

2018 Fall
CTP431: Music and Audio Computing

Introduction

Graduate School of Culture Technology, KAIST
Juhan Nam


Who We Are

- Instructor
 - Juhan Nam (남주한)
 - Assistant Professor in GSCT, KAIST
 - Music and Audio Computing Lab: <http://mac.kaist.ac.kr>
- TA:
 - Taegyun Kwon (권태균), Ph.D. Student in GSCT, KAIST

Music and Human

- We are engaged in music as composers, performers and listeners


Music and Technology

- Creating “better” sounds
 - Musical instruments: tone, expressivity, playability
 - (Composition: melody, arrangement)
- Storing the sounds “efficiently”
 - Musical notation: symbols on paper
 - Sound recording: physical media
 - (Distribution)
- Historically, these fundamental issues have challenged the technologies available at the time


History of Music Technology

- Material/Mechanical technology
 - Crafting wood and processing metal
 - New musical instruments: e.g. piano, saxophone
 - Sheet music


History of Music Technology

- Electro-Magnetic Technology
 - Microphone and speakers: sound as “electrical signals”
 - Electronic circuits
 - Amplifier and effects: loudness and timbre control
 - New musical instruments: electric guitars, synthesizers
 - Recorder/Player : paradigm shift in music creation and distribution


History of Music Technology

- Digital Technology
 - A/D, D/A converters: sound as “discrete numbers”
 - Digital signal processing
 - Virtual analog: synthesizer, digital audio effects
 - Sample-based Instruments
 - Digital audio workstation (DAW): music recording, editing and production
 - MP3 players


Recent Examples


Ableton Live + Launchpad

Recent Examples


MAX


SuperCollider

Recent Examples


Smule Ocarina

Recent Examples


Chrome Music Lab

<https://musiclab.chromeexperiments.com/Experiments>

Characteristics of Recent Music Technology

- Interactive
- Audio-visual
- Flexible (programmable)
- Social
- Easy and accessible
- Intelligent and autonomous

What Is This Course About?

- Understanding theoretical backgrounds in current music technology
 - Basic acoustics
 - Digital audio
 - Spectral analysis
 - Sound synthesis
 - Digital audio effect
 - Musical interface
 - Algorithmic composition

What Is This Course About?


- Having hand-on experiences with JavaScript-based audiovisual programming
 - Audio control, sound synthesis and audio effect
 - Visualization, graphics and interaction
 - Music generation
- Music-oriented interactive web applications

Why JavaScript?

- More popular language in StackOverflow and GitHub

🏆 Most Popular Technologies

Programming Languages


<https://insights.stackoverflow.com/survey/2017#technology>

The fifteen most popular languages on GitHub

by opened pull request

GitHub is home to open source projects written in 337 unique programming languages—but especially JavaScript.


<https://octoverse.github.com/>

Why JavaScript?

- Free and no installation
- Platform-independent (but browser-dependent)
- Great APIs
 - Tone.js: <https://tonejs.github.io>
 - p5.js: <https://p5js.org/>
 - Magenta.js: <https://magenta.tensorflow.org/js>
- We can realized all the characteristics of recent music technology!

Related Areas

- Acoustics
- Digital signal processing
- Computer graphics
- Human-computer interaction
- Machine learning


Pre-requisites

- Basic engineering literacy
 - Programming language: variable, control, loop, function, class
 - Signal processing: meaning of x, y, t and f, Fourier transform (hopefully...)
- Music: strong interest!
- HTML/CSS/JavaScript: desired but not required

Grading

- Attendance: 10%
 - Attendance, participation in discussion, and so on
- Assignments: 50%
 - JavaScript programming using web audio
- Final Project: 40%
 - Proposal / Presentation / Submission (using Github)


Course Information

- Course webpage: <http://mac.kaist.ac.kr/~juhan/ctp431/>
 - Basic course info, schedule and resources
 - Announcement
- KLMS: <https://klms.kaist.ac.kr/>
 - Homework submission
 - Grading
- Classum: <https://classum.org/>
 - Announcement
 - Q&A: discussion board