscillators have been optimized for maximum sound quality. As long as no modulation is applied, the raw output of the oscillators is perfectly band-limited and will not produce aliasing artifacts at any pitch.

Wavetable's Oscillators.

Each oscillator can be turned on or off independently via a switch in the oscillator's tab. Clicking a tab will select that oscillator, revealing its parameters for editing.

The overall output level of each oscillator is adjusted with its Gain slider, while its position in the stereo field can be adjusted with the Pan control. The coarse and fine tuning of each oscillator can be set with the Semi and Detune controls. Note that this tuning is in relation to the global Transposition slider.

Select a wavetable using the choosers or the arrow buttons. The first chooser selects a category of wavetable, while the second chooser selects a specific wavetable from within that category. The arrow buttons will automatically switch to the next category when you reach the end of the current one, so you can continuously move through the wavetables using the arrows alone.

You can extend the sonic capabilities of Wavetable's oscillator section by loading any WAV or AIFF file as a wavetable. To do this, drag and drop a sample from the browser directly onto the wavetable visualization. The choosers and arrow buttons will now reference the folder containing the imported sample, allowing you to quickly audition any other samples in that folder.

Wavetable will automatically process imported samples to reduce unwanted artefacts. Note that you can bypass this processing by activating the Raw mode switch. Raw mode is especially useful when loading files that have been prepared specifically for use as a wavetable. However, it can also be "misused" to create unpredictable, noisy or glitchy sounds.

Wavetable's Raw Mode Switch.

The oscillator's wavetable is visualized in the center of the oscillator tab. Clicking and dragging within the visualization will move to a different position within the wavetable. You can also change the wavetable position via the Wave Position slider.

There are two types of wavetable visualizations available, and these can be switched via the wavetable visualization switch. Both views represent the same information, but visualized in different ways. The linear view arranges the waveforms from bottom to top, with time running from left to right. The polar view displays the waveforms as loops from inside to outside, with time running clockwise.

Although there is a huge range of available wavetables, it's also possible to transform the sound of each wavetable itself through the use of oscillator effects. Select from three effects in the chooser and then adjust the parameters for those effects via the sliders to the right. The oscillator effects include:

- FM — Applies frequency modulation to the oscillator. The Amt slider adjusts the intensity of the frequency modulation, while the Tune slider determines the frequency of the modulation oscillator. With a tuning of 50% (and -50%), the modulation oscillator is one octave higher (or lower) than the main oscillator. At 100% (and -100%), the modulation oscillator is two octaves higher (or lower). In between these values, the modulation oscillator is at inharmonic ratios, which is ideal for creating noisy overtones.
- Classic — Provides two modulation types that are common from classic analog synthesizers. PW adjusts the pulse width of the waveform. Note that in hardware synthesizers, it is normally only possible to adjust the pulse width of square waves. In Wavetable, the pulse width can be adjusted for all wavetables. Sync applies a "hidden" oscillator that resets the phase of the audible oscillator, altering its timbre.
- Modern — Provides two additional options for distorting the shape of the waveform. Warp is similar to pulse width, while Fold applies wavefolding distortion.

Note that the values of the two effects parameters don't change when the effect type changes. This makes it possible to move between the effects to experiment with how the different processes affect the timbre with the same values.

28.13.3 Sub Oscillator

Wavetable's Sub Oscillator.

In addition to the two main oscillators, Wavetable includes a sub oscillator. This can be toggled on or off using the Sub toggle, and its output level is adjusted with the Gain knob.

The Tone control alters the timbre of the sub oscillator. At 0%, the oscillator produces a pure sine wave. Turning Tone up increases the harmonic content of the waveform.

The tuning of the sub is determined by the played note and the global Transpose value, but you can shift the sub down by one or two octaves using the Octave switches.

28.13.4 Filters

Wavetable's filters can be very useful for shaping the sonically rich timbres created by the oscillators and their effects. And, since the oscillators also provide you with the classic waveforms of analog synthesizers, you can very easily build a subtractive-style synthesizer with them.

Wavetable's Filters.

Wavetable offers a variety of filter types including low-pass, high-pass, band-pass, notch, and a special Morph filter. Each filter can be switched between 12 and 24 dB slopes as well as a selection of analog-modeled circuit behaviors developed in conjunction with Cytomic that emulate hardware filters found on some classic analog synthesizers.

The Clean circuit option is a high-quality, CPU-efficient design that is the same as the filters used in EQ Eight. This is available for all of the filter types.

The OSR circuit option is a state-variable type with resonance limited by a unique hard-clipping diode. This is modeled on the filters used in a somewhat rare British monosynth, and is available for all filter types.

The MS2 circuit option uses a Sallen-Key design and soft clipping to limit resonance. It is modeled on the filters used in a famous semi-modular Japanese monosynth and is available for the low-pass and high-pass filters.

The SMP circuit is a custom design not based on any particular hardware. It shares characteristics of both the MS2 and PRD circuits and is available for the low-pass and high-pass filters.

The PRD circuit uses a ladder design and has no explicit resonance limiting. It is modeled on the filters used in a legacy dual-oscillator monosynth from the United States and is available for the low-pass and high-pass filters.

The most important filter parameters are the typical synth controls Frequency and Resonance. Frequency determines where in the harmonic spectrum the filter is applied; Resonance boosts frequencies near that point. Note that you can adjust the Frequency and Resonance parameters by clicking and dragging either of the filter dots in the filter display.

When using the low-pass, high-pass, or band-pass filter with any circuit type besides Clean, there is an additional Drive control that can be used to add gain or distortion to the signal before it enters the filter.

The Morph filter has an additional Morph control which sweeps the filter type continuously from low-pass to band-pass to high-pass to notch and back to low-pass.

Filter routing allows you to arrange the filters in various configurations for drastically different sculpting techniques. You can choose from one of three different routings:

- **Serial** — Routes all oscillators into Filter 1, and routes Filter 1 into Filter 2. Sub is routed to both filters.
- **Parallel** — Routes the two main oscillators into Filter 1 and Filter 2. Sub is routed to both filters.

- **Split** — Routes Oscillator 1 to Filter 1, and Oscillator 2 to Filter 2. Sub is split in half and sent to both filters. If either filter is off, the corresponding oscillator's signal is still audible. Split can be used to treat each filter separately, and is useful for cases where you want to create layered synth sounds. If the main oscillators are disabled while both filters are engaged, Split can also be used to add extra treatment to the Sub oscillator.

28.13.5 Matrix Tab

The Modulation Matrix enables assigning modulation from Envelopes and LFOs (also known as “internal modulation sources”) to parameters within the instrument (or “modulation targets”).

Wavetable's Matrix Tab.

The modulation sources run horizontally, while the modulation targets run vertically. Click and drag within the grid to change the amount of modulation that the selected source applies to the selected parameter.

Note that certain parameters are additive modulation targets, while others are multiplicative modulation targets.

Additive modulation is applied to a parameter using the following formula:

1. The outputs of a parameter's modulation sources are summed together.
2. The summed modulation value is added to the current parameter value.

Modulation values for additive modulation are centered around 0, with 0 being the “neutral” value. Additive modulation values can be negative or positive. Modulation sources that output negative and positive values are “bipolar” sources. Modulation sources that only output positive values are “unipolar” sources.

Multiplicative modulation is applied to a parameter using the following formula:

1. The outputs of a parameter's modulation sources are multiplied together.
2. The multiplied modulation value is multiplied with the current parameter value.

The neutral value for multiplicative modulation is 1, and the minimum value is 0. Parameters with multiplicative modulation are noted throughout the Wavetable manual.

Click on a parameter in the instrument to make it appear temporarily in the matrix. If you apply modulation to this parameter, it will remain in the matrix. If no modulation is applied, the parameter will disappear from the matrix when you click another parameter. Note that the Matrix tab and MIDI tab share the same rows.

Click on any of the modulation source headers located above the matrix to quickly jump to its respective panel within the Mod Sources tab.

The Time slider will scale the times of all the modulators. Negative values will make envelopes and LFOs faster, while positive values will make them slower. Modulating this value with an envelope or LFO will not affect the assigned modulator, but that modulator will still scale to other destinations.

The Amount slider sets the overall amount of modulation for all sources in the modulation matrix. Note that this is a multiplicative modulation destination.

28.13.6 Mod Sources Tab

The Mod Sources tab allows you to adjust Envelope and LFO settings, which are described in more detail below.

Wavetable's Mod Sources Tab.

Envelopes

Wavetable's envelopes (Amp, Env 2 and Env 3) can be modified using Time and Slope parameters, while Env 2 and Env 3 include additional Value controls. Note that you can adjust the Time, Slope and Value parameters by clicking and dragging the envelope display.

Attack sets the time needed to travel from the initial value to the Peak value. The shape of this stage of the envelope is determined by the Attack Slope value.

Decay sets the time needed to travel from the Peak value to the Sustain level. The shape of this stage of the envelope is determined by the Decay Slope value.

Sustain sets the level reached at the end of the Decay stage. The envelope will remain at this level until a Note Off occurs, unless the Loop mode is set to Trigger or Loop, in which case it will continue to the Release stage as soon as it is reached. Note that this is a multiplicative modulation destination.

Release sets the time needed to travel to the Final value after a Note Off occurs. The shape of this stage of the envelope is determined by the Release Slope value.

As mentioned above, Wavetable's envelopes also provide parameters that adjust the slope of their envelope segments. Positive slope values cause the envelope to move quickly at the beginning, then slower. Negative slope values cause the envelope to remain flat for longer, then move faster at the end. A slope of zero is linear; the envelope will move at the same rate throughout the segment.

The Initial slider sets the starting value of the envelope when it is triggered. Note that this is a multiplicative modulation destination. This control is not available for the amp envelope.

The Peak slider sets the value which marks the end of the Attack stage and the beginning of the Decay stage. This control is not available for the amp envelope.

The Final slider sets the value at the end of the Release stage. This control is not available for the amp envelope.

The Loop Modes drop-down lets you choose from one of three modes:

- None will hold the Sustain portion until a Note Off, and will not loop.
- Trigger will play all segments once a Note On is received.
- Loop will loop the entire envelope without holding the Sustain, until the voice ends.

28.13.6.1 LFOs

Wavetable includes two LFOs, which can be adjusted individually via the parameters described in this section.

Wavetable's LFOs.

You can choose from one of five LFO waveforms, and use the Shape slider to modify the selected waveform's shape:

- Sine and Saw: Applies an increasing or decreasing slope.
- Triangle: Morphs the symmetry from Ramp to Saw, with Triangle in the middle.
- Square: Changes the pulse width.
- Random: Changes the distribution of extreme values.

The Sync switch sets the LFO Rate in Hertz or synced to the song tempo, while the Rate slider sets the LFO frequency in Hertz or beat divisions. Note that you can also adjust the LFO frequency by dragging the waveform display.

Amount adjusts the amount of LFO modulation that is applied to incoming signals. Note that this is a multiplicative modulation destination.

The Offset slider offsets the phase of the LFO so that it starts at a different value. Note that Offset cannot be modulated.

You can use the LFO Attack slider to adjust the time the LFO takes to fade in, when it has been triggered by a Note On.

When enabled, the LFO Retrigger switch will cause the LFO to reset to its starting point, or initial phase, on each new MIDI note. This can create hybrid LFO shapes if the LFO is retrigged before completing a cycle.

28.13.7 MIDI Tab

Assigning MIDI to parameters can turn Wavetable into a dynamic performance instrument. Within the MIDI Modulation Matrix, MIDI modulation sources can be assigned to multiple parameters within the instrument (or “modulation targets”).

Wavetable’s MIDI Tab.

When Velocity is assigned, Wavetable will use the incoming MIDI note’s velocity value to modulate target parameters for the duration of that note.

When Note is assigned, Wavetable will use the incoming MIDI note’s pitch to modulate target parameters for the duration of that note. The pitch modulation range is centered around C3. This means when it is assigned to Filter Frequency with the modulation amount set to 100%, the filter will precisely track the played note.

Pitch Bend, Aftertouch and Modulation Wheel: these are hardware controls found on many MIDI controller devices. If you do not have such a device, you can still modulate the parameters with [clip envelopes](#).

When Random is assigned, Wavetable will modulate target parameters by a random value, which is calculated each time a note is triggered.

Click on a parameter in the instrument to make it appear temporarily in the matrix. If you apply modulation to this parameter, it will remain in the matrix. If no modulation is applied, the parameter will disappear from the matrix when you click another parameter. Note that the Matrix tab and MIDI tab share the same rows.

28.13.8 Global and Unison Controls

Wavetable’s global controls affect the overall behavior and performance of the instrument.

Wavetable's Global Controls.

Transpose adjusts the relative pitch of the Wavetable instrument in semitones.

Volume adjusts the overall level of the instrument. Note that is a multiplicative modulation destination.

The Poly/Mono toggle switches the instrument between a single voice with legato envelopes (Mono) and a polyphonic instrument (Poly).

The Poly Voices drop-down menu lets you set the maximum number of notes that can sound simultaneously. Note that Poly Voices is only active when the Poly/Mono switch is set to Poly.

Glide adjusts the time overlapping notes take to slide their pitch to the next incoming pitch. Note that Glide is only active when the Poly/Mono switch is set to Mono.

The Unison drop-down menu lets you choose from one of six unison modes (or none). Unison modes use multiple oscillators with different phases, stereo locations, or wavetable positions to provide a fuller sound.

- Classic: The oscillators are detuned with equal spacing and panned to alternating stereo channels.
- Shimmer: The oscillator pitches are jittered at random intervals, giving a shimmering reverb-like effect. A small amount of wavetable offset is also applied for extra fullness.
- Noise: Pitches are jittered as in the Shimmer unison mode, but at a much faster rate, resulting in noisy breathy textures. A small amount of wavetable offset is applied for extra fullness.
- Phase Sync: The oscillators are detuned as in Classic unison mode, but the phases are synced when a note is started giving a strong sweeping phaser-style effect.
- Position spread: The wavetable positions for each oscillator are evenly spread out by an amount. A small amount of detune is additionally applied for extra width.
- Random note: The wavetable positions and detune amount for each oscillator are randomised each time a note is started.

The Voices slider sets the number of simultaneously running oscillators per wavetable oscillator. More voices will result in a thicker sound, whereas less voices will sound clearer.

The Amount slider adjusts the intensity of the unison effect, and has different behavior in each unison mode. Note that this is a multiplicative modulation destination.

28.13.9 Hi-Quality Mode

Wavetable's Hi-Quality Option.

You can toggle on Hi-Quality mode on or off from Wavetable's context menu.

When Hi-Quality is off, Wavetable modulation is calculated every 32 samples. Low-power versions of the Cytomic filters are also used to further reduce CPU.

Using Wavetable with Hi-Quality mode off can save up to 25% CPU compared to having it enabled, which is ideal for working with large sets or maintaining low latencies.

As of Live 11.1, Hi-Quality mode will be off by default when loading a new instance of Wavetable or any of its Core Library presets. However, any user presets or Live Sets created previously will still load Wavetable in Hi-Quality mode to ensure sound consistency with earlier Live versions.

Note: Subtle sound differences may occur when Hi-Quality mode is enabled.

29. Max for Live

Max for Live, an add-on product co-developed with Cycling '74, allows users to extend and customize Live by creating instruments, audio and MIDI effects, as well as MIDI Tools. Max for Live can also be used to extend the functionality of hardware controllers and even modify clips and parameters within a Live Set.

In addition to providing a comprehensive toolkit for building devices, Max for Live also comes with a collection of pre-made instruments, effects, MIDI Tools and tutorials. These can be used just like Live's built-in devices and can also give you ideas for your own device building projects.

29.1 Setting Up Max for Live

Max for Live comes pre-installed with Live Suite, as well as Standard when using the Max for Live add-on, and does not require any additional setup.

However, if you prefer to use an external Max installation, you will first need to point to it in Live's File & Folder Settings:

The Path to the Max Installation.

Once Live has found the external Max application, Max for Live should be ready for use. At this point, the Max content will begin to install into your Live Library.

29.2 Using Max for Live Devices

Max for Live comes with a collection of instruments, effects and MIDI Tools which are ready for use. A selection of Max for Live devices from Live's Core Library can be found in the Instruments, Audio Effects and MIDI Effects labels within the browser. Additional Max for Live devices as well as Max for Live MIDI Tools appear in the Max for Live label in the browser.

Many of these devices also come with their own presets, which are similar to Live's [device presets](#) but with one important difference: because a Max device can be stored outside of Live's known locations, it is important to make sure that any presets that refer to this device remain associated with it.

If you save a preset for a Max device, Live will try to maintain the necessary file references by copying the Max device into your User Library and saving the preset based on this copy. If the referenced Max file is then moved or renamed, however, these file associations may be broken. If this happens, you can use Live's [File Manager](#) to fix the problem.

To avoid these issues, we recommend always storing Max devices and their presets in your User Library. Note that this is the default location that is suggested when pressing the Save Preset button in the title bar of the Max device.

29.3 Editing Max for Live Devices

Max devices (or "patches") are constructed of objects that send data to each other via virtual cables. An empty Max Audio Effect, for example, already contains some of these elements: the *plugin~* object passes all incoming audio to the *playout~* object, which then passes the audio on to any additional devices in the chain.

A Default Max Audio Effect.

To load an empty Max device, drag a *Max Instrument*, *Max MIDI Effect* or *Max Audio Effect* from the browser into your Set.

What a Max device actually does depends on the objects that it contains, and the way in which they're connected together. The area where you work with Max objects is called the editor (or "patcher"), and can be accessed by pressing the *Edit* button in the Max device's title bar.

The *Edit* Button for a Max Device.

This launches the Max editor in a new window, with the current device loaded and ready for editing.

A Default Max Audio Effect in the Patcher.

After editing, you should save your Max device before you use it in Live. This is done via the Save or Save As commands in Max's File menu. Saving an edited device will automatically update all instances of that device that are used in your current Live Set. If you choose Save As, you will be asked whether or not the new version should update only the device that was originally opened for editing or all instances of the device in the Set.

The default location when saving a Max device is the folder in the Library that corresponds to the type of device being saved. We recommend always saving Max devices to this default location.

Unlike Live's native devices, Max devices are *not* saved inside Live Sets, but rather as separate files.

29.4 Building Max for Live MIDI Tools

You can create your own Max for Live MIDI Tools in two ways:

1. By using the Max MIDI Transformation or Generator template included in the Transformation and Generative Tools tabs/panels respectively.
2. By editing an existing Max for Live MIDI Tool.

Building a Max for Live MIDI Tool follows the same principles as building other Max for Live devices: with a Max MIDI Transformation/Generator template or an existing Max for Live MIDI Tool selected, click on the Edit button to launch the Max editor ("patcher").

The Edit Button in a Max MIDI Transformation.

When you are done editing, use the Save or Save As commands in the patcher's File menu to save the Max for Live MIDI Tool.

By default, Max for Live MIDI Tools are saved to these folders on your computer:

- *Transformations:* ~/Music/Ableton/User Library/MIDI Tools/Max Transformations
- *Generators:* ~/Music/Ableton/User Library/MIDI Tools/Max Generators

Alternatively, any folder within Places in Live's browser can be used to store the MIDI Tools' AMXD files. For example, you could create a new folder called "My Favorite MIDI Tools" and save the Max for Live MIDI Tools you have built within this folder. Then when you add the folder to Places in Live, these MIDI Tools will appear in the drop-down menus in the Transformation/Generative Tools tabs/panels.

Note that if Max for Live MIDI Tools are not saved to the default location or within Live's Places, they will not be found by Live's Indexer, and therefore will not appear in the Clip View's Transformation/Generative Tools tabs/panels.

For more information on the Max objects used for creating Max for Live MIDI Tools, as well as a walkthrough of patching a Max for Live Transformation or Generator, please refer to the Max for Live MIDI Tools guide, accessible via the Max documentation. In a Max window, select Reference from the Help Menu, navigate to the Max for Live category and then Guides.

29.5 Max Dependencies

As mentioned earlier, there are some special file management considerations when creating presets for Max devices. Additionally, Max devices themselves may depend on other files (such as samples, pictures, or even other Max patches) in order to work properly. Max for Live helps to deal with external dependencies by allowing you to [freeze](#) a Max device. A frozen device contains all of the files that are needed to use it.

Note that freezing of Max devices is not the same as Live's [Freeze Track](#) command.

To learn more about freezing, and about how Max deals with managing dependencies for its own files, we recommend reading the built-in Max documentation.

29.6 Learning Max Programming

To help you learn more about building and editing Max devices, Cycling '74 provides comprehensive documentation and tutorials built into the Max environment. To access this documentation, select "Reference" from the Help menu in any Max window. There is also a Max for Live section within the documentation contents.

You can also read the [Max for Live Production Guidelines](#) documentation on GitHub.

For hands-on learning, we suggest downloading the [Building Max Devices Pack](#), which contains in-depth lessons that cover all the steps you need to build your own Max tools.

Additionally, you can check out the [Learn Max page](#) from Cycling '74 for a comprehensive collection of learning resources.

30. Max for Live Devices

Live comes with a selection of custom-designed, built-in Max for Live devices. These devices include instruments, effects, and [MIDI Tools](#).

Because Max for Live devices are based on [Max](#), you can edit and customize them in the Max editor — unlike native Live devices. You can read more about this in the [Max for Live](#) chapter.

To learn the basics of using devices in Live, check out the [Working with Instruments and Effects](#) chapter.

Note that different editions of Live have different [feature sets](#), so some devices covered in this reference may not be available in all editions.

30.1 Max for Live Instruments

30.1.1 DS Clang

The DS Clang Instrument.

DS Clang consists of two separate tones, white noise and a filter, allowing you to create a variety of cowbell, clave and noise percussion sounds.

The Tone A/B sliders let you set the volume for each cowbell tone independently.

The Filter control sets the high-pass and band-pass filter cutoff, allowing you to change the color of the sound. At higher values, the signal has more high-frequency content.

The Noise slider allows you to set the amount of white noise applied to the signal.

When the Clave switch is activated, you can add repeats to the clave sound using the Repeat slider.

You can use the Pitch parameter to change the pitch of the instrument. The Decay knob sets the length of the sound, while the Volume control adjusts the overall level of the instrument.

To preview the sound of the instrument with its current settings, click anywhere in the upper half of the display.

30.1.2 DS Clap

The DS Clap Instrument.

DS Clap is a mix of filtered noise and an impulse running through panned delay lines, that allows you to create a range of sounds from a tight electronic clap to a more organic, humanized handclap.

The Sloppy control adjusts the delay time between the two delay lines, so you can set how tightly or loose the panned claps play together. Tail adds filtered noise to the impulse of the clap.

The Spread slider sets the stereo width of the clap. 0% yields a mono signal while 100% creates a widened stereo image. The Tone slider adjusts the color of the clap. At higher values, the signal has more high-frequency content.

You can use the Tune parameter to change the pitch of the clap. The Decay knob sets the length of the clap, while the Volume control adjusts the overall level of the instrument.

To preview the sound of the instrument with its current settings, click anywhere in the upper half of the display.

30.1.3 DS Cymbal

The DS Cymbal Instrument.

DS Cymbal combines sine and pulse waveforms with high-passed noise, making it possible to recreate a variety of timbres, from a thin ride cymbal to a heavy crash.

The Tone slider in the display sets the high-pass filter cutoff, allowing you to change the color of the cymbal. At higher values, the signal has more high-frequency content.

You can use the Pitch parameter to change the pitch of the cymbal. The Decay knob sets the length of the cymbal, while the Volume control adjusts the overall level of the instrument.

To preview the sound of the instrument with its current settings, click anywhere in the upper half of the display.

30.1.4 DS FM

The DS FM Instrument.

Inspired by a classic Japanese FM synthesizer, DS FM lets you create a variety of effects, from static bursts to metallic lasers.

The Tone slider in the display sets the low-pass filter cutoff, allowing you to change the color of the drum. At higher values, the signal has more high-frequency content.

Feedb. adjusts the amount of feedback applied to the FM algorithm. Greater values yield more noise.

Amnt sets the amount of FM modulation, while the Mod slider blends between different modulation types.

The Pitch parameter provides global pitch control. The Decay knob sets the length of the drum, while the Volume control adjusts the overall level of the instrument.

To preview the sound of the instrument with its current settings, click anywhere in the upper half of the display.

30.1.5 DS HH

The DS HH Instrument.

DS HH is a blend of noise and sine waveforms, with which you can produce any number of sounds, from sharp closed hats to sizzling open hats.

The Noise toggle lets you choose between two noise types: white or pink.

The Tone slider in the display sets the high-pass filter cutoff, allowing you to change the color of the hat. At higher values, the signal has more high-frequency content.

The pitched portion of the sound is filtered through a resonant high-pass filter. The filter can be switched between 12 and 24 dB slopes, and the attack time can be set via the Attack slider.

You can use the Pitch parameter for global pitch control. The Decay knob sets the length of the hat, while the Volume control adjusts the overall level of the instrument.

To preview the sound of the instrument with its current settings, click anywhere in the upper half of the display.

30.1.6 DS Kick

The DS Kick Instrument.

DS Kick is a kick drum synth with a modulated sine wave.

The Pitch slider lets you tune the kick in Hz. You can shape the kick sound by adding distortion via the Drive slider, or adding harmonics using the OT slider.

The Attack parameter smooths the sound of the sine wave. The Click switch adds a click sound to the kick, creating a sharper transient.

The Decay knob sets the length of the kick. Env can be used to set the pitch modulation. The Volume control adjusts the overall level of the instrument.

To preview the sound of the instrument with its current settings, click anywhere in the upper half of the display.

30.1.7 DS Sampler

The DS Sampler Instrument.

DS Sampler makes use of your own samples to create a drum synth module.

You can load a sample by dragging and dropping it onto the upper half of the display. The Start control adjusts the position of the sample start, while the Length slider sets the sample playback length.

You can use the Tune slider to tune your sample by +/- 48 semitones. The Loop switch toggles the sample loop on and off.

The Decay knob sets the decay time of the sample's amplitude. The Shaper parameter adds distortion to produce a punchy and gritty sound. The Volume control adjusts the overall level of the instrument.

30.1.8 DS Snare

The DS Snare Instrument.

DS Snare consists of a pitched oscillator and noise, providing a snare palette ranging from a traditional acoustic snare sound, to the gated noise snare often heard in electronic dance music.

The Color parameter controls the tone of the pitched signal, while the Tone parameter controls the presence of the noise signal.

You can apply one of three different filter types to the noise signal: low-pass, high-pass, or band-pass.

The Decay knob sets the length of the snare, while the Tune parameter provides global pitch control. The Volume control adjusts the overall level of the instrument.

To preview the sound of the instrument with its current settings, click anywhere in the upper half of the display.

30.1.9 DS Tom

The DS Tom Instrument.

DS Tom combines an impulse with various pitched oscillator waveforms, allowing you to synthesize toms with various timbral qualities, from deep and thunderous to sharp and tappy.

You can use the Pitch slider to tune the tom in Hz. The Color parameter controls the filter gain and cutoff, while the Tone slider controls the level of resonant band-pass filters to mimic the tuning of the drum membrane.

The Bend parameter adjusts the pitch envelope. The Decay knob sets the length of the tom, while the Volume control adjusts the overall level of the instrument.

To preview the sound of the instrument with its current settings, click anywhere in the upper half of the display.

30.2 Max for Live Audio Effects

30.2.1 Align Delay

The Align Delay Effect

Align Delay is a utility delay for incoming signals that can be set in samples, milliseconds, or meters/feet.

Using the Delay Mode drop-down menu, you can choose between three delay modes: Time, Samples, and Distance.

Time mode sets the delay in milliseconds and can be used to adjust time between lasers and AV work, or as a subtle stereo maker.

Samples mode sets the delay in samples and can be used to compensate for latency introduced by other devices.

Distance mode sets the delay in meters or feet, either option can be toggled by using the m/ft button next to the left and right delay sliders. Distance mode can be used to adjust PA system alignment or monitor to main PA alignment.

You will also see a Celsius/Fahrenheit Temperature option in Distance mode. Matching the temperature setting to the current temperature in the room you are using Align Delay in allows for more precise delay adjustment as the sound will travel differently in warm and cold environments.

With Stereo Link engaged, the left channel's settings are applied to the right channel and the right channel will appear greyed out. Changing the settings for the left channel will apply the changes to both sides.

30.2.2 Envelope Follower

The Envelope Follower Effect.

Envelope Follower uses a well-known technique which involves capturing a signal, smoothing and reshaping its amplitude course in order to obtain a more or less continuous curve, and finally mapping the curve to one or more control parameters. The “auto-wah” effect is perhaps the most well-known application of the envelope following technique.

Activate the Map switch and click on a parameter in Live to assign that parameter as a mapping target. To assign an additional mapping target, click on the button at the top-right of the display, click any of the unassigned Map switches and click on another parameter in Live. A total of eight parameters can be assigned. To unassign a parameter, click on the button to the right of its Map switch. For each modulated parameter, the Min and Max sliders let you scale the resulting output range after the modulation is applied.

You can use the Gain knob to set the gain applied to the incoming signal.

The Rise parameter smooths the attack of the envelope, while the Fall control smooths the release of the envelope.

The Delay control sets the delay time of the envelope. The switches to the right of the Delay control toggle the delay mode between time-based and tempo-synced beat divisions.

30.2.3 LFO

The LFO Effect.

LFO is a parameter modulation LFO for Live-specific parameters and third party plug-in parameters.

Activate the Map switch and click on a parameter in Live to assign that parameter as a mapping target. To assign an additional mapping target, click on the button at the top-right of the display, click any of the unassigned Map switches and click on another parameter in Live. A total of eight parameters can be assigned. To unassign a parameter, click on the button to the right of its Map switch. For each modulated parameter, the Min and Max sliders let you scale the resulting output range after the modulation is applied.

You can choose from one of seven different waveforms: sine, sawtooth up, sawtooth down, triangle, rectangle, random and binary noise.

The Jitter slider adds randomness to the waveform, while the Smooth control smooths value changes.

The Rate control specifies the LFO speed. The switches to the right of the Rate control toggle between frequency in Hertz and tempo-synced beat divisions.

Depth sets the overall intensity of the LFO. Offset changes the starting point, or initial phase of an LFO, so that it begins at a different point in its cycle.

The phase of the oscillator can be shifted using the Phase control.

To hold the current output value, activate the Hold switch.

You can click the R (Retrigger) button to re-trigger the phase of the LFO.

30.2.4 Shaper

The Shaper Effect.

Shaper is a multi-breakpoint envelope which generates modulation data for musical expression.

Activate the Map switch and click on a parameter in Live to assign that parameter as a mapping target. To assign an additional mapping target, click on the button at the top-right of the display, click any of the unassigned Map switches and click on another parameter in Live. A total of eight parameters can be assigned. To unassign a parameter, click on the button to the right of its Map switch. For each modulated parameter, the Min and Max sliders let you scale the resulting output range after the modulation is applied.

You can create a breakpoint by clicking anywhere in the display. You can also delete a breakpoint by **Shift** -clicking on it. Hold down the **Alt** (Win) / **Option** (Mac) key while dragging to create curved segments.

To clear the display, press the Clear button in the bottom left corner. To the right of the Clear button, you can choose from one of six breakpoint presets.

You can adjust the size of the grid via the Grid slider. When Snap is enabled, all breakpoints that you create or reposition will snap to grid lines.

The smaller display on the top right provides an oscilloscope-style view of the output signal. The Jitter slider adds randomness to the waveform, while the Smooth control smooths value changes.

The Rate control specifies the LFO speed. The switches to the right of the Rate control toggle between frequency in Hertz and tempo-synced beat divisions.

Depth sets the overall intensity of the LFO. The phase of the oscillator can be shifted using the Phase control.

You can click the R (Retrigger) button to re-trigger the phase of the LFO. Note that re-trigger is not available if the Rate control is set to Sync mode.

Offset changes the starting point, or initial phase of an LFO, so that it begins at a different point in its cycle.

30.3 Max for Live MIDI Effects

30.3.1 Envelope MIDI

The *Envelope MIDI Effect*.

Envelope MIDI is an ADSR device that you can control any Live parameter with.

Activate the Map switch and click on a parameter in Live to assign that parameter as a mapping target. To assign an additional mapping target, click on the button at the top-right of the display, click any of the unassigned Map switches and click on another parameter in Live. A total of eight parameters can be assigned. To unassign a parameter, click on the button to the right of its Map switch. For each modulated parameter, the Min and Max sliders let you scale the resulting output range after the modulation is applied.

The Loop Mode drop-down lets you choose from one of four loop modes:

- Free: The trigger rate is unaffected.
- Sync: The trigger rate is defined by the song tempo. When Sync mode is active, you can set the trigger rate via the Sync Rate drop-down.
- Loop: The trigger rate is defined by the envelope time.

