COMPACT CV TOOLBOX PROGRAMMABLE HD CONTROL ENGINE FOR ANALOG SYNTHESIZERS

USER'S MANUAL

COPYRIGHT 2013 KISS-BOX DOCUMENT REVISION 0.3

Contents

	1 - What is the CV Toolbox?	<u>4</u>
2	2 - The HD engine	<u>5</u>
3	3 - A few words about RTP-MIDI	<u>5</u>
4	4 - How to use the CV Toolbox?	<u>6</u> <u>6</u>
5	5 - CV Toolbox hardware description and installation	<u>8</u>
	5.1 - Front panel	<u>8</u>
	5.2 - Back panel	<u>8</u>
6	6 - RTP-MIDI Network configuration	<u>9</u>
	6.1 - Understanding the IP address concept in a few words	
	6.2 - What is my network setup ?	<u>10</u>
	6.3 - Network configuration on Windows XP	<u>10</u>
	6.4 - Network configuration on Windows Vista / Seven	<u>11</u>
	6.5 - Network configuration on Mac OS-X	<u>12</u>
7	7 - RTP-MIDI configuration of the CV Toolbox	<u>13</u>
	7.1 - DHCP/Zeroconf activation in CV Toolbox	1.5
	, i = 1 , i = 1	<u>13</u>
	7.2 - RTP-MIDI node configuration	
8		<u>15</u>
8	7.2 - RTP-MIDI node configuration	<u>15</u> <u>16</u>
8	7.2 - RTP-MIDI node configuration	<u>15</u> <u>16</u> <u>16</u>
8	7.2 - RTP-MIDI node configuration	<u>15</u> <u>16</u> <u>16</u>
8	7.2 - RTP-MIDI node configuration	<u>15</u> <u>16</u> <u>16</u> <u>16</u>
8	7.2 - RTP-MIDI node configuration 8 - VSTizer CVToolbox plugin 8.1 - System requirements 8.2 - Mac installation 8.3 - Windows installation 8.4 - Using the plugin as a standalone editor 8.5 - RTP-MIDI page	15 16 16 16 16 17
8	7.2 - RTP-MIDI node configuration 8 - VSTizer CVToolbox plugin 8.1 - System requirements 8.2 - Mac installation 8.3 - Windows installation 8.4 - Using the plugin as a standalone editor 8.5 - RTP-MIDI page 8.5.1 - RTP-MIDI setup	15 16 16 16 16 17
8	7.2 - RTP-MIDI node configuration 8 - VSTizer CVToolbox plugin 8.1 - System requirements 8.2 - Mac installation 8.3 - Windows installation 8.4 - Using the plugin as a standalone editor 8.5 - RTP-MIDI page 8.5.1 - RTP-MIDI setup 8.5.1.1 - RTP-MIDI manual setup	15 16 16 16 16 17 17
8	7.2 - RTP-MIDI node configuration 8 - VSTizer CVToolbox plugin 8.1 - System requirements 8.2 - Mac installation 8.3 - Windows installation 8.4 - Using the plugin as a standalone editor 8.5 - RTP-MIDI page 8.5.1 - RTP-MIDI setup	15 16 16 16 17 17 18 18
8	7.2 - RTP-MIDI node configuration. 8 - VSTizer CVToolbox plugin. 8.1 - System requirements. 8.2 - Mac installation. 8.3 - Windows installation. 8.4 - Using the plugin as a standalone editor. 8.5 - RTP-MIDI page. 8.5.1 - RTP-MIDI setup. 8.5.1.1 - RTP-MIDI manual setup. 8.5.1.2 - RTP-MIDI plug&play setup. 8.5.2 - Retrieving program banks from CV Toolbox. 8.5.3 - Uploading program banks to CV Toolbox.	15 16 16 16 16 17 17 18 18
8	7.2 - RTP-MIDI node configuration. 8 - VSTizer CVToolbox plugin	15 16 16 16 17 17 18 18 18
8	7.2 - RTP-MIDI node configuration 8 - VSTizer CVToolbox plugin 8.1 - System requirements 8.2 - Mac installation 8.3 - Windows installation 8.4 - Using the plugin as a standalone editor 8.5 - RTP-MIDI page 8.5.1 - RTP-MIDI setup 8.5.1.1 - RTP-MIDI manual setup 8.5.1.2 - RTP-MIDI plug&play setup 8.5.3 - Uploading program banks from CV Toolbox 8.5.4 - Uploading one program into the CV Toolbox 8.5.5 - Using VSTizer plugins with Akai MPC software	15 16 16 16 17 18 18 18 19 19
8	7.2 - RTP-MIDI node configuration. 8 - VSTizer CVToolbox plugin	15 16 16 16 16 17 17 18 18 19 19

8.6.1.2 - VCF Control	<u>21</u>
8.6.1.3 - VCA Control	
8.6.1.4 - VCO LFO / LFO1	
8.6.1.5 - VCF LFO / LFO2	
8.6.1.6 - VCA LFO / LFO3	
8.6.1.7 - VCF Envelope 8.6.1.8 - VCA Envelope	
8.6.1.9 - Note gate	
8.6.1.10 - Resonance	
8.6.1.11 - 16 bits direct CV	<u>22</u>
8.6.1.12 - MIDI Control Change	
8.6.1.13 - MIDI Sequencer Clock	
8.6.1.14 - MIDI Sequencer Control	
8.6.2 - VCO Control Block	
8.7 - VCF page	
8.8 - VCA page	<u>25</u>
9 - USING CV TOOLBOX WITH MAX/MSP	<u>26</u>
9.1 - Using CVToolbox as a MIDI device	<u>26</u>
9.2 - Using CVToolbox VSTizer plugin with Max/MSP	<u>27</u>
9.3 - Using the CVToolbox Max/MSP external	<u>28</u>
9.3.1 - Arguments	
9.3.2 - Messages	<u>29</u>
9.3.3 - Getting the best time resolution from Max/MSP	
9.3.4 - Output	<u>31</u>
10 - CV TOOLBOX MIDI IMPLEMENTATION	<u>32</u>
11 - CV TOOLBOX SYSTEM EXCLUSIVE IMPLEMENTATION	<u>33</u>
11.1 - Common parameters	<u>35</u>
11.2 - VCO Parameters	
11.3 - VCF Parameters	
11.4 - VCA Parameters	
12 - VSTIZER MIDI IMPLEMENTATION	<u>38</u>
13 - Document revisions	<u>39</u>
14 - Convrights / Trademarks	39

1 - What is the CV Toolbox?

The Compact CV Toolbox and its associated software package form a complete hardware and software solution, designed to simplify integration of any modern or vintage analog hardware synthesizer within your favorite Digital Audio Workstation or sequencer software environment, both for studio and live applications.

The CV Toolbox is much more than a simple CV interface driven over a network: it's a complete synthesizer control engine which generates all complex control signals for analog synthesizers. It can also be controlled directly from Max/MSP software, thanks to a dedicated external, making your analog synthesizer an extension of the software.

The CV Toolbox is equivalent to:

- 24 Low Frequency Oscillators
- 16 ADBSSR Envelope Generators
- 24 Modulation Matrices pre-configured for VCO, VCF and VCA control

It supports up to 8 voices of polyphony, and is designed to be used with modular synthesizers as with rack-mount or desktop versions of analog machines.

The CV Toolbox stores 32 programs in a non-volatile memory, which allows you to use the CV Toolbox without needing a computer. **The CV Toolbox then transforms any synthesizer, even a modular one, into a programmable machine.**

The CV Toolbox offers 8 high-resolution analog outputs. All signals are computed on 32 bits in the internal processor using the first HD synthesizer control engine written for an embedded target. Output resolution is 16 bits without any multiplexing, to ensure maximum signal quality. Each output can be connected to any internal signals (LFO, Envelope Generator, Modulation Matrix Output, etc...), and the 16 bits resolution is also available in MIDI directly, without needing any proprietary protocol.

And of course, the CV Toolbox is fully compatible with all other RTP-MIDI devices, and it can be easily controlled by a classical MIDI keyboard over a KissBox MIDI2TR or KissBox Compact MIDI module for example.

The CV Toolbox is delivered with complete software support for Windows and Mac computers, thanks to various software modules specifically written for it:

- VSTizer VST plugin, used as:
 - Librarian: all programs of the CV Toolbox are compiled into standard VST banks, that can be downloaded/uploaded easily.
 - Editor: you can easily modify any program in any bank from a graphic visual interface. All changes
 made in the local editor are transmitted immediately to the CV Toolbox, and they can be stored with a
 simple click to create new banks
 - VSTi MIDI interface: the VSTizer plugins present themselves as virtual instruments to the VST host.
 They can receive MIDI events like any other VSTi and transmit them to the synthesizer. You do not have to deal with your system MIDI ports configuration anymore, since all the VSTizer plugins are using network based RTP-MIDI communication
- Max/MSP control object for Max5 and Max6. This object allows you to send any signal generated on a Max/MSP patch directly to a CV output of the CVToolbox. You can then create any modulation matrix, with as many LFO, enveloper generators, or anything else you want. Only your imagination is the limit. And last but not least, using this control object is **simple!** You do not need any driver, external configuration tool and other weird thing like a proxy to control the CVToolbox from Max/MSP. We are Max users and programmers, and we know how other Max users are working...
- TouchOSC configuration file for remote control over WiFi using an iPad

All software modules are available on Windows and Mac OS-X platforms, in 32 and 64 bits versions.

2 - The HD engine

The CV Toolbox is the first hardware control engine created specifically for the new HD protocol being developed by the MMA. The complete engine has been designed for 32 bits processing, which means that all MIDI data are transformed into 32 bits HD data, for maximum processing precision.

The complete data path within the CV Toolbox is 32 bits wide, with 64 bits support for some critical computations. The only place where the resolution is lowered to 16 bits is the digital to analog converter (DAC), simply because 16 bits is the highest resolution that exists for these high speed converters.

In order to keep the maximum accuracy, the DAC is a specific model, without any sample-and-hold circuitry. This guarantees that the control voltage remains perfectly stable and without any sampling noise.

The RTP-MIDI communication software internally translates the standard MIDI commands transported by RTP-MIDI into HD commands.

When HD protocol will become public, you will have the choice of controlling the CV Toolbox directly by HD protocol or by RTP-MIDI protocol. The only thing needed at this moment will be an update of the CV Toolbox firmware.

3 - A few words about RTP-MIDI

RTP-MIDI is a worldwide open and completely free standard, listed in RFC documents (RFC6295). This guarantees that anybody can use RTP-MIDI without needing to pay any license and ensures that no company can claim RTP-MIDI to be its proprietary product. It is based on the well-known RTP protocol (listed as RFC3550 standard), which is based in turn on standard IP stack. This allows any RTP-MIDI product to use standard networks components.

RTP-MIDI does not necessarily relies on Ethernet and can be used over wireless links. However, the use of Ethernet guarantees extremely low latency over the complete network.

RTP-MIDI benefits from all RTP advantages, like clock synchronization, detection of loss packets, etc... Moreover, RTP-MIDI provides a recovery mechanism, which allows a receiver to detect missing informations due to lost packets. This innovating mechanism allows to recover MIDI data without needing any retransmission.

RTP-MIDI is natively integrated in Mac OS X since 2006 (no need to install any driver on this platform), and free Windows drivers are now available for all Windows platforms from XP to Seven, in 32 and 64 bits versions.

Note that the drivers are needed only to emulate MIDI ports from system point of view. Since RTP-MIDI is running on the top of open, mature standards (IP / UDP / RTP), an application can also perfectly run directly an RTP-MIDI engine without needing any complex driver to install. RTP-MIDI are also compatible with any existing router or network device, since it does not use any reserved/proprietary communication code.

4 - How to use the CV Toolbox?

4.1.1 - System integration of the CV Toolbox

As you can see in the diagram here, the CV Toolbox is designed to integrate easily into any modern Digital Audio Workstation setup, both for studios and live environments. RTP-MIDI networking turns the complete setup into a distributed MIDI patch-bay system in which it is not necessary anymore to move cables between devices in order to change configuration. MIDI Mergers are not necessary too: as you can see in the diagram, multiple devices can connect at the same time to the CV Toolbox, so you can easily share its power between multiple users.

4.1.2 - Use with modular synthesizer

The CV Toolbox is the ideal companion for all modular synthesizers, since it replaces many expensive modules and does not take any room in your rack. Its small size allows the CV Toolbox to stand on the top of your modular rack.

The CV Toolbox also transforms your modular synthesizer in a programmable unit, since it has the capability to store the complete configuration of its internal LFO, envelope generators, modulation matrix, etc..

The most common configuration is to have the analog outputs of the CV Toolbox to be connected to control voltage inputs of your VCO, VCF and VCA modules. With only three cables between the CV Toolbox and your modules, you have a completely programmable synthesizer voice.

4.1.3 - Use with desktop or rack-mount analog synthesizer

The CV Toolbox is not limited to the use with modular synthesizers. It can also be used with any synthesizer or effect box with voltage control inputs, like Moog Moogerfoogers, Moog Minitaur, Arturia Minibrute, Korg MS20, etc...

If you think that you reached the limits of your favorite machine, the CV Toolbox will make you rediscover it with its HD modulation matrices and modules. And for most of them, the CV Toolbox will turn your analog machine into a fully programmable device.