- Echo: This creates repetitions of the original envelope. When Echo is active, you can adjust the Envelope Echo Time and amount of Envelope Echo Feedback.

The Time slider sets the global envelope time.

When the Velocity switch is enabled, the envelope is modulated by note velocity. The Amount control determines the intensity of the modulation.

The Attack control sets the attack time of the envelope. The Attack Slope slider adjusts the shape of the Attack envelope segment.

The Decay control sets the decay time of the envelope. The Decay Slope slider adjusts the shape of the Decay envelope segment.

The Sustain control sets the level reached at the end of the Decay stage. The Sustain Mode switch toggles the Sustain function on or off.

The Release control sets the release time of the envelope. The Release Slope slider adjusts the shape of the Release envelope segment.

You can adjust the Attack, Decay, Sustain and Release parameters by clicking and dragging the envelope display.

30.3.2 Expression Control

Expression Control is a MIDI effect that lets you control, transform, and map MIDI and MPE expression data. This version of Expression Control is a new take on the Max for Live device of the same name, with expanded functionality and a redesigned user interface centered around a visual display of the device's modulation curves.

The previous version of this device is still available and has been renamed [Expression Control Legacy](#). Live Sets made in Live 11 that contain Expression Control will load the Expression Control Legacy device automatically.

Expression Control has five Mod Source Tabs that can be used to set a MIDI or MPE expression parameter as a modulation source. A MIDI Input Source drop-down menu in each tab lets you choose between ten expression parameters: Velocity, Modwheel, Pitchbend, Pressure, Keytrack, Expression, Random, Increment, Slide, and Sustain.

Clicking on the Map to Target button links the selected modulation source to whichever parameter in Live that's clicked on next.

The controls in the Output Range section depend on the Modulation toggle at the top right of the device. This toggle sets how Expression Control's modulation values are generated, and has two modes: Modulate or Remote Control.

When Modulate is selected, base values of a mapped parameter can be adjusted using your cursor. In this mode, the value set or automated by Expression Control will be merged with the value being set as you tweak the parameter in question. When Remote Control is selected, modulated parameter values are set by Expression Control and interaction with base parameter values is no longer possible.

The Modulation toggle also affects Expression Control's polarity modes. When Modulate is selected, a Modulation Polarity toggle in the Output Range section lets you choose between bipolar and unipolar modes. In Bipolar mode, modulation is centered around the base parameter value being modulated. In Unipolar mode, modulation is added to the base parameter value being modulated. The Output Range Max slider sets the output modulation value generated when the input signal is at its maximum amplitude. When Remote Control is selected, the Output Range section lets you set minimum and maximum output modulation values using the Output Range Min and Output Range Max sliders.

The Curve Type buttons below the Curve Display can be used to select a linear or S-shaped curve. The type of curve selected determines which controls are available in the Curve section.

When a linear curve (with two breakpoints) is selected, the Curve A dial adjusts the modulation curve's entire shape. When an S-shaped curve (with three breakpoints) is selected, the Curve A dial adjusts the curve's upper segment shape and the Curve B dial adjusts its lower segment shape. When the Curve Link button is enabled, the curve's upper and lower segments can be inversely adjusted using only the Curve A dial.

The Curve Display provides a visualization of the modulation curve being generated by the device. Minimum and maximum values for the curve can be set via the Min/Max sliders. When an S-shaped curve is selected, the middle breakpoint's horizontal and vertical positions can be set via the X-Y sliders. Breakpoints and curve shape can also be adjusted by clicking and dragging the visualized curve directly in the display.

When Increment is selected as a modulation source in any MIDI Input Source drop-down menu, the Increment Steps slider is activated. This value defines how many note triggers are necessary to cycle through the device's entire modulation range, and can be set to a value from 1 to 32 steps. Stopping

transport will reset the count, so that the first note played when transport restarts will output the minimum modulation value that has been set.

When Random is selected as a modulation source in any MIDI Input Source drop-down menu, the Random Amount slider is activated. This slider sets how much random deviation is applied to the target modulation value with each note trigger.

The Smoothing Type toggle lets you choose between linear or logarithmic smoothing between modulation values.

The Smoothing Rise and Fall sliders set the amount of time it takes for increasing and decreasing modulation values to reach the most recent value, from 0 to 1000 milliseconds.

30.3.3 Expression Control Legacy

The Expression Control Legacy Effect.

Expression Control Legacy is a parameter modulation device that allows for a wide variety of internal MIDI mappings. The MIDI controller's Velocity, Modulation Wheel, Pitch Bend, Aftertouch and Keytrack can each be mapped to one destination.

Activate a Map switch and click on a parameter in Live to assign that parameter as a mapping target.

You can set independent modulation intensities for each mapping via the Min and Max sliders.

The Log and Lin switches toggle between logarithmic and linear shapes.

The Rise slider smooths the attack of the envelope, while the Fall slider smooths the release of the envelope.

The Output displays show the output level for each mapping.

30.3.4 MIDI Monitor

The *MIDI Monitor Effect*.

MIDI Monitor is a utility MIDI device that displays incoming MIDI and MPE data.

MIDI data can be viewed in either the Note display or Flow diagram.

In the Note display, incoming MIDI notes are shown along with their root note and related chords (if played) on a keyboard layout. Note velocity is also shown.

The Flow diagram populates a list of incoming MIDI notes and data (such as pitch bend and aftertouch messages) in a continuous stream as notes are played. The Freeze toggle can be used to freeze or unfreeze the display, while the Clear button clears the entire display.

The *Flow Diagram*.

MPE data can be viewed in the MPE display. Incoming note, velocity, slide, pressure and per-note pitch data are shown in a continuous stream as notes are played.

The MPE Display.

30.3.5 MPE Control

The MPE Control Effect.

MPE Control is a Max for Live MIDI effect that allows shaping and transforming incoming MPE (MIDI Polyphonic Expression) signals, and offers distinctive adjustment options for each MPE data source. It is typically used in conjunction with another device to fine-tune the effect MPE data has on mapped

parameters. MPE Control also allows converting MPE signals to global MIDI, making it possible to use an MPE controller with non-MPE enabled instruments.

Before we get into the details of how you can use the MPE Control effect to shape the incoming MPE data, let's have a look at the difference between MPE and standard MIDI messages. MPE enables MIDI Control Change (or MIDI CC) messages to be sent on a per-note basis, thus allowing you to articulate each note individually. Without MPE, those messages are sent globally, meaning that all notes are affected by the MIDI CC being used. For more detailed information on MPE check out the [Editing MPE](#) chapter.

While MPE already allows a lot more musical expression than standard MIDI data, MPE Control gives you the ability to shape the MPE signals to a greater extent using curves, making it possible to play even more expressively. Let's say you are using the Expression Control device and mapped its Slide MIDI input to the Filter Freq knob in Operator. Any incoming MPE slide data will affect the filter frequency. You can then use MPE Control to fine-tune the signal further, so that only very high slide values will reach a high frequency cutoff.

In MPE Control, the incoming MPE signals can be transformed via two types of curves that can be smoothed for consistent rise and fall times. There are three signal sources available: Press (pressure), Slide, as well as NotePB (per-note pitch bend), and each can be adjusted individually.

The curve of the selected MPE source is shown in the foreground of the display, making that curve and its respective controls available for editing. By default, all MPE sources are switched on, but they can be deactivated separately by clicking on the toggles next to their names.

For each MPE source, you can choose between two types of curve settings in the bottom left corner of the display: linear or S-shaped. The linear curve has two breakpoints, while the S-shaped curve has three breakpoints.

Choosing the linear setting lets you adjust the curve in two ways. You can use either the Curve control knob or click and drag the curve directly in the display. In addition to adjusting the curve, you can also modify the minimum and maximum values using the Min and Max sliders, or by dragging the breakpoints at the ends of the curve.

The linear setting provides one curve, creating a smooth ramp for the chosen modulation source, either "compressing" the data, making it easier to stay in the lower range of values, or "expanding" it, making it easier to reach higher values with less input.

When choosing the S-shaped curve, a third breakpoint is added to the middle of the curve's line, separating the curve into two distinct segments. This breakpoint is movable, allowing complete control over the crossover point between the two segments, giving you the possibility to create much more radical curves. The two segments are linked together by default. Toggling the Curve Link button separates the segments from each other, so that they can be individually compressed or expanded using the two independent Curve dials.

Note that the position of the breakpoint separating the two segments can be adjusted either by directly clicking and dragging the breakpoint, or by using the X-Y controls at the bottom of the display. The X-Y controls are only active when using the S-shaped curve.

Clicking on the triangular button in the bottom right of the visualization will unfold the advanced settings panel.

MPE Control's Expanded View.

All of the three modulation sources include the Smooth toggle which enables smoothing for the currently selected source. Specific Rise and Fall values for each of the curves can be set independently via the respective controls, and additional controls are available depending on the source you are editing.

30.3.5.1 Press

The Press source can be used to alter MPE pressure data, which, similarly to polyphonic aftertouch, is sent on a per-note basis when pressure is applied to a controller's key or pad after it was initially struck.

Press Advanced Settings.

Press includes a Default toggle, which gives you the option to set a default MPE value to use with MIDI notes that do not contain MPE data. You can also choose to send the MPE pressure data to the Slide instead of the Press source by using the Swap to Slide toggle. This is useful when, for example, you want to adjust the modulation via the vertical axis, but are using a controller which only supports polyphonic aftertouch.

The Press to AT setting converts the MPE pressure data to monophonic aftertouch, so that non-MPE instruments can be modulated via an MPE controller.

30.3.5.2 Slide

The Slide source modifies MPE slide data (transmitted as MIDI CC 74), which corresponds to the vertical position of the finger on the controller key or pad.

Slide Advanced Settings.

Slide also includes a Default toggle for use with non-MPE data, as well as a Centered switch which is useful when playing pad-based MPE controllers. When Centered is switched on, MPE slide data is transformed so that hitting the center of the pad generates a modulation value of zero, and the modulation value increases progressively as the finger slides away from the center alongside the vertical axis.

By default, Slide is set to Abs mode, which means that MPE slide values are interpreted as absolute. Switching the mode to Rel (relative) will set the slide values to start in the middle of the range, regardless of where the finger is on the key or pad. They can then only be modified by further sweeping the finger up and down while holding a note. In the Ons (onset) mode, MPE slide values will only be updated with a Note On. Note that onset mode will automatically deactivate smoothing.

The Slide to Mod option transforms MPE slide messages to Mod Wheel (CC1) messages, allowing to modulate non-MPE enabled instruments with an MPE controller.

30.3.5.3 NotePB

The NotePB source modifies the MPE per-note pitch bend data, which is produced by horizontal movement on the controller's keys or pads. Pitch bend by definition only affects the pitch or pitches being produced.

NotePB Advanced Settings.

In the NotePB advanced settings, you can adjust the Pitch Range, which is useful in cases where the hardware controller and the instrument's pitch bend range do not match. For example, a setting of 2x allows mapping an MPE controller with a +/- 48 semitone pitch bend range to an instrument whose pitch bend range is +/- 24 semitones. If the Note Pitch Bend MIDI CC is mapped to anything other than pitch, using higher values helps to cover a larger modulation range with a smaller movement.

When the NotePB to PB switch is switched on, MPE per-note pitch bend messages are translated to standard MIDI messages, which makes it possible for MPE-enabled MIDI controllers to still send MIDI information to instruments that do not receive MPE messages.

30.3.6 Note Echo

The Note Echo Effect.

Note Echo is an echo delay effect that creates additional MIDI notes at specific time intervals with decreasing velocity.

Activate the Sync switch, which allows using the Delay Time beat division chooser. The numbered switches represent time delay in 16th notes. For example, selecting "4" delays the signal by four 16th notes, which equals one beat (a quarter note) of delay.

Changing the Delay Time field percentage value shortens and extends delay times by fractional amounts, thus producing the "swing" type of timing effect found in drum machines.

If the Sync switch is off, the delay time reverts to milliseconds. To edit the delay time, click and drag the Delay Time slider up or down, or click in the field and type in a value.

The Input switches lets you toggle between Thru/Mute playback modes. When Thru is active, both the MIDI note and echo are played back. When Mute is active, the MIDI note is muted and only the echo is audible.

Pitch sets the transposition amount applied to the note with each repeat of the echo.

Delay sets the amount of velocity applied to the echo. The Fback parameter defines how much of the channel's output signal feeds back into the delay line's input.

Switching on the MPE toggle allows incoming MPE data to be echoed alongside MIDI notes and velocity data. Otherwise, MPE data is filtered out.

With the MPE toggle switched on, the Press, Slide, and Note PB sliders become active and define the feedback amount for the pressure, slide and per-note pitch bend data respectively. Setting the feedback amount to lower than 100% will cause the echoed MPE data to progressively decay with each repetition.

30.3.7 Shaper MIDI

The *Shaper MIDI Effect*.

Like [Shaper](#), Shaper MIDI uses multi-breakpoint envelopes to generate mappable modulation data. Shaper MIDI can also be triggered dynamically using MIDI notes/velocity.

Activate the Map switch and click on a parameter in Live to assign that parameter as a mapping target.

To assign an additional mapping target, click on the Multimap button at the top-right of the display. You can select any of the unassigned Map switches and click on another parameter in Live to assign it as a mapping target. A total of eight parameters can be assigned. To unassign a parameter, click on the button to the right of its Map switch.

For each modulated parameter, the Min and Max sliders let you scale the resulting output range after the modulation is applied.

You can create a breakpoint by clicking anywhere in the display. You can delete a breakpoint by **Shift** -clicking on it. Hold down the **Alt** (Win) / **Option** (Mac) key while dragging to create curved segments.

To clear the display, press the Clear button in the bottom left corner. To the right of the Clear button, you can choose from one of six breakpoint presets and one random breakpoint generator.

You can adjust the size of the grid via the Grid slider. When Snap is enabled, all breakpoints that you create or reposition will snap to grid lines.

The smaller display on the top right provides an oscilloscope-style view of the output signal. The Jitter slider adds randomness to the waveform, while the Smooth control smooths value changes.

The Rate control specifies the envelope modulation speed. The switches to the right of the Rate control toggle between frequency in Hertz and tempo-synced beat divisions.

Depth sets the overall intensity of the envelope modulation. The velocity sensitivity of the modulation depth can be adjusted using the Velocity control.

The Offset control takes over the value of the mapped parameter so that the envelope can modulate that value.

Echo adjusts the amount of the envelope echo, while the Time control sets the echo time in milliseconds.

Activating the Loop switch will loop the modulation envelope as long as a MIDI note is held.

30.4 Max for Live MIDI Tools

In addition to Live's [MIDI Tools](#), you can also access Max for Live MIDI Tools to transform and generate notes in clips. Max for Live MIDI Tools are AMXD files that can be used in the Transform or Generative Tools tab/panel in the Clip View. You can edit or create Max for Live MIDI Tools in a Max patcher like any other Max device.

There are two built-in Max for Live MIDI Tools included with Live Standard and Suite: [Velocity Shaper](#) and [Euclidean](#). If you use the Suite edition or the Standard edition with the Max for Live add-on, you can also edit and build your own [Max for Live MIDI Tools](#) or use Max for Live MIDI Tools from third-party creators.

In order for third-party Max for Live MIDI Tools to show up in the Transform and Generative tabs/panels in the Clip View, save them in these folders on your computer:

- *Transformations*: ~/Music/Ableton/User Library/MIDI Tools/Max Transformations
- *Generators*: ~/Music/Ableton/User Library/MIDI Tools/Max Generators

Alternatively, you can save the third-party MIDI Tools' AMXD files in any folder within Places in Live's browser.

31. MIDI and Key Remote Control

To liberate the musician from the mouse, most of Live's controls can be *remote-controlled* with an external MIDI controller and the computer keyboard. This chapter describes the details of mapping to the following specific types of controls in Live's user interface:

1. *Session View slots* — Note that MIDI and computer key assignments are bound to the slots, not to the clips they contain.
2. *Switches and buttons* — Among them the Track and Device Activator switches, the Control Bar's tap tempo, metronome and transport controls.
3. *Radio buttons* — A radio button selects from among a number of options. One instance of a radio button is the crossfader assignment section in each track, which offers three options: The track is assigned to the crossfader's A position, the track is unaffected by the crossfader, or the track is affected by the crossfader's B position.
4. *Continuous controls* — Like the mixer's volume, pan and sends.
5. *The crossfader* — The behavior of which is described in detail in the respective section of the [Mixing](#) chapter.

31.1 MIDI Remote Control

Live can be controlled remotely by external MIDI control surfaces, such as MIDI keyboards or controller boxes. Live also offers dedicated control via Ableton [Push 1](#), [Push 2](#), and [Push 3](#).

Before we explain how remote control assignments are made and implemented, let's first make the distinction between MIDI remote control and a separate use of MIDI in Live: as the input for our MIDI tracks. Let's suppose that you are using a MIDI keyboard to play an instrument in one of Live's MIDI tracks. If you assign C-1 on your MIDI keyboard to a Session View Clip Launch button, that key will cease playing C-1 of your MIDI track's instrument, as it now "belongs" solely to the Clip Launch button.

MIDI keys that become part of remote control assignments can no longer be used as input for MIDI tracks. This is a common cause of confusion that can be easily resolved by observing the Control Bar's [MIDI indicators](#).

Before making any MIDI assignments, you will need to set up Live to recognize your control surfaces. This is done in the Link, Tempo & MIDI tab of Live's Settings, which can be opened with the `Ctrl` , (Win) / `Cmd` , (Mac) keyboard shortcut.

31.1.1 Natively Supported Control Surfaces

Control Surfaces are defined via the menus in the Link, Tempo & MIDI tab. Up to six supported control surfaces can be used simultaneously in Live.

	Control Surface	Input	Output	
1	Push2 ▾	Ableton Push 2 (L ▾	Ableton Push 2 (L ▾	Dump
2	MPK mini ▾	MPK mini ▾	MPK mini ▾	Dump
3	None ▾	None ▾	None ▾	Dump
4	None ▾	None ▾	None ▾	Dump
5	None ▾	None ▾	None ▾	Dump
6	None ▾	None ▾	None ▾	Dump

Setting Up Control Surfaces.

Open the first chooser in the *Control Surface* column to see whether your control surface is supported natively by Live; if it is listed here, you can select it by name, and then define its MIDI input and output ports using the two columns to the right. If your controller is not listed here, don't fret — it can still be enabled manually in the next section, [Manual Control Surface Setup](#).

Depending on the controller, Live may need to perform a "preset dump" to complete the setup. If this is the case, the *Dump* button to the right of your control surface's choosers in the Live Settings will become enabled. Before pressing it, verify that your control surface is ready to receive preset dumps. The method for enabling this varies for each manufacturer and product, so consult your hardware's documentation if you are unsure. Finally, press the *Dump* button; Live will then set up your hardware automatically.

31.1.1.1 Instant Mappings

In most cases, Live uses a standard method for mapping its functions and parameters to physical controls. This varies, of course, depending upon the configuration of knobs, sliders and buttons on the control surface. These feature-dependent configurations are known as *instant mappings*.

Within Live's built-in lessons, you will find a *Control Surface Reference* that lists all currently supported hardware, complete with the details of their instant mappings. Lessons can be accessed at any time by selecting the *Help View* option from the *View* menu.

You can always *manually override* any instant mappings with your own assignments. In this case, you will also want to enable the *Remote* switches for the MIDI ports that your control surface is using. This is done in the *MIDI Ports* section of the *Link, Tempo & MIDI Settings* tab, and is described in the next section.

Instant mappings are advantageous because the control surface's controllers will automatically reassign themselves in order to control the currently selected device in Live.

Control Surfaces Can Follow Device Selection.

In addition to following device selection, *natively supported* control surfaces can be “locked” to specific devices, guaranteeing hands-on access no matter where the current focus is in your Live Set. To enable or disable locking, right-click on a device’s title bar, and then select your preferred controller from the “Lock to...” context menu. You’ll recognize the same list of control surfaces that you defined in the Link, Tempo & MIDI Settings. By default, the instrument in a MIDI track will automatically be locked to the control surface when the track is armed for recording.

Getting Hands-On: Control Surfaces Can Be Locked to Devices.

A hand icon in the title bar of locked devices serves as a handy reminder of their status.

Note: Some control surfaces do not support locking to devices. This capability is indicated for individual controllers in the *Control Surface Reference* lesson. Select the Help View option from the Help menu to access Live’s built-in lessons.

31.1.2 Manual Control Surface Setup

If your MIDI control surface is not listed in the Link, Tempo & MIDI Settings’ Control Surface chooser, it can still be enabled for manual mapping in the *MIDI Ports* section of this tab.

MIDI Ports	Track	Sync	Remote	MPE
► In: Ableton Push 2 (User Port)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
► In: MPK_mini Input (MPK mini)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
► Out: Ableton Push 2 (User Port)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	
► Out: MPK_mini Output (MPK mini)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Defining Control Surfaces Manually.

The MIDI Ports table lists all available MIDI input and output ports. To use an input port for remote control of Live, make sure the corresponding switch in its Remote column is set to "On." You can use any number of MIDI ports for remote mapping; Live will merge their incoming MIDI signals.

When working with a control surface that provides physical or visual feedback, you will also need to enable the Remote switch for its output port. Live needs to be able to communicate with such control surfaces when a value has changed so that they can update the positions of their motorized faders or the status of their LEDs to match.

To test your setup, try sending some MIDI data to Live from your control surface. The Control Bar's MIDI indicators will flash whenever Live recognizes an incoming MIDI message.

Once your controller is recognized by Live, you have completed the setup phase (but we recommend that you take the time to select a Takeover Mode before you leave the Settings behind). Your next step will be creating MIDI mappings between your control surface and Live. Luckily, this is a simple task, and you only need to do it for one parameter at a time.

31.1.3 Takeover Mode

6	None	None	None	Dump
Takeover Mode				Value Scaling
MIDI Ports				Track Sync Remote MPE

MIDI Controller Takeover Mode.

When MIDI controls that send absolute values (such as faders) are used in a bank-switching setup, where they address a different destination parameter with each controller bank, you will need to decide how Live should handle the sudden jumps in values that will occur when moving a control for the first time after switching the bank. Three takeover modes are available:

None — As soon as the physical control is moved, its new value is sent immediately to its destination parameter, usually resulting in abrupt value changes.

Pick-Up — Moving the physical control has no effect until it reaches the value of its destination parameter. As soon as they are equal, the destination value tracks the control's value 1:1. This option can provide smooth value changes, but it can be difficult to estimate exactly where the pick-up will take place.

Value Scaling — This option ensures smooth value transitions. It compares the physical control's value to the destination parameter's value and calculates a smooth convergence of the two as the control is moved. As soon as they are equal, the destination value tracks the control's value 1:1.

31.2 The Mapping Browser

The screenshot shows the Ableton Live Mapping Browser window titled "MIDI Mappings". The table lists the following mappings:

C..	Note/Control	Path	Name	Min	Max
1	Note C2	1-Audio Loop Audio Loop	Device On		
1	Note D2	1-Audio Loop Audio Loop	Filter On		
1	CC 1	1-Audio Loop Audio Loop	Filter Freq	30.0 Hz	22.0 kHz
1	CC 2	1-Audio Loop Audio Loop	Filter Res	0.0 %	125 %
1	CC 4	1-Audio Loop Mixer	Track Panning	50L	50R
1	CC 8	1-Audio Loop Mixer	Track Volume	-inf dB	6.0 dB
1	Note E2	1-Audio Loop Mixer	Solo/Cue		
1	Note G2	1-Audio Loop	Track Launch		

The Mapping Browser.

All manual MIDI, [computer keyboard](#) and [Macro Control](#) mappings are managed by the *Mapping Browser*. The *Mapping Browser* is hidden until one of the three mapping modes is enabled. It will then display all mappings for the current mode. For each mapping, it lists the control element, the path to the mapped parameter, the parameter's name, and the mapping's *Min* and *Max* value ranges. The assigned *Min* and *Max* ranges can be edited at any time, and can be quickly inverted with a context menu command. Delete mappings using your computer's [Backspace](#) (Win) or [Delete](#) (Mac) key.

Note that Instant Mappings are context based and are not displayed in the *Mapping Browser*. Their mapping structure can be displayed while working in Live by choosing the *Help View* option from the *Help* menu and then opening the *Control Surface Reference* lesson.

31.2.1 Assigning MIDI Remote Control

The MIDI Map Mode Switch.

Once your remote control setup has been defined in the Link, Tempo & MIDI Settings, giving MIDI controllers and notes remote control assignments is simple:

1. Enter MIDI Map Mode by pressing the MIDI switch in Live's upper right-hand corner. Notice that assignable elements of the interface become highlighted in blue, and that the Mapping Browser becomes available. If your browser is closed, `Ctrl` `Alt` `B` (Win) / `Cmd` `Option` `B` (Mac) will open it for you.
2. Click on the Live parameter that you'd like to control via MIDI.
3. Send a MIDI message by pressing a keyboard key, turning a knob, etc., on your MIDI controller. You will see that this new MIDI mapping is now listed in the Mapping Browser.
4. Exit MIDI Map Mode by pressing the MIDI switch once again. The Mapping Browser will disappear, but you can always review your mappings by entering MIDI Map Mode again.

31.2.2 Mapping to MIDI Notes

MIDI notes send simple Note On and Note Off messages to Live's interface elements. These messages can produce the following effects on controls in Live:

- Session View Slots — Note On and Note Off messages affect clips in the slot according to their [Launch Mode](#) settings.
- Switches — A Note On message toggles the switch's state.
- Radio Buttons — Note On messages toggle through the available options.
- Variable Parameters — When assigned to a single note, Note On messages toggle the parameter between its Min and Max values. When assigned to a range of notes, each note is assigned a discrete value, equally spaced over the parameter's range of values.

Session View slots can be assigned to a MIDI note range for chromatic playing: First play the *root* key (this is the key that will play the clip at its default transposition), and then, *while holding down the root key*, hold one key below the root and one above it to define the limits of the range.

31.2.3 Mapping to Absolute MIDI Controllers

Absolute MIDI controllers send messages to Live in the form of absolute values ranging from 0 to 127. These values lead to different results depending on the type of Live control to which they are assigned. A value message of 127, for example, might turn the Volume control on a Live track all the way up or

play a Session View clip. Specifically, MIDI controller messages from 0 to 127 can produce the following effects on controls in Live:

- **Session View Slots** — Controller values 64 and above are treated like Note On messages. Controller values 63 and below are treated like Note Off messages.
- **Switches** — For track activators and on/off buttons in devices, controller values that are within the mapping's Min and Max range turn the switch on. Controller values that are above or below this range turn it off. You can reverse this behavior by setting a Min value that is higher than its corresponding Max value. In this case, controller values that are outside of the range turn the switch on, while values inside the range turn it off. For all other switches (such as transport controls), controller values 64 and above turn the switch on, while controller values below 64 turn it off.
- **Radio Buttons** — The controller's 0...127 value range is mapped onto the range of available options.
- **Continuous Controls** — The controller's 0...127 value range is mapped onto the parameter's range of values.

Live also supports pitch bend messages and high-precision ("14-bit Absolute") controller messages with a 0...16383 value range. The above specifications apply to these as well, except that the value range's center is at 8191/8192.

31.2.4 Mapping to Relative MIDI Controllers

Some MIDI controllers can send "value increment" and "value decrement" messages instead of absolute values. These controls prevent parameter jumps when the state of a control in Live and the corresponding control on the hardware MIDI controller differ. For example, imagine that you have assigned the pan knob on your control surface to the pan parameter of a track in Live. If the hardware control is panned hard right, and the Live control is panned hard left, a slight movement in a hardware pan knob that sends absolute values would tell Live to pan right, causing an abrupt jump in the track's panning. A pan knob sending relative messages would prevent this, since its incremental message to Live would simply say, "Pan slightly to the left of your current position."

There are four types of relative controllers: Signed Bit, Signed Bit 2, Bin Offset and Twos Complement.

Each of these are also available in a "linear" mode. Some MIDI encoders use "acceleration" internally, generating larger changes in value when they are turned quickly. For control surfaces that are not natively supported, Live tries to detect the controller type and whether acceleration is being used or not.

You can improve the detection process by moving the relative controller slowly to the left when you make an assignment. Live will offer its suggestion in the Status Bar's "mode" chooser, but if you happen to know the relative controller type, you can manually select it.

Live will do the following with relative MIDI controller messages:

- **Session View Slots** — Value increment messages are treated like Note On messages. Value decrement messages are treated like Note Off messages.

- **Switches** — Increment messages turn the switch on. Decrement messages turn it off.
- **Radio Buttons** — Increment messages make the radio button jump forward to the next available option. Decrement messages make it jump backward.
- **Continuous Controls** — Each type of relative MIDI controller uses a different interpretation of the 0...127 MIDI controller value range to identify value increments and decrements.

Please consult the documentation that came with your MIDI controller if you need further information on relative MIDI controllers.

31.2.4.1 Relative Session View Navigation

Notice that you can make not only *absolute mappings* to individual slots and scenes, but also *relative mappings* to move the highlighted scene and operate on the highlighted clips.

In both MIDI Map Mode and [Key Map Mode](#), a strip of assignable controls appears below the Session grid:

The *Relative Session Mapping Strip*.

1. Assign these buttons to keys, notes or controllers to move the highlighted scene up and down.
2. Assign this scene number value box to a MIDI controller — preferably an endless encoder — to scroll through the scenes. For details, see the previous section on [Relative Map Modes](#).
3. Assign this button to launch the highlighted scene. If the Record, Warp & Launch Settings' Select Next Scene on Launch option is checked, you can move successively (and hopefully successfully!) through the scenes.
4. Assign this button to cancel the launch of a triggered scene.
5. Assign these buttons to launch the clip at the highlighted scene, in the respective track.

Relative Session mapping is useful for navigating a large Live Set, as Live always keeps the highlighted scene at the Session View's center.

31.2.4.2 Mapping to Clip View Controls

The [Clip View](#) displays the settings for whichever clip happens to be currently selected, but it will also display the settings of multi-selected clips. To avoid unpleasant musical surprises, it is important to remember that creating remote control mappings for any control in the Clip View interface could

potentially affect any clip in the Live Set. For this reason, we recommend mapping Clip View controls to relative MIDI controllers to prevent undesirable jumps in parameter values.

31.2.5 Computer Keyboard Remote Control

The Key Map Mode Switch.

Creating control surface assignments for your computer keyboard is straightforward:

1. Enter Key Map Mode by pressing the KEY switch in the upper right-hand corner of the Live screen. Notice that the assignable elements of the interface become highlighted in red when you enter Key Map Mode. The Mapping Browser will also become available. If the Browser is hidden, you will want to show it at this point using the appropriate View menu command.
2. Click on the Live parameter that you wish to assign to a key. Remember that only the controls that are shown with a red overlay are available for mapping.
3. Press the computer key to which you wish to assign the control. The details of your new mapping will be displayed in the Mapping Browser.
4. Leave Key Map Mode by pressing Live's KEY switch once again. The Mapping Browser will disappear, but your mappings can be reviewed at any time simply by entering Key Map Mode again.

Keyboard assignments can produce the following effects in Live:

- Clips in Session View slots will be affected by mapped keys according to their [Launch Mode](#) settings.
- Keys assigned to switches will toggle switch states.
- Keys assigned to radio buttons will toggle through the available options.

Please be sure not to confuse this remote control functionality with Live's ability to use the [computer keyboard](#) as a pseudo-MIDI keyboard that can generate MIDI notes from computer keystrokes for use with instruments.

32. Using Push 1

Ableton Push 1 is an instrument for song creation that provides hands-on control of melody and harmony, beats, sounds, and song structure. In the studio, Push 1 allows you to quickly create clips that populate Live's Session View as you work entirely from the hardware. On stage, Push 1 serves as a powerful instrument for clip launching.

Push 1's controls are divided into a number of sections, as shown in the diagram below.

Overview of Push 1's Controls.

Much of Push 1's behavior depends on which mode it is in, as well as on which type of track is selected. To help you learn how to work with Push 1, this chapter will walk you through some of the fundamental workflows, and then will provide a reference of all of Push 1's controls.

There are also a number of videos that will help you get started with Push 1. These are available at <https://www.ableton.com/learn-push/>

32.1 Setup

Setting up the Push 1 hardware is mostly automatic. As long as Live is running, Push 1 will be automatically detected as soon as it is connected to a USB port on your computer. After connection, Push 1 can be used immediately. It is not necessary to install drivers and Push 1 does not need to be manually configured in Live's Settings.

32.2 Browsing and Loading Sounds

You can browse and load sounds directly from Push 1, without needing to use Live's browser. This is done in Push 1's Browse Mode.

Press Push 1's Browse button:

The Browse Button.