4.1.4 - Use with RTP-MIDI devices

The CV Toolbox is ideally associated with a VSTizer plugin, which allows to configure and edit your synthesizer patches, but it can also work with any other RTP-MIDI devices, like the KissBox RTP-MIDI interfaces.

Do not forget that RTP-MIDI allows you to create dynamic patches between devices (called "Virtual patchbay"). You do not need anymore to connect/disconnect MIDI IN, MIDI OUT and MIDI THRU, you can configure which device connect to any other device in the network, using the KissBox Editor.

Moreover, you can also use the RTP-MIDI Configurator to manage your network setup in your studio and recall any configuration without needing to touch any MIDI or network cable.

The CV Toolbox supports up to 8 parallel sessions, which means that you can control a CV Toolbox from its VSTizer plugin, while a MIDI keyboard is used to play the synthesizer. Just connect your RTP-MIDI interface to the network, configure it to open a session with the CV Toolbox, and it's done!

5 - CV Toolbox hardware description and installation

The CV Toolbox is a small robust metallic module (150x85x35mm), designed to be used both with modular synthesizers and desktop analog synthesizers.

It requires a external 12 volts power supply (wall-mount type), able to provide at least 200mA. The DC power supply is connected over a classical "2mm power jack" (center pin = positive supply). The CV Toolbox is protected against power supply polarity inversion.

It is mandatory to use a good-quality filtered power supply. Use of a regulated power supply is not mandatory.

5.1 - Front panel

The front panel of the CV Toolbox is dedicated to network connection and status indicator.

The LINK LED (green) indicates that a valid Ethernet signal is found. This LED activates when the CV Toolbox is connected to a network switch or router.

The ACT LED (red) activates itself when the CV Toolbox is receiving messages from the network.

The RUN LED (blue) reports the CV Toolbox software status. It blinks every second when the firmware is running normally, and blinks ten times per second when the firmware is being updated. If this LED blinks in a different manner, it indicates that a problem has been detected. Please report to "Problem resolution section" at the end of this user's manual in this case.

WARNING: compared to other KissBox products, the CV Toolbox does not support Power Over Ethernet. It must be powered by the 12VDC connector on the back panel.

5.2 - Back panel

You will find the power connector and eight high-resolution analog outputs on the back panel. The outputs connectors are 3.5mm standard mono jacks.

The analog outputs provide control signals between 0 and $\pm 10V$ for analog signals. They can also provide digital gate signals (0/ $\pm 5V$) when a logic signal is selected for a given output.

The outputs are short-circuit protected and can be deliver up to 10mA each.

Assignation of signals to each output is done using the VSTizer plugin. It can be done also using any System Exclusive compatible software.

6 - RTP-MIDI Network configuration

6.1 - Understanding the IP address concept in a few words

Configuring devices on a RTP-MIDI network is far from being difficult. There are basically two important parameters to know:

- the IP addresses used by the different devices connected to the network
- the subnet mask used on your network

The IP address is nothing else than a number used by the different computers to identify themselves on the network. You can easily understand how it works if you imagine that your network is a city, and the computers/printers/etc.. connected to the network are buildings in this city.

If you want to locate a specific building in a street, you just need a simple information: its number. That's exactly what the IP addresses are: a way to locate a computer in a network.

An IP address is formed of four numbers, between 0 and 255, separated by dots (We will not speak of IPv6 here. If you know already that there are IPv4 and Ipv6 addresses, this tutorial about IP addresses is probably useless for you...). For example, the computer on which I am typing this text right now has address 192.168.0.6.

You can easily understand that each computer must have a unique IP address in a given network (or how would you distinguish two houses with the same number in a street?)

When the IP address concept was created, it was noticed that different use-cases were encountered: in some cases, it was better to have only a few very big networks with many computers in the same network domain, but for some other cases, it was better to have multiple small networks, with a limited number of possible computers in the same network domain.

If you look from Internet point of view, the first solution is the best (basically one network per country with many users), but if you look from your studio point of view, the second solution is the best. So, what can we do?

That's where the second parameter (the subnet mask) comes into the game. It defines simply your network domain size. The subnet mask is also formed of four numbers, separated by dots. These parameters are related to the four numbers of the IP address, and define what numbers are the network domain, and what numbers are the computer number.

Let's take a practical example: the 255.255.255.0 subnet mask says that the 3 first numbers are the network domain definition, and that the last number is the computer number. Since each number in the IP address ranges from 0 to 254 (255 has a special meaning), you see that you can have up to 255 computers in this domain, and you can have $255 \times 255 \times 255$ network domains. This setup is very common for domestic and middle sized setups (like a music studio for example)

Another example? Let's take another common subnet mask: 255.0.0.0. This subnet mask allows you to have "only" 255 network domains, but this time, each domain can contain $255 \times 255 \times 255$ computers! This is typically what you find at Internet levels or in very big companies.

Let's concentrate on the typical subnet mask you will find (the first one described here). Most of the time, they will be associated with the following domains: 192.168.0.xx and 192.168.1.xx (remember the three 255 numbers in the subnet mask: they define what the domain numbers are, so 192.168.0.x and 192.168.1.x here).

As we have seen, each of these domains can contain up to 255 computers. However, a computer located at address 192.168.0.1 can not talk with another computer located at 192.168.1.1 for example, because they do not belong to the same domains (these are separate networks from IP point of view. Going from one network to another would require a specific device named a router or a gateway. We will not talk about these devices here)

As you can see, the setup rules are extremely simple:

- Make sure that all devices on the network have the same subnet mask
- Make sure that all devices on the network belong to the same domain
- Make sure that each device in a given domain has a different IP addresses than all the others

For example, if you decide to use 192.168.0.x domain (with subnet mask 255.255.255.0), you can use addresses from 192.168.0.0 to 192.168.0.254.

Let's finish by saying that there are standard systems to give automatically addresses to devices once they are connected to the network (these systems are called DHCP and Zeroconf). However, we recommend you to use static IP addresses each time you can, because you will then keep everything under control.

6.2 - What is my network setup?

Now that you know how addresses are working, before doing anything else, prepare a simple sketch of your network installation, to see where you will connect what, and also to make sure that you will not disturb any existing setup.

Take the time to see where your current wired and wireless networks are going, and what is connected to them, even if you decide to use a separated network. Write down on your sketch paper what are the devices already connected to your network, and what are the IP addresses used by them, and keep them for future reference.

We highly recommend you to keep the network used for RTP-MIDI separated from the network used for Internet access or office use (if possible, use two different network cards. Or use WiFi for Internet and wired network for RTP-MIDI on laptops). This will guarantee the lowest possible latency on RTP-MIDI even if a computer starts to use a lot of bandwidth (to access Internet or access a printer for example), since it will use a different network than the RTP-MIDI.

6.3 - Network configuration on Windows XP

Click on "Start" button, then click on "Configuration panel"

Double-click on "Network connections"

Select the network interface you want to use for the RTP-MIDI network and double-click on it (wired networks appear under the name "Local network connection". You can also make a right-click and choose "Properties"

Scroll down the elements list, and double-click on "Internet Protocol (TCP/IP)"

Click on "Use the following IP address" button and enter the IP address and subnet mask you want to use for your computer (here we have used IP address 192.168.0.4 with subnet mask 255.255.255.0). Remember that this configuration method is the one we recommend for RTP-MIDI.

If you want to use a DHCP server to get automatically an IP address, click on "Get automatically an IP address" button. Remember that you may have some difficulties to find what address will be used by your computer in that case.

Click on "Ok" button to activate the new configuration (you will have to do it on the different windows which have been opened, until you get back to the configuration panel)

6.4 - Network configuration on Windows Vista / Seven

Click on the Windows button, then click on "Configuration panel"

Locate the "Network and Internet" group and click on it

Click then on "Network and sharing"

Click on "Display the network status"

You will then get a different menu on the left of your screen. Click on "Modify the network card parameters". The computer will now display a list of all network connections available on your computer. The LAN connections are identified by the icon of computers with a network plug (WiFi connections show a bargraph in place of network connector)

Double click on the network connection you want to use for RTP-MIDI. You will get the connection status window on your screen.

Click on "Properties" button to open the network interface control panel

Double click on "Internet protocol version 4 (TCP/IPv4).

Click on "Use the following IP address" button and enter the IP address and subnet mask you want to use for your computer (here we have used IP address 192.168.0.90 with subnet mask 255.255.255.0). Remember that this configuration method is the one we recommend for RTP-MIDI.

If you want to use a DHCP server to get automatically an IP address, click on "Get automatically an IP address" button. Remember that you may have some difficulties to find what address will be used by your computer in that case.

Click on "Ok" button to activate the new configuration (you will have to do it on the different windows which have been opened, until you get back to the configuration panel)

6.5 - Network configuration on Mac OS-X

Network configuration on the Macintosh is done with "System Preferences" application (the icon with gears). Open the "System Preferences" then click on "Network" icon. You will get the following window:

The static configuration (recommended for RTP-MIDI) is activated by choosing "Manually" in the "Configure IPv4" list.

Enter the IP address you want for your computer, then enter the subnet mask. In the screenshot, you can see that we have selected address 192.168.0.6 with a subnet mask 255.255.255.0. This means that all IP devices must have an IP address starting with 192.168.0 if you want to connect with them using this configuration.

If you want to use dynamic IP address, select "Using DHCP" in the "Configure IPv4" list. You may need to click on "Advanced" button, and click on "Renew DHCP lease" if your computer was already using a static IP address.

Click on the "Apply" button to activate the configuration.

7 - RTP-MIDI configuration of the CV Toolbox

This simple step just consists into entering into the CV Toolbox its IP address. You can also define your own Bonjour name, if you want to use this feature.

Before anything else, install the KissBox Editor software, available freely both for Mac OS and Windows platforms on KissBox website. RTP-MIDI configuration requires Editor V10.9.0 minimum.

All KissBox products use 192.168.0.253 IP address when they leave the factory. If you have changed the IP address of your KissBox and you can not remember it, just power it and keep the reset button depressed until the blue LED stops blinking. The factory default values are then restored into the KissBox configuration memory.

Connect the RTP-MIDI KissBox and the computer running the KissBox Editor to the network. Make sure that your computer network is configured correctly (same subnet).

Enter "192.168.0.253" (or the IP address of the Box if you have already configured it) in the four edition boxes located in the "Add Kiss-Box manually" and click "Add" button. The KissBox Editor will then try to connect to the RTP-MIDI KissBox. You will see "Trying to connect to Box 192.168.0.253" (more precisely, the address you have entered before) in the log window (bottom right).

After a few seconds, you will normally see "Found Kiss-Box xx.xx.xx.xx" (with the Box IP address of course, not "xx.xx.xx.xx") indication appear in the log window. If the Box can not be found, check your computer network settings. The most common problem is a network card configured with a wrong IP address and/or in a different subnet (for example, it does not work if the computer has address 192.168.1.20 on subnet 255.255.255.0)

When the KissBox Editor has located the RTP-MIDI Box, click on the arrow in front of "Network" in the tree display. You will then see the following indication "RTP-MIDI @ xx.xx.xx.xx". The current network parameters used by the KissBox are also displayed on the right side of the window.

7.1 - DHCP/Zeroconf activation in CV Toolbox

All KissBox products based on V3 CPU (like the CV Toolbox) support DHCP. If you want to use the CV Toolbox with a DHCP server, just enter 0.0.0.0 for the address and restart the CV Toolbox.

If a DHCP server is found on the network, the CV Toolbox will use it to get an IP address. If no server DHCP is found, the CV Toolbox will automatically switch to ZeroConf mode and will use a 169.254.xx.xx IP address.

Note that it is not possible to know which address the CV Toolbox will receive from the DHCP server, apart if you have configured the server to give a specific address based on the KissBox MAC address. You will then need to use the Scan Network function to locate the CV Toolbox in the network.

We recommend to use static IP configuration for RTP-MIDI devices rather than DHCP or Zeroconf based configuration.

7.2 - RTP-MIDI node configuration

The last thing to do is to define the CV Toolbox RTP-MIDI node configuration... which is nothing to do!

Double click on the RTP-MIDI entry in the tree (where you see "RTP-MIDI (Single/Dual) @ xx.xx.xx.xx"). The following window will then appear

The address indicated on this window is used if you want the KissBox to start a RTP-MIDI session automatically. You can for example use it to create automatically a RTP-MIDI path between the CVToolbox and a KissBox MIDI2TR or MIDICompact interface (a keyboard connected to the MIDI interface will then be able to control directly the CVToolbox without any computer involved except for configuration phase). If you do not want to activate the Session Initiator functionality, keep 0.0.0.0 value in the dialog box.

The "Bonjour / Session name" is used to identify the CV Toolbox in Bonjour service. It's a good idea to change it into a meaningful name, in order to help you to remember what is the application of CV Toolbox.

Click then on "Upload" button to activate the configuration. The CV Toolbox configuration is now done.

8 - VSTizer CVToolbox plugin

VERY IMPORTANT: the VSTizer plugins do not generate any sound or any control signals, even via the network connection. All synthesizer control signals are generated by the CV Toolbox internal engine!