In Browse Mode, the display shows all of your available sounds and effects, as well as locations from the [Places section](#) of Live's browser. The display is divided into columns. The far left column shows either the specific type of device being browsed or the Places label. Each column to the right shows the next subfolder (if any exist). Use the In and Out buttons to shift the display to the right or left, allowing you to browse deeper levels of subfolders or view a larger number of presets on the display.

In and Out Buttons.

Navigate up via the Selection Control button (the first row below the display) in each column. Navigate down one folder via the State Control button for each level (the second row below the display). Samples and presets from official Packs or Live's Core Library will preview when selected in the browser. To load a device preset, press the green button on the right. To load the default preset of the selected device, press the green button on the left.

Loading Devices or Device Presets in Browse Mode.

You can scroll quickly through folders and subfolders via the encoders. Holding Shift while pressing the up or down buttons will move by a whole page.

After pressing a device or preset load button, the button will turn amber. This indicates that the currently selected entry is loaded; if you navigate to a different entry, the button will turn green again. Pressing an amber load button will load the *next* entry in the list, allowing you to quickly try out presets or devices.

What you see when in Browse Mode depends on the device that was last selected. If you were working with an instrument, Browse Mode will show you replacement instruments. If you were working with an effect, you will see effects. When starting with an empty MIDI track, the display shows all of your available sounds, instruments, drum kits, effects, and [Max for Live device](#), as well as [VST and Audio Units plug-ins](#). Folders are only visible on Push 1 if they contain items that can be loaded at any particular time. For example, the Samples label (as well as any of your own folders in Places that only contain samples) won't be visible unless you're browsing from a single pad in a [Drum Rack](#).

32.3 Playing and Programming Beats

To create beats using Push 1, first make sure Note Mode is enabled.

The Note Mode Button.

Then use Browse Mode to load one of the Drum Rack presets from Live's library.

When working with a MIDI track containing a Drum Rack, Push 1's 8x8 pad grid can be configured in a few different ways, depending on the state of the Note button. Pressing this button cycles between three different modes.

32.3.1 Loop Selector

When the Loop Selector layout is enabled, the pads are divided into three sections, allowing you to simultaneously play, step sequence and adjust the length of your clip.

The Pad Grid When Working With Drums

The 16 Drum Rack pads are laid out, like Live's Drum Rack, in the classic 4x4 arrangement, allowing for real-time playing. The Drum Rack pad colors indicate the following:

- Bright yellow — this pad contains a sound.
- Dull yellow — this pad is empty.
- Green — this pad is currently-playing.
- Light Blue — this pad is selected.
- Dark blue — this pad is soloed.
- Orange — this pad is muted.

When working with Drum Racks that contain a larger number of pads, use Push 1's touch strip or the Octave Up and Octave Down keys to move up/down by 16 pads. Hold Shift while using the touch strip or Octave keys to move by single rows.

Holding the Note button gives you momentary access to the [16 Velocities layout](#). You can also lock the alternate layout in place by holding Shift and pressing the Note button. To unlock the 16 Velocities layout, press the Note button again.

Octave Up/Down Buttons.

32.3.2 16 Velocities Mode

Press the Layout button to switch to the 16 Velocities layout. In this mode, the bottom right 16 pads represent 16 different velocities for the selected Drum Rack pad. Tap one of the velocity pads to enter steps at that velocity.

Holding the Note button gives you momentary access to the [loop length controls](#). You can also lock the loop length controls in place by holding Shift and pressing the Note button. To unlock the loop length pads, press the Note button again.

32.3.3 64-Pad Mode

In addition to the Loop Selector and 16 Velocities layouts, you can also use the entire 8x8 pad grid for real-time drum playing. This is useful when working with very large drum kits, such as those created by [slicing](#). To toggle to 64-pad mode, press the Note Mode button a second time. Pressing Note again will then toggle back to the Loop Selector layout, allowing you to quickly get back to step sequencing. The pad colors in 64-pad mode are the same as those used in the three-section layout.

When moving back and forth between the three layouts, the 16 pads available for step sequencing will not change automatically. You may still need to use the touch strip or Octave keys in order to see the specific 16 pads you want.

Holding the Note button gives you momentary access to the [loop length controls](#). You can also lock the loop length controls in place by holding Shift and pressing the Note button. To unlock the loop length pads, press the Note button again.

32.3.4 Loading Individual Drums

Browse Mode can also be used to load or replace individual pads within a loaded Drum Rack. To switch between browsing Drum Racks and single pads, press the Device button to show the devices on the track.

Device Button.

By default, the Drum Rack is selected, as indicated by the arrow in the display. To select an individual pad instead, tap that pad, then press the selection button below the pad's name.

Selecting an Individual Pad in a Drum Rack.

Now, entering Browse Mode again will allow you to load or replace the sound of only the selected pad. Once in Browse Mode, tapping other pads will select them for browsing, allowing you to quickly load or replace multiple sounds within the loaded Drum Rack.

32.3.4.1 Additional Pad Options for Push 1

To copy a pad to a different location in your Drum Rack, hold the Duplicate button and press the pad you'd like to copy. While continuing to hold Duplicate, press the pad where you'd like to paste the copied pad. Note that this will replace the destination pad's devices (and thus its sound) but will not replace any existing notes already recorded for that pad.

32.3.5 Step Sequencing Beats

Tapping a pad also enables it for step sequencing. To select a pad without playing it, press and hold the Select button while tapping a pad.

Select Button.

To record notes with the step sequencer, tap the pads in the step sequencer controls to place notes in the clip where you want them. The clip will begin playing as soon as you tap a step. By default, each step sequencer pad corresponds to a 16th note, but you can change the step size via the buttons in the Scene/Grid section.

Scene/Grid Buttons.

As the clip plays, the currently playing step is indicated by the moving green pad in the step sequencer section. When Record is enabled, the moving pad will be red. Tapping a step that already has a note will delete that note. Press and hold the Mute button while tapping a step to deactivate it without deleting it. Press and hold Solo button while tapping a pad to solo that sound.

Mute and Solo Buttons.

You can also adjust the velocity and micro-timing of individual notes, as described in the section on [step sequencing automation](#).

To delete all notes for a pad, press and hold Delete while tapping the pad. Note that this will only delete notes that are within the current loop.

Delete Button.

The pad colors in the step sequencer section indicate the following:

- Unlit — this step doesn't contain a note.
- Blue — this step contains a note. Darker blues indicate higher velocities.
- Dull yellow — this step contains a note, but the note is muted.
- Light Red — the right two columns of pads will turn red if triplets are selected as the step size. In this case, these pads are not active; only the first six pads in each row of steps can be used.

When Triplets are Selected, the Red Steps are Unavailable.

For detailed information about adjusting the loop length pads, see the section called [Adjusting the Loop Length](#).

32.3.6 Real-time Recording

Drum patterns can also be recorded in real-time by playing the Drum Rack pads. Follow these steps to record in real-time:

- If you want to record with a click track, press the Metronome button to enable Live's built-in click

Metronome Button.

- Then Press the Record button to begin recording

Record Button.

Now any Drum Rack pads you play will be recorded to the clip. Pressing Record again will stop recording but will continue playing back the clip. Pressing Record a third time will enable overdub mode, allowing you to record into the clip while it plays back. Subsequent presses continue to toggle between playback and overdub.

Pressing New stops playback of the currently selected clip and prepares Live to record a new clip on the currently selected track. This allows you to practice before recording a new idea. By default, pressing New also duplicates all clips that are playing on other tracks to a new scene and continues playing them back seamlessly. This behavior can be changed by changing the Workflow mode in Push 1's [User Preferences](#).

New Button.

32.3.7 Fixed Length Recording

Press the Fixed Length button to set the size of new clips to a predetermined length.

Fixed Length Button.

Press and hold Fixed Length to set the recording length.

Fixed Length Recording Options.

When Fixed Length is disabled, new clips will continue to record until you press the Record, New or Play/Stop buttons.

Enabling Fixed Length while recording will switch recording off and loop the last few bars of the clip, depending on the Fixed Length setting.

32.4 Additional Recording Options

32.4.1 Recording with Repeat

With Push 1's Repeat button enabled, you can hold down a pad to play or record a stream of continuous, rhythmically-even notes. This is useful for recording steady hi-hat patterns, for example. Varying your finger pressure on the pad will change the volume of the repeated notes.

Repeat Button.

The repeat rate is set with the Scene/Grid buttons. Note that Push 1 "remembers" the Repeat button's state and setting for each track.

If you press and release Repeat quickly, the button will stay on. If you press and hold, the button will turn off when released, allowing for momentary control of repeated notes.

Turn up the Swing knob to apply swing to the repeated notes. When you touch the knob, the display will show the amount of swing.

Swing Knob.

32.4.2 Quantizing

Pressing Push 1's Quantize button will snap notes to the grid in the selected clip.

Quantize Button.

Press and hold Quantize to change the quantization options:

Quantization Options.

Swing Amount determines the amount of swing that will be applied to the quantized notes. Note that the Swing amount can be adjusted from Encoder 1 or from the dedicated Swing knob.

Quantize To sets the nearest note value to which notes will be quantized, while Quantize Amount determines the amount that notes can be moved from their original positions.

Enable Record Quantize to automatically quantize notes while recording and adjust the record quantization value with Encoder 8. Note that these controls correspond to the settings of the Record Quantization chooser in Live's Edit menu, and adjustments can be made from Live or from Push 1.

When working with drums, press and hold Quantize and press a Drum Rack pad to quantize only that drum's notes in the current clip.

32.5 Playing Melodies and Harmonies

After working on a beat, you'll want to create a new track so that you can work on a bassline, harmony parts, etc. Press the Add Track button to add a new MIDI track to your Live Set.

Add Track Button.

Press and hold the Add Track button to select between Audio, MIDI and Return tracks.

Adding a track puts Push 1 into Browse mode, so you can immediately load an instrument. After loading your instrument, make sure Note Mode is enabled.

Note that when pressing the Add Track button while a track within a Group Track is selected, any new tracks will be inserted into that Group Track.

When working with a MIDI track containing an instrument, Push 1's 8x8 pad grid automatically configures itself to play notes. By default, every note on the grid is in the key of C major. The bottom left pad plays C1 (although you can change the octave with the Octave Up and Down buttons). Moving upward, each pad is a fourth higher. Moving to the right, each pad is the next note in the C major scale.

Play a major scale by playing the first three pads in the first row, then the first three pads in the next row upwards. Continue until you reach the next C:

C Major Scale.

The pad colors help you to stay oriented as you play:

- Blue — this note is the root note of the key (e.g., C).
- White — this note is in the scale, but is not the root.
- Green — the currently-playing note (other pads will also turn green if they play the same note).
- Red — the currently-playing note when recording.

To play triads, try out the following shape anywhere on the grid:

C Major Chord.

Holding the Note button gives you momentary access to the [loop length controls](#), which appear in the top row of pads. You can lock the loop length controls in place by holding Shift and pressing the Note button. To unlock the loop length pads, press the Note button again.

32.5.1 Playing in Other Keys

Press Push 1's Scales button to change the selected key and/or scale.

Scales Button.

Using the display and the Selection and State Control buttons, you can change the key played by the pad grid. The currently selected key is marked with an arrow in the display:

By default, the pads and scale selection options indicate major scales. You can change to a variety of other scale types using the first encoder, or the two buttons below the display on the far left. The selected scale type is also marked with an arrow.

Key and Scale Selection.

In addition to changing the key, you can also change the layout of the grid using the two buttons on the far right.

Fixed Y/N: When Fixed Mode is on, the notes on the pad grid remain in the same positions when you change keys; the bottom-left pad will always play C, except in keys that don't contain a C, in which case the bottom-left pad will play the nearest note in the key. When Fixed is off, the notes on the pad grid shift so that the bottom-left pad always plays the root of the selected key.

In Key/Chromatic: With In Key selected, the pad grid is effectively "folded" so that only notes within the key are available. In Chromatic Mode, the pad grid contains all notes. Notes that are in the key are lit, while notes that are not in the key are unlit.

Holding the Shift button while in Scales mode allows you to access a number of additional note layout options.

Additional Note Layout Options.

The “4th” and “3rd” options refer to the note interval that the grid is based on, while the ^ and > symbols refer to the rotation of the grid. For example, the default layout is “4th ^” which means that each row of pads is a 4th higher than the row below it. The “4th >” option is also built on 4ths, but now moves to the right rather than upwards; each column is a 4th higher than the column to the left. The “Sequent” options lay out all notes in order. These options are useful if you need a very large range of notes available, because they have no duplicated notes.

The last settings that you chose in the Scale options (key, scale type, In Key/Chromatic, and Fixed Y/N) are saved with the Set. Push 1 will return to these settings when the Set is reloaded again.

All of the [real-time recording options](#) available for drums are also available for melodies and harmonies, including [fixed length recording](#), [recording with repeat](#), and [quantizing](#). But for detailed editing, you’ll work with the melodic step sequencer described in the next section.

One editing possibility is available in the real-time Note Mode: to quickly delete all notes of the same pitch within the current loop, press and hold Delete and then tap the respective pad.

32.6 Step Sequencing Melodies and Harmonies

In addition to playing and recording in real time, you can also step sequence your melodies and harmonies. To toggle to the Melodic Sequencer, press the Note Mode button a second time. This will set the 8x8 pad grid as follows:

The Pad Grid When Step Sequencing Pitches.

When using the Melodic Sequencer, all eight rows of pads allow you to place notes in the clip. You can adjust the loop length and access additional step sequencing pages via the [loop length pads](#). The loop length pads can be momentarily accessed in the top row while holding the Note button.

You can also lock the loop length pads in place. To do this, hold Shift and tap the Note button. Note that Push 1 remembers this locked/unlocked state for each track. To unlock the loop length pads, press the Note button again.

With In Key selected, each row corresponds to one of the available pitches in the currently selected scale. With Chromatic selected, notes that are in the key are lit, while notes that are not in the key are unlit. The light blue row (which is the bottom row by default) indicates the root of the selected key. Each column of pads represents a step in the resolution set by the Scene/Grid buttons.

As with the real-time playing layout, pressing the Octave Up and Down button shifts the range of available notes. You can also use the touch strip to change the range. Hold the Shift key while adjusting the touch strip or pressing the Octave buttons to fine tune the pitch range. After adjusting the pitch range or when switching between the real-time and step sequencing layouts, the display will briefly show the available range.

The Display Shows the Range of Available Notes.

Additionally, brightly-lit touch strip lights indicate the currently available note range, while dimly-lit touch strip lights indicate that the clip contains notes within the corresponding note range.

Pressing Note again will toggle to the [Melodic Sequencer + 32 Notes](#) layout.

In addition to adding and removing notes, you can also adjust the velocity and micro-timing of the notes, as described in the section on [step sequencing automation](#).

32.6.1 Adjusting the Loop Length

The loop length controls allow you to set the length of the clip's loop and determine which part of it you can see and edit in the melodic and drum step sequencers. Each loop length pad corresponds to a page of steps, and the length of a page depends on the step resolution. When working with drums at the default 16th note resolution, two pages of steps are available at a time, for a total of two bars. In the Melodic Sequencer layout, one page of eight steps is available at a time, for a total of two beats. To change the loop length, hold one pad and then tap another pad or, to set the loop length to exactly one page, quickly double-tap the corresponding pad.

Each Loop Length Pad Corresponds to One Page.

Note that the page you see is not necessarily the page you hear. When you set the loop length, the pages will update so that the current play position (as indicated by the moving green pad in the step sequencer section) always remains visible. But in some cases, you may want to disable this auto-follow behavior. For example, you may want to edit a single page of a longer loop, while still allowing the loop to play for the length you set. To do this, single-tap the pad that corresponds to that page. This will "lock" the view to that page without changing the loop length. To then turn auto-follow back on, simply reselect the current loop. Note that single-tapping a page that is outside of the current loop will immediately set the loop to that page.

The pad colors in the loop length section indicate the following:

- Unlit — this page is outside of the loop.
- White — this page is within the loop, but is not currently visible in the step sequencer section.
- Dull yellow — this page is visible in the step sequencer section, but is not currently playing.
- Green — this is the currently playing page.

If you need to access the loop length pads frequently, you can lock them in place. To do this, hold Shift and tap the Note button. Note that Push 1 remembers this locked/unlocked state for each track. To unlock the loop length pads, press the Note button again.

To duplicate the contents of a sequencer page, hold Duplicate, press the loop length pad for the page you want to duplicate, and press the loop length pad for the destination page. Note that this will not remove existing notes in the destination page, but will add copied notes on top. To remove notes first, hold Delete and tap the loop length pad for that page.

32.7 Melodic Sequencer + 32 Notes

The Melodic Sequencer + 32 Notes layout combines both step sequencing and real-time playing capabilities. Providing access to multiple octaves and steps on a single page, this layout is ideal for figuring out chords and harmonies to sequence. It is also well suited to longer phrases.

32.7.1 32 Notes

The bottom half of the pad grid lets you play notes in real-time, and select them for step sequencing. Each pad corresponds to one of the available pitches in the currently selected scale. Pressing a pad will select and play the note. Selected notes are represented by a lighter version of the track's color.

To select a pad without triggering it, press and hold the Select button while tapping a pad.

The pad colors indicate the following:

- Blue — this note is the root note of the scale.
- Blue-Green — this pad is selected.
- Green — this pad is currently playing.
- White — this note is in the scale, but is not the root.

Pressing the Octave Up or Down button shifts the range of available notes. Holding the Shift key while adjusting the touch strip shifts the range by octaves. You can hold the Shift key while pressing the Octave buttons to shift by one note in the scale. The display will briefly show the available range as you adjust it.

As with the 64 Notes layout, the notes in the bottom half of the pad grid can be adjusted via the [Scale menu](#).

32.7.2 Sequencer

Tapping a step in the top half of the pad grid adds all selected notes to that step. Steps containing notes are displayed in a blue color.

Holding a step lets you view notes contained within the step, which are indicated in the bottom half of the pad grid by a blue-green color. Tapping any of these selected notes will remove it from the step.

Holding multiple steps will add selected notes to all those steps. While holding Duplicate, you can press a step to copy the notes in that step and then press another step to paste them to a new location in the step sequencer. Note that this will not remove existing notes in the destination page, but will add copied notes on top. To remove notes first, hold Delete and tap the loop length pad for that page.

The pad colors in the step sequencer indicate the following:

- Blue — this step contains a note.
- Green — this step is currently playing.
- White — this step is selected.
- Dull Yellow — this step contains a note, but the note is muted.
- Gray — this pad is empty.
- Light Red — the right two columns of pads will be unlit if triplets are selected as the step size. In this case, these pads are not active; only the first six pads in each row of steps can be used.

When working with the sequencer at the default 16th note resolution, two pages of steps are available at a time, for a total of two bars. You can adjust the loop length and access additional step sequencing pages via the [loop length pads](#). The loop length pads can be momentarily accessed in the fifth row while holding the Note button.

You can also lock the loop length pads in place. To do this, hold Shift and tap the Note button. Note that Push 1 remembers this locked/unlocked state for each track. To unlock the loop length pads, press the Note button again.

To duplicate the contents of a sequencer page, hold Duplicate, press the loop length pad for the page you want to duplicate, and press the loop length pad for the destination page. Note that this will not remove existing notes in the destination page, but will add copied notes on top. To remove notes first, hold Delete and tap the loop length pad for that page.

32.8 Navigating in Note Mode

Now that you've created a few tracks, you can continue to add more. But you may want to move between already-existing tracks to continue working on musical ideas using those instruments and devices. The Arrow Keys allow you to do this.

Arrow Keys.

The Left/Right Arrows move between tracks. Note that selecting a MIDI track on Push 1 automatically arms it, so it can be played immediately. In Live, track Arm buttons will appear pink to indicate that they have been armed via selection.

Pink Track Arm Button.

The specific behavior of the Up/Down Arrows is determined by the Workflow mode, which is set in Push 1's [User Preferences](#). In both modes, the Up/Down Arrows move up or down by a single scene. In Scene Workflow, the selected scene is triggered. In Clip Workflow, only the selected track's clip is triggered. Clips in other tracks are not affected.

Navigating with the Up/Down Arrows in Note Mode always begins playback immediately, and a triggered clip will take over the play position from whatever clip was played in that track before. Note that this is the same behavior as if the clips were set to [Legato Mode](#) in Live.

32.9 Controlling Live's Instruments and Effects

Pressing the Device button puts Push 1 in Device Mode, which allows Push 1's encoders to control parameters in Live's devices.

Device Button.

In Device Mode, the Selection Control buttons select devices in the currently selected track, while the State Control buttons turn the selected device on or off. The currently selected device is marked with an arrow in the display.

Device Mode Settings.

The In and Out buttons allow you to navigate to additional devices and parameters that may not be immediately available.

In and Out Buttons.

Use these buttons to access:

- Additional banks of parameters (for effects that have more than one bank of parameters).
- Additional device chains within Racks that contain more than one chain.

32.10 Mixing with Push 1

To control volumes, pans, or sends with the encoders for up to eight tracks simultaneously, press the corresponding button on Push 1. Hold Shift while adjusting the encoders for fine-tune control.

Volume and Pan & Send Buttons.

In Volume Mode, the encoders control track volume.

Pressing the Pan & Send button repeatedly will cycle between controlling pans and however many sends are available in your Live Set.

Press Push 1's Track button to enable Track Mode.

Track Button.

In Track Mode, the encoders control track volume, pan and the first six sends of the selected track. Press the Selection Control buttons to select which track will be controlled in Track Mode.

Selecting Tracks in Track Mode.

Press the Master button to select the Main track.

Press and hold a Group Track's Selection Control button to unfold or fold the track.

Note that when **Split Stereo Pan Mode** is active while in Pan & Send Mode, the display will show the current pan value, but the pan dial will be disabled. In Track Mode, the display will show either the pan control or stereo pan sliders, depending on the active pan mode.

32.11 Recording Automation

Changes that you make to device and mixer parameters can be recorded to your clips as automation, so that the sound will change over time as the clip plays. To record automation, press Push 1's Automation button.

Automation Button.

This toggles Live's Session Automation Arm button, allowing you to record changes you make to Push 1's encoders as part of the clip. When you're done recording parameter changes, press the Automation button again to turn it off. To delete the changes you've recorded for a particular parameter, press and hold the Delete button and touch the corresponding encoder. If automation hasn't been recorded for a parameter, holding Delete and touching an encoder will reset the corresponding parameter to its default value.

Automated parameters are shown with a rectangle next to the parameter name in the display. Parameters that you have overridden (by manually adjusting the parameter while not recording) will show their value in brackets.

Automated and/or Overridden Parameters are Indicated in the Display.

To reenable all automation that you have manually overridden press and hold Shift and press the Automation button.

32.12 Step Sequencing Automation

In both the drum and melodic step sequencers, it's possible to automate parameters for the selected step.

The parameters that are available will change depending on the display mode you are currently in, as explained in the following sections.

32.12.1 Note-Specific Parameters

When working in any sequencing layout in Clip Mode, you can adjust note settings for each step. To access these settings, simply press and hold a step. The display will switch the controls to the step's note settings.

You can then adjust the corresponding encoders in order to:

- Nudge notes backwards or forwards in time. The value represents the percentage that the note is offset from the previous grid line. Negative values indicate that the note occurs before the grid line.
- Adjust the coarse Length of the selected notes.
- Fine-tune the length adjustment of the selected notes
- Change the Velocity of the selected notes.

You can also adjust these note-specific parameters for multiple steps at the same time. To do this, press and hold all of the pads you'd like to adjust, and then tweak the encoders. The display will show the range of values for the selected steps.

You can also create notes with your desired Nudge, Length, and Velocity values by holding an empty step and then tweaking any of these encoders.

When working with drums, you can adjust nudge, length, and velocity for every note played by a particular pad by pressing and holding the Select button, pressing the pad, and then adjusting the encoders.

Hold Select and Press a Drum Pad to Tweak All Notes Played by that Pad.

In both the drum and melodic step sequencers, you can copy a step (including all of its note-specific parameters) and paste it to another step. To do this, hold Duplicate and tap the step you'd like to copy. Then tap the destination step and release Duplicate.

32.12.2 Per-Step Automation

When in Device Mode or Volume Mode, hold one or more steps in order to create and edit device or mixer automation for only the selected step(s). While holding a step and tweaking an encoder, the corresponding parameter's automation value will be adjusted specifically for the time represented by that step. Note that per-step automation can be created for any step, even if that step doesn't contain notes.

32.13 Controlling Live's Session View

Press Push 1's Session button to switch from Note Mode to Session Mode. You can press and hold the Session button to temporarily toggle Session Mode. Releasing the button will then return to Note Mode. Likewise, pressing and holding Note while in Session Mode will temporarily toggle Note Mode.

Session Button.

In Session Mode, the 8x8 pad grid will now launch clips and the Scene/Grid Buttons will launch scenes. Pressing a pad triggers the clip in the corresponding location in Live's Session View. If the track is selected, pressing the button records a new clip.

The pads light up in different colors so you know what's going on:

- The color of all non-playing clips in your Live Set is reflected on the pads.
- Playing clips pulse green to white.
- Recording clips pulse red to white.

You can stop all music in a track by enabling Stop Mode and pressing that track's State Control button.

Stopping Clip Playback.

To stop all clips, press and hold Shift, and then press Stop.

Push 1 tells you what's going on in the software, but, importantly, the software also reflects what's happening on the hardware. The clip slots currently being controlled by Push 1's pad grid are shown in Live with a colored border.

The directional arrows and Shift button increase the scope of the eight-by-eight grid.

- Pressing Up or Down moves you up or down one scene at a time. Hold the Shift button while hitting Up or Down to move eight scenes up or down. You can also use the Octave Up and Down buttons to move by eight scenes at a time.
- The Left and Right arrow keys move you left or right one track at a time. Hold the Shift button while hitting Left or Right to move eight tracks at a time.

32.13.1 Session Overview

Push 1's Session Overview lets you navigate through large Live Sets quickly without looking at your computer screen. Hold down the Shift button and the pad grid zooms out to reveal an overview of your Session View. In the Session Overview, each pad represents an eight-scene-by-eight-track block of clips, giving you a matrix of 64 scenes by 64 tracks. Hit a pad to focus on that section of the Session View. For example, holding the Shift button and then pressing the pad in row three, column one will put the focus on scenes 17-24 and tracks 1-8. Furthermore, while Shift is held, each scene launch button represents a block of 64 scenes, if they are available in your Set.

In the Session Overview, the color coding is a little different:

- Amber: indicates the currently selected block of clips, which will be surrounded by the colored border in the software.
- Green: there are clips playing in that block of clips (though that may not be the block of clips selected).

- Red: there are no clips playing in that range.
- No color: there are no tracks or scenes in that range.

32.14 Setting User Preferences

Press and hold the User button to adjust the sensitivity of Push 1's velocity response, aftertouch, and other settings.

User Button

User Settings

Pad Threshold sets the softest playing force that will trigger notes. More force is required at higher settings. Note that at lower settings, notes may trigger accidentally and pads may "stick" on.

Velocity Curve determines how sensitive the pads are when hit with various amounts of force, and ranges from Linear (a one-to-one relationship between striking force and note velocity) to various logarithmic curves. Higher Log values provide more dynamic range when playing softly. Lighter playing styles may benefit from higher Log values. The diagram below demonstrates the various velocity curves, with striking force on the horizontal axis and note velocity on the vertical axis.

Diagram of Push 1's Velocity Curves.

The Workflow option determines how Push 1 behaves when the Duplicate, New, or Up/Down arrow buttons are pressed. Which mode you choose depends on how you like to organize your musical ideas. In Scene Workflow (which is the default), musical ideas are organized and navigated in scenes. In Clip Workflow, you're working with only the currently selected clip.

In Scene Workflow:

- Duplicate creates a new scene containing all of the currently playing clips, and seamlessly switches to playing them back. This is the same as the [Capture and Insert Scene command](#) in Live's Create menu.
- New is identical to Duplicate, except that it does *not* duplicate the currently selected clip. Instead, an empty clip slot is prepared, allowing you to create a new idea in the current track.
- The Up/Down Arrows move up or down by a single scene. Playback of the clips in the new scene begins seamlessly.

In Clip Workflow:

- Duplicate creates a copy of the currently selected clip in the next clip slot, while continuing playback of any currently playing clips in other tracks. Hold Shift while pressing Duplicate to create a new scene containing all of the currently playing clips.
- New prepares an empty clip slot on the currently selected track. Clips in other tracks are not affected.

- the Up/Down Arrows move up or down by a single scene. Playback of the currently selected track's clip in the new scene begins seamlessly. Clips in other tracks are not affected.

Aftertouch Threshold sets the lowest incoming aftertouch value (from 0-127) that Push will register. Input values below this level will be ignored, while input values above this level will be scaled across the entire aftertouch range. For example, if you set the Aftertouch Threshold to 120 and play with an aftertouch value of 119, nothing will happen. But input values between 120 and 127 will be scaled to output a value from 0 to 127, as follows:

```
120 -> 0
121 -> 18
122 -> 36
123 -> 54
124 -> 72
125 -> 90
126 -> 108
127 -> 127
```

32.15 Push 1 Control Reference

The function of each section and control is explained below.

32.15.0.1 Focus/Navigation Section

Focus/Navigation Section.

Note Mode — When selected, the Pad Section changes its functionality based on the type of track that is currently selected:

- MIDI track containing an instrument — the pads plays notes. Pressing Note additional times toggles between real-time playing and melodic step sequencing.

- MIDI track containing a Drum Rack — the Pad Section is divided; the lower-left 16 pads play the Drum Rack, the lower-right 16 pads adjust the loop length of the clip, and the upper four rows control the step sequencer. Press Note again to toggle to 64-pad mode, allowing you to play drums across the entire 8x8 pad grid.

Session Mode — When selected, the Pad Section changes to launch clips in Live's Session View.

Shift — Press and hold Shift while pressing other buttons to access additional functionality.

Arrow Keys — Move through your Live Set (in Session Mode) and between tracks or scenes/.clips (in Note Mode).

Select — In Session Mode, hold Select and press a clip to select the clip without launching it. This will also display the clip name in the display. In Note Mode, hold Select and press a Drum Rack pad to select its notes without triggering the pad.

32.15.0.2 Add Section

Add Section.

These buttons add new devices or tracks to your Live Set.

Add Effect — Opens Browse Mode to add a new device to the right of the currently selected device. Hold Shift while pressing Add Effect to add the new device to the left of the currently selected device. To add a MIDI Effect, first select the instrument in a track. Then hold Shift while pressing Add Effect.

Add Track — Creates a new MIDI track to the right of the currently selected track. Press and hold Add Track to select a different type of track to add, i.e., Audio, MIDI, or Return. If the Add Track button is pressed while a track within a Group Track is selected, any new tracks will be inserted into that Group Track.

32.15.0.3 Note Section

Note Section.

These buttons adjust how notes are played on Push 1.

Scales — When Note Mode is on and an instrument track is selected, pressing this button allows you to select which scale will be played on the pads. Note that this button has no effect when a Drum Rack track is selected or when in Session Mode.

- **Fixed Y/N:** When Fixed Mode is on, the notes on the pad grid remain in the same positions when you change keys; the bottom-left pad will always play C, except in keys that don't contain a C, in which case the bottom-left pad will play the nearest note in the key. When Fixed is off, the notes on the pad grid shift so that the bottom-left pad always plays the root of the selected key.
- **In Key/Chromatic:** With In Key selected, the pad grid is effectively "folded" so that only notes within the key are available. In Chromatic Mode, the pad grid contains all notes. Notes that are in the key are lit, while notes that are not in the key are unlit.
- **Scale selection:** Select the base scale with the up/down buttons on the lefthand side.

User — All of Push 1's built-in functionality can be disabled via User Mode. This allows Push 1 to be reprogrammed to control alternate functions in Live or other software. Press and hold the User button to access a number of configuration options. Push 1's relative encoders work best in "Relative (2's Comp.)" mode. To ensure this mode is selected, turn the encoder slowly to the left during mapping.

Repeat — When Repeat is enabled, holding down a pad will retrigger the note. The Scene/Grid buttons change the rhythmic value of the repeated note.

Accent — When Accent is enabled, all incoming notes (whether step sequenced or played in real-time) are played at full velocity. Press and hold Accent to temporarily enable it.

Octave Up/Down — If an instrument track is selected, these buttons shift the pads up or down by octave. If a Drum Rack is selected, these buttons shift the Drum Rack's pad overview up or down by 16 pads. In Session Mode, these buttons shift control of the Session View up or down by eight scenes. These buttons will be unlit if no additional octaves are available.

32.15.0.4 State Control Section

State Control Section.