The plugin is used as an editor, librarian and it transmits the MIDI data from the VST host to the CV Toolbox hardware (the CV Toolbox being then integrated like any other software synthesizer in modern production environment)

8.1 - System requirements

The CVToolbox VSTizer plugin requires a 32 bits VST2.4 host, or a 64 bits VST2.4 host. The host must run under Windows XP, Windows Vista, Windows 7 and Windows 8, or Mac OS-X (minimum version : 10.4 for 32 bits version, 10.6 for 64 bits version)

This plugin **is designed to work with any VST host software** because RTP-MIDI uses network communication channels, and does not require any driver to be installed on your computer. The VSTizer never transmit any data to the native MIDI interfaces declared in your sequencer, it uses only RTP-MIDI communication paths.

8.2 - Mac installation

Double-click on the installation package file and follow the instructions given on the different screens. You need a Mac running OS-X 10.4 minimum (OS-X 10.6 minimum for 64 bits version)

The installer will copy the modules in the computer's VST directory, along with the other installed plugins. We highly recommend that you do not change the destination folder, since all VST compatible applications will look in this folder to find installed plugins. Placing the VSTizer modules in a different folder may make them unreachable from your VST hosts.

8.3 - Windows installation

We provide an installer application, compatible with any 32 bits version of Windows from XP. This application also run in 32 bits mode if you have a 64 bits version of Windows. Start the setup application and follow the instructions given in the different screens.

Note that there is not really a standard folder for VST plug-ins on the Windows platform. Most applications look for **/Program Files/steinberg/vstplugins** folder by default. However, this default folder can be changed at any moment, so it is possible that the plug-ins are located in a different folder on some computers.

The installer offers you to install the VSTizer plugin in that folder by default, but you can change it during installation if necessary. The installer also create the necessary key in the registry base to allow the VST hosts to find the plugins in the standard directory.

Advanced users should note that the default directory created for VST plug-ins is defined in the following registry key HKEY_LOCAL_MACHINE\Software\VST. If you experience problems to load VST plug-ins within your host, please check if this registry key has not been modified by another audio software or plug-in installer using regedit utility.

8.4 - Using the plugin as a standalone editor

You may prefer to use the CVToolbox VSTizer as a standalone editor rather than as a plugin within a VST host. You may also have a sequencer or DAW which does not support VST format (like Logic, which supports only AU plugins)

In that case, we provide the possibility to run the VSTizer in a standalone application thanks to a specifically

created Max patch (do not worry, if you do not know Max, you will not need to program or buy anything)

- Download the Max/MSP runtime from Cycling'74 website. The runtime is completely free, does not require a license, and is available both for Windows and OS-X platforms. You can use the Max 5 or Max 6 runtime.
- Install the Max/MSP runtime following instructions given by Cycling'74
- · Install the VSTizer like indicated in the previous chapter
- Copy the CVToolboxStandalone.maxpat file (from the CD or downloaded from KissBox website) on your hard disk. The exact location does not matter, you can put the file wherever you want

Once everything is installed, there are two possibilities to run the CVToolbox VSTizer as a standalone application:

- Launch Max/MSP runtime, click on the File/Open menu, load the CVToolboxStandalone.maxpat file
 Or
- Double-click on CVToolboxStandalone.maxpat file. It will start automatically the Max/MSP Runtime and load
 the patch (this works because the Max/MSP Runtime installer creates automatically the association for
 maxpat files)

The CVToolboxStandalone.maxpat file is not protected, so you can modify it and adapt it to your specific needs (this requires however a Max/MSP license to have access to the patch editor)

8.5 - RTP-MIDI page

The RTP-MIDI page is used for two main purposes. It defines the connection parameters with the CV Toolbox, and it controls how banks are exchanged between the VSTizer and the CV Toolbox.

The Instance Name edit box contain a name defined by the user, typically to remind to which CV Toolbox the VSTizer software. It can be used for example if you have two or more same CV Toolbox in your setup, and you want to remember which of them is being controlled by the plugin instance.

8.5.1 - RTP-MIDI setup

The RTP-MIDI setup is performed using the RTP-MIDI target edition box, the Scan RTP button and the Connect button.

These buttons allow you to perform either a completely manual setup (in case you like to control everything

by yourself), or a fully plug&play setup. RTP-MIDI has the great advantage to let you decide what is the best approach for your setup, compared to other solutions supposed to do everything "by magic".

By the way, did you notice that some competitors to RTP-MIDI claim to be "100% Plug&Play, with no configuration". So why do you need a configuration tool for them too?

8.5.1.1 - RTP-MIDI manual setup

If you have configured your CV Toolbox in manual mode (static IP address), you can directly enter the IP address in the "RTP-MIDI target" edition box.

Once the destination address has been entered, the VSTizer will try to open a session with the remote device. When the session is opened, the "Connected" LED will be active. If the LED remains off, check the following points:

- IP address is the correct one
- the computer network card is correctly configured

Note that the entered address is stored in the plugin configuration file. Each time the plugin is loaded in the VST host, it will then automatically reconnect to the RTP-MIDI interface.

8.5.1.2 - RTP-MIDI plug&play setup

If you have configured your CV Toolbox interface in DHCP or ZeroConf mode (Plug&Play mode), you can not enter the target IP address in the edition box since the address is dynamically attributed. Since the VSTizers supports mDNS (also known as "Bonjour" protocol), it can locate very easily any RTP-MIDI interface in Plug&Play mode.

Click first on "Scan RTP" button. The LCD display on bottom will then indicate "Scanning RTP-MIDI network...", while the LED on the "Scan RTP" button remains active. After a few seconds, the button will deactivate, and the LCD display indicates "Network scan is finished".

Click then on the box under the "Scan RTP" button. You will then see a list of all RTP-MIDI devices available on your network (the names displayed here are the one given in the Kiss-Box Editor as "Session name". That's why we recommend to choose meaningful names when configuring the Kiss-Box RTP-MIDI devices). Choose the RTP-MIDI device to which your synthesizer is connected (it will be displayed in the box) and click on Connect button.

The VSTizer will then open a session with the remote device. When the session is opened, the "Connected" LED will become active.

Note that the selected device name is recorded in the VSTizer configuration file. The plugin will then automatically try to reconnect to the selected device the next it is loaded in the VST host.

8.5.2 - Retrieving program banks from CV Toolbox

The CV Toolbox VSTizers are able to dump completely the module memory and transform it into a VST bank file.

Click on the "Download from CV Toolbox" button to start the transfer.

When the transfer is finished, the button LED goes off and the LCD display will indicate "Downloading from CV Toolbox is finished".

Once you have performed a complete download, you can use the "Save VST bank" functionality of your VST host to save the .fxb file on your computer's hard disk. Please refer to the host documentation to know how to save a VST bank file, since the procedure differs from one host to another.