When working with tracks, the leftmost eight buttons will either stop clips or mute or solo the corresponding track, depending on which of the three rightmost buttons is pressed (Stop, Mute, or Solo). When working with devices instead of tracks, the leftmost eight buttons will toggle devices on and off. These buttons have additional functionality in other modes, e.g., scale selection.

To stop all clips, press and hold Shift, and then press Stop.

32.15.0.5 Selection Control Section

Selection Control Section.

These buttons work in conjunction with the Display/Encoder Section buttons and select what parameters can be edited by the encoders and shown in the display. The In and Out buttons allow you to access devices inside Racks or additional parameter banks for devices with more than eight parameters. In Browse Mode, the In and Out buttons shift the display to the right or left, allowing you to browse deeper levels of subfolders or view a larger number of presets on the display.

32.15.0.6 Display/Encoder Section

Display/Encoder Section.

The six buttons to the right of the display determine the editing mode of the encoders. In all modes, the ninth encoder controls the volume of the Main track, or the Pre-Cue volume if Shift is held. Holding Shift while adjusting any of the first eight encoders allows you to fine-tune whichever parameter is currently being controlled by that encoder. Note that you can temporarily toggle to a different editing mode by pressing and holding the corresponding button. Releasing the button will then return to the previous mode.

Volume Mode.

In Volume Mode, the encoders control volume of the eight selected tracks.

Pan	Pan	Pan	Pan	Pan	Pan	Pan	Pan
C	C	14L	27R	C	C	C	C
+1-Kt-On	2-Bss-Ac	3-E1ctrc	4-0Pratr	5-Tenson			
					A-Reverb	B-Delay	

Pan & Send Mode.

In Pan & Send Mode, press once to control pans. Subsequent presses cycle through sends.

Volume	Pan	Send A	Send B	Send C	Send D	Send E	Send F
-2.812	C	-42.438	-inf dB				
+1-Kt-On	2-Bss-A	3-E1ctrc	4-0Pratr	5-Tenson			
					A-Reverb	B-Delay	

Track Mode.

In Track Mode, the encoders control track volume, pan and the first six sends of the selected track. Select which clip track to control via the eight Selection Control buttons. Press the Master button to select the Main track.

In Clip Mode, the encoders control various parameters for the selected clip. The parameters depend on the type of clip selected:

LoopStart	Position	Length	Loop					
1.1.1	1.1.1	2.0.0	On					
Clip Selection:	Beatsaurus Rex							
+1-Kt-On	2-MIDI	3-Audio	4-Audio					A-Reverb B-Delay

Clip Mode With a MIDI Clip Selected.

- Loop Start (or Clip Start if Loop is off)
- Position
- Loop Length (or Clip End if Loop is off)
- Loop On/Off

LoopStart	Position	Length	Loop	WarpMode	Detune	Transpose	Gain	
2.1.1	2.1.1	2.0.0	On	Beats	0 ct	0 st	0.00 dB	
Selected Clip:	break o phile							
+1-Kt-On	2-Bss-Ac	3-E1ctrc	4-0Pratr	5-Tenson	6-MIDI	+7-Audio	A-Reverb	

Clip Mode With an Audio Clip Selected.

- Loop Start (or Clip Start if Loop is off)
- Position
- Loop Length (or Clip End if Loop is off)
- Loop On/Off
- Warp Mode
- Detune
- Transpose
- Gain

Low Cut	High Cut	Tone	Glue	Attack	Decay	Pitch	Volume
40.0 Hz	18.0 kHz	0.0 %	0	0.00 ms	10.00 s	0 st	0.0 dB
→Kt-Cr80	HhtC1sd8						

Device — The encoders control parameters for the selected device.

Impulse	Ambient&Evolvng1	→Bss-AcstcUprght.	Bass-ClubAmp.adg
→Instrument Rack	→Bass	Bass-AnalgSaw.dg	Bass-DstrntdSn.dg
Operator	Brass	Bass-Analgue.adg	Bass-ElctrclPEngr.adg
Sampler	Guitar &Plucked	Bass-BfFnBss.dg	Bass-FatLathr.dg

Browse — The encoders scroll through the available devices and presets.

32.15.0.7 Tempo Section

Tempo Section.

Tap Tempo — As you press once every beat, the tempo of the Live Set will follow your tapping. If the “Start Playback with Tap Tempo” button is enabled in Live’s Record, Warp & Launch Settings, you can also use tapping to count in: If you are working in a 4/4 signature, it takes four taps to start song playback at the tapped tempo.

Metronome — Toggles Live’s metronome on or off.

The left encoder adjusts Live’s tempo in increments of one BPM. Holding Shift while adjusting will set the tempo in increments of .1 BPM.

The right encoder sets the amount of swing applied when Quantizing, Record Quantizing or when Repeat is pressed.

32.15.0.8 Edit Section

Edit Section.

Undo — Undoes the last action. Press and hold Shift while pressing Undo to Redo. Note that Push 1's Undo button applies Live's Undo functionality, so it will undo actions in your Live Set even if they were done without using Push 1.

Delete — In Note Mode, this button deletes the selected clip. In Session Mode, hold Delete and then press a clip to delete that clip. Hold Delete and select a device or track with Push 1's Selection Control buttons to delete. Hold Delete and touch an encoder to delete automation controlled by that encoder. If automation has not been recorded for a particular parameter, holding Delete and touching the corresponding encoder will reset that parameter to its default value.

Quantize — Press and release to quantize the selected notes (or all notes in the clip if there is no selection). Hold Quantize and press a drum pad to quantize that pad's notes. For audio clips, Quantize will affect transients. Press and hold Quantize to access quantization settings. After changing these settings, press once to exit and then press and release to apply your changes.

Double — doubles the material within the loop, as well as the length of the loop.

32.15.0.9 Transport Section

Transport Section.

Fixed Length — When enabled, all newly created clips will be a fixed number of bars. When disabled, new clips will continue to record until you press the Record, New or Play/Stop buttons. Press and hold, then use the buttons beneath the display to specify the fixed recording length. Enabling Fixed Length while recording will switch recording off and loop the last few bars of the clip, depending on the Fixed Length setting.

Automation — Toggles Live's Automation Record button. When on, your parameter changes will be recorded into playing Session View clips. Hold Shift and press Automation to reenable any automation that you have overridden. Hold Delete and press the Automation button to delete all automation in a clip.

Duplicate — In Scene Workflow, Duplicate creates a new scene containing all of the currently playing clips. In Clip Workflow, Duplicate creates a copy of the currently selected clip in the next clip slot, while continuing playback of any currently playing clips in other tracks. Hold Duplicate while pressing a Drum Rack pad to copy the pad and paste it to a new location in the Drum Rack.

New — Pressing New stops the selected clip and prepares Live to record new material. This allows you to practice before making a new recording. On armed MIDI tracks, holding Record while pressing New triggers [Capture MIDI](#).

Record — Press the Record button to begin recording. Pressing Record again will stop recording but will continue playing back the clip. Pressing Record a third time will enable overdub mode, allowing you to record into the clip while it plays back.

Play/Stop — Toggles the play button in Live's transport bar. Hold Shift while pressing Play/Stop to return Live's transport to 1.1.1 without starting playback.

32.15.0.10 Touch Strip

Touch Strip.

When an instrument track is selected, the touch strip adjusts pitch bend or modulation wheel amount when playing in real-time, or the available range of notes when step sequencing. When a Drum Rack track is selected, the touch strip selects the Drum Rack bank.

Pitch bend is selected by default when an instrument track is selected. To change the functionality of the touch strip, hold Select and tap the strip. This toggles between pitch bend and mod wheel functionality each time you tap it. The display will briefly show the current mode each time you change it. Note that pitch bend and modulation wheel functionality is only available when playing instruments in real time, and not when using the melodic step sequencers.

32.15.0.11 Pad Section

Pad Section.

The functionality of the Pad Section is determined by the Note and Session Mode buttons. When Session Mode is on, the Pad Section is used to launch clips in Live's Session View. When Note Mode is on, the Pad Section changes its functionality based on the type of track that is currently selected:

- MIDI track containing an instrument — the pads play notes. Pressing Note additional times toggles between real-time playing and melodic step sequencing.
- MIDI track containing a Drum Rack — the Pad Section is divided; the lower-left 16 pads play the Drum Rack, the lower-right 16 pads adjust the loop length of the clip, and the upper four rows control the step sequencer. Press Note again to toggle to 64-pad mode, allowing you to play drums across the entire 8x8 pad grid.

32.15.0.12 Scene/Grid Section

Scene/Grid Section.

These buttons also change their functionality depending on whether Session Mode or Note Mode is selected. When Session Mode is selected, these buttons launch Session View scenes. Hold the Select button while pressing a Scene button to select the scene without launching it. When Note Mode is selected, the Scene/Grid Section determines the rhythmic resolution of the step sequencer grid and the rhythmic resolution of repeated notes when Repeat is enabled.

32.15.0.13 Using Footswitches with Push 1

Two ports on the back of Push 1 allow you to connect momentary footswitches. Footswitch 1 acts as a sustain pedal. Footswitch 2 gives you hands-free control of Push 1's recording functionality. A single tap of the footswitch will toggle the Record button, thus switching between recording/overdubbing and playback of the current clip. Quickly double-tapping the footswitch is the same as pressing the New button.

Note that certain footswitches may behave "backwards"; for example, notes may sustain only when the pedal is *not* depressed. Footswitch polarity can usually be corrected by connecting the footswitch to the port while depressing it, but we recommend using footswitches with a physical polarity switch.

33. Using Push 2

Ableton Push 2 is an instrument for song creation that provides hands-on control of melody and harmony, beats, samples, sounds, and song structure. In the studio, Push 2 allows you to quickly create clips that populate Live's Session View as you work entirely from the hardware. On stage, Push 2 serves as a powerful instrument for real-time playing, step sequencing, and clip launching.

Overview of Push 2's Controls.

Much of Push 2's behavior depends on which mode it is in, as well as on which type of track is selected. To help you learn how to work with Push 2, this chapter will walk you through some of the fundamental workflows, and then will provide a reference of all of Push 2's controls.

There are also a number of videos that will help you get started with Push 2. These are available at <https://www.ableton.com/learn-push/>

33.1 Setup

After plugging in the included power supply and connecting the USB cable to your computer, turn Push 2 on via the power button in the back. From here, setting up the Push 2 hardware is mostly automatic. As long as Live is running, Push 2 will be automatically detected as soon as it is connected to a USB port on your computer. After connection, Push 2 can be used almost immediately. It is not necessary to install drivers and Push 2 does not need to be manually configured in Live's Settings.

From time to time, Ableton will release firmware updates for Push 2 that will be included in updates to Live. When using Push 2 for the first time after installing a new version of Live, you may be prompted to update the firmware. Push 2 will walk you through this process.

33.2 Browsing and Loading Sounds

You can browse and load sounds directly from Push 2, without needing to use Live's browser. This is done in Push 2's Browse Mode.

Press Push 2's Browse button:

The Browse Button.

The display is divided into columns. When you first enter Browse Mode, the far left column shows either the specific category of device being browsed or the [Collections label](#), which lets you access tagged browser items quickly. Each column to the right shows the next subfolder (if any exist) or the contents of the current folder. You can scroll through presets and folders using the eight encoders above the display, or navigate through them one at a time via the arrow buttons.

Arrow Buttons.

The display will expand automatically as you navigate. You can load Live's "default" devices from the top level of the browser's hierarchy, and can quickly move up or down in the hierarchy via the rightmost two upper display buttons.

Navigate Up and Down in the Browser Hierarchy.

By default, samples and presets from official Packs or Live's Core Library will preview when selected in the browser. You can toggle preview on or off via the Preview button.

Preview Button.

To adjust the previewing volume, hold the Shift button while turning the Master volume encoder.

Shift Button.

Master Volume Encoder.

To load the selected item, press the Load button.

Loading Items in Browse Mode.

What you see when in Browse Mode depends on the device that was last selected. If you were working with an instrument, Browse Mode will show you replacement instruments. If you were working with an effect, you will see effects. When starting with an empty MIDI track, the display shows all of your available sounds, instruments, drum kits, effects, and [Max for Live devices](#), as well as [VST and Audio Unit plug-ins](#).

33.3 Playing and Programming Beats

To create beats using Push 2, first make sure Note Mode is enabled

The Note Mode Button.

Then use Browse Mode to navigate to the Drums section of the browser and load one of the Drum Rack presets from Live's library.

When working with a MIDI track containing a Drum Rack, Push 2's 8x8 pad grid can be configured in a few different ways, depending on the state of the Layout button. Pressing this button cycles between three different modes.

The Layout Button

33.3.1 Loop Selector

When the Loop Selector layout is enabled, the pads are divided into three sections, allowing you to simultaneously play, step sequence and adjust the length of your clip.

The Pad Grid with the Loop Selector Layout

The 16 Drum Rack pads are laid out, like Live's Drum Rack, in the classic 4x4 arrangement, allowing for real-time playing. Controls in the display and the pads in the Drum Rack match the color of the track, with subtle variations that help you understand what's happening. The Drum Rack pad colors indicate the following:

- The track's color — this pad contains a sound.
- Lighter version of the track's color — this pad is empty.
- Green — this pad is currently-playing.
- White — this pad is selected.
- Dark blue — this pad is soloed.
- Gray — this pad is muted.

When working with Drum Racks that contain a larger number of pads, use Push 2's touch strip or the Octave Up and Octave Down buttons to move up/down by 16 pads. Hold Shift while using the touch strip or Octave buttons to move by single rows.

Octave Up/Down Buttons.

Holding the Layout button gives you momentary access to the [16 Velocities layout](#). You can also lock the alternate layout in place by holding Shift and pressing the Layout button. To unlock the 16 Velocities layout, press the Layout button again.

33.3.2 16 Velocities Mode

Press the Layout button to switch to the 16 Velocities layout. In this mode, the bottom right 16 pads represent 16 different velocities for the selected Drum Rack pad. Tap one of the velocity pads to enter steps at that velocity.

The Pad Grid with the 16 Velocities Layout

Holding the Layout button gives you momentary access to the [loop length controls](#). You can also lock the loop length controls in place by holding Shift and pressing the Layout button. To unlock the loop length pads, press the Layout button again.

33.3.3 64-Pad Mode

You can also use the entire 8x8 pad grid for real-time drum playing. This is useful when working with very large drum kits, such as those created by [slicing](#). To switch to 64-pad mode, press the Layout button again.

When moving between 64-pad mode and the Loop Selector or 16 Velocities layouts, the 16 pads available for step sequencing will not change automatically. You may still need to use the touch strip or Octave keys in order to see the specific 16 pads you want.

Holding the Layout button gives you momentary access to the [loop length controls](#). You can also lock the loop length controls in place by holding Shift and pressing the Layout button. To unlock the loop length pads, press the Layout button again.

33.3.4 Loading Individual Drums

Browse Mode can also be used to load or replace individual pads within a loaded Drum Rack. To switch between browsing Drum Racks and single pads, make sure you're in Device Mode by pressing the Device button. This will show the devices on the track.

Device Button.

By default, the Drum Rack is selected. To select an individual pad instead, tap that pad, then press the second upper display button. The square icon next to the name represents a pad.

Selecting an Individual Pad in a Drum Rack.

Now, entering Browse Mode again will allow you to load or replace the sound of only the selected pad. The selected pad will flash. Once in Browse Mode, tapping other pads will select them for browsing, allowing you to quickly load or replace multiple sounds within the loaded Drum Rack.

After loading the selected item, the Load button's name will change to Load Next. Pressing this button again will load the next entry in the list, allowing you to quickly try out presets or samples in the context of your song. You can also load the previous entry in the list via the Load Previous button.

Particularly in a performance situation, you may want to select a pad without triggering it. To do this, press and hold the Select button while tapping a drum pad or one of the 16 Velocity pads.

Select Button.

You can also select without triggering by pressing the lower display button for the Drum Rack's track. This will expand the Drum Rack and allow the individual pads to be selected via the other lower display buttons. You can navigate to the previous or next pad via the left and right arrow keys.

Press the Drum Rack's Lower Display Button to Access Individual Pads.

33.3.4.1 Additional Pad Options for Push 2

To copy a pad to a different location in your Drum Rack, hold the Duplicate button and press the pad you'd like to copy.

Duplicate Button.

While continuing to hold Duplicate, press the pad where you'd like to paste the copied pad. Note that this will replace the destination pad's devices (and thus its sound) but will *not* replace any existing notes already recorded for that pad.

When a single pad is selected, you can adjust its [choke group assignment](#) via the first encoder or transpose the pad via the second encoder.

Assign a Pad to a Choke Group or Transpose the Pad.

When working with drums, Push 2's pads can be colored individually. To change a pad's color, hold Shift and tap the pad. Then tap one of the pads on the outer ring to choose that color for the selected pad.

Your custom pad colors will be saved and reloaded with your Live Set, but will not be visible within Live. They only appear on Push 2.

Choose a Color for a Drum Pad.

33.3.5 Step Sequencing Beats

Tapping a pad selects it and also enables it for step sequencing.

To record notes with the step sequencer, tap the pads in the step sequencer controls to place notes in the clip where you want them. The clip will begin playing as soon as you tap a step. By default, each step sequencer pad corresponds to a 16th note, but you can change the step size via the Scene/Grid buttons.

Scene/Grid Buttons.

Adjust the tempo using the Tempo encoder. Each click of the encoder will adjust the tempo in increments of one BPM. Holding Shift while adjusting will set the tempo in increments of .1 BPM.

Adjust the Tempo with the Tempo Encoder.

As the clip plays, the currently playing step is indicated by the moving green pad in the step sequencer section. When Record is enabled, the moving pad will be red. Tapping a step that already has a note will delete that note. Press and hold the Mute button while tapping a step to deactivate it without deleting it. Press and hold the Solo button while tapping a pad to solo that sound.

Mute and Solo Buttons.

You can also adjust the velocity and micro-timing of individual notes, as described in the section on [step sequencing automation](#).

To delete the entire pattern, press the Delete button. To delete all notes for a single pad, press and hold Delete while tapping that pad. Holding Delete while pressing a pad that has no notes recorded in the current pattern deletes all of the devices from that pad.

Delete Button.

The pad colors in the step sequencer section indicate the following:

- Gray — this step doesn't contain a note.
- The clip's color — this step contains a note. Higher velocities are indicated by brighter pads.
- Lighter version of the clip's color — this step contains a note, but the note is muted.
- Unlit — the right two columns of pads will be unlit if triplets are selected as the step size. In this case, these pads are not active; only the first six pads in each row of steps can be used.

When Triplets are Selected, the Unlit Steps are Unavailable.

For detailed information about adjusting the loop length pads, see the section called [Adjusting the Loop Length](#).

33.3.6 Real-time Recording

Drum patterns can also be recorded in real-time by playing the Drum Rack pads. Follow these steps to record in real-time:

- If you want to record with a click track, press the Metronome button to enable Live's built-in click. You can adjust the metronome volume by holding the Shift button while adjusting the Master volume encoder. As with all of the buttons on Push 2 that turn something on or off, when the metronome is on, its button light will pulse.

Metronome Button.

- Then Press the Record button to begin recording.

Record Button.

If you've enabled a [recording count-in](#) in Live, you'll see a countdown bar move across the top of Push 2's display and flash in tempo. This can serve as a helpful visual reference for when to begin playing.

Count-In Bar in Push 2's Display

Now any Drum Rack pads you play will be recorded to the clip. Pressing Record again will stop recording but will continue playing back the clip. Pressing Record a third time will enable overdub mode, allowing you to record into the clip while it plays back. Subsequent presses continue to toggle between playback and overdub. During playback, a small progress bar will appear in the display to show the playback position of each playing clip.

The pads are velocity sensitive, but if you want to temporarily override the velocity sensitivity, press the Accent button. When Accent is enabled, all played or step-sequenced notes will be at full velocity (127), regardless of how hard you actually tap the pads.

Enable Accent to Play or Record at Full Velocity.

If you press and release Accent quickly, the button will stay on. If you press and hold, the button will turn off when released, allowing for momentary control of accented notes.

In 16 Velocities mode, you can tap one of the 16 velocity pads to record the selected sound at that velocity. Note that Accent overrides this behavior.

Pressing New stops playback of the currently selected clip and prepares Live to record a new clip on the currently selected track. This allows you to practice before recording a new idea. By default, pressing New also duplicates all clips that are playing on other tracks to a new scene and continues playing them back seamlessly. This behavior can be changed by changing the Workflow mode in Push 2's [Setup menu](#).

New Button.

33.3.7 Fixed Length Recording

Press the Fixed Length button to set the size of new clips to a predetermined length.

Fixed Length Button.

Press and hold Fixed Length to set the recording length.

Fixed Length Recording Options.

When Fixed Length is disabled, new clips will continue to record until you press the Record, New or Play/Stop buttons.

By default, starting a recording with Fixed Length enabled will create an empty clip of the selected length, and then begin recording from the beginning of the clip, in accordance with Live's global launch quantization. If Phrase Sync is enabled, Push 2 treats the chosen length as a musical phrase, and will begin recording from the position in the clip that corresponds to that position within a phrase of that length. For example, with a fixed length of 4 bars and Phrase Sync on, starting a recording when Live's global transport is at bar 7 will create an empty four bar clip and begin recording at the third bar of that clip.

Enabling Fixed Length while recording will switch recording off and loop the last few bars of the clip, depending on the Fixed Length setting.

33.4 Additional Recording Options

33.4.1 Recording with Repeat

With Push 2's Repeat button enabled, you can hold down a pad to play or record a stream of continuous, rhythmically-even notes. This is useful for recording steady hi-hat patterns, for example. Varying your finger pressure on the pad will change the volume of the repeated notes.

Repeat Button.

The repeat rate is set with the Scene/Grid buttons. Note that Push 2 "remembers" the Repeat button's state and setting for each track. If you press and release Repeat quickly, the button will stay on. If you press and hold, the button will turn off when released, allowing for momentary control of repeated notes.

Turn up the Swing knob to apply swing to the repeated notes. When you touch the knob, the display will show the amount of swing.

Swing Knob.

33.4.2 Quantizing

Pressing Push 2's Quantize button will snap notes to the grid in the selected clip.

Quantize Button.

Press and hold Quantize to change the quantization options:

Quantization Options.

Swing Amount determines the amount of swing that will be applied to the quantized notes. Note that the Swing amount can be adjusted from Encoder 1 or from the dedicated Swing knob.

Quantize To sets the nearest note value to which notes will be quantized, while Quantize Amount determines the amount that notes can be moved from their original positions.

Enable Record Quantize by pressing the corresponding upper display button to automatically quantize notes during recording. Adjust the record quantization value with Encoder 5. Note that if Record Quantize is enabled and Swing is turned up, the automatically quantized notes will not have swing applied.

When working with drums, press and hold Quantize and press a Drum Rack pad to quantize only that drum's notes in the current clip.

33.4.3 Arrangement Recording

When Live's **Arrangement View** is in focus in the software, pressing Record will toggle Arrangement Recording on and off. While Arrangement Recording is on, all of your actions on Push 2 are recorded into the Arrangement View.

You can also trigger Arrangement Recording while Live's Session View is in focus by holding Shift and pressing Record. Note that this behavior is reversed when the Arrangement is in focus; holding Shift and pressing Record will then toggle Session recording.

33.5 Playing Melodies and Harmonies

After working on a beat, you'll want to create other elements such as a bassline, harmony parts, etc. If you already have additional tracks in your Set, you can switch between them using the lower display buttons or the left and right arrow keys.

Switch Between Tracks with the Lower Display Buttons.

Or you can add a new track by pressing the Add Track button.

Add Track Button.

Adding a track puts Push 2 into Browse mode, allowing you to select which type of track you'd like to add (MIDI, Audio, or Return) and optionally load a device to the new track at the same time.

Choose a Track Type and Optionally Load A Device.

Note that when pressing the Add Track button while a track within a Group Track is selected, any new tracks will be inserted into that Group Track.

After creating a track, you can change its color. To do this, hold Shift and press the lower display button for the track. Then tap one of the pads on the outer ring to choose that color for the selected track.

When working with a MIDI track containing an instrument, Push 2's 8x8 pad grid automatically configures itself to play notes. By default, every note on the grid is in the key of C major. The bottom left pad plays C1 (although you can change the octave with the Octave Up and Down buttons). Moving upward, each pad is a fourth higher. Moving to the right, each pad is the next note in the C major scale.

Play a major scale by playing the first three pads in the first row, then the first three pads in the next row upwards. Continue until you reach the next C:

C Major Scale.

The pad colors help you to stay oriented as you play:

- The track's color — this note is the root note of the key (e.g., C).
- White — this note is in the scale, but is not the root.
- Green — the currently-playing note (other pads will also turn green if they play the same note).
- Red — the currently-playing note when recording.

To play triads, try out the following shape anywhere on the grid:

C Major Chord.

Holding the Layout button gives you momentary access to the [loop length controls](#). You can also lock the loop length controls in place by holding Shift and pressing the Layout button. To unlock the loop length pads, press the Layout button again.

33.5.1 Playing in Other Keys

Press Push 2's Scale button to change the selected key and/or scale.

Scale Button.

Using the upper and lower display buttons, you can change the key played by the pad grid. The currently selected key appears in white, while the other key options appear in gray:

By default, the pads and scale selection options indicate major scales. You can change to a variety of other scale types using encoders 2 through 7. The selected scale type is highlighted.

Key, Scale, and Layout Options.

In addition to changing the key, you can also change the arrangement of the grid in a number of ways:

The *Layout* (Encoder 1) and *Direction* (Encoder 8) controls work together to determine the orientation of the pad grid. The default settings are a Layout of "4ths" and a Direction of "Vert." In this configuration, each pad is a 4th higher than the pad directly below it. Changing the Layout to "3rds" means that each pad is now a 3rd higher than the pad directly below it. The "Sequent" layout puts all notes sequentially in order. This layout is useful if you need a very large range of notes available, because it has no duplicated notes.

Changing the Direction control to "Horiz." rotates the pad grid 90 degrees. For example, with a Layout of "4ths," each pad is a 4th higher than the pad to its left.

Fixed Off/On: The lower right display button toggles Fixed on or off. When Fixed is on, the notes on the pad grid remain in the same positions when you change keys; the bottom-left pad will always play C, except in keys that don't contain a C, in which case the bottom-left pad will play the nearest note in the key. When Fixed is off, the notes on the pad grid shift so that the bottom-left pad always plays the root of the selected key.

In Key/Chromatic: The lower left display button toggles between In Key and Chromatic. With In Key selected, the pad grid is effectively "folded" so that only notes within the key are available. In Chromatic Mode, the pad grid contains all notes. Notes that are in the key are lit, while notes that are not in the key are unlit.

Scale options are saved with the Set, and Push 2 will return to these settings when the Set is loaded again. If you have particular key and scale settings that you like to use all the time, you can save them in your [Default Set](#). Any new Set created after this will have those settings in place when working with Push 2.

All of the [real-time recording options](#) available for drums are also available for melodies and harmonies, including the Accent button, [fixed length recording](#), [recording with repeat](#), and [quantizing](#). But for detailed editing, you'll work with the Melodic Sequencer described in the next section.

One editing possibility is available in the real-time Note Mode: to quickly delete all notes of the same pitch within the current loop, press and hold Delete and then tap the respective pad.

33.6 Step Sequencing Melodies and Harmonies

In addition to playing and recording in real time, you can also step sequence your melodies and harmonies. To toggle to the Melodic Sequencer, press the Layout button. This will set the 8x8 pad grid as follows:

The Pad Grid When Step Sequencing Pitches.

When using the Melodic Sequencer, all eight rows of pads allow you to place notes in the clip. You can adjust the loop length and access additional step sequencing pages via the [loop length pads](#). The loop length pads can be momentarily accessed in the top row while holding the Layout button.

You can also lock the loop length pads in place. To do this, hold Shift and tap the Layout button. Note that Push remembers this locked/unlocked state for each track. To unlock the loop length pads, press the Layout button again.

With In Key selected, each row corresponds to one of the available pitches in the currently selected scale. With Chromatic selected, notes that are in the key are lit, while notes that are not in the key are unlit. The white row (which is the bottom row by default) indicates the root of the selected key. Each column of pads represents a step in the resolution set by the Scene/Grid buttons.

As with the real-time playing layout, pressing the Octave Up or Down button shifts the range of available notes. You can also use the touch strip to change the range. Hold the Shift key while adjusting the touch strip to shift the range by octaves. Hold the shift key while pressing the Octave buttons to shift by one note in the scale. The display will briefly show the available range as you adjust it.

Additionally, brightly-lit touch strip lights indicate the currently available note range, while dimly-lit touch strip lights indicate that the clip contains notes within the corresponding note range.

Pressing Layout again will toggle to the [Melodic Sequencer + 32 Notes layout](#).

In addition to adding and removing notes, you can also adjust the velocity and micro-timing of the notes, as described in the section on [step sequencing automation](#).

33.6.1 Adjusting the Loop Length

The loop length controls allow you to set the length of the clip's loop and determine which part of it you can see and edit in the melodic and drum step sequencers. Each loop length pad corresponds to a page of steps, and the length of a page depends on the step resolution. When working with drums at the default 16th note resolution, two pages of steps are available at a time, for a total of two bars. In the Melodic Sequencer layout, one page of eight steps is available at a time, for a total of two beats. To change the loop length, hold one pad and then tap another pad, or, to set the loop length to exactly one page, quickly double-tap the corresponding pad.

Each Loop Length Pad Corresponds to One Page.

Note that the page you see is not necessarily the page you hear. When you set the loop length, the pages will update so that the current play position (as indicated by the moving green pad in the step sequencer section) always remains visible. But in some cases, you may want to disable this auto-follow behavior. For example, you may want to edit a single page of a longer loop, while still allowing the loop to play for the length you set. To do this, single-tap the pad that corresponds to that page. This will "lock" the view to that page without changing the loop length. You can also navigate to the previous or next page by pressing the Page Left/Right buttons.

The Page Left/Right Buttons.

To then turn auto-follow back on, simply reselect the current loop. Note that single-tapping a page that is *outside* of the current loop will immediately set the loop to that page. You can also turn auto-follow back on by holding either one of the Page Left/Right buttons.

The pad colors in the loop length section indicate the following:

- Unlit — this page is outside of the loop.
- Gray — this page is within the loop, but is not currently visible in the step sequencer section.
- White — this page is visible in the step sequencer section, but is not currently playing.
- Green — this is the currently playing page.
- Red — this is the currently recording page.

If you need to access the loop length pads frequently, you can lock them in place. To do this, hold Shift and tap the Layout button. Note that Push remembers this locked/unlocked state for each track. To unlock the loop length pads, press the Layout button again. You can also navigate to the previous or next page by pressing the Page Left/Right buttons.

To duplicate the contents of a sequencer page, hold Duplicate, press the loop length pad for the page you want to duplicate, and then press the loop length pad for the destination page. Note that this will not remove existing notes in the destination page, but will add copied notes on top. To remove notes first, hold Delete and tap the loop length pad for that page.

33.7 Melodic Sequencer + 32 Notes

The Melodic Sequencer + 32 Notes layout combines both step sequencing and real-time playing capabilities. Providing access to multiple octaves and steps on a single page, this layout is ideal for figuring out chords and harmonies to sequence. It is also well suited to longer phrases.

The Pad Grid with the Melodic Sequencer + 32 Notes Layout.

33.7.1 32 Notes

The bottom half of the pad grid lets you play notes in real-time, and select them for step sequencing. Each pad corresponds to one of the available pitches in the currently selected scale. Pressing a pad will select and play the note. Selected notes are represented by a lighter version of the track's color.

To select a pad without triggering it, press and hold the Select button while tapping a pad.

The pad colors indicate the following:

- The track's color — this note is the root note of the scale.
- Lighter version of the track's color — this pad is selected.
- Green — this pad is currently playing.
- White — this note is in the scale, but is not the root.

Pressing the Octave Up or Down button shifts the range of available notes. Holding the Shift key while adjusting the touch strip shifts the range by octaves. You can hold the Shift key while pressing the Octave buttons to shift by one note in the scale. The display will briefly show the available range as you adjust it.

As with the 64 Notes layout, the notes in the bottom half of the pad grid can be adjusted via the [Scale menu](#).

33.7.2 Sequencer

Tapping a step in the top half of the pad grid adds all selected notes to that step. Steps containing notes are lit in the color of the clip.

Holding a step lets you view notes contained within the step, which are indicated in the bottom half of the pad grid by the lighter version of the track's color. Tapping any of these selected notes will remove it from the step.

Holding multiple steps will add selected notes to all those steps. While holding Duplicate, you can press a step to copy the notes in that step and then press another step to paste them to a new location in the step sequencer.

The pad colors in the step sequencer indicate the following:

- The clip's color — this step contains a note.
- Green — this step is currently playing.
- White — this step is selected.
- Light gray — this step contains a note, but the note is muted.
- Gray — this pad is empty.
- Unlit — the right two columns of pads will be unlit if triplets are selected as the step size. In this case, these pads are not active; only the first six pads in each row of steps can be used.

Loop Length Pads in the Melodic Sequencer + 32 Notes Layout.

You can adjust the loop length and access additional step sequencing pages via the [loop length pads](#). The loop length pads can be momentarily accessed in the fifth row while holding the Layout button.

The Layout Button.

You can also lock the loop length pads in place. To do this, hold Shift and tap the Layout button. Note that Push remembers this locked/unlocked state for each track. To unlock the loop length pads, press the Layout button again. You can also navigate to the previous or next page by pressing the Page Left/Right buttons.

The Page Left/Right Buttons.

To duplicate the contents of a sequencer page, hold Duplicate, press the loop length pad for the page you want to duplicate, and then press the loop length pad for the destination page. Note that this will

not remove existing notes in the destination page, but will add copied notes on top. To remove notes first, hold Delete and tap the loop length pad for that page.

33.8 Working with Samples

Push 2 allows you to play samples from the pads in a variety of ways, with detailed but easy-to-use control over sample parameters directly from the encoders and display. The instrument that powers Push 2's sample playback functionality is Simpler, and we recommend reading the detailed [Simpler](#) chapter to learn more about its functionality.

To start working with a sample, you can either add a new MIDI track or press Browse to enter Browse Mode on an existing MIDI track. Although you can load an empty Simpler to a track, it isn't playable until it contains a sample. Push 2's display will inform you that your Simpler is empty and suggest browsing for a sample:

Press Browse to Load a Sample in an Empty Simpler.

After loading a sample and switching to Device View, you will see the sample's waveform in Push 2's display, along with a number of parameters that allow you to quickly adjust how the sample plays back. This is the main bank of Simpler's controls.

Simpler's Main Parameter Bank in the Display.

By default, Simpler will automatically set certain parameters based on the length of the loaded sample. For example, short samples will play once when triggered, while long samples will be set to loop and warp. Warped samples will play back at the tempo of your Set, regardless of which note you play. Bringing a warped clip into Simpler from an audio track, the browser, or your desktop preserves any warp settings and markers that were in the original clip. For more information about warping, see the [Audio Clips, Tempo, and Warping](#) chapter.

The most important parameter that determines how Simpler will treat samples is the Mode control, which is used to choose one of Simpler's three playback modes.

Simpler's Mode Parameter.

- **Classic Playback Mode** is the default mode when using Simpler, and is optimized for creating “conventional” melodic and harmonic instruments using pitched samples. It features a complete ADSR envelope and supports looping, allowing for samples to sustain as long as a note is held down. Classic Mode is polyphonic by default, and the pad grid uses the same layout in this mode as is used when playing other pitched instruments.
- **One-Shot Playback Mode** is exclusively for monophonic playback, and is optimized for use with one-shot drum hits or short sampled phrases. This mode has simplified envelope controls and does not support looping. By default, the entire sample will play back when a note is triggered, regardless of how long the note is held. The pad grid in One-Shot Mode also uses the melodic layout.
- **Slicing Playback Mode** non-destructively slices the sample so that the individual slices can be played back from the pads. You can create and move slices manually, or choose from a number of different options for how Simpler will automatically create slices. This mode is ideal for working with rhythmic drum breaks.

33.8.1 Classic Playback Mode

Simpler's Main Bank in Classic Mode.

In Classic Mode, the various sample position controls change which portion of the sample you play back. For example, if you load a drum break that contains silence at the beginning, you can start playback from after the silence. The Start control sets the absolute position in the sample from which playback could start, while the End control sets where playback could end; these parameters define the *region* of the sample that can be worked with. S Start and S Length are represented in percentages of the total sample length enabled by Start and End. For example, hitting a pad after setting an S Start value of 50% and S Length value of 25% will play back the third quarter (50-75%) of the region between the Start and End values. S Loop Length determines how much of the available sample (also determined by the Start and End values) will loop. Note that this parameter is only active if Loop is enabled.

Adjust the Zoom encoder to zoom into a portion of the waveform. The display shows a representation of the whole sample, as well as the currently active region. Turning the Zoom encoder clockwise zooms in. The specific portion of the sample that you zoom to is determined by the last-touched sample position control, e.g., Start, End, S Start, S Length.

Pressing Simpler's upper display button will enter Edit Mode. When in Edit Mode, the lower display buttons select additional pages of parameters and the upper display buttons toggle certain settings on or off. Pressing Simpler's upper display button again will exit Edit Mode.

Additional Parameters Available in Edit Mode.

Pressing the Loop On/Off button determines whether or not the sample will loop when a pad is held down. The Warp as... button adjusts the warping of the sample between the Start and End values so that it will play back precisely within the specified number of bars. Live makes its best guess about what this value should be based on the length of the sample, but if it gets it wrong, you can use the $\div 2$ or $\times 2$ buttons to double or halve the playback speed, respectively.

Crop removes the portions of the sample that are outside of the Start and End points, while Reverse plays the entire sample backwards. Note that both Crop and Reverse are non-destructive; they create a copy of the sample and apply the process to the copy, so your original sample is not changed.

33.8.2 One-Shot Mode

Simpler's Main Bank in One-Shot Mode With Additional Edit Mode Controls.

In One-Shot Mode, the Zoom, Start, and End controls function the same as in Classic Mode, as do the Warp as..., $\div 2$, $\times 2$, Crop, and Reverse buttons.

With Trigger enabled, the sample will continue playing even after the pad is released; the amount of time you hold the pad has no effect when Trigger is on. You can shape the volume of the sample using the Fade In and Fade Out encoders. Fade In determines how long it takes the sample to reach its maximum volume after a pad is hit, while Fade Out begins a fade out the specified amount of time before the end of the sample region. To stop a one-shot sample immediately, hold Shift while pressing the Play/Stop button.

With Gate enabled, the sample will begin fading out as soon as you release the pad. The Fade Out time determines how long it will take to fade to silence after release.

The Transpose encoder allows you to transpose the sample up or down by up to 48 semitones (four octaves). Note that when transposing, the timbre of the sample may change dramatically depending on which Warp Mode you've selected. The Gain encoder sets the overall volume of the Simpler instrument.

33.8.2.1 Legato Playback

Classic and One-Shot Modes provide a unique way of repitching a sample on the fly, without changing its playback position. This is essentially a playable version of [Legato Mode](#) in clips. To enable this functionality:

1. In Edit Mode, press the second lower display button to view the Global parameter bank.
2. Set the Glide Mode parameter to Glide.
3. Set the Voices parameter to 1. Note that this parameter is only available in Classic Mode. In One-Shot Mode, playback is always monophonic.

Now, as you play the pads legato, the sample will transpose without changing playback position. For best results, make sure Warp is on (in the Warp parameter bank). The Complex Pro Warp Mode tends to sound best when transposing, but experiment with the various Warp Modes to see which one works best for your particular sample.

33.8.3 Slicing Mode

Simpler's Main Bank in Slicing Mode With Additional Edit Mode Controls.

In Slicing Mode, the Zoom, Start, and End controls function the same as in Classic and One-Shot Modes, as do the Warp as..., $\div 2$, $\times 2$, and Reverse buttons.

The Slice By chooser determines the specific way in which slices will be created:

- *Transient* - Slices are placed on the sample's transients automatically. The Sensitivity encoder determines how sensitive Simpler is to transient levels within the sample, and thus how many slices will be automatically created. Higher numbers result in more slices, up to a maximum of 64 slices.
- *Beat* - Slices are placed at musical beat divisions. The Division encoder selects the beat division at which Simpler will slice the sample region.
- *Region* - Slices are placed at equal time divisions. The Regions encoder selects the number of evenly-spaced slices that will be created.
- *Manual* - When Manual is selected, no slices are placed automatically. Instead, slices are created manually by enabling Pad Slicing and tapping empty pads as the sample plays back. To create manual slices:

1. Tap a pad that contains a slice to begin playback from that slice.
2. When the sample reaches the point at which you would like to create an additional slice (a drum hit, for example), tap any empty pad.
3. A slice will be placed at this point and it will be assigned to a pad. Any pads that were already assigned after this point will be shifted "upward" on the pad grid.
4. Once the loop is sliced as you like it, turn Pad Slicing off.

In all slicing modes, slices are laid out from left to right in groups of four starting from the bottom left pad. Each additional four slices are placed on the next four pads up. After the left half of the pad grid is used, slices are placed along the bottom row on the right side of the pad grid, again moving upwards in groups of four.

Up to 64 Slices Can Be Created.

By default, the pad grid uses the 64-pad drum layout when in Slicing Mode. Pressing the Layout button cycles between 64-pad, Loop Selector, and 16 Velocities modes.

The Playback encoder determines how many slices can be triggered simultaneously. Mono is monophonic; only one pad can be played or sequenced at a time. When set to Poly, multiple pads can be triggered together. When set to Through, playback is monophonic, but triggering one slice will continue playback through the rest of the sample region.

The Trigger/Gate switch is the same concept as in One-Shot Playback Mode, but what you actually hear depends on which Playback mode is selected.

Nudge allows you to adjust the position of each slice marker. This is especially useful for fine-tuning slices that you've created in Manual mode. For greater nudging accuracy, tap the pad you'd like to adjust and use the Zoom encoder to get a closer look. Hold Shift while adjusting Nudge for extremely small adjustments.

Split Slice creates a new slice in the middle of the currently selected slice. This is also useful in Manual mode, in conjunction with Nudge, for fine-tuning slices created via Pad Slicing.

To delete a slice (either manually or automatically created), hold Delete and tap the corresponding pad.

33.9 Navigating in Note Mode

Now that you've created a few tracks, you can continue to add more. But you may want to move between already-existing tracks to continue working on musical ideas using those instruments and devices. You can move directly to a new track using the lower display buttons or move sequentially to the previous or next track using the left and right arrow buttons.

Arrow Buttons.

Note that selecting a MIDI track on Push 2 automatically arms it, so it can be played immediately. In Live, track Arm buttons will appear pink to indicate that they have been armed via selection.

Pink Track Arm Button.

You can also manually arm any track by holding the lower display button for that track, or by holding the Record button and pressing the track's lower display button.

This is useful if, for example, you want to use Push 2 to record audio clips. In Live, a manually armed track's track Arm button will appear red. On Push 2's display, manually armed tracks appear with a special icon.

Icon for a Manually Armed Track.

The specific behavior of the Up/Down Arrows is determined by the Workflow mode, which is set in Push 2's [Setup menu](#). In both modes, the Up/Down Arrows move up or down by a single scene. In Scene Workflow, the selected scene is triggered. In Clip Workflow, only the selected track's clip is triggered. Clips in other tracks are not affected.

Navigating with the Up/Down Arrows in Note Mode always begins playback immediately, and a triggered clip will take over the play position from whatever clip was played in that track before. Note that this is the same behavior as if the clips were set to [Legato Mode](#) in Live.

33.10 Working With Instruments and Effects

Pressing the Device button puts Push 2 in Device Mode, which allows you to use the encoders to control parameters in Live's devices and third-party plug-ins.

Device Button.

In Device Mode, the upper display buttons select devices in the currently selected track, enabling their parameters for editing. The currently selected device is highlighted in the display.

Device Mode Settings.

Once a device is selected, pressing its upper display button again will enter Edit Mode. When in Edit Mode, the lower display buttons select additional pages of parameters for the selected device.

Device Parameter Pages in Edit Mode.

When in Edit Mode, pressing the leftmost upper display button will take you back up to the Device Mode's top level.

Press the Leftmost Upper Display Button to Exit Edit Mode.

Certain devices, such as Live's [Operator instrument](#), have more than eight pages of parameters. When working with these devices in Edit Mode, the rightmost lower display button will show an arrow. Press this button to scroll to the additional pages and then press the leftmost lower display button to get back.

Scroll to Additional Pages of Parameters.

33.10.1 Adding, Deleting, and Reordering Devices

To load additional devices such as MIDI or audio effects to a track, press the Add Device button. This will open the Browser and display all device types that can be loaded to the current track.

Add Device Button.

You can also load an instrument via the Add Device button, but be aware that this works just like Browse Mode: You will replace the instrument that's already on the track.

As with Browse Mode, use the encoders or arrow keys to navigate between devices in the browser, and the Load button to load the selected device or preset. Devices will load to the right of the previously-selected device, although note that MIDI effects will always be placed before the instrument in the track and audio effects will always be placed after it.

To delete a device, hold the Delete button and press the upper display button that corresponds to the device.

Deleting a Device.

To disable a device (without deleting it), hold the Mute button and press the upper display button that corresponds to the device. Disabled devices (and all of their parameters) appear gray in the display.

To re-enable a disabled device, hold Mute and again press the upper display button that corresponds to the device.

Holding the Mute button for a few moments will lock it on. You can then release Mute and toggle devices on and off just by pressing the corresponding upper display button. Press Mute again to unlock it.

To move a MIDI or audio effect to a different position in the track's chain of devices, press and hold the upper display button that corresponds to the effect. Then use any of the eight encoders to scroll the device to the new position and release the upper display button.

33.10.2 Working with Racks

[Instrument, Drum, and Effect Racks](#) allow for multiple chains of devices to be contained within a single device. On Push 2's display, Racks have special icons that distinguish them from regular devices.

A MIDI Effect Rack, an Instrument Rack, and an Audio Effect Rack.

A Drum Rack.

To open a Rack, select it using the corresponding upper display button. Then press this button again. The Rack will unfold, revealing the devices in the currently selected chain. An unfolded Rack appears in the display with an underline that extends to the end of the enclosed devices. Each press of a selected Rack's upper display button will toggle it open or closed. Note that Drum Racks cannot be folded or unfolded directly from Push 2. They will appear in Push 2's display as folded or unfolded depending on how they were set within Live.

Expand a Rack to Access Its Devices.

When the Rack itself is selected, the eight encoders control the Rack's [Macro Controls](#). Once a Rack is open, you can select one of its contained devices by pressing the relevant upper display button. After selecting a different device, the encoders will then control its parameters instead.

The Encoders Adjust Parameters for the Selected Device.

To access the devices on additional chains within a multi-chain Rack, press and hold the Rack's upper display button. The Rack's chains will be shown at the bottom of the display and can be selected via the corresponding lower display buttons.

Selecting a Chain Within a Rack.

33.11 Track Control And Mixing

To control volumes, pans, or sends with the encoders, press the Mix button.

Mix Button.

Each press of the Mix button toggles between Track Mix Mode and Global Mix Mode. In Track Mix Mode, the first two upper display buttons select between mix parameters for the selected track and input and output routing options for that track. The lower display buttons are used to select the track. With Mix selected, the encoders adjust volume, pan, and send levels for the currently selected track.

The Mix Controls in Track Mix Mode.

Hold Shift while adjusting the encoders for fine-tune control.

If your Set contains more than six return tracks, the two rightmost upper display buttons will change to arrows, which allow you to shift the available parameters left or right.

Scroll to View Additional Sends.

With Input & Output selected, all of the track's routing and monitoring options can be adjusted from the encoders.

The Input and Output Settings in Track Mix Mode.

In Global Mix Mode, the encoders adjust either volumes, pans, or send levels for the eight visible tracks. Select which parameter will be controlled via the upper display buttons.

Controlling the Pans for Eight Tracks.

If your Set contains more than six return tracks, the rightmost upper display button will change to an arrow, which allows you to shift the available sends to the right. Volumes and Pans will always remain visible.

If your Set contains more than eight tracks, the left and right arrow keys allow you to shift the visible tracks left or right.

Press the Master button to select the Main track. Press Master again to return to the previously selected track.

The Main Track Button.

Note that when [Split Stereo Pan Mode](#) is active while in Global Mix Mode, the display will show the current pan value, but the pan dial will be disabled. In Track Mix Mode, the display will show either the pan control or stereo pan sliders, depending on the active pan mode.

33.11.1 Rack and Group Track Mixing

On Push 2's display, Group Tracks and tracks that contain Instrument or Drum Racks have special icons that distinguish them.

A Group Track and Tracks Containing an Instrument Rack and a Drum Rack.

These types of tracks can be unfolded, allowing you to use the Mix Modes to control the tracks and chains within them. To unfold one of these tracks, select it using the corresponding lower display button. Then press this button again. The Group Track or Rack will unfold, revealing the enclosed tracks or chains. An unfolded track appears in the display with an underline that extends to the end of the enclosed tracks or chains. Each press of a selected track's lower display button will toggle it open or closed.

Expand a Group Track or Track Containing a Rack to Mix its Contents.

Use the left and right arrow keys to access additional chains or tracks that may have been pushed off the display after unfolding. When working with an unfolded Drum Rack, hold Select and tap a pad to jump to that pad in the mixer. This can make it easier to mix with a large Drum Rack.

33.12 Recording Automation

Changes that you make to device and mixer parameters can be recorded to your clips as automation, so that the sound will change over time as the clip plays. To record automation, press Push 2's Automation button so that it turns red.

Automation Button.

This toggles Live's Session Automation Arm button, allowing you to record changes you make to Push 2's encoders as part of the clip. When you're done recording parameter changes, press the Automation button again to turn it off. To delete the changes you've recorded for a particular parameter, press and hold the Delete button and touch the corresponding encoder. If automation hasn't been recorded for a parameter, holding Delete and touching an encoder will reset the corresponding parameter to its default value.

Automated parameters are shown with a white dot next to the parameter in the display. Parameters that you have overridden (by manually adjusting the parameter while not recording) will show a gray dot.

Automated and/or Overridden Parameters are Indicated in the Display.

To re-enable all automation that you have manually overridden press and hold Shift and press the Automation button.

33.13 Step Sequencing Automation

In both the drum and melodic step sequencers, it's possible to automate parameters for the selected step.

The parameters that are available will change depending on the display mode you are currently in.

When in Clip Mode, hold one or more steps to access [note-specific parameters](#).

When in Device Mode or Mix Mode, hold one or more steps in order to create and edit device or mixer automation for only the selected step(s). While holding a step and tweaking an encoder, the corresponding parameter's automation value will be adjusted specifically for the time represented by

that step. Note that per-step automation can be created for any step, even if that step doesn't contain notes.

33.14 Clip Mode

Press the Clip button to enter Clip Mode, where you can adjust various parameters for the selected clip.

Clip Button.

When working with an audio track, if no clip is selected, Push will prompt you to load a sample.

Loading a Sample into an Empty Clip Slot in an Audio Track.

The display colors reflect the color of the clip, and the clip's name is highlighted in the upper-left corner. Some of the adjustable parameters change depending on the type of clip selected.

In MIDI tracks containing Drum Racks, notes are displayed in their respective pad color. In all MIDI tracks, the velocity of each note is indicated by its opacity.

Clip Mode With a MIDI Clip Selected.

When a clip is playing on the selected track, the display follows the clip's song position and scrolls automatically.

For both MIDI and audio clips, the second upper display button toggles Loop on or off. With Loop on, you can set the Loop Position, which is where within the clip the loop will begin. Loop Length sets how many bars and/or beats long the loop is, as measured from the loop position. Start Offset allows you to begin playback at a different point within the loop, rather than at the loop's start position. If the Loop Position and Start Offset are at the same position, moving the Loop Position will result in the Start Offset moving along with it. With Loop off, you can control the Start and End position. This is the region that will play (once) when the clip is launched.

Hold Shift while adjusting any of these controls to adjust by 16th-note subdivisions.

You can Zoom in or out of the sample with the first encoder. The position you'll zoom to is centered around the last position encoder you touched, e.g., Start, Length, Loop.

Clip Mode With an Audio Clip Selected.

When working with an audio clip, you can also set the clip's Warp Mode, gain, and transposition. Hold Shift while adjusting Transpose to adjust in cents rather than in whole semitones. Note that this also adjusts the Detune parameter in Live's Clip View.

33.14.1 Using MIDI Tracks in Clip Mode

When working with MIDI tracks in Clip Mode, you can view and refine played or sequenced MIDI from Push 2.

The display will change depending on the currently selected pad layout.

In addition to the Zoom, Start, End, and Loop controls available in [Clip Mode](#), all pad layouts provide an additional Crop control, which lets you delete material that falls outside the selected loop.

33.14.2 Real-Time Playing Layouts

When recording your real-time playing using the 64 Notes, 64 Pads or 64 Slices layouts, Clip Mode's display lets you see the incoming MIDI notes, and the view adjusts so that all existing notes fit on the display at the same time. Note that this "folded" display is also shown in [Session Mode](#).

Clip Mode's Folded Display.

33.14.3 Sequencing Layouts

In the melodic and drum step sequencer layouts, a semi-transparent white box on the display indicates the sequenceable area. This represents the area on the pads where you can add, delete or adjust notes.

Clip Mode's Sequenceable Area.

Each sequenceable area corresponds to one page of steps. A box on the far left side of the display indicates which pitch range the sequenceable area is in.

As notes are added, lines will appear on the far left side of the display. These lines indicate which pitch ranges contain notes. You can use these indicator lines to find and edit notes quickly, without looking at your computer screen.

Pitch ranges with a higher density of notes are represented by thicker lines.

Pitch Range and Note Indicators in Clip Mode.

33.14.3.1 Melodic Sequencer

The Melodic Sequencer layout has a range of eight notes on each page. The sequenceable area can be moved horizontally via the loop length pads or Page Left/Right buttons, or vertically via the Octave Up/Down buttons or touch strip.

33.14.3.2 Melodic Sequencer + 32 Notes

In this layout, the display will adjust to fit all notes in the clip. When a note(s) that exist in the clip is selected, their sequenceable area will be highlighted on the display. This makes it quicker to locate and edit steps containing the selected note(s). The sequenceable area can be moved horizontally via the Page Left/Right buttons or the loop length pads, which can be accessed momentarily in the fifth row by holding the Layout button.

Loop Length Pads in the Melodic Sequencer + 32 Notes Layout.

Drums/Slicing Loop Selector and 16 Velocities

The Loop Selector and 16 Velocities layouts show the selected pad only. The sequenceable area can be moved horizontally via the loop length pads or Page Left/Right buttons, or vertically by selecting a different pad.

33.14.4 Note-Specific Parameters

When working in any sequencing layout in Clip Mode, you can adjust note settings for each step. To access these settings, simply press and hold a step. The display will zoom to the page containing that step, and switch the controls to the step's note settings. Notes contained within the selected step will be highlighted.

Hold a Step to Zoom its Page and Access Clip Mode's Note Parameters.

You can then adjust the corresponding encoders in order to:

- Nudge notes backwards or forwards in time. The value represents the percentage that the note is offset from the previous grid line. Negative values indicate that the note occurs before the grid line.
- Adjust the coarse Length of the selected notes.
- Fine tune the length adjustment of the selected notes.
- Change the Velocity of the selected notes.

You can also adjust these note-specific parameters for multiple steps at the same time. To do this, press and hold all of the pads you'd like to adjust, and then tweak the encoders. The display will show the range of values for the selected steps.

You can also create notes with your desired Nudge, Length, and Velocity values by holding an empty step and then tweaking any of these encoders.

When working with drums, you can adjust nudge, length, and velocity for every note played by a particular pad by pressing and holding the Select button, pressing the pad, and then adjusting the encoders.

33.15 Controlling Live's Session View

Press Push 2's Session button to switch from Note Mode to Session Mode. You can press and hold the Session button to temporarily toggle Session Mode. Releasing the button will then return to Note Mode. Likewise, pressing and holding Note while in Session Mode will temporarily toggle Note Mode.

Session Button.

In Session Mode, the 8x8 pad grid will now launch clips and the Scene/Grid Buttons will launch scenes. Pressing a pad triggers the clip in the corresponding location in Live's Session View. If the track is selected, pressing the button records a new clip.

The pads light up in different colors so you know what's going on:

- The color of all playing or stopped clips is reflected on the pads.
- Playing clips pulse in their color.
- Recording clips pulse between red and the clip's color.

Clip colors can be changed when in Session Mode. To do this, hold Shift and press a pad that contains a clip. Then tap one of the pads on the outer ring to choose that color for the selected clip.

Pressing the Mute or Solo buttons will mute or solo the currently selected track, respectively. Hold Mute or Solo and press any track's lower display button to mute or solo that track. Holding the Mute or Solo button for a few moments will lock it on. You can then release the button and toggle tracks on and off just by pressing the corresponding lower display buttons. Press Mute or Solo again to unlock it.

Pressing the Stop Clip button will stop the playing clip in the currently selected track. Hold Stop Clip and press any track's lower display button to stop the playing clip in that track.

Mute, Solo, and Stop Clip Buttons.

Holding the Stop Clip button for a few moments will lock it on. You can then release Stop Clip and stop clips just by pressing the lower display button for the track you would like to stop. While Stop Clip is locked on, the lower display buttons will pulse for any tracks that contain a currently playing clip. Press Stop Clip again to unlock it.

To stop all clips, press and hold Shift, and then press Stop Clip.

Push 2 tells you what's going on in the software, but, importantly, the software also reflects what's happening on the hardware. The clip slots currently being controlled by Push 2's pad grid are shown in Live with a colored border.

Hold the Duplicate button and press a clip to copy it. Continue holding Duplicate and tap another clip slot to paste the clip there.

The arrows and Shift button increase the scope of the eight-by-eight grid.

- Pressing the up or down arrows moves you up or down one scene at a time. Pressing the Octave Up or Down buttons moves eight scenes up or down.
- The left and right arrow keys move you left or right one track at a time. The Page left and right buttons move eight tracks at a time.

While working in Session Mode when the focus is on Clip Mode, the display is "folded", which means all notes within a clip will fit on the display at any given time. Being able to see all notes within a clip allows you to quickly identify it before launching it. To select a clip without launching it, press and hold the Select button while tapping the pad containing that clip.

While recording MIDI from an external source (such as a MIDI sequencer or MIDI keyboard), the folded display lets you see all incoming notes.

When in Session Mode, holding the Layout button gives you momentary access to the Session Overview, which is explained in more detail below.

33.15.1 Session Overview

Push 2's Session Overview lets you navigate through large Live Sets quickly without looking at your computer screen.

Holding the Layout button gives you momentary access to Session Overview, where the pad grid zooms out to reveal an overview of your Session View. You can also lock the Session Overview in place by holding Shift and pressing the Layout button. To unlock the Session Overview, press the Layout button again.

In the Session Overview, each pad represents an eight-scene-by-eight-track block of clips, giving you a matrix of 64 scenes by 64 tracks. Hit a pad to focus on that section of the Session View. For example, pressing the pad in row three, column one will put the focus on scenes 17-24 and tracks 1-8. Furthermore, each scene launch button represents a block of 64 scenes (if they are available in your Set.)

In the Session Overview, the color coding is a little different:

- White: indicates the currently selected block of clips, which will be surrounded by the colored border in the software.
- Green: there are clips playing in that block of clips (though that may not be the block of clips selected).
- No color: there are no tracks or scenes in that range.

33.16 Setup Menu

Press the Setup button to adjust brightness, the sensitivity of Push 2's velocity response, and other settings.

Setup Button.

Setup Options.

When Pad Sensitivity is turned up, it takes less force to trigger a higher velocity. A Pad Sensitivity of 10 results in higher output levels at any given input velocity, while a setting of 0 results in lower output levels at the same velocity. The default (and recommended) setting is 5.

Pad Gain boosts or cuts the overall velocity curve. Higher values shift the curve towards the top of the velocity range, while lower values reduce it. This control has a stronger effect at medium velocities. The default (and recommended) setting is 5.

Pad Dynamics adjusts the spread of velocities across the output range. At a setting of 10, most velocities will result in high or low output, without much in the middle. At 0, most velocities will result in medium output levels (assuming Pad Gain is set to 5). The default (and recommended) setting is 5.

The easiest way to understand the relationship of the three velocity controls is by observing the changes in the graphical curve below them. The striking force (input) is shown on the horizontal axis, while the output level is shown on the vertical axis.

To use a linear velocity curve, set Pad Gain to 4 and Pad Dynamics to 7.

Display Light adjusts the brightness of Push 2's display, while LED Brightness adjusts the brightness of the pads and buttons. At very low LED Brightness settings, pads may appear to be the wrong color. The default (and recommended) setting for both controls is 100%.

The Workflow option determines how Push 2 behaves when the Duplicate, New, or Up/Down arrow buttons are pressed. Which mode you choose depends on how you like to organize your musical ideas. In Scene Workflow (which is the default), musical ideas are organized and navigated in scenes. In Clip Workflow, you're working with only the currently selected clip.

In Scene Workflow:

- Duplicate creates a new scene containing all of the currently playing clips, and seamlessly switches to playing them back. This is the same as the [Capture and Insert Scene command](#) in Live's Create menu.
- New is identical to Duplicate, except that it does *not* duplicate the currently selected clip. Instead, an empty clip slot is prepared, allowing you to create a new idea in the current track.
- The up and down arrows move up or down by a single scene. Playback of the clips in the new scene begins seamlessly.

In Clip Workflow:

- Duplicate creates a copy of the currently selected clip in the next clip slot, while continuing playback of any currently playing clips in other tracks. Hold Shift while pressing Duplicate to create a new scene containing all of the currently playing clips.
- New prepares an empty clip slot on the currently selected track. Clips in other tracks are not affected.
- The up and down arrows move up or down by a single scene. Playback of the currently selected track's clip in the new scene begins seamlessly. Clips in other tracks are not affected.

33.17 Push 2 Control Reference

The function of each button and control is explained below.

Tap Tempo — As you press once every beat, the tempo of the Live Set will follow your tapping. If the "Start Playback with Tap Tempo" button is enabled in Live's Record, Warp & Launch Settings, you can also use tapping to count in: If you are working in a 4/4 signature, it takes four taps to start song playback at the tapped tempo. The encoder above the button adjusts Live's tempo in increments of one BPM. Holding Shift while adjusting will set the tempo in increments of .1 BPM.

Metronome — Toggles Live's metronome on or off. The right encoder sets the amount of swing applied when Quantizing, Record Quantizing or when Repeat is pressed.

Delete — In Note Mode, this button deletes the selected clip. When working with a Drum Rack, hold Delete and press a pad to delete that pad's notes in the clip (or the pad itself if there are no recorded notes). In Session Mode, hold Delete and then press a clip to delete that clip. Hold Delete and select a device or track with the upper and lower display buttons to delete the device or track. Hold Delete and touch an encoder to delete automation controlled by that encoder. If automation has not been recorded for a particular parameter, holding Delete and touching the corresponding encoder will reset that parameter to its default value. In Simpler's Slicing Mode, hold Delete and tap a pad to delete that slice. If the Arrangement View is in focus in Live, pressing Delete will delete the currently selected clip in the Arrangement.

Undo — Undoes the last action. Press and hold Shift while pressing Undo to Redo. Note that Push 2's Undo button applies Live's Undo functionality, so it will undo actions in your Live Set even if they were done without using Push 2.

Mute — Mutes the currently selected track. Hold Mute while pressing another track's lower display button to mute that track. Hold Mute while pressing a Drum Rack pad to mute the pad. Hold Mute while pressing a step sequencer step to deactivate the step. Hold Mute while pressing a device's upper display button to deactivate the device. Holding the Mute button for a few moments will lock it on. You can then release Mute and toggle devices or tracks on and off just by pressing the corresponding upper or lower display buttons. Press Mute again to unlock it.

Solo — Solos the currently selected track. Hold Solo while pressing another track's lower display button to solo that track. Hold Solo while pressing a Drum Rack pad to solo the pad. Holding the Solo button for a few moments will lock it on. You can then release Solo and toggle a track's solo on and off just by pressing the corresponding lower display button. Press Solo again to unlock it.

Stop Clip — Stops the playing clip in the currently selected track. Hold Stop Clip and press any track's lower display button to stop the playing clip in that track. While Stop Clip is held down, the lower display buttons will pulse for any tracks that contain a currently playing clip. Press Stop Clip again to unlock it. Hold Shift and press Stop Clip to stop all clips.

Convert — Converts the current instrument or clip into a different format. The details of the conversion depend on what is selected when you press Convert:

- While working with a Simpler in either [Classic or One-Shot Mode](#), pressing Convert will create a new MIDI track containing a Drum Rack, with a copy of the Simpler on the first pad. All other devices that were in the original track will also be copied to the new track.
- While working with a Simpler in Slicing Mode, pressing Convert will *replace* the Simpler on the same track with a Drum Rack that contains all of the slices mapped to individual pads.
- While working with a Drum Rack, pressing Convert will create a new MIDI track containing all of the devices that were on the selected pad.
- While working with an audio clip, pressing Convert allows you to choose between:
 - Creating a new MIDI track containing a Simpler or a new MIDI track containing a Drum Rack, with the sample loaded to a Simpler on the first pad. Warp Markers and related settings will be preserved in the new Simpler, as will all other devices that were in the original track.
 - Converting a [Harmony](#), [Melody](#), or [Drums](#) to a new MIDI track.