IMPORTANT: when you download the program bank from the CV Toolbox, the local program data in the VSTizer plugin are replaced with the data coming from the CV Toolbox! Do not forget to save the plugin bank before downloading a new one (see VST host user's manual to know how to save a VST bank. If you use a Akai MPC, please see following chapter)

8.5.3 - Uploading program banks to CV Toolbox

The VSTizer plugin is able to upload a complete program bank (32 programs) into the CV Toolbox.

You need first to load the VST bank file in the VSTizer. The procedure depends on the host, please check your host's user's manual. For example, on Reaper, you need to click on the '+' sign just over the VSTizer editor window, and then choose "Import VST patch/bank file".

IMPORTANT: the RTP-MIDI Target IP Address and the RTP-MIDI device name (for Plug&Play mode) are stored within the VST banks. When you load a new bank into the VSTizer, you may notice that the "Connected" LED goes off. This occurs if the device address (or name) stored in the bank is not the one you are using in your configuration (and this will probably occur the first time you load a completely new bank within the plugin). Just reconnect the VSTizer using manual or Plug&Play method (see before) by entering the destination IP address or selecting the device in the list. Then save the bank under a new name. This bank is now configured for your setup, and will reconnect automatically the next time you use it.

Click then on the "Upload all programs to CV Toolbox" button... and simply wait until the complete bank is loaded in your synthesizer When the upload is complete, the "Upload" button will go off and the LCD display will indicate "Uploading to CV Toolbox is finished".

You can abort the upload procedure at any moment (in case you notice that you are not loading the correct bank for example), by clicking a second time on the "Upload" button.

VERY IMPORTANT: when you upload a bank in the CV Toolbox, all programs inside the CV Toolbox are replaced by the new bank. **These programs are automatically stored in the non-volatile memory.** You do not then need to press the "Store current program" button.

8.5.4 - Uploading one program into the CV Toolbox

When you use the "Upload all programs to CV Toolbox" button, the whole bank from the VSTizer plugin is transferred to the CV Toolbox (32 programs), and all programs are automatically stored in the non-volatile memory of the CV Toolbox module.

During sound design session, it may be interesting to send only one program to the CV Toolbox, without storing it in the non-volatile memory. The program data are then used like a scratchpad.

When you click on "Upload current program to CV Toolbox", you transfer the current program data being edited within the VSTizer into the edition buffer of the CV Toolbox. However, the program data are not stored in the non-volatile memory.

When you are satisfied with the sound created with the program data, click on "Store current program" button. Only the current program data will be saved in the non volatile memory.

8.5.5 - Using VSTizer plugins with Akai MPC software

The Akai's MPC Software (for MPC Studio and MPC Renaissance) only have a limited VST host implementation. Basically, you can only load a plugin, open its editor and select a program in the list.

The MPC does not support user controlled bank importing / saving, which means that most plugins will be able to use only their default banks when instantiated in MPC. As a result, you can edit sounds within the plugin editor, they will be saved automatically by the MPC software, but you can not export the sound from one plugin instance to another.

In order to help MPC user's with the VSTizer series, we have added two specific functionalities inside our plugins: "Import VST bank" and "Export VST bank". You can use these functions in any VST host, but you should remember that most VST host implement these functions normally (in other terms, we recommend you to use in priority the import/export functions from your host in priority)

Here are the steps to use the VSTizer CV Toolbox within a MPC project, with the factory bank:

- Start MPC software
- Select the track you want to use to drive your hardware synthesizer and select the "Plugin" type
- Click on the dropdown list named "Plugin" in the area just under, and choose the VSTizer you want to use.
 You will notice that the preset list is filled with default program names coming from the VSTizer.
- Click on the "e" button to open the VSTizer editor window
- Click on the "Import VST bank" button in the VSTizer editor window, and choose the VST bank you want to load in the VSTizer.

The VST bank is now loaded in the plugin, and can be edited, transferred to the synthesizer, etc..

However, you will notice that the program list has not been updated in the MPC (it's still filled with default program names)

To update the preset list within MPC, just close and reopen your MPC project. The list within MPC will be updated automatically when your project reloads.

The VCO / Setup page has two usages: it defines what signal you want to send to each output of the CV Toolbox, and it allows you to configure the VCO Modulation matrix.

8.6.1 - CV outputs configuration

In this group, you will find a signal selector for each analog output. Each signal selector is linked with a voice/parameter number.

You will also find a polyphony selector, which defines how many parallel voices the synthesizer connected to the analog outputs support.

8.6.1.1 - VCO Control

This is the output of the VCO Control modulation matrix, as defined by the "VCO Control Block" controls. The Voice/Parameter number indicates the polyphony voice for the output. For example, if Polyphony is set to 4, each VCO Control Block is activated every 4 Note On message, in a round robin fashion.

8.6.1.2 - VCF Control

This is the output of the VCF Control modulation matrix, as defined by the "VCF Control Block" controls on the "VCF" page. The Voice/Parameter number indicates the polyphony voice for the output.

8.6.1.3 - VCA Control

This is the output of the VCA Control modulation matrix, as defined by the "VCA Control Block" controls on the "VCA" page. The Voice/Parameter number indicates the polyphony voice for the output.

8.6.1.4 - VCO LFO / LFO1

This is the output of the VCO LFO. This signal allows you to pick the LFO signal directly, without using the VCO Modulation Matrix. This allows to share the internal LFO signal directly on an hardware synthesizer. Only Delay, Frequency and Waveform parameters are taken into account.

Signal range: 0 .. +10V

8.6.1.5 - VCF LFO / LFO2

This is the output of the VCF LFO. This signal allows you to pick the LFO signal directly, without using the VCF Modulation Matrix. This allows to share the internal LFO signal directly on an hardware synthesizer. Only Delay, Frequency and Waveform parameters are taken into account.

Signal range: 0 .. +10V

8.6.1.6 - VCA LFO / LFO3

This is the output of the VCA LFO. This signal allows you to pick the LFO signal directly, without using the VCA Modulation Matrix. This allows to share the internal LFO signal directly on an hardware synthesizer. Only Delay, Frequency and Waveform parameters are taken into account.

Signal range: 0 .. +10V

8.6.1.7 - VCF Envelope

This is the output of the VCF 6 points (ADBSSR) Envelope Generator. This signal allows you to pick the envelope signal directly, without using the VCF Modulation Matrix. This allows to share the internal signal directly on an hardware synthesizer.

Signal range: 0 .. +10V

8.6.1.8 - VCA Envelope

This is the output of the VCA 6 points (ADBSSR) Envelope Generator. This signal allows you to pick the envelope signal directly, without using the VCA Modulation Matrix. This allows to share the internal signal directly on an hardware synthesizer.

Signal range: 0 .. +10V

8.6.1.9 - Note gate

This signal is simply a digital gate signal which is activated when a note is being played. This kind of signal is typically used to control external envelope generators.

Signal range: 0 / +5V

8.6.1.10 - Resonance

Resonance control signal for analog synthesizer with voltage control resonance.

This signal is computed from two sources: the Resonance control on VCF page and the MIDI Control Change 71. When a program is loaded in the CV Toolbox, the Resonance value is the one defined on the VCF page. The value is updated when a new note is played.

It is also possible to change dynamically the Resonance during a live performance using MIDI CC 71. This controller defines an offset of \pm 0% around the value defined in the program parameters.

Note that the Resonance control is smoothed automatically to avoid any zipper noise when the MIDI value changes.

Signal range: 0 .. +10V

8.6.1.11 - 16 bits direct CV

When using this function, analog outputs are being controlled directly from the network (like on the HDCV88) with 16 bits resolution. The 16 bits resolution can be accessed even under MIDI mode, thanks to a specific SYSEX message (MIDI perfectly supports more than 7 or 14 bits resolution using standard MIDI messages over RTP-MIDI! No need for an exotic proprietary protocol to do that...)

When used with the VSTizer plugin, the 16 bits outputs are directly controlled by VST parameters 1 to 8, which allows full automation with high resolution from the VST host.

Note that these outputs are smoothed, in order to avoid any zipper noise when controlling synthesizers modules. You can then avoid to use VST parameters ramps and simplify your sequence programming.

Signal range: 0 .. +10V

8.6.1.12 - MIDI Control Change

This function allows you to control directly an analog output from a MIDI Control Change message. Under this mode, the parameter associated is Control Change number (1..120), not the polyphony voice.

Note that these outputs are smoothed, in order to avoid any zipper noise when controlling synthesizers modules.

Signal range: 0 .. +10V

8.6.1.13 - MIDI Sequencer Clock

This function generates a 2ms pulse on the output each time the CV Toolbox receives a MIDI PPQN24 (24 pulses per Quarter Note). It is typically used to drive an external step sequencer or drum machine.

Maximum tempo rate = 250 Quarter Notes per Minute

Note that this signal is generated only when the MIDI PPQN24 signal is received on RTP-MIDI. Most VST hosts do not transmit this signal to VST plugins over the VST interface. If you want to produce this signal when the VSTizer plugin is used, you need to configure the VST host to send the MIDI Clock signal to a RTP-MIDI port, and then connect the RTP-MIDI port to the CV Toolbox. This is done very easily since RTP-MIDI supports natively the dynamic patch-bay concept.

Signal range: 0 / +5V

8.6.1.14 - MIDI Sequencer Control

This function is simply an ON/OFF signal, controlled by the MIDI Start, Stop and Continue signals. It is typically used to to control an external step sequencer or drum machine.

Signal range: 0 / +5V

8.6.2 - VCO Control Block

The VCO Control block generates a 1V/oct standard output signal directly from Note On messages.

The Coarse Tune control has a \pm 1 octave range, while the Fine Tune control has a \pm 1 semitone range.

The modulation depth is +/- 1 octave (for Modulation Intensity set to 100%)

The LFO connected to the VCO Modulation Matrix is labelled "LFO1" and can be used to modulate VCF and VCA Control Blocks too. This allows the VCF and VCA control signals to be sync-modulated with the VCO if necessary.

The VCF page allows you to control a complete VCF control modulation matrix. It's typically used to control a VCF module, but it can of course be used for anything else.

The VCF Control Block contains:

- 1 ADBSSR envelope generator (with exponential phases)
- 1 LFO (LFO 2)
- 1 modulation matrix

This control block generates two control voltages: one for the Cutoff frequency (generated at modulation matrix output point), and one for Resonance control (for VCF filter modules with voltage controlled resonance)

Note that Cutoff and Resonance MIDI Control Change (CC 74 and 71) are not acting directly on the parameters defined on this page. They are defined as offsets (+/-50%) around the program parameters. These two parameters are smoothed in order to avoid any "zipper" noise when the values are changing.

The VCF page allows you to control a complete VCA control modulation matrix. It's typically used to control a VCA module, but it can of course be used for anything else.

The VCF Control Block contains:

- 1 ADBSSR envelope generator (with exponential phases)
- 1 LFO (LFO 3)
- 1 modulation matrix

The VCA Control Block generates a control voltage from the modulation matrix output.

By default, the LFO sent to the VCA modulation matrix is the local one (also named LFO 3), but it is also possible to use the LFO from VCO Control Block (LFO 1) or the LFO from VCF Control Block (LFO 2).

The VCA LFO has a specific property: it runs only when the Envelope Generator is in Sustain phase. If you use this LFO in the VCF Control Block, remember that it will not oscillate immediately when key is depressed.

The same comment applies in the other way: if you use LFO1 or LFO2 (from VCO Control Block or VCF Control Block), do not forget that they start immediately when key is depressed. They may then be out of phase when the Sustain phase starts on the VCA Control Block.

Note that most modulation matrix parameters are taken into account when a new note is being played. For example, you can not change the VCA Total Level parameter of a voice while a note is being played on this voice. If you want to modify dynamically the VCA control signal, you have to define an amount of control via the dedicated knobs (e.g. the Mod. Wheel knob in Modulation section defines the depth of modulation being applied via the modulation wheel)

9 - USING CV TOOLBOX WITH MAX/MSP

The CV Toolbox has been designed with Max/MSP users in mind. It can be used under Max 5 and Max 6 environments in different ways, either as a standard MIDI device, via the VSTizer, or via a dedicated Max external.

The CVToolbox hardware being a MIDI device, Max can control it like any other device, the only difference being that MIDI will be carried over RTP-MIDI network connection. You can also use the VSTizer directly within a Max patch, like any other VST plugin.

But the CVToolbox can also be used in a very innovative way: it can become **very simply** an hardware extension of Max/MSP, thanks to a specifically written object (**We made the use of our external really simple:** we have no driver to install and no external software to use to configure the connection between the Max/MSP object and the CVToolbox!)

With this Max object, you can generate any command signal directly on a Max/MSP patch and send them to the CVToolbox, connected to an analog synthesizer. Your analog synthesizer can then directly controlled by any modulation system you can create in Max/MSP, with as many LFO, ADSR, matrices combination as you want.

9.1 - Using CVToolbox as a MIDI device

The CVToolbox uses the standard RTP-MIDI protocol, which is nothing else than transporting MIDI over network links. Since Max is specialized into generating MIDI data, it will naturally be able to control the CVToolbox like any other MIDI device in the world.

The RTP-MIDI driver is part of OS X since version 10.4, there is no driver to install to control the CVToolbox from Max on this platform.

If you are using Max on Windows, you will need to install the free rtpMIDI driver in order to allow Max to communicate over RTP-MIDI. This driver is available for free on KissBox and Tobias Erichsen's website.