Double Loop — Doubles the material within the loop, as well as the length of the loop.

Quantize — Press and release to quantize the selected notes (or all notes in the clip if there is no selection). Hold Quantize and press a drum pad to quantize that pad's notes. For audio clips, Quantize will affect transients. Press and hold Quantize to access quantization settings. After changing these settings, press once to exit and then press and release to apply your changes.

Duplicate — In Scene Workflow, Duplicate creates a new scene containing all of the currently playing clips. In Clip Workflow, Duplicate creates a copy of the currently selected clip in the next clip slot, while continuing playback of any currently playing clips in other tracks. Hold Duplicate while pressing a Drum Rack pad to copy the pad and paste it to a new location in the Drum Rack. Hold Duplicate while pressing a track selection button to duplicate that track. In Session Mode, hold Duplicate and press a clip to copy it. Continue holding Duplicate and tap another clip slot to paste the clip there.

New — Pressing New stops the selected clip and prepares Live to record new material. This allows you to practice before making a new recording.

Fixed Length — When enabled, all newly created clips will be a fixed number of bars. When disabled, new clips will continue to record until you press the Record, New or Play/Stop buttons. Press and hold, then use the lower display buttons to specify the fixed recording length. Enabling Fixed Length while recording will switch recording off and loop the last few bars of the clip, depending on the Fixed Length setting.

Automate — Toggles Live's Automation Record button. When on, your parameter changes will be recorded into playing Session View clips. Hold Shift and press Automate to re-enable any automation that you have overridden. Hold Delete and press the Automation button to delete all automation in a clip.

Record — With the Session View focused in Live, press the Record button to begin recording a Session clip. Pressing Record again will stop recording but will continue playing back the clip. Pressing Record a third time will enable overdub mode, allowing you to record into the clip while it plays back. Hold Record and press the lower display button for a track to manually arm it. With the Arrangement View focused in Live, pressing Record will toggle Arrangement Recording on and off. You can also trigger Arrangement Recording while Live's Session View is in focus by holding Shift and pressing Record. Note that this behavior is reversed when the Arrangement is in focus; holding Shift and pressing Record will then toggle Session recording.

Play/Stop — Toggles the play button in Live's transport bar. While already stopped, hold Shift and press Play/Stop to return Live's transport to 1.1.1 without starting playback.

Touch Strip — When an instrument track is selected, the touch strip adjusts pitch bend or modulation wheel amount when playing in real-time, or the available range of notes when step sequencing. Pitch bend is selected by default when an instrument track is selected. To change the functionality of the touch strip, hold Select and tap the strip. This toggles between pitch bend and mod wheel functionality each time you tap it. The display will briefly show the current mode each time you change it. Note that pitch bend and modulation wheel functionality is only available when playing instruments in real time, and not when using the Melodic Sequencer. When a Drum Rack track is selected, the touch strip selects the Drum Rack bank.

Encoders and display buttons — The encoders and the two banks of eight buttons above and below the display change function depending on a variety of factors, including the selected track type, the current mode, etc. In all modes, the far-right encoder controls the volume of the Main track or the Pre-Cue volume if Shift is held. Holding Shift while adjusting any of the encoders allows you to fine-tune whichever parameter is currently being controlled by that encoder.

Add Device — Opens Browse Mode to add a new device to the currently selected track. Devices will load to the right of the previously-selected device, although note that MIDI effects will always be placed before the instrument in the track and audio effects will always be placed after it.

Add Track — Puts Push 2 into Browse Mode, allowing you to select which type of track you'd like to add (MIDI, Audio, or Return) and optionally load a device to the new track at the same time. If the Add Track button is pressed while a track within a Group Track is selected, any new tracks will be inserted into that Group Track.

Master — Press the Master button to select the Main track. Press Master again to return to the previously selected track.

Scene/Grid buttons — These buttons change their functionality depending on whether Session Mode or Note Mode is selected. When Session Mode is selected, these buttons launch Session View scenes. Hold the Select button while pressing a Scene button to select the scene without launching it. When Note Mode is selected, the Scene/Grid buttons determine the rhythmic resolution of the step sequencer grid and the rhythmic resolution of repeated notes when Repeat is enabled.

Setup — Press to adjust brightness, the sensitivity of Push 2's velocity response, and other [settings](#).

User — All of Push 2's built-in functionality can be disabled via User Mode. This allows Push 2 to be reprogrammed to control alternate functions in Live or other software. Push 2's relative encoders work best in "Relative (2's Comp.)" mode. To ensure this mode is selected, turn the encoder slowly to the left during mapping.

Device — Press to enter Device Mode, which allows you to use the encoders and upper display buttons to control parameters in Live's [devices and third-party plug-ins](#). While in another mode, press and hold to temporarily toggle to Device Mode. Releasing the button will then return to the previous mode.

Browse — Press to enter [Browse Mode](#), where you can load instruments and effects to tracks.

Mix — Each press of the Mix button toggles between Track Mix Mode and Global Mix Mode. In [Track Mix Mode](#), the encoders adjust volume, pan, and send levels for the currently selected track. The lower display buttons are used to select the track. While in another mode, press and hold to temporarily toggle to Mix Mode. Releasing the button will then return to the previous mode.

Clip — Press to enter [Clip Mode](#), where you can adjust parameters for the selected clip. While in another mode, press and hold to temporarily toggle to Clip Mode. Releasing the button will then return to the previous mode.

Arrow Keys — Navigate through your Live Set (in Session Mode) and between tracks or scenes/clips (in Note Mode). In Browse Mode, use the arrows to move between columns of items in the browser.

Repeat — When Repeat is enabled, holding down a pad will retrigger the note. The Scene/Grid buttons change the rhythmic value of the repeated note. Press and hold Repeat to temporarily enable it.

Accent — When Accent is enabled, all incoming notes (whether step sequenced or played in real-time) are played at full velocity. Press and hold Accent to temporarily enable it.

Scale — When Note Mode is on and an instrument track is selected, pressing this button allows you to select which scale will be played on the pads. Note that this button has no effect when a Drum Rack track is selected or when in Session Mode.

- Fixed On/Off: When Fixed Mode is on, the notes on the pad grid remain in the same positions when you change keys; the bottom-left pad will always play C, except in keys that don't contain a C, in which case the bottom-left pad will play the nearest note in the key. When Fixed is off, the notes on the pad grid shift so that the bottom-left pad always plays the root of the selected key.
- In Key/Chromatic: With In Key selected, the pad grid is effectively "folded" so that only notes within the key are available. In Chromatic Mode, the pad grid contains all notes. Notes that are in the key are lit, while notes that are not in the key are unlit.
- Scale selection: Using the upper and lower display buttons, you can change the key played by the pad grid. You can change to a variety of scale types using encoders 2 through 7.

Layout — Press to change the layout of the pad grid. When in Session Mode, Layout toggles the [Session Overview](#) on or off. When in Note Mode, the layout options depend on the type of track that is currently selected and the current mode.

- MIDI track containing an instrument — Toggles between enabling the pad grid for real-time playing of notes and melodic step sequencing.
- MIDI track containing a Drum Rack (or a Simpler in Slicing Mode) — Toggles between the three-section pad grid (real-time playing, step sequencing, and loop length), and the 64-pad layout.

Note — Press to enter Note Mode. When enabled, the pads change functionality based on the type of track that is currently selected. While in Session Mode, press and hold Note to temporarily toggle to Note Mode. Releasing the button will then return to Session mode.

- MIDI track containing an instrument — The pads plays notes or slices of a sample when using Simpler in Slicing Mode. Pressing Layout toggles between real-time playing and step sequencing.
- MIDI track containing a Drum Rack — With the Loop Selector layout selected, the pad grid is divided; the lower-left 16 pads play the Drum Rack, the lower-right 16 pads adjust the loop length of the clip, and the upper four rows control the step sequencer. Press Layout to switch to 16 Velocities layout. Here, the bottom right 16 pads represent 16 different velocities for the selected Drum Rack pad. Press Layout again to switch to the 64-pad layout, allowing you to play drums across the entire 8x8 pad grid.

Session — Press to enter Session Mode. When enabled, the pad grid changes to launch clips in Live's Session View. While in Note Mode, press and hold Session to temporarily toggle to Session Mode. Releasing the button will then return to Note Mode.

Octave Up/Down — If an instrument track is selected, these buttons shift the pads up or down by octave. If a Drum Rack is selected, these buttons shift the Drum Rack’s pad overview up or down by 16 pads. In Session Mode, these buttons shift control of the Session View up or down by eight scenes. These buttons will be unlit if no additional octaves are available.

Page Left/Right — When working with the drum or melodic step sequencers, these buttons navigate to the previous or next page of steps. In Session Mode, these buttons shift control of the Session View left or right by eight tracks.

Shift — Press and hold Shift while pressing other buttons to access additional functionality. Hold Shift while turning encoders for finer resolution.

Select — In Session Mode, hold Select and press a clip to select the clip without launching it. This will also display the clip name in the display. In Note Mode, hold Select and press a Drum Rack pad to select it without triggering the pad.

33.17.0.1 Using Footswitches with Push 2

Two ports on the back of Push 2 allow you to connect momentary footswitches. Footswitch 1 acts as a sustain pedal. Footswitch 2 gives you hands-free control of Push 2’s recording functionality. A single tap of the footswitch will toggle the Record button, thus switching between recording/overdubbing and playback of the current clip. Quickly double-tapping the footswitch is the same as pressing the New button.

Note that certain footswitches may behave “backwards”; for example, notes may sustain only when the pedal is *not* depressed. Footswitch polarity can usually be corrected by connecting the footswitch to the port while depressing it, but we recommend using footswitches with a physical polarity switch.

34. Synchronizing with Link, Tempo Follower, and MIDI

34.1 Synchronizing via Link

Ableton Link is a technology that keeps devices in time over a wired or wireless network. Link is built into Live as well as a growing number of iOS applications, and any Link-enabled software can play in time with any other Link-enabled software simply by joining the same network.

When using Link, you can start and stop playback of each device or application independently of every other connected device or application. Link-enabled software will remain in tempo as well as at the correct position in relation to the global launch quantization of all participants.

34.1.1 Setting up Link

To configure Live to use Link, first make sure that your computer is connected to the same network as any other devices that you will use Link with. This can either be a local network or an ad-hoc (computer-to-computer) connection. Then open Live's Link, Tempo & MIDI Settings and enable the button next to "Show Link Toggle."

Showing the Link Toggle in Live's Settings.

It is possible to sync start and stop commands across all connected apps that have Start Stop Sync enabled. To do this, click the button next to "Start Stop Sync".

The Start Stop Sync Toggle in Live's Settings.

34.1.2 Using Link

The Link toggle in Live's Control Bar will appear. Click to toggle Link on or off.

Link Toggle.

When on, the toggle will update to show the number of other Link-enabled apps or instances of Live that are on the same network.

Link Indicator Showing Another Connection.

If at least one other Link-enabled app or instance of Live is connected, the Arrangement Position display will show a moving “progress bar” whenever Live’s transport is not running. This bar is a representation of the Live Set’s global launch quantization in relation to that of the other participants in the Link session. After you trigger playback, Live will wait until this bar is filled before starting.

Arrangement Position Shows Relation to Link Timeline.

The first app or Live instance to join a Link session will set the initial tempo for the others. Any Link-enabled apps or instances of Live can then change their tempo at any time and all others will follow. If multiple participants try to change the tempo simultaneously, everyone else will try to follow, but the last one who changes the tempo will “win.”

Tempo changes made by any participant in a Link session will override tempo automation in your Live Set.

Note that the metronome's [recording count-in](#) cannot be used when Link is enabled.

In most cases, Link will work without issues as soon as it is enabled and will provide reliable synchronization under all conditions. If you have further questions or run into issues, we recommend checking out the [Link FAQ](#) in the Knowledge Base.

34.2 Synchronizing via Tempo Follower

You might encounter situations where a Link connection or MIDI Clock are not available. Or, sometimes you might prefer not to use a rigid, computer-generated clock. For example, you might like Live's tempo to follow the natural push and pull of a drummer in your band, or you might be trying to synchronize to a set of turntables during a DJ performance. This is where Tempo Follower comes in. Tempo Follower analyzes an incoming audio signal in real-time and interprets its tempo, allowing Live to follow along and keep in time.

34.2.1 Setting Up Tempo Follower

To set an external audio input as a source for Tempo Follower, first open Live's Link, Tempo & MIDI Settings. In the Tempo Follower section, set the Input Channel (Ext. In) to the input on your audio interface that is connected to the source you wish to follow. For a drum kit, this might be a dedicated overhead microphone. For turntables, you might choose to use a record output or effects loop from a DJ mixer. Note that while Tempo Follower's algorithm is optimized for use with audio signals that have a clear rhythm, you can also be creative and experiment with different sources.

Tempo Follower Settings in Live's Settings.

When the “Show Tempo Follower Toggle” switch is set to “Show”, you will see a “Follow” button appear in the Control Bar, alongside the other tempo-related parameters, at the left-hand side.

The *Follow* Button in the Control Bar.

Activating the “Follow” button will turn on Tempo Follower, and Live will begin listening to the configured audio source and interpreting its tempo. Note that Tempo Follower does not run when the Follow button is hidden.

When Tempo Follower cannot be connected to the audio input device channel specified in the Settings, the feature is disabled and the Follow button will appear grayed out.

Note: Link, Tempo Follower, and External Sync are mutually exclusive; the Link and the External Sync switches are disabled when Tempo Follower is enabled. Live can still send MIDI clock information to external devices when Tempo Follower is enabled, but it cannot receive it.

34.3 Synchronizing via MIDI

If you’re working with devices that don’t support Link, you can synchronize via MIDI. The MIDI protocol defines two ways to synchronize sequencers, both of which are supported by Live. Both protocols work with the notion of a *sync host*, which delivers a sync signal that is tracked by the sync device(s).

MIDI Clock: MIDI Clock works like a metronome ticking at a fast rate. The rate of the incoming ticks is tempo-dependent: Changing the tempo at the sync host (e.g., a drum machine) will cause the device to follow the change. The MIDI Clock protocol also provides messages that indicate the song position. With respect to MIDI Clock, Live can act as both a MIDI sync host and device.

MIDI Timecode: MIDI Timecode is the MIDI version of the SMPTE protocol, the standard means of synchronizing tape machines and computers in the audio and film industry. A MIDI Timecode message specifies a time in seconds and frames (subdivisions of a second). Live will interpret a Timecode message as a position in the Arrangement. Timecode messages carry no meter-related information; when slaving Live to another sequencer using MIDI Timecode, you will have to adjust the tempo manually. Tempo changes cannot be tracked. Detailed MIDI Timecode Settings are explained [later in this chapter](#). With respect to MIDI Timecode, Live can only act as a MIDI sync device, not a host.

34.3.1 Synchronizing External MIDI Devices to Live

Live can send MIDI Clock messages to an external MIDI sequencer (or drum machine). After connecting the sequencer to Live and setting it up to receive MIDI sync, turn the device on as a sync destination in Live's Link, Tempo & MIDI Settings.

Choosing a MIDI Device for Live.

The lower indicator LED next to the Control Bar's EXT button will flash when Live is sending sync messages to external sequencers.

34.3.2 Synchronizing Live to External MIDI Devices

Live can be synchronized via MIDI to an external sequencer. After connecting the sequencer to Live and setting it up to send sync, use Live's Link, Tempo & MIDI Settings to tell Live about the connection.

Setting up Live as a MIDI Device.

When an external sync source has been enabled, the EXT button appears in the Control Bar. You can then activate external sync either by switching on this button or by using the External Sync command in the Options menu. The upper indicator LED next to the EXT button will flash if Live receives useable sync messages.

The External Sync Switch.

When Live is synced to an external MIDI device, it can accept song position pointers from this device, syncing it not only in terms of tempo but in terms of its position in the song. If the host jumps to a new position within the song, Live will do the same. However, if the Control Bar's Loop switch is activated, playback will be looped, and song position pointers will simply be "wrapped" into the length of the loop.

When Link is enabled, Live can send MIDI clock information to external devices, but cannot receive it; the External Sync switch is disabled when Link is enabled.

34.3.2.1 MIDI Timecode Options

Timecode options can be set up per MIDI device. Select a MIDI device from the Link, Tempo & MIDI Settings' MIDI Ports list to access the settings.

The *MIDI Timecode Frame Rate* setting is relevant only if "MIDI Timecode" is chosen from the MIDI Sync Type menu. The MIDI Timecode Rate chooser selects the type of Timecode to which Live will synchronize. All of the usual SMPTE frame rates are available. When the Rate is set to "SMPTE All," Live will auto-detect the Timecode format of incoming sync messages and interpret the messages accordingly. Note that you can adjust the Timecode format that is used for display in the Arrangement View: Go to the Options menu, and then access the Time Ruler Format sub-menu.

The *MIDI Timecode Offset* setting is also only relevant if "MIDI Timecode" is chosen from the Sync Type menu. You can specify a SMPTE time offset using this control. Live will interpret this value as the Arrangement's start time.

34.3.3 Sync Delay

The *Sync Delay* controls, which are separately available for each MIDI device, allow you to delay Live's internal time base against the sync signal. This can be useful in compensating for delays incurred by the signal transmission. The Sync Delay for a specific MIDI device appears as you select the MIDI device from the Link, Tempo & MIDI Settings' MIDI Ports list. To adjust the delay, have both Live and the other sequencer play a rhythmical pattern with pronounced percussive sounds. While listening to the output from both, adjust the Sync Delay control until both sounds are in perfect sync.

Adjusting Sync Delay.

35. Computer Audio Resources and Strategies

Real-time audio processing can be a demanding task for general-purpose computers, which are usually designed to run spreadsheets and surf the Internet. An application like Live requires a powerful CPU and a fast SSD. This chapter will provide some insight on how you can avoid and solve computer resource issues when using Live.

35.1 Managing the CPU Load

To output a continuous stream of sound through the audio hardware, Live has to perform a huge number of calculations every second. If the processor can't keep up with what needs to be calculated, the audio will have gaps or clicks.

Factors that affect computational speed include processor clock rates (e.g., speed in MHz or GHz), architecture, temperature (in hot environments, modern CPUs will "thermal throttle" and slow down the CPU processing rate), memory cache performance (how efficiently a processor can grab data from memory), and system bus bandwidth — the computer's "pipeline" through which all data must pass.

Fortunately, Live supports multicore and multiprocessor systems, allowing the processing load from things like instruments, effects, and I/O to be distributed among the available resources. Depending on the machine and the Live Set, the available processing power can be several times that of older systems.

35.1.1 The CPU Load Meter

The Control Bar's CPU meter displays how much of the computer's computational potential is currently being used. For example, if the displayed percentage is 10 percent, the computer is just coasting along. If the percentage is 100 percent, the processing is being maxed out — it's likely that you will hear gaps, clicks or other audio problems.

Note that the CPU meter takes into account only the load from processing audio, not other tasks the computer performs (e.g., managing Live's user interface).

The CPU Load Meter.

The CPU meter can display the Average or Current CPU usage, or it can be switched off entirely.

The Average CPU meter displays the average percentage of the CPU currently processing audio, rather than the overall CPU load. The Current CPU meter displays the total current CPU usage.

You can click on the CPU meter to display the various options.

The CPU Load Meter Options.

By default, Live will not display the Current level; it must be enabled from the drop-down menu.

In new installations of Live 11, the CPU Overload Indicator will also be switched off by default. This option can be re-enabled from the drop-down menu as needed by selecting Warn on Current CPU Overload.

To determine the CPU load, Live calculates the time it needs to process one audio buffer. This value is then compared to the time it takes to actually play one audio buffer.

For example, a value of 50% on the CPU meter means that Live is processing one audio buffer twice as fast as it takes to play the buffer.

Values over 100% are possible when the calculation takes more time than it does to play one audio buffer.

Live expects that the audio thread will have the highest priority, however the final prioritization of threads is done by the operating system, meaning Live's processing might get interrupted. This is why other applications may cause CPU spikes in Live's CPU meter.

35.1.2 CPU Load from Multichannel Audio

One source of constant CPU drain is the process of moving data to and from the audio hardware. This drain can be minimized by disabling any inputs and outputs that are not required in a project. There are two buttons in the Audio Settings to access the Input and Output Configuration dialogs, which allow activating or deactivating individual ins and outs.

Live does not automatically disable unused channels, because the audio hardware drivers usually produce an audible "hiccup" when there is a request for an audio configuration change.

35.1.3 CPU Load from Tracks and Devices

Generally, every track and device being used in Live incurs some amount of CPU load. However, Live is "smart" and avoids wasting CPU cycles on tracks and devices that do not contribute anything useful.

For example, dragging devices into a Live Set that is not running does not significantly increase the CPU load. The load increases only as you start playing clips or feed audio into the effects. When there is no incoming audio, the effects are deactivated until they are needed again. If the effect produces a "tail," like reverbs and delays, deactivation occurs only after all calculations are complete.

While this scheme is very effective at reducing the average CPU load of a Live Set, it cannot reduce the peak load. To make sure your Live Set plays back continuously, even under the most intense conditions, play back a clip in every track simultaneously, with all devices enabled.

In the Session View, it is possible to see each track's impact on the CPU load by clicking on the Show/Hide Performance Impact selector in the Mixer Section.

The Show/Hide Performance Impact selector.

In the Performance Impact section, each track has its own CPU meter with six rectangles that light up to indicate the relative impact of that track on the CPU level of the current Set. [Freezing the track](#) with the largest impact or removing devices from that track will usually reduce the CPU load.

The Session View's Performance Impact Section.

35.1.4 Track Freeze

Live's Freeze Track command can greatly help in managing the CPU load incurred by devices and clip settings. When you select a track and execute the Freeze Track command, Live will create a sample file for each Session clip in the track, plus one for the Arrangement. Thereafter, clips in the track will simply play back their "freeze files" rather than repeatedly calculating processor-intensive device and clip settings in real time. The Freeze Track command is available from Live's Edit menu and from the context menu of tracks and clips. Be aware that it is not possible to freeze a [Group Track](#); you can only freeze tracks that hold clips.

Normally, freezing happens very quickly. But if you freeze a track that contains an [External Audio Effect](#) or [External Instrument](#) that routes to a hardware effects device or synthesizer, the freezing process happens in real-time. Live will automatically detect if real-time freezing is necessary, and you'll be presented with several options for managing the process. Please see the section on [real-time rendering](#) for an explanation of these options.

Once any processing demands have been addressed (or you have upgraded your machine!), you can always select a frozen track and choose Unfreeze Track from the Edit menu to change device or clip settings. On slower machines, you can unfreeze processor-intensive tracks one at a time to make edits, freezing them again when you are done.

Many editing functions remain available to tracks that are frozen. Launching clips can still be done freely, and mixer controls such as volume, pan, and the sends are still available. Other possibilities include:

- Edit, cut, copy, paste, duplicate, and trim clips.
- Draw and edit mixer automation and mixer clip envelopes.
- Consolidate clips.
- Record Session View clip launches into the Arrangement View.
- Create, move, and duplicate Session View scenes.
- Drag frozen MIDI clips into audio tracks.

When performing edits on frozen tracks that contain time-based effects such as reverb, you should note that the audible result may be different once the track is again unfrozen, depending on the situation. This is because, if a track is frozen, the applied effects are not being calculated at all, and therefore cannot change their response to reflect edited input material. When the track is again unfrozen, all effects will be recalculated in real time.

A Frozen Arrangement Track with a Reverb Tail.

Frozen Arrangement View tracks will play back any relevant material extending beyond the lengths of their clips (e.g., the “tails” of Reverb effects). These frozen tails will appear in the Arrangement as crosshatched regions located adjacent to their corresponding clips. They are treated by Live as separate, “temporary” clips that disappear when unfrozen, since the effect is then calculated in real time. Therefore, when moving a frozen clip in the Arrangement, you will usually want to select the second, frozen tail clip as well, so that the two remain together.

For frozen Session clips, only two loop cycles are included in the frozen clip, which means that clips with [unlinked clip envelopes](#) may play back differently after two loop cycles when frozen.

Dragging a frozen clip to the drop area in the Session View or Arrangement View will create a new frozen track containing that clip. If a clip is partially selected in the Arrangement, the new frozen track will contain the selected portion of the clip only.

The samples generated by the Freeze Track command are stored in the Current Project folder under / Samples/Processed/Freeze. If the Set has not yet been saved, the folder location will be specified by the [Temporary Folder](#). Please note that freeze files for tracks that contain an External Instrument or External Audio Effect will be discarded immediately when unfreezing.

You can also decide to flatten frozen tracks, which completely replaces the original clips and devices with their audible result. The Flatten command is available from the Edit menu.

Besides providing an opportunity to conserve CPU resources on tracks containing a large number of devices, the Track Freeze command simplifies sharing projects between computers. Computers that are a bit low on processing power can be used to run large Live Sets as long as any CPU-intensive tracks are frozen. This also means that computers lacking certain devices used in one Live Set can still play the Set when the relevant device tracks are frozen.

35.2 Managing the Disk Load

An SSD's read/write speed can affect Live's performance. The amount of disk traffic Live generates is roughly proportional to the number of audio channels being read or written simultaneously. For example, a track playing a stereo sample causes more disk traffic than a track playing a mono sample.

The Disk Overload Indicator.

The Disk Overload indicator flashes when the disk was unable to read or write audio quickly enough. When recording audio, this condition causes a gap in the recorded sample; when playing back, you will hear dropouts.

Do the following to avoid disk overload:

- Reduce the number of audio channels being written by choosing mono inputs instead of stereo inputs in the Audio Settings' Channel Configuration dialog.
- Use [RAM Mode](#) for selected clips.
- Reduce the number of audio channels playing by using mono samples instead of stereo samples when possible. You can convert stereo samples to mono using any standard digital audio editing program, which can be called up [from within Live](#).

36. Audio Fact Sheet

Much of Ableton's development effort has been focused on carefully and objectively testing Live's fundamental audio performance. As a result of this testing, we have regularly implemented a number of low-level improvements to the audio engine. We have written this fact sheet to help users understand exactly how their audio is (or is not) being modified when using certain features in Live that are often misunderstood, as well as tips for achieving the highest quality results.

The focus of our research has been on objective (that is, quantifiable and measurable) behavior. We make no claims about what you can *hear* because we cannot possibly predict the variables that make up your listening environment, audio hardware, hearing sensitivity, etc. Furthermore, this research makes no claims about how Live compares to other audio software. Rather, it is a summary of measurable facts about what Live actually does under various conditions.

36.1 Testing and Methodology

As of this writing, every version of Live is subjected to a number of automated tests that cover every aspect of Live's functionality. We add additional tests as we add features, and we will never release an update unless it passes every test.

36.2 Neutral Operations

Procedures in Live that will cause absolutely no change in audio quality are referred to as *neutral operations*. You can be sure that using these functions will never cause any signal degradation. Applying neutral operations to audio that was recorded into Live ensures that the audio will be unchanged from the point of analog-to-digital conversion. Applying neutral operations to files imported into Live ensures that the imported audio will be identical to the files saved on disk. Applying neutral operations to files being exported from Live ensures that the quality of your output file will be at least as high as what you heard during playback.

The list of neutral operations found below is provided primarily as an abstract reference; while all of these operations are, in fact, neutral, it is important to remember that each of them may (and almost certainly will) occur within a context that also contains non-neutral operations. For example, running an audio signal through an effects device is a non-neutral operation. So any neutral operations that

occur after it will, of course, still result in audio that is altered in some way. Even a gain change is, technically, non-neutral.

Neutral operations include:

36.2.1 Undithered Rendering

The [Export Audio/Video](#) command renders Live's audio output to a file on disk. Rendering is a neutral operation under certain conditions:

- The sample rate of the rendered file is the same as that set for the audio hardware in Live's Settings.
- No non-neutral operations have been applied.

Live's rendering performance is tested by loading three types of unprocessed audio files (white noise, fixed-frequency sine waves and sine sweeps) in 16-, 24- and 32-bit word lengths and rendering these to output files, also with varying bit resolutions. Phase cancellation testing of the original and output files shows the following:

- Rendering to a file with the same bit depth as the original results in complete phase cancellation.
- Rendering to a file with a higher bit depth than the original results in complete phase cancellation.
- Rendering to a file with a lower bit depth than the original results in the smallest amount of distortion possible within a 32-bit system.

36.2.2 Matching sample rate/no transposition

Playback of an unstretched audio file in Live is a neutral operation, provided that the file's sample rate is the same as that set in Live's Settings and that the file is played back without transposition. This is verified by cancellation tests of rendered output. Please note that "playback" in this context refers only to the audio within Live, prior to the point at which it reaches your audio hardware.

36.2.3 Unstretched Beats/Tones/Texture/Re-Pitch Warping

If the tempo of a clip is the same as the tempo of the Set, that clip will play back unstretched. In this case, if the [Warp mode](#) of the clip is set to Beats, Tones, Texture, or Re-Pitch (but not Complex or Complex Pro), playback will be neutral.

Any Warping caused by changing the Set's tempo is non-permanent, and audio that plays back unwarped at a given tempo will always play back unwarped at that tempo, even if the tempo is changed and then changed back. For example, if you've recorded some tracks at 120 BPM, but then decide you'd like to slow the tempo down to record a particularly difficult solo passage, the original

tracks will play back neutrally again after returning the tempo to 120 BPM. Only the recording made at the slower tempo will be stretched.

Recording tempo automation in the Arrangement can play back neutrally or not depending on the Warp Mode. When using Beats mode with transient preservation on, artifacts may occur. These can be eliminated by preserving 16ths instead of transients, or by using the Repitch Warp Mode.

Please note that [grooves](#) work by modifying the positions of Warp Markers. This means that playback of audio clips with groove applied will be non-neutral even at the original tempo.

The neutrality of unstretched clip playback is verified by performing cancellation tests on rendered output.

36.2.4 Summing at Single Mix Points

Live uses double precision (64-bit) summing at all points where signals are mixed, including clip and return track inputs, the Main track and Racks. Mixing in Live is thus a neutral operation for signals mixed at any single summing point. This is tested by loading pairs of 24-bit files (white noise and fixed-frequency sine waves and their phase-inverted complements), adding the pairs together eight times and rendering the output as 32-bit files. All tests result in perfect phase cancellation.

Please note that, while 64-bit summing is applied to each *single* mix point, Live's internal processing is still done at 32-bit. Thus, signals that are mixed across multiple summing points may still result in an extremely small amount of signal degradation. This combination of 64-bit summing within a 32-bit architecture strikes an ideal balance between audio quality and CPU/memory consumption.

36.2.5 Recording external signals (bit depth >/= A/D converter)

Recording audio signals into Live is a neutral operation, provided that the bit depth set in Live's Settings window is the same or higher than that of the A/D converters used for the recording. In this context, "neutral" means "identical to the audio as it was delivered to Live by the A/D converters."

36.2.6 Recording internal sources at 32 bit

Audio that is recorded via internal routing will be identical to the source audio, provided that the recording was made at 32 bits. To ensure neutral recordings of plug-in instruments and any audio signals that are being processed by effects plug-ins, internal recording at 32 bits is recommended. Please note, however, that if the source audio is already at a lower bit depth, internal recording at that bit depth will also be neutral (assuming that no effects are used); internally recording an unprocessed 16 bit audio file at 32 bits will not increase the sound quality.

The neutrality of internal recording is verified using cancellation tests.

36.2.7 Freeze, Flatten

When tracks are [frozen](#), the audio files that are created are 32 bit, which ensures that they will not be lower quality than the audio heard prior to freezing. But there are some special cases involving Freeze that result in non-neutral behavior and should be noted:

Frozen Arrangement View tracks can include audio material that extends beyond the end of the clip itself, such as reverb tails and delay repetitions. Frozen Session View tracks, however, are always exactly two loop cycles long, so any audio that extends beyond two loop cycles during unfrozen playback will be cut off after freezing.

Time-based effects like reverbs and delays are processed in real-time for unfrozen clips, so stopping playback during a reverb or delay tail will allow the tail to continue. In contrast, frozen tails are rendered as audio, and so will stop abruptly during playback.

Any parameter automations are rendered as part of the audio file for frozen Arrangement View clips. Frozen Session View clips, however, take a “snapshot” of all parameter values at the Arrangement’s 1.1.1 position and retain them for the duration of the frozen clip. This is analogous to the behavior with unfrozen clips; when playing normal clips in Session View, any Arrangement automations are “punched out” until the Back to Arrangement button is pressed.

Frozen clips are always played back with Warp on and in Beats mode, which means they are subject to the same non-neutral behavior as any other warped audio files.