We have published a guide for RTP-MIDI users, explaining how to to configure a RTP-MIDI link between computers and RTP-MIDI devices (including iPad). You can find this document on the download page on the KissBox website (*RTP-MIDI integration guide for Windows and MacOS.pdf*). Please refer to this document for all details related to the driver installation and configuration.

Once you have created a RTP-MIDI session using the RTP-MIDI driver control panel, this session will appear as a standard MIDI port in Max. You can then send any standard MIDI command generated by the Max patch to the CVToolbox (using *midiout* or *makenote* objects for example)

9.2 - Using CVToolbox VSTizer plugin with Max/MSP

The VSTizer plugin is directly compatible with the vst~ object in Max. The VSTizer plugin must have been installed on the computer as explained previously in this document.

Here are the steps to create a Max patch using the VSTizer plugin:

- Start Max/MSP and open a new Patcher window (File / New Patcher)
- Double-click or type Ctrl+Shift+O to create a new object and choose "Object" in the list that appears. A empty object is then created on the Patcher workspace.
- Enter "vst~" (without the quotes) in the Object box, followed by VSTizerCVToolbox. Click outside of the vst~ object to load the VSTizer module (the enter key would create a new line in the object).

You are now ready to use the plugin to control and configure the CVToolbox. You do not need to connect any audio input or output to the vst~ object, since the VSTizer does not perform any audio processing (the VSTizers only copy incoming audio data to the audio output).

Keep in mind that Max/MSP "freezes" all VST modules until the audio engine is started. Your Patch must then contain an audio object that activates the audio engine. This audio object can be placed anywhere in your project (even on a different sub-patch), but **it must exist**.

The following screen-shot shows an example of automatic activation of the audio engine when a patch is loaded, based on an ezdac~object (other audio objects like ezadc~ can also be used. Please refer to Max/MSP user's guide).

9.3 - Using the CVToolbox Max/MSP external

The software package for the CVToolbox also includes a Max/MSP external, named **kissbox.cvtoolbox** which allows to control the module directly from a Max/MSP patch, with 16 bits resolution. This object allows you to control any output of the CVToolbox directly from Max/MSP objects, like adsr~.

The Max external is available for Mac and Windows platforms, and is compatible with Max5 and Max6.

kissbox.cvtoolbox switches automatically the controlled CV channels to the 16 bits mode. You do not need then to specifically configure the channels on the VCO/Setup page to be able to control these channels from Max. When a channel is being controlled from Max, it is automatically disconnected from the internal source.

IMPORTANT: the channels being operated from Max in high-resolution mode are automatically released when the Max patch closes or when the CVToolbox is reset.

Only channels being operated from Max are disconnected from the CVToolbox internal sources. It is then

possible to control some channels directly from a Max patch, while other channels are being controlled over MIDI. This

9.3.1 - Arguments

The kissbox.cvtoolbox object accepts an argument which can be entered directly when the object is created on a patch. This argument is used to define the IP address of the CVToolbox to which the object will connect.

Ex: kissbox.cvtoolbox 192.168.0.253 configures the object for a connection with the module located at 192.168.0.253.

When a kissbox.cvtoolbox object is created without parameter, it requires to receive a *setdestination* message to define the IP address before any data can be sent to the hardware module.

9.3.2 - Messages

The kissbox.cvtoolbox object recognizes the following messages on its inlet:

connect <IP>: indicates the IP address of the hardware module to which the object will connect. IP address must be expressed in dotted format (e.g. setdestination 192.168.0.253). When the object receives this message, it will automatically attempt to connect to the hardware module.

quit: deactivates the direct control of channels from Max patch and closes the RTP-MIDI session. This message can be used by a patch to release gracefully CVToolbox resources. When a *quit* message is received by the object, all channels under direct control are switched back to the configuration stored in the CVToolbox non-volatile memory. The *quit* message is revoked when a *connect* message is received.

setcv <ChanNum><Value> : set a CVToobox output to a given value. ChanNum range is from 1 to 8 and represents the channel number to control. Value can be given in float or integer format, from 0 to 65535. A value of 0 gives a 0V output. A value of 65535 gives a 10V output. When a setcv message is received, the channel is automatically disconnected from its internal source in the CVToolbox. It remains under Max control until the CVToolbox is reset or the object receives a quit message.

Thanks to Ethernet bandwidth, each channel can be controlled very accurately with an excellent time resolution. Max/MSP itself limits the time resolution to 1ms, which means that you can control each output with a time-resolution and latency of one millisecond. You need however to take care of Max/MSP configuration, which has an influence on the time resolution of the signal (see chapter "Getting the best time-resolution from Max/MSP" below)

Any easy way to send control signals to the *kissbox.cvtoolbox* object is to use the *snapshot*~ object, like in the screenshot below.

The oscilloscope screenshot hereafter shows you the signal being produced by this patch on CV output. As you can see, the signal is perfectly formed and no sampling steps are visible (note also the timing precision: scope resolution is 0.4s per division)

9.3.3 - Getting the best time resolution from Max/MSP

When used with the *kissbox.cvtoolbox* object, the CVToolbox generates the Control Voltages immediately when the message is received from the RTP-MIDI network. The sampling frequency of the *kissbox.cvtoolbox* object is limited to 1000Hz (maximum rate allowed by Max engine), you can then send up to 1000 commands per second for each channel (each channel can be updated at full speed, whatever the number of channels used).

This speed constraint does not come from the CVToolbox, which runs with a 10kHz sampling frequency (like all other Apple-MIDI compliant devices), but from Max itself, so we had to deal with this limit when we designed the Max object.

Note that control signals at 1000Hz is already much better than what can be found in most analog synthesizers (just take a look to control engine sampling frequency of a Prophet5 or a DSS-1, you will quickly understand what we mean)

However, Max/MSP configuration influences the sampling frequency and can lower it. The *kissbox.cvtoolbox* object can only send data when Max/MSP engine has provided them from the patch, so you will need to configure

properly Max/MSP in order to get the best performances when it is associated with the CVToolbox.

Using the default configuration provided by Max/MSP will give a sampling period of 5ms, which can fit most current needs. This configuration is considered however as a "safe configuration", designed to work on common computers. Most computers used for Max/MSP are able of much better performances, which in return will give better timing accuracy when used with the CVToolbox.

In all case, we recommend you to activate the overdrive mode, in order the give the highest priority to Max processing thread. If possible, use a **I/O vector size** and **Signal Vector Size** of 64 in the DSP configuration. This value will give you a very low latency (around 1.5ms) and works with most computers running Max/MSP (computers chosen for their capabilities in audio processing).

If a vector size of 64 gives bad audio results on your computer (you will notice that mainly on the audio output signal, with drops in the sound), you can use a value of 128, which