Any devices with random parameters (e.g., the Chance control in the Beat Repeat device) will no longer exhibit random behavior after freezing. This is because, as with time-based effects, the random values that were in place at the moment of freezing will be rendered as part of the new file, and will thus no longer be calculated in real-time.

Please note that the Flatten command replaces any original clips and devices with the audio files created by freezing. When using this command, it is important to keep in mind the special cases above — what you hear after freezing is exactly what you will get when flattening, so if the results are not to your liking, be sure to unfreeze and make any necessary changes to device parameters before invoking the Flatten command.

This procedure is tested by rendering the output of an audio track and comparing it to the frozen audio from the same track via phase cancellation to ensure that the files are identical.

36.2.8 Bypassed Effects

Bypassed effects in Live are removed from the signal flow. This is true for both Live’s built-in effects devices and third-party VST and AU plug-ins. Consequently, audio at the output of a bypassed effect is identical to the audio at the input. Please note, however, that effects devices with parameters that inherently require delay (e.g., the Lookahead settings in Compressor) will still introduce this delay when bypassed, in order to maintain automatic delay compensation with the rest of the project. In most cases, the effects of this behavior will be completely inaudible.

The neutrality of bypassed effects is tested by loading one instance of each of Live's effects devices into an audio track, deactivating them, and then rendering the output of the track. The rendered file is then compared to the rendered output of the same track with no loaded devices. Phase cancellation testing of the two files confirms that they are identical.

36.2.9 Routing

The [routing](#) of signals within Live is a neutral operation. The signal at the routing destination will be identical to the signal at the routing source. It is important to note that Live's flexible routing architecture allows for a variety of scenarios, including routing from before or after any track's effects or mixer and tapping the output of individual sample slots within the Impulse instrument. In these cases, it is likely that the signal heard at the output point will be different from the signal heard prior to routing, because it has been tapped before reaching the end of its original signal chain.

36.2.10 Splitting Clips

Clips which are already neutral will remain neutral after [splitting](#). Splitting only affects playback position within the sample, and has no effect on the sample data itself. Playback across a split boundary is seamless and sample-accurate.

The neutrality of clip splitting is tested under a variety of conditions:

- Splitting unwarped clips with loop on and off.
- Splitting warped but unstretched clips with loop on and off.

In all cases, output is rendered and compared with the output of an unsplit version of the same source. Phase cancellation testing of the two files confirms that they are identical.

36.3 Non-Neutral Operations

Procedures in Live that will cause a change in audio quality are referred to as *non-neutral operations*. Users can be guaranteed that using these operations will cause at least some change to the signal. Applying non-neutral operations to files imported into Live ensures that the imported audio will differ from the files saved on disk. Applying non-neutral operations to files being exported from Live ensures that what you hear during real-time playback will be different from what will end up in your new file.

Non-neutral operations are outlined below.

36.3.1 Playback in Complex and Complex Pro Mode

The algorithms used in the [Complex](#) and [Complex Pro](#) Warp Modes use an entirely different technology from the algorithms behind Beats, Tones, Texture, and Re-Pitch modes. Although the Complex modes may sound better, particularly when used with mixed sound files containing different kinds of audio material, they are never neutral — not even at the original tempo. Because of this, and because of the increased CPU demands of these algorithms, we recommend using them only in cases where the other Warp Modes don't produce sufficient results.

36.3.2 Sample rate conversion/transposition

Sample rate conversion (during both real-time playback and rendering) is a non-neutral operation. Playback of audio files at a sample rate that is different from the rate set in Live's Settings window will cause signal degradation. Transposition is also a form of sample-rate conversion, and thus also results in non-neutral behavior.

To minimize potential negative results during real-time playback, it is recommended to do sample rate conversion as an offline process, rather than mixing files of different sample rates within a single Set. Once the samples have been exported at the sample rate that you plan to use in Live, the files can be imported without any loss of quality.

Rendering audio from Live with a sampling rate other than the one that was used while working on the project is also a non-neutral operation. Sample rate conversion during export uses the extremely high-quality [SoX Resampler](#) library, as licensed under the [GNU LGPL v2.1](#), which results in downsampled files with extremely low distortion.

36.3.3 Volume Automation

Automation of volume level results in a change in gain, which is necessarily a non-neutral operation. But certain implementations of automation envelopes can result in audible artifacts, particularly if the envelopes are not calculated at a fast enough rate. Volume automation curves are updated for each audio sample, resulting in extremely low levels of distortion.

36.3.4 Dithering

Whenever rendering audio to a lower bit depth, it is a good idea to apply dithering in order to minimize artifacts. Dithering (a kind of very low-level noise) is inherently a non-neutral procedure, but it is a necessary evil when lowering the bit resolution.

Please note that Live's internal signal processing is all 32-bit, so applying even a single gain change makes the resulting audio 32-bit as well — even if the original audio is 16- or 24-bit. Dither should never be applied more than once to any given audio file, so unless you are mastering and finalizing in Live, it is best to always render at 32-bit and avoid dithering altogether.

36.3.5 Recording external signals (bit depth < A/D converter)

Recording audio signals into Live is a non-neutral operation if the bit depth set in Live's Settings window is lower than that of the A/D converters used for the recording. This is not recommended.

36.3.6 Recording internal sources below 32 bit

Audio that is recorded via internal routing will lose quality if the recording is made at a bit depth below 32 bits. To ensure neutral recordings of plug-in instruments and any audio signals that are being processed by effects plug-ins, internal recording at 32 bits is recommended. Please note, however, that if the source audio is already at a lower bit depth, internal recording at that bit depth will also be neutral (assuming that no effects are used); internally recording an unprocessed 16 bit audio file at 32 bits will not increase the sound quality.

36.3.7 Consolidate

[Consolidating clips](#) in the Arrangement View creates new audio files, which are non-neutral in comparison to the original audio data. Specifically, the new files will be normalized, with their clip volumes adjusted to play back at the same volume as heard prior to consolidation. Normalization is a gain change, which is a non-neutral operation. Also, the new files will be created at the sample rate and bit depth set in Live's Settings window, which may differ from those in the original audio files.

36.3.8 Clip Fades

When Create Fades on Clip Edges is enabled in the Record, Warp & Launch Settings, a short (up to 4 ms) fade is applied to the clip start and end to avoid clicks at the clip edges. These "declicking" fades can also be applied to Session View clips via the [Clip Fade](#) button. Additionally, Arrangement View clips have [editable fades and crossfades](#). Applying any of these fade options is a non-neutral operation.

36.3.9 Panning

Live uses constant power panning with sinusoidal gain curves. Output is 0 dB at the center position and signals panned fully left or right will be increased by +3 dB. In order to minimize this volume change, it may be helpful to narrow the overall stereo width before doing extreme panning. This can be done via the Width control in the Utility device.

36.3.10 Grooves

Under most conditions, playback of a warped clip that is at the same tempo as the Set is a neutral operation. However, if a [groove](#) is applied, playback will be non-neutral at any tempo.

36.4 Tips for Achieving Optimal Sound Quality in Live

For users looking to achieve optimal audio quality in Live, we have provided a list of recommended practices and program settings.

- Decide which sample rate to use for a project prior to beginning work, rather than changing the sample rate while working on the project.
- Record audio into Live using high-quality hardware components (audio interface, cables, etc.) and at the highest sample rate and bit depth your interface and computer will support.
- Avoid using samples that are at different sample rates within the same project. If you want to work with such files, we recommend that you first convert them to the sample rate set for your audio interface in an offline application that is optimized for this task.
- For all audio clips, disable both the Warp and Fade options in the Clip View.
- Do not adjust the Transpose and Detune controls for any clips.
- Always render at 32-bit.

Please note that these practices, while ensuring optimal audio quality, disable some of Live's functionality — in particular, stretching and synchronization.

36.5 Conclusion

We hope this helps users to understand exactly how audio is affected when performing various procedures in Live. Our focus has been on functions that have proven over the years to cause confusion or uncertainty, and the list of both neutral and non-neutral operations presented here is necessarily incomplete.

37. MIDI Fact Sheet

In conjunction with our work on the audio engine, Ableton has spent additional effort analyzing Live's MIDI timing and making improvements where necessary. We wrote this fact sheet to help users understand the problems involved in creating a reliable and accurate computer-based MIDI environment, and to explain Live's approach to solving these problems.

The MIDI timing issues discussed in this chapter are generally not applicable to users with high-quality audio and MIDI hardware. If you have already invested time and money into optimizing these factors in your studio, and are not experiencing problems with MIDI timing, you probably do not need this information.

37.1 Ideal MIDI Behavior

To understand how MIDI works within a digital audio workstation (DAW), it is helpful to introduce some common terms and concepts. A DAW must be able to accommodate three distinct MIDI-related scenarios:

1. *Recording* refers to sending MIDI note and controller information from a hardware device (such as a MIDI keyboard) into a DAW for storage. An ideal recording environment would capture this incoming information with perfect timing accuracy in relation to the timeline of the song — as accurately as an audio recording.
2. *Playback* refers to two related scenarios when dealing with DAWs. The first involves sending MIDI note and controller information from the DAW to a hardware device such as a synthesizer. The second involves converting stored MIDI information into audio data within the computer, as played back by a plug-in device such as the Operator synthesizer. In both cases, an ideal playback environment would output a perfect reproduction of the stored information.
3. *Playthrough* involves sending MIDI note and controller information from a hardware device (such as a MIDI keyboard) into the DAW and then, in real-time, back out to a hardware synthesizer or to a plug-in device within the DAW. An ideal playthrough environment would "feel" as accurate and responsive as a physical instrument such as a piano.

37.2 MIDI Timing Problems

The realities of computer-based MIDI are complex, and involve so many variables that the ideal systems described above are impossible to achieve. There are two fundamental issues:

1. *Latency* refers to inherent and consistent delay in a system. This is a particular problem in a DAW because digital audio cannot be transferred into or out of an audio interface in real time, and must instead be buffered. But even acoustic instruments exhibit a certain degree of latency; in a piano, for example, there is some amount of delay between the time a key is depressed and the time the hammer mechanism actually activates the string. From a performance perspective, small latency times are generally not a problem because players are usually able to adapt the timing of their playing to compensate for delays — as long as the delays remain consistent.
2. *Jitter* refers to inconsistent or random delay in a system. Within a DAW, this can be a particular problem because different functions within the system (e.g., MIDI, audio and the user interface) are processed separately. Information often needs to be moved from one such process to another — when converting MIDI data into a plug-in's playback, for example. Jitter-free MIDI timing involves accurate conversion between different clocks within the system's components — the MIDI interface, audio interface, and the DAW itself. The accuracy of this conversion depends on a variety of factors, including the operating system and driver architecture used. Jitter, much more so than latency, creates the feeling that MIDI timing is "sloppy" or "loose."

37.3 Live's MIDI Solutions

Ableton's approach to MIDI timing is based on two key assumptions:

1. In all cases, latency is preferable to jitter. Because latency is consistent and predictable, it can be dealt with much more easily by both computers and people.
2. If you are using playthrough while recording, you will want to record what you *hear* — even if, because of latency, this occurs slightly later than what you *play*.

Live addresses the problems inherent in recording, playback and playthrough so that MIDI timing will be responsive, accurate and consistently reliable. In order to record incoming events to the correct positions in the timeline of a Live Set, Live needs to know exactly when those events were received from the MIDI keyboard. But Live cannot receive them directly — they must first be processed by the MIDI interface's drivers and the operating system. To solve this problem, the interface drivers give each MIDI event a *timestamp* as they receive it, and those are passed to Live along with the event so that Live knows exactly when the events should be added to the clip.

During playthrough, a DAW must constantly deal with events that should be heard as soon as possible, but which inevitably occurred in the past due to inherent latency and system delays. So a choice must be made: should events be played at the moment they are received (which can result in

jitter if that moment happens to occur when the system is busy) or should they be delayed (which adds latency)? Ableton's choice is to add latency, as we believe that it is easier for users to adjust to consistent latency than to random jitter.

When monitoring is enabled during recording, Live adds an additional delay to the timestamp of the event based on the buffer size of your audio hardware. This added latency makes it possible to record events to the clip at the time you *hear* them — not the time you *play* them.

For playback of hardware devices, Live also generates timestamps that it attempts to communicate to the MIDI interface drivers for scheduling of outgoing MIDI events. Windows MME drivers cannot process timestamps, however, and for devices that use these drivers, Live schedules outgoing events internally.

Even during high system loads that cause audio dropouts, Live will continue to receive incoming MIDI events. In the event of audio dropouts, there may be timing errors and audio distortion during playthrough, but Live should still correctly record MIDI events into clips. Later, when the system has recovered from the dropouts, playback of these recorded events should be accurate.

37.4 Variables Outside of Live's Control

In general, timestamps are an extremely reliable mechanism for dealing with MIDI event timing. But timestamps are only applicable to data within the computer itself. MIDI data outside of the computer can make no use of this information, and so timing information coming from or going to external hardware is processed by the hardware as soon as it arrives, rather than according to a schedule. Additionally, MIDI cables are *serial*, meaning they can only send one piece of information at a time. In practice, this means that multiple notes played simultaneously cannot be transmitted simultaneously through MIDI cables, but instead must be sent one after the other. Depending on the density of the events, this can cause MIDI timing problems.

Another issue that can arise, particularly when working with hardware synthesizers from the early days of MIDI, is that the *scan time* of the device may occur at a relatively slow rate. Scan time refers to how often the synthesizer checks its own keyboard for input. If this rate is too slow, jitter may be introduced.

Of course, any such timing problems present at the hardware level may be multiplied as additional pieces of gear are added to the chain.

Even within the computer, the accuracy of timestamps can vary widely, depending on the quality of the MIDI hardware, errors in driver programming, etc. Live must assume that any timestamps attached to incoming MIDI events are accurate, and that outgoing events will be dealt with appropriately by any external hardware. But both situations are impossible for Live to verify.

Tests and Results

Our procedure for testing the timing of incoming MIDI events is represented in the following diagram:

MIDI Input Test Configuration.

The output of a *MIDI Source* (a keyboard or other DAW playing long sequences of random MIDI events) is fed to a zero-latency hardware *MIDI Splitter*. One portion of the splitter's output is recorded into a new MIDI clip in Live. The other portion is fed to a *MIDI-to-Audio Converter*. This device converts the electrical signal from the MIDI source into simple audio noise. Because the device does not interpret the MIDI data, it performs this conversion with zero-latency. The converter's output is then recorded into a new audio clip in Live. In an ideal system, each event in the MIDI clip would occur simultaneously with the corresponding event in the audio clip. Thus the difference in timing between the MIDI and audio events in the two clips can be measured to determine Live's accuracy.

In order to assess MIDI performance under a variety of conditions, we ran the tests with three different audio/MIDI combo interfaces at different price points, all from well-known manufacturers. We will refer to these interfaces as A, B and C. All tests were performed with a CPU load of approximately 50% on both macOS and Windows machines, at both 44.1 and 96 kHz and at three different audio buffer sizes, for a total of 36 discrete test configurations.

Windows:

- Interface A: The maximum jitter was $+/- 4$ ms, with the majority of the jitter occurring at $+/- 1$ ms.
- Interface B: For most of the tests, the maximum jitter was $+/- 3$ or 4 ms. At 96 kHz and 1024 sample buffer, there were a small number of events with $+/- 5$ ms of jitter. At 44.1 kHz and 512 sample buffer, occasional events with $+/- 6$ ms occurred. In all cases, the majority of the jitter occurred at $+/- 1$ ms.
- Interface C: For most of the tests, the maximum jitter was $+/- 5$ ms. At 96 kHz and 512 sample buffer, there were a small number of events with between $+/- 6$ and 8 ms of jitter. At 44.1 kHz and 1024 sample buffer, there were a small number of events with jitter as high as $+/- 10$ ms. In all cases, the majority of the jitter occurred at $+/- 1$ ms.

macOS:

- Interface A: At 44.1 kHz and 1152 sample buffer, jitter was fairly evenly distributed between $+/- 4$ and 11 ms. For all other tests, the maximum jitter was $+/- 5$ ms. In all tests, the majority of the jitter occurred at $+/- 1$ ms.
- Interface B: For most of the tests, the maximum jitter was $+/- 4$ or 5 ms. At 44.1 kHz and 1152 sample buffer, there was a fairly even distribution of jitter between $+/- 2$ and 11 ms. In all cases, the majority of the jitter occurred at $+/- 1$ ms.
- Interface C: In all tests, the maximum jitter was $+/- 1$ ms, with most events occurring with no jitter.

We also performed a similar procedure for testing the timing of outgoing MIDI events, as represented in the following diagram:

MIDI Output Test Configuration.

In all cases, the output tests showed comparable results to the input tests.

37.5 Tips for Achieving Optimal MIDI Performance

In order to help users achieve optimal MIDI performance with Live, we have provided a list of recommended practices and program settings.

- Use the lowest possible buffer sizes available on your audio hardware, thereby keeping latency to a minimum. Audio buffer controls are found in the Audio tab of Live's Settings, and vary depending on the type of hardware you're using. For more information, see the Lesson "Setting Up Audio I/O."
- Use a high quality MIDI interface with the most current drivers in order to ensure that MIDI timestamps are generated and processed as accurately as possible.
- Do *not* enable track monitoring if you are recording MIDI while listening directly to a hardware device such as an external synthesizer (as opposed to listening to the device's audio through Live via the External Instrument device). Likewise, disable track monitoring when recording MIDI data that is generated by another MIDI device (such as a drum machine). When monitoring is enabled, Live adds latency to compensate for playthrough jitter. Therefore, it is important to only enable monitoring when actually playing through.

37.6 Summary and Conclusions

We hope this helps users understand a variety of related topics:

- The inherent problems in computer-based MIDI systems.

- Our approach to solving these problems in Live.
- Additional variables that we cannot account for.

As mentioned before, the best way to solve MIDI timing issues in your studio is to use the highest-quality hardware components available. For users of such components, all software MIDI systems should perform with no noticeable issues. For users with less-than-optimal hardware, however, Live still offers an additional degree of accuracy by minimizing jitter, but at the expense of a small amount of additional latency.

38. Accessibility and Keyboard Navigation

Live 12 offers new accessibility features on both macOS and Windows, including support for screen readers and other assistive technologies that use the accessibility communication protocols native to those operating systems. Additional improvements include a high-contrast option for new themes, streamlined [keyboard navigation](#), and a more organized Settings menu.

While most of Live's views, controls, and devices work with screen readers, some device features have not been optimized to do so, such as the Modulation Matrix in Wavetable and some advanced parameters in Operator. Several other Live and third-party features are not yet supported for screen reader use, including:

- Browser tagging and filters
- MPE editing in Clip View
- Max for Live
- Some third-party plug-ins

For answers to common questions about Live's accessibility support, please refer to the [Accessibility in Ableton Live FAQ](#) in the Knowledge Base.

38.1 Menu and Keyboard Navigation Settings

Various accessibility and keyboard navigation options can be found in Live's Settings, as well as in the Options and Navigate menus.

In addition to improved keyboard navigation, various [keyboard shortcuts](#) are available for common actions and commands.

38.1.1 Using Tab for Navigation

When the *Use Tab Key to Move Focus* option is enabled via the Navigate menu or Live's Display & Input Settings, the `Tab` key can be used to navigate in the following ways:

- `Tab` moves to the next control.
- `Shift Tab` moves to the previous control.

The `Tab` key can also be used to navigate between controls in the Session and Arrangement mixers via these shortcuts:

- `Ctrl Tab` (Win) / `Option Tab` (Mac) moves to the next control in the same row.
- `Ctrl Shift Tab` (Win) / `Option Shift Tab` (Mac) moves to the previous control in the same row.

When **Use Tab Key to Move Focus** is off, pressing the `Tab` key switches between Session and Arrangement View, as in previous versions of Live.

In addition to using `Tab` to move focus, the following navigation options are also available:

- **Wrap Tab Navigation** - When this option is enabled, pressing `Tab` moves focus back to the first control after reaching the last one in an area instead of stopping. If the first control is selected, pressing `Shift Tab` moves focus to the last control. This option can be enabled via the **Navigate** menu or the **Display & Input Settings**.
- **Move Clips with Arrow Keys** - This option is enabled by default and lets you use the left and right arrow keys to move selected clips and/or the time selection in Arrangement View. This behavior can be switched off in the **Display & Input Settings** if needed. When off, pressing the left arrow key collapses the time selection to the start point, while pressing the right arrow key collapses the time selection to the end point.

38.1.2 Settings Menu

To open Live's Settings, use the shortcut `Ctrl ,` (Win) / `Cmd ,` (Mac).

The `Tab` and `Shift Tab` keys can be used to navigate between options inside the Settings tabs. These shortcuts work regardless of whether the **Use Tab Key to Move Focus** option is active or not.

When a command is focused in any of the Settings tabs, the up and down arrow keys can be used to change the state of a toggle, make value adjustments, or cycle through the available options for a given command. It is also possible to use the `Enter` key to switch between toggle states.

To navigate between the different tabs in the Settings Page Chooser, use `Ctrl Tab` (Win) / `Option Tab` (Mac) and `Ctrl Shift Tab` (Win) / `Option Shift Tab` (Mac) or the up and down arrow keys when the chooser is focused. If the keyboard focus is on the first control of any given Settings tab, use the `Shift Tab` shortcut to return the focus to the Settings Page Chooser.

You can close the Settings window by using the `Esc` key.

Note that if you choose a new preferred language for the UI in the **Display & Input Settings**, Live must be restarted for the change to take effect.

38.1.3 Options Menu

You can find further accessibility settings in Live's Options menu, which contains an Accessibility sub-menu. To access this sub-menu with the keyboard, use `Alt` `0` (Win) / `V0` `M` then `0` with VoiceOver (Mac).

The sub-menu contains several entries for enabling certain screen reader announcements, such as Speak Menu Commands, Speak Minimum and Maximum Slider Values, and Speak Time in Seconds.

38.1.4 Speak Help Text

Most controls and areas in Live include descriptive text, accessible via the [Info View](#). On Windows, you can enable screen reader announcements for these descriptions by activating the Speak Help Text option in your preferred screen reader. On macOS, you can do so by turning on help text in the VoiceOver Utility's verbosity settings. You can also access this option manually by pressing `V0` `Shift` `H`.

38.2 Audio Setup

To configure your audio settings in Live, open the Settings menu using the shortcut `Ctrl` `,` (Win) / `Cmd` `,` (Mac), then use the arrow keys to navigate to the Audio page.

You can use `Tab` to move between the options on the Audio page and start configuring your audio device settings.

Audio setup varies between macOS and Windows. On macOS, Live's input and output can be connected to any CoreAudio device. You can also select other drivers from the Driver Type drop-down menu if needed. On Windows, you can select your preferred driver, for example ASIO4ALL, and manage connected devices via the driver's own program.

38.3 Connecting MIDI Devices

Live automatically detects connected MIDI devices, many of which require no further configuration.

Some MIDI controllers also come with control surface scripts to help integrate them into Live's workflows. Note that screen reader support for control surfaces varies between third-party manufacturers, so some controllers may not be optimized for use with screen readers.

The MIDI section in the Link, Tempo & MIDI page has six Control Surface drop-down menus, where you can select control surfaces using the dedicated [keyboard navigation options](#). You can also specify the input and output port settings for each selected control surface.

To learn more about MIDI configuration in Live, check out the [MIDI and Key Remote Control](#) chapter.

38.4 Navigating in Live

You can navigate through most of Live's menus, views, and controls using the computer keyboard. Note that the [Use Tab Key to Move Focus](#) option in the Navigate menu or Display & Input Settings must be enabled if you want to use any of the `Tab`-based shortcuts mentioned in this section.

38.4.1 Navigate Menu

You can use the Navigate menu to access all of Live's main views and other navigation options. Most of the menu's entries also come with corresponding keyboard shortcuts. To open the Navigate menu, use `Alt N` (Win) / `VO M` then `N` with VoiceOver (Mac).

38.4.1.1 Control Bar - `Alt 0` (Win) / `Option 0` (Mac)

The Control Bar consists of various project settings, transport controls, mouse and keyboard tools, and status views. The controls are organized into accessible groupings; you can use `Tab` and `Shift Tab` to navigate between them with Speak Help Text activated to learn about each option.

The Control Bar remembers your last-focused control and focus returns to this control when you come back to the Control Bar from another view.

38.4.1.2 Session View - `Alt 1` (Win) / `Option 1` (Mac)

The [Session View](#) is Live's non-linear approach to music-making. There are four main sections in this view:

Track Title Bars are displayed for all tracks in your Set. To navigate between track title bars, use the left and right arrow keys. Right-clicking on a track title bar opens the context menu, which contains useful track-related commands and their corresponding keyboard shortcuts.

Clip Slots are grouped by tracks (vertical from top to bottom) and scenes (horizontal from left to right). Slots on audio tracks can contain audio clips, and slots on MIDI tracks can contain MIDI clips. When focused on a clip slot in a MIDI track, you can insert an empty MIDI clip using `Ctrl Shift M` (Win) / `Cmd Shift M` (Mac). You can launch a selected clip by pressing `Enter`. If Live's transport is running, the clip will begin playing based on the current setting in the Control Bar's

quantization menu. Note that while clip slots also appear in return tracks, these slots cannot contain or launch any clips.

Scenes can be used to trigger adjacent clips in different tracks at the same time via the Main track scene numbers, which can be navigated between using the up and down arrow keys. Scenes can be launched with the `Enter` key.

The *Mixer* contains [routing](#) and [mixer options](#) for each track. You can customize which mixer elements are shown using the *Mixer Controls* sub-menu in the *View* menu or using the drop-down menu next to the *Mixer* view control in the bottom right corner of Live's window. These elements include input/output assignment, send levels, volume controls, track options, crossfader controls, and performance impact monitoring. The last three options are hidden by default.

You can navigate between track title bars, clip slots, and scenes using the arrow keys.

To jump from tracks/slots to the mixer, use `Tab` and `Shift Tab`. You can also navigate between a track's mixer controls using `Tab` and `Shift Tab`.

To move focus to the same control on a different track, you can use the *Next Neighbor* and *Previous Neighbor* commands in the *Navigate* menu or the shortcuts `Ctrl Tab` (Win) / `Option Tab` (Mac) and `Ctrl Shift Tab` (Win) / `Option Shift Tab` (Mac).

Use the `Esc` key to move focus from the currently focused element in a track to that track's title bar.

38.4.1.3 Arrangement View - `Alt 2` (Win) / `Option 2` (Mac)

The [Arrangement View](#) is a timeline-style view for arranging audio, MIDI, and automation in Live.

There are a few different ways to navigate through the Arrangement View:

Navigating through Tracks

- Move between tracks using the up and down arrow keys.
- Move between track mixers using `Ctrl Tab` (Win) / `Option Tab` (Mac) and navigate through a track's mixer controls using `Tab` and `Shift Tab`.

Navigating through the Timeline

- Move forward or backward in time following the current grid settings using the left and right arrow keys.
- Widen or narrow the Arrangement View's grid settings using the `+` and `-` keys.
- Move to the previous/next clip edge or locator in a content lane using `Ctrl` (Win) / `Option` (Mac) and the left and right arrow keys.

Using Locators

- Add a locator by first navigating to the desired location on the timeline using the arrow keys. Next, use `Tab` to focus the Set Locator button, then press `Enter`.
- Navigate between locators using `Tab` and `Shift Tab`.

- Delete a locator by navigating to it and then press the `Delete` key.

Handling Content - Select content in the timeline by holding `Shift` and then using the arrow keys. - Move selected content using the left and right arrow keys. - Cut selected content using `Ctrl X` (Win) / `Cmd X` (Mac). - Copy selected content using `Ctrl C` (Win) / `Cmd C` (Mac). - Paste selected content using `Ctrl V` (Win) / `Cmd V` (Mac). - Duplicate selected content using `Ctrl D` (Win) / `Cmd D` (Mac). - Delete selected content using the `Delete` key.

Adjusting Clip Edges

- Lengthen or shorten a clip by moving the insert marker to the clip's edge, then pressing `Enter` and using the left and right arrow keys to adjust the length. Press `Enter` again to confirm the changes, or press `Esc` to cancel.

Exporting Audio

- Select a region in the timeline and use the shortcut `Ctrl R` (Win) / `Cmd R` (Mac) to open the audio export dialog. By default, the Main track will be rendered.

Note: Editing audio clip fades is not currently supported for screen reader use.

38.4.1.4 Clip View - `Alt 3` (Win) / `Option 3` (Mac)

The [Clip View](#) is where clip properties can be set and adjusted. You can double-click on any clip in the Arrangement or Session View to open Clip View, or use the shortcut `Ctrl Alt 3` (Win) / `Cmd Option 3` (Mac).

Clip View consists of two main areas: the *clip panels* and an *editor*.

The clip panels contain various options for adjusting note properties. Use the shortcut `Alt Shift P` (Win) / `Option Shift P` (Mac) to bring focus to the panels from another view.

Various editors are available for audio waveforms, MIDI notes, clip envelopes, and MPE data. When a clip is opened in Clip View for the first time, the *Sample Editor* is displayed for audio clips, while the *MIDI Note Editor* is displayed for MIDI clips. Use the shortcut `Alt 3` (Win) / `Option 3` (Mac) to bring focus to the active editor from another view.

You can navigate in Clip View the following ways:

Working with the MIDI Note Editor

- Enable *MIDI Note Editor Preview* in the Options menu to hear the notes when you add, select, or move them in the editor.
- Place the insert marker anywhere in the MIDI Note Editor, then hold `Shift` and use the left and right arrow keys to select time.
- Select any MIDI notes contained in a time selection using the `Enter` key.
- Move the insert marker to the previous or next note boundary using `Ctrl` (Win) / `Option` (Mac) and the left and right arrow keys.

Navigating through MIDI Notes

- Jump to the previous or next note using `Ctrl` and the up and down arrow keys (Win) / `Option` and the up and down arrow keys (Mac).
- Jump to the previous or next note of the same pitch using `Ctrl` and the left and right arrow keys (Win) / `Option` and the left and right arrow keys (Mac).
- Add the `Shift` modifier to the above shortcuts to extend the note selection.

Editing MIDI Notes

- Transpose selected notes using the up and down arrow keys.
- Transpose selected notes by octaves using `Shift` and the up and down arrow keys.
- Shorten or lengthen selected notes based on the current grid settings using `Shift` and the left and right arrow keys.
- Move selected notes in time based on the current grid settings using the left and right arrow keys.
- Adjust the velocity of selected notes using `Ctrl` (Win) / `Cmd` (Mac) and the up and down arrow keys.
- Adjust the probability of selected notes using `Ctrl` `Alt` (Win) / `Cmd` `Option` (Mac) and the up and down arrow keys.

Working with Audio Clips

- Move the insert marker using `Ctrl` (Win) / `Option` (Mac) and the left and right arrow keys.
- Hold the `Shift` modifier to start a time selection, then use the left or right arrow key to extend or shorten it.
- Move a selected Warp Marker using the left and right arrow keys.
- Insert and select a Warp Marker at the current position using `Ctrl` `I` (Win) / `Cmd` `I` (Mac).
- Insert a transient at the current position using `Ctrl` `Shift` `I` (Win) / `Cmd` `Shift` `I` (Mac).

Note: MPE editing is not currently supported for use with screen readers.

38.4.1.5 Device View - `Alt` `4` (Win) / `Option` `4` (Mac)

The [Device View](#) displays the chain of devices loaded onto a track. MIDI tracks can contain MIDI effects, instruments, and audio effects. Audio tracks, group tracks, return tracks, and the Main track can contain audio effects.

Each device that is loaded onto a track is represented to screen readers as a group. You can move between devices using the left and right arrow keys.

Devices can be cut, copied, pasted, duplicated, or deleted using the following keyboard shortcuts:

- Cut: `Ctrl` `X` (Win) / `Cmd` `X` (Mac)
- Copy: `Ctrl` `C` (Win) / `Cmd` `C` (Mac)
- Paste: `Ctrl` `V` (Win) / `Cmd` `V` (Mac)

- Duplicate: **Ctrl** **D** (Win) / **Cmd** **D** (Mac)
- Delete: **Delete**

Navigate through a selected device's controls using **Tab** and **Shift Tab**.

Note: Most devices in Live offer basic accessibility support; however, more complex devices haven't yet been optimized for screen readers.

38.4.1.6 Browser - **Alt** **5** (Win) / **Option** **5** (Mac)

The [browser](#) contains your library of instruments, devices, and files. It is divided into four main sections: the search bar, filters, sidebar, and content pane.

You can bring focus to the search bar from anywhere in Live using the shortcut **Ctrl** **F** (Win) / **Cmd** **F** (Mac). This also automatically selects the All label in the browser's sidebar, which contains all browser content. Search results are displayed in the content pane.

Use the **Tab** key to switch between different areas of the browser. When the search bar is focused, pressing **Tab** first moves focus to the Show/Hide Filter View toggle, then to the Filter View menu, and finally to the sidebar. When the sidebar is focused, pressing **Tab** moves focus to the filters (if shown) or to the content pane. You can also press the down arrow key to move focus from the search bar to the content pane.

The sidebar contains various labels for different browser items, such as the included Core Library content, Live Packs, Collections, and more. You can move between labels using the up and down arrow keys. When a label is selected, its contents are displayed in the content pane. You can move between the sidebar and content pane using the left and right arrow keys.

The content pane displays a list of devices and files based on selected browser label. You can multi-select content using **Shift** and the up and down arrow keys. You can expand a selected folder using the right arrow key, and collapse the folder using the left arrow key.

Some browser items, such as clips and instrument presets, include an [audio preview](#). To hear the preview when browsing, enable the Browser File Preview entry in the Options menu. Even if previewing is switched off, you can still play the preview by pressing the right arrow key when a browser item is selected.

Note: Filtering and tagging is not yet supported for use with screen readers.

38.4.1.7 Groove Pool - **Alt** **6** (Win) / **Option** **6** (Mac)

The timing and "feel" of clips can be modified through the use of grooves. Live comes with a large selection of grooves, which can be added to a Set via the [Groove Pool](#).

You can use **Tab** and **Shift Tab** to navigate between groove parameters, as well as the up and down arrow keys to adjust parameter values.

38.4.1.8 Help View - `Alt` `7` (Win) / `Option` `7` (Mac)

The Help View contains a selection of lessons, which are short tutorials covering different aspects of Live. `Tab` and `Shift Tab` can be used to navigate between the controls in this view.

38.5 Editing Automation and Modulation Envelopes

You can use the computer keyboard to add, edit, and delete breakpoints in automation and modulation envelopes. Screen readers provide feedback for each action as you make changes.

The actions described below are supported in [automation lanes](#) for tracks in the Arrangement View, as well as in the [Envelope Editor](#) for clips.

38.5.1 Navigating Between Breakpoints

You can navigate automation and modulation envelopes using the insert marker, which indicates the current location on the grid. Use the left and right arrow keys to move the insert marker. As you move across the envelope, the automation or modulation value at the current location is displayed.

The Automation Value is Shown at the Insert Marker Location.

To create a breakpoint at the insert marker's location, press `Enter`. You can either press `Enter` again to confirm, or move the breakpoint with the left and right arrow keys before pressing `Enter` to place it at a new location.

Press `Alt` (Win) / `Option` (Mac) and the left or right arrow key to jump to the previous or next breakpoint.

When navigating through breakpoints, the currently focused breakpoint is displayed in a different color from the main envelope. This same color is used when hovering over breakpoints with the mouse.

A Focused Breakpoint.

38.5.2 Selecting and Editing Breakpoints

To select an existing breakpoint at the insert marker's location, press the `Enter` key.

You can also hold `Alt` (Win) / `Option` (Mac) and click a breakpoint to move the insert marker to its location and select it.

Use `Tab` and `Shift Tab` to select the next or previous breakpoint.

Selected breakpoints have a pulsing animation to indicate that they are currently selected and editable.

A Breakpoint Pulses When Selected.

Moving a selected breakpoint and then undoing the action with `Ctrl Z` (Win) / `Cmd Z` (Mac) causes the previously moved breakpoint to briefly change to the same color shown when a breakpoint is focused or hovered over. This makes it easier to identify which one was affected — especially when editing vertically aligned breakpoints.

A Previously Moved Breakpoint Temporarily Uses a Different Color.

To change the automation or modulation value of a selected breakpoint, type a number using the keyboard or use the up and down arrow keys to adjust the value. Press **Enter** to confirm the change and deselect the breakpoint. Alternatively, press **Esc** to cancel the change and deselect the breakpoint.

Use the **Delete** key to remove a selected breakpoint.

38.5.3 Switching Between Automation Envelopes in Arrangement View

You can cycle through all automation envelopes for the devices on a track by pressing **Alt** (Win) / **Option** (Mac) and the up and down arrow keys.

To cycle through all devices parameters — with and without automation envelopes — press **Shift** **Alt** (Win) / **Shift** **Option** (Mac) and the up and down arrow keys.

39. Live Keyboard Shortcuts

Keyboard shortcuts are available for many common actions and commands in Live.

39.1 Showing and Hiding Views

	Windows	Mac
Toggle Full Screen Mode	F11	Ctrl Cmd F
Toggle Second Window	Ctrl Shift W	Cmd Shift W
Toggle Session/Arrangement View	Tab	Tab
Toggle Between Device/Clip View	Shift Tab or F12	Shift Tab or F12
Toggle Device and Clip View	Alt click view toggle	Option click view toggle
Toggle Hot-Swap Mode	Q	Q
Toggle Drum Rack/Last Selected Pad	D	D
Hide/Show Info View	Shift ?	Shift ?
Hide/Show Video Window	Ctrl Alt V	Cmd Option V
Hide/Show Browser	Ctrl Alt B or Ctrl Alt 5	Cmd Option B or Cmd Option 5
Hide/Show Overview	Ctrl Alt 0	Cmd Option 0
Hide/Show In/Out	Ctrl Alt I	Cmd Option I
Hide/Show Sends	Ctrl Alt S	Cmd Option S

	Windows	Mac
Hide/Show Mixer	Ctrl Alt M	Cmd Option M
Hide/Show Clip View	Ctrl Alt 3	Cmd Option 3
Hide/Show Device View	Ctrl Alt 4	Cmd Option 4
Hide/Show the Groove Pool	Ctrl Alt 6	Cmd Option 6
Open the Settings	Ctrl ,	Cmd ,
Close Window/Dialog	Esc	Esc

39.2 Keyboard Focus and Navigation

	Windows	Mac
Move Focus to the Control Bar	Alt 0	Option 0
Move Focus to the Session View	Alt 1	Option 1
Move Focus to the Arrangement View	Alt 2	Option 2
Move Focus to the Clip View	Alt 3	Option 3
Move Focus to the Device View	Alt 4	Option 4
Move Focus to the Browser	Alt 5	Option 5
Move Focus to the Groove Pool	Alt 6	Option 6
Move Focus to the Help View	Alt 7	Option 7
Move Focus to the Selected Clip Panel	Alt 8	Option 8
Move Focus to the Clip Panels	Alt Shift P	Option Shift P

The following shortcuts are available when the Use Tab to Move Focus command is enabled via Live's Settings or the Navigate menu.

	Windows	Mac
Move to Next Focusable Control	Tab	Tab
Move to Previous Focusable Control	Shift Tab	Shift Tab
Move to Next Neighbor of Current Control	Ctrl Tab	Option Tab
Move to Previous Neighbor of Current Control	Ctrl Shift Tab	Option Shift Tab

39.3 Working with Sets and the Program

	Windows	Mac
New Live Set	Ctrl N	Cmd N
Open Live Set	Ctrl O	Cmd O
Save Live Set	Ctrl S	Cmd S
Save Live Set As...	Ctrl Shift S	Cmd Shift S
Quit Live	Ctrl Q	Cmd Q
Hide Live		Cmd H
Export Audio/Video	Ctrl Shift R	Cmd Shift R
Export MIDI File	Ctrl Shift E	Cmd Shift E

39.4 Working with Devices and Plug-Ins

	Windows	Mac
Group Devices	Ctrl G	Cmd G
Ungroup Devices	Ctrl Shift G	Cmd Shift G
Activate/Deactivate All Devices in Group	Hold Alt and click on device activator	Hold Option and click on device activator
Add Device(s) to Selection	Shift click	Shift click
See List of Devices on a Track	right-click on Device View selector	right-click on Device View selector
Reset Parameter Value	Delete or double-click	Delete or double-click
Load Selected Device from Browser	Enter	Enter
Hot-Swap Selected Device	Q	Q
Show/Hide Plug-In Window	Ctrl Alt P	Cmd Option P
Open Multiple Windows with Show/Hide Plug-In Window Button	Ctrl	Cmd

39.5 Editing

	Windows	Mac
Cut	Ctrl X	Cmd X
Copy	Ctrl C	Cmd C
Paste	Ctrl V	Cmd V
Duplicate	Ctrl D	Cmd D
Delete	Delete	Delete

	Windows	Mac
Undo	Ctrl Z	Cmd Z
Redo	Ctrl Y	Cmd Shift Z
Rename	Ctrl R	Cmd R
Select All	Ctrl A	Cmd A
Select Multiple Items	Ctrl click	Cmd click
Select Multiple Items by First and Last Item	Shift click	Shift click
Move to Next Track/Scene When Renaming	Tab	Tab
Ignore Grid Quantization When Dragging	Alt	Cmd

Some of the above editing shortcuts can also be applied to the following items by using the listed modifier key:

	Windows	Mac
Clips and Slots Across All Tracks	Shift	Shift
Time Across All Tracks	Shift	Shift
The Selected Part of the Envelope	Alt	Option

39.6 Adjusting Values

	Windows	Mac
Decrement/Increment	up and down arrow keys	up and down arrow keys
Decrement/Increment in Octaves or Fine Adjustments	Shift up and down arrow keys	Shift up and down arrow keys

	Windows	Mac
Finer Resolution When Dragging	Shift	Shift
Return to Default	Delete	Delete
Type In Value	0 ... 9	0 ... 9
Go to Next Field (Bar/Beat/16th)	.	.
Cancel Value Entry	Esc	Esc
Confirm Value Entry	Enter	Enter

39.7 Commands for Breakpoint Envelopes

	Windows	Mac
Toggle Automation Mode	A	A
Finer Resolution When Dragging	Shift	Shift
Create Curved Automation Segment	Alt	Option
Momentarily Toggle Fade Controls	F	F
Delete Selected Breakpoint Envelope	Ctrl Delete	Cmd Delete
Ignore Grid Quantization When Dragging	Alt	Cmd

39.8 Loop Brace and Start/End Markers

	Windows	Mac
Set Start Marker	Ctrl F9	Cmd F9
Set Loop Brace Start	Ctrl F10	Cmd F10
Set Loop Brace End	Ctrl F11	Cmd F11
Set End Marker	Ctrl F12	Cmd F12

The loop brace or start/end markers must first be selected before any of the following shortcuts can be applied.

	Windows	Mac
Move Start Marker to Position	Ctrl click	Cmd click
Move End Marker to Position	Ctrl Shift click	Cmd Shift click
Nudge Loop Brace Left/Right	right and left arrow keys	right and left arrow keys
Move Loop by Loop Length	up and down arrow keys	up and down arrow keys
Halve/Double Loop Length	Ctrl up and down arrow keys	Cmd up and down arrow keys
Shorten/Lengthen Loop	Ctrl right and left arrow keys	Cmd right and left arrow keys
Select Material in Loop	Ctrl Shift L	Cmd Shift L

39.9 Zooming, Display and Selections

	Windows	Mac
Zoom In Window	Ctrl +	Cmd +
Zoom Out Window	Ctrl -	Cmd -
Zoom In Time Ruler	+	+

	Windows	Mac
Zoom Out Time Ruler	-	-
Scroll Display to Follow Playback	Ctrl Shift F	Option Shift F
Scroll Left/Right	Shift scroll	Shift scroll
Pan Left/Right of Selection	Ctrl Alt	Cmd Option
Add Items to a Selection	Shift click or drag	Shift click or drag
Add Adjacent Clips/Tracks/Scenes to Multi-Selection	Shift click	Shift click
Add Nonadjacent Clips/Tracks/Scenes to a Multi-Selection	Ctrl click	Cmd click

39.10 Clip View Editor View Modes

	Windows	Mac
Switch Between Sample/Envelopes Tabs	Ctrl Tab	Option Tab
Switch Between Notes/Envelopes/MPE Tabs	Ctrl Tab	Option Tab
Switch to Sample/Notes Tab	Alt Shift 1	Option Shift 1
Switch to Envelopes Tab	Alt Shift 2	Option Shift 2
Switch to MPE Tab	Alt Shift 3	Option Shift 3

39.11 Clip View Sample Editor

	Windows	Mac
Quantize	Ctrl U	Cmd U
Quantize Settings...	Ctrl Shift U	Cmd Shift U
Move Selected Warp Marker	right and left arrow keys	right and left arrow keys
Select Warp Marker	Ctrl right and left arrow keys	Cmd right and left arrow keys
Scroll Display to Follow Playback	Ctrl Shift F	Option Shift F
Move Clip Region with Start Marker	Shift right and left arrow keys	Shift right and left arrow keys
Zoom to Clip Selection	Z	Z
Zoom Back from Clip Selection	X	X
Insert Warp Marker	Ctrl I	Cmd I
Delete Warp Marker	Delete	Delete
Insert Transient	Ctrl Shift I	Cmd Shift I
Delete Transient	Ctrl Shift Delete	Cmd Shift Delete
Fit Content to View Width	W	W
Fit Content to View Height	H	H

39.12 Clip View MIDI Note Editor

	Windows	Mac
Select All Notes	Ctrl A	Cmd A

	Windows	Mac
Copy Notes	<code>Ctrl</code> drag	<code>Option</code> drag
Chop Selected Notes on Grid or Split Notes at Time Selection Start/End	<code>Ctrl</code> <code>E</code>	<code>Cmd</code> <code>E</code>
Chop Notes in Increments of 1	<code>Ctrl</code> <code>E</code> drag up/down	<code>Cmd</code> <code>E</code> drag up/down
Chop Notes in Increments of 2	<code>Ctrl</code> <code>Shift</code> <code>E</code> drag up/ down	<code>Cmd</code> <code>Shift</code> <code>E</code> drag up/ down
Split Notes at Exact Location	Hold <code>E</code> then click to split, drag to move	Hold <code>E</code> then click to split, drag to move
Join Notes	<code>Ctrl</code> <code>J</code>	<code>Cmd</code> <code>J</code>
Fit Notes to Time Range	<code>Ctrl</code> <code>Alt</code> <code>J</code>	<code>Cmd</code> <code>Option</code> <code>J</code>
Fit Content to View Width	<code>W</code>	<code>W</code>
Fit Content to View Height	<code>H</code>	<code>H</code>
Quantize	<code>Ctrl</code> <code>U</code>	<code>Cmd</code> <code>U</code>
Quantize Settings...	<code>Ctrl</code> <code>Shift</code> <code>U</code>	<code>Cmd</code> <code>Shift</code> <code>U</code>
Scroll Editor Vertically	Page Up/Down keys	Page Up/Down keys
Scroll Editor Vertically in Fine Increments	<code>Shift</code> Page Up/Down keys	<code>Shift</code> Page Up/Down keys
Scroll Editor Horizontally	<code>Ctrl</code> Page Up/Down keys	<code>Cmd</code> Page Up/Down keys
Change Velocity from MIDI Note Editor	<code>Alt</code> drag	<code>Cmd</code> drag
Move Insert Marker to Beginning	<code>Home</code>	<code>Home</code> or <code>Function</code> left arrow key
Move Insert Marker to End	<code>End</code>	<code>End</code> or <code>Function</code> right arrow
Select Next/Previous Note	<code>Alt</code> up and down arrow keys	<code>Option</code> up and down arrow keys

	Windows	Mac
Select Next/Previous Note in Same Key Track	Alt left and right arrow keys	Option left and right arrow keys
Scroll Display to Follow Playback	Ctrl Shift F	Option Shift F
Move Clip Region with Start Marker	Shift right and left arrow keys	Shift right and left arrow keys
Zoom to Clip Selection	Z	Z
Zoom Back from Clip Selection	X	X
Zoom In/Out Horizontally	+ -	+ -
Set Note Selection Velocity	Type a value between 0-127 and press Enter	Type a value between 0-127 and press Enter
Adjust Note Selection Velocity	Ctrl up and down arrow keys	Cmd up and down arrow keys
Adjust Note Selection Velocity Deviation	Ctrl Shift up and down arrow keys	Cmd Shift up and down arrow keys
Adjust Note Selection Chance	Ctrl Alt up and down arrow keys	Cmd Option up and down arrow keys
Toggle Full-Size Clip View	Ctrl Alt E	Cmd Option E
Group Notes (Play All)	Ctrl G	Cmd G
Ungroup Notes	Ctrl Shift G	Cmd Shift G
Apply Current MIDI Tool Settings	Ctrl Enter	Cmd Enter
Invert Note Selection	Ctrl Shift A	Cmd Shift A
Highlight Scale	K	K
Split Arrangement Clip Based on Time Selection	Ctrl Shift E	Cmd Shift E
Show/Hide MIDI Note Filters	Ctrl Shift F	Cmd Shift F

39.13 Grid Snapping and Drawing

	Windows	Mac
Toggle Draw Mode (Pitch Lock Off)	B	B
Narrow Grid	Ctrl 1	Cmd 1
Widen Grid	Ctrl 2	Cmd 2
Triplet Grid	Ctrl 3	Cmd 3
Snap to Grid	Ctrl 4	Cmd 4
Fixed/Zoom-Adaptive Grid	Ctrl 5	Cmd 5
Bypass Snapping While Dragging	Alt	Cmd

39.14 Global Quantization

	Windows	Mac
Sixteenth-Note Quantization	Ctrl 6	Cmd 6
Eighth-Note Quantization	Ctrl 7	Cmd 7
Quarter-Note Quantization	Ctrl 8	Cmd 8
1-Bar Quantization	Ctrl 9	Cmd 9
Quantization Off	Ctrl 0	Cmd 0

39.15 Session View

	Windows	Mac
Launch Selected Clip/Slot	Enter	Enter
Select Neighboring Clip/Slot	arrow keys	arrow keys
Select All Clips/Slots	Ctrl A	Cmd A
Copy Clips	Ctrl drag	Option drag
Add/Remove Stop Button	Ctrl E	Cmd E
Stop Clips in Track with Slot Selection	Ctrl Enter	Cmd Enter
Insert MIDI clip	Ctrl Shift M	Cmd Shift M
Insert Scene	Ctrl I	Cmd I
Insert Captured Scene	Ctrl Shift I	Cmd Shift I
Move Up/Down Between Scenes (One at a Time)	up and down arrow keys	up and down arrow keys
Move Up/Down Between Scenes (Eight at a Time)	Page Up/Down keys	Page Up/Down keys
Capture MIDI	Ctrl Shift C	Cmd Shift C
Record to Session View	Ctrl Shift F9	Cmd Shift F9
Toggle Follow Actions for Selected Clips	Shift Enter	Shift Enter
Create Follow Action Chain	Ctrl Shift Enter	Cmd Shift Enter
Move Selected Track Left/Right	Ctrl left and right arrow keys	Cmd left and right arrow keys
Move Nonadjacent Scenes Without Collapsing	Ctrl up and down arrow keys	Cmd up and down arrow keys
Drop Browser Clips as a Scene	Ctrl	Cmd

	Windows	Mac
Deactivate Selected Clip	0	0
Jump to Highlighted Track Title Bar	Esc	Esc
Jump to the First Track of the Current Scene	Home	Home or Function left arrow key
Jump to the Last Track of the Current Scene	End	End or Function right arrow key
Jump to the Current Scene from the Last Track	End	End or Function right arrow key

39.16 Arrangement View

	Windows	Mac
Split Clip at Selection	Ctrl E	Cmd E
Consolidate Selection into Clip	Ctrl J	Cmd J
Crop Selected Clips	Ctrl Shift J	Cmd Shift J
Resize Clip When Insert Marker is at Clip Edge	Enter left and right arrow keys	Enter left and right arrow keys
Slide Waveform	Shift Alt drag	Shift Option drag
Stretch Warped Clip	Shift drag in clip title bar	Shift drag in clip title bar
Select Time Within Clip	Shift Alt drag in clip title bar	Shift Option drag in clip title bar
Create Fade/Crossfade	Ctrl Alt F	Cmd Option F
Delete Fades/Crossfades in Selected Clip(s)	Ctrl Alt Backspace	Cmd Option Delete
Momentarily Toggle Fade Handles	F	F

	Windows	Mac
Toggle Loop Brace	Ctrl L	Cmd L
Adjust Loop Brace Length	Ctrl left and right arrow keys	Cmd left and right arrow keys
Select Loop Brace Contents	Ctrl Shift L	Cmd Shift L
Capture MIDI	Ctrl Shift C	Cmd Shift C
Insert Silence	Ctrl I	Cmd I
Cut Time	Ctrl Shift X	Cmd Shift X
Paste Time	Ctrl Shift V	Cmd Shift V
Duplicate Time	Ctrl Shift D	Cmd Shift D
Delete Time	Ctrl Shift Delete	Cmd Shift Delete
Fold/Unfold Selected Tracks	U or left and right arrow keys	U or left and right arrow keys
Unfold All Tracks	Alt U	Option U
Adjust Height of Selected Tracks/Clips	Alt + and Alt -	Option + and Option -
Scroll Display to Follow Playback	Ctrl Shift F	Option Shift F
Scroll Display Left/Right of Selection	Ctrl Alt drag	Cmd Option drag
Optimize Arrangement Height	H	H
Optimize Arrangement Width	W	W
Deactivate Selection	0	0
Nudge Selection Left/Right	right and left arrow keys	right and left arrow keys
Reverse Audio Clip Selection	R	R
Zoom to Arrangement Time Selection	Z	Z

	Windows	Mac
Zoom Back from Arrangement Time Selection	X	X
Play from Insert Marker in Selected Clip	Ctrl Space	Option Space
Move Insert Marker to Playhead Position	Ctrl Shift Space	Cmd Shift Space
Jump to Highlighted Track Title Bar	Esc	Esc
Move Focus to Mixer	Alt Shift M	Option Shift M

39.17 Comping

	Windows	Mac
Show Take Lanes	Ctrl Alt U	Cmd Option U
Add Selected Take Lane Area to Main Track Lane	Enter	Enter
Audition Selected Take Lane	T	T
Add Take Lane	Shift Alt T	Shift Option T
Duplicate Selected Take Lane	Ctrl D	Cmd D
Replace Main Take Clip with Next/Previous Take	Ctrl up and down arrow keys	Cmd up and down arrow keys

39.18 Commands for Tracks

	Windows	Mac
Insert Audio Track	Ctrl T	Cmd T

	Windows	Mac
Insert MIDI Track	Ctrl Shift T	Cmd Shift T
Insert Return Track	Ctrl Alt T	Cmd Option T
Rename Selected Track	Ctrl R	Cmd R
Go to Next Track When Renaming	Tab	Tab
Group Selected Tracks	Ctrl G	Cmd G
Ungroup Tracks	Ctrl Shift G	Cmd Shift G
Show Grouped Tracks	+	+
Hide Grouped Tracks	-	-
Collapse/Expand Grouped Tracks	U	U
Move Nonadjacent Tracks Without Collapsing	Ctrl arrow keys	Cmd arrow keys
Arm Selected Tracks	C	C
Solo Selected Tracks	S	S
Add Device from Browser	Enter	Enter
Deactivate Selected Track	0	0
Freeze/Unfreeze Tracks	Ctrl Alt Shift F	Cmd Option Shift F
Delete Track from Track Title Bar	Delete	Delete

39.19 Transport

	Windows	Mac
Play from Start Marker/Stop	Space	Space

	Windows	Mac
Continue Play from Stop Point	Shift Space	Shift Space
Stop Playback at End of Selection	Ctrl Space	Option Space
Play Arrangement View Selection	Space	Space
Move Insert Marker to Beginning	Home	Home or Function left arrow key
Record	F9	F9
Arm Recording in Arrangement View	Shift F9	Shift F9
Record to Session View	Ctrl Shift F9	Cmd Shift F9
Back to Arrangement	F10	F10
Activate/Deactivate Track 1... 8	F1 ... F8	F1 ... F8
Toggle Metronome	0	0

39.20 Audio Engine

	Windows	Mac
Turn Audio Engine On/Off	Ctrl Alt Shift E	Cmd Option Shift E

39.21 Browser

	Windows	Mac
Scroll Down/Up	up and down arrow keys	up and down arrow keys

	Windows	Mac
Hide/Show Browser	<code>Ctrl Alt B</code>	<code>Cmd Option B</code>
Close/Open Folders	right and left arrow keys	right and left arrow keys
Load Selected Item from Browser	<code>Enter</code>	<code>Enter</code>
Preview Selected File	<code>Shift Enter</code> or right arrow key	<code>Shift Enter</code> or right arrow key
Search in Browser	<code>Ctrl F</code>	<code>Cmd F</code>
Jump to Search Results	down arrow key or <code>Enter</code>	down arrow key or <code>Enter</code>
Assign Color(s) to Selected Browser Item(s)	<code>1 ... 7</code>	<code>1 ... 7</code>
Reset Assigned Color(s) for Selected Browser Item(s)	<code>0</code>	<code>0</code>
Show Similar Files Using Similarity Search	<code>Ctrl Shift F</code>	<code>Cmd Shift F</code>
Browser History Back	<code>Ctrl [</code>	<code>Cmd [</code>
Browser History Forward	<code>Ctrl]</code>	<code>Cmd]</code>

39.22 Similar Sample Swapping

These shortcuts work for Drum Racks, Drum Rack pads, and Simpler.

	Windows	Mac
Swap to Next Similar Sample	<code>Ctrl right arrow</code>	<code>Cmd right arrow</code>
Swap to Previous Similar Sample	<code>Ctrl left arrow</code>	<code>Cmd left arrow</code>
Save as Similarity Reference	<code>Ctrl up arrow</code>	<code>Cmd up arrow</code>
Return to Reference	<code>Ctrl down arrow</code>	<code>Cmd down arrow</code>

	Windows	Mac
Temporarily Toggle Similar Sample Swap Controls in Drum Racks	Alt	Option

39.23 Key/MIDI Map Mode and the Computer MIDI Keyboard

	Windows	Mac
Toggle MIDI Map Mode	Ctrl M	Cmd M
Toggle Key Map Mode	Ctrl K	Cmd K
Computer MIDI Keyboard	M	M
Adjust Computer MIDI Keyboard Octave Range Up/Down	X and Z keys	X and Z keys
Adjust Computer MIDI Keyboard Incoming Note Velocity Up/Down	C and V keys	C and V keys

When the Computer MIDI Keyboard is enabled, you can play notes and adjust the octave and velocity ranges using the following keys:

The Computer MIDI Keyboard Layout.

Single letter shortcuts can still be used when the Computer MIDI Keyboard is active by adding Shift, e.g., Shift S to solo a track.

39.24 Momentary Latching Shortcuts

Some shortcuts can be momentarily latched. This means you can hold down the shortcut key and briefly toggle the shortcut action. After releasing the key, Live's UI will return to its previous state. Momentary latching becomes available after holding down a shortcut key for about 500 ms. The following shortcut keys can be momentarily latched:

- `A` toggles Arrangement automation mode
- `B` toggles Draw Mode
- `S` toggles soloing the selected track
- `Z` toggles zooming into the Arrangement selection
- `F1` through `F8` toggle the Track Activator switch on and off for the first eight tracks
- `Tab` toggles between Arrangement and Session View

If needed, momentary latching can be turned off using the Options.txt entry: `-DisableHotKeyLatching`

39.25 General Keyboard Navigation and Workflow

You can navigate through most of Live's menus, views and controls using the computer keyboard.

The Navigate menu in Live's menu bar contains commands for moving keyboard focus to different areas of the UI, as well as options for using `Tab` to navigate between controls. Additional navigation commands can also be found in the Display & Input Settings.

39.25.1 Using Tab for Navigation

When the Use Tab to Move Focus option is enabled, the `Tab` key can be used to navigate in the following ways:

- `Tab` moves to the next control
- `Shift Tab` moves to the previous control

The `Tab` key can also be used to navigate between controls in the Session and Arrangement mixers via these shortcuts:

- `Ctrl Tab` (Win) / `Option Tab` (Mac) moves to the next control in the same row
- `Ctrl Shift Tab` (Win) / `Option Shift Tab` (Mac) moves to the previous control in the same row

When Use Tab to Move Focus is off, pressing the `Tab` key will switch between Session and Arrangement View, as in previous Live versions.

In addition to using `Tab` to move focus, the following navigation options are also available:

- *Wrap Tab Navigation* - When this option is enabled, navigating with `Tab` will not stop at the last control in a focused view, but will navigate back to the first control. If the first control is selected, using `Shift Tab` will navigate to the last control. This option can be enabled via the Navigate menu or the Display & Input Settings.
- *Move Clips with Arrow Keys* - This option is enabled by default, and lets you use the left and right arrow keys to move selected clips and/or the time selection in Arrangement View. This behavior can be switched off in the Display & Input Settings if needed. When off, pressing the left arrow key collapses the time selection to the start point, while pressing the right arrow key collapses the time selection to the end point.

39.25.2 Navigating Between Controls in the Settings Menu

The `Tab` and `Shift Tab` keys can be used to navigate between options inside the Settings tabs. These shortcuts work regardless of whether the Use Tab to Move Focus option is active or not.

When a command is focused in any of the Settings tabs, the up and down arrow keys can be used to change the state of a toggle, make value adjustments, or cycle through the available options for a given command. It is also possible to use the `Enter` key to switch between toggle states.

To navigate between the different tabs in the Settings Page Chooser, use `Ctrl Tab` (Win) / `Option Tab` (Mac) and `Ctrl Shift Tab` (Win) / `Option Shift Tab` (Mac) or the up and down arrow keys when the chooser is focused. If the keyboard focus is on the first control of any given Settings tab, use the `Shift Tab` shortcut to return the focus to the Settings Page Chooser.

39.26 Accessing Menus

On Windows, you can access each menu by pressing `Alt` and the first letter of the menu (`Alt F` for "File," for instance). While a menu is open, you can use:

- The up and down arrow keys to navigate the menu items.
- The right and left arrow keys to open the neighboring menu.
- `Enter` to choose a menu item.

On Mac, you can access individual menu entries by pressing `Cmd ?`. This opens a search field that will suggest menu entries as you type. You can navigate the suggested options by pressing the up and down arrow keys and then press `Enter` to choose one.

39.27 Using Live's Context Menu

A context menu is available in different areas of Live for quick access to commonly used menu items and actions. To access the context menu, `right-click` (Win) / `Ctrl-click` (Mac) on the part of the interface where you would like to execute a particular command. The context menu can also be opened using the shortcut `Menu` or `Shift F10` on Windows or `V0 Shift M` on Mac. It is worth noting that the context menu may sometimes contain applicable options from Live's Settings. You should change these options with care, as they will affect not only the currently selected item but also the general settings of the program.

Some commands only appear in the context menu. Among these are: various options for [working with the browser](#), special grid marker commands for [directing Auto-Warp](#), detailed options for [zoom-adaptive and fixed grid line width](#), copying and pasting for [Operator's envelopes and oscillators](#), and numerous device-specific commands.

40. Credits

Ableton Live 12 Manual

for Windows and Mac

Reference Manual by Michelle Hughes, Sara Riegel, Ania Kužbik, Chandler Tipton, Timothy Beutler, Dennis DeSantis, Ian Gallagher, Kevin Haywood, Rose Knudsen, Gerhard Behles, Jakob Rang, Robert Henke, Torsten Slama.

Schönhauser Allee 6-7 | 10119 Berlin, Germany

Contact Support: <https://www.ableton.com/help/contact-support/>

Version 12.0

Copyright 2024 Ableton AG. All rights reserved. Made in Germany.

This manual, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. The content of this manual is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Ableton. Every effort has been made to ensure that the information in this manual is accurate. Ableton assumes no responsibility or liability for any errors or inaccuracies that may appear in this book.

Except as permitted by such license, no part of this publication may be reproduced, edited, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, recording or otherwise, without the prior written permission of Ableton.

Ableton, the Ableton Logo, the Live logo are trademarks of Ableton AG. Apple, Finder, GarageBand, Mac, Macintosh, macOS, OS X and QuickTime are trademarks of Apple Inc, registered in the U.S. and other countries. Windows is a registered trademark of Microsoft Corporation in the United States and other countries. Intel is a registered trademark of Intel Corporation or its subsidiaries in the United States and other countries. SONiVOX is the brand name trademark of Sonic Network, Inc. VST and ASIO are trademarks and software of Steinberg Media Technologies GmbH. Recycle and REX2 are trademarks of Propellerhead Software AB. All other product and company names are trademarks or registered trademarks of their respective holders.

Content provided by:

- SONiVOX
- Chocolate Audio
- Puremagnetik
- Cycling '74

- [SonArte](#)
- [e-instruments](#)
- [Zero-G](#)
- [Goldbaby](#)
- [Sample Magic](#)
- [Soniccouture](#)
- [Loopmasters](#)
- [Uppercussion](#)

Physical Modeling technology provided by:

- [Applied Acoustics Systems](#)

Partner Logos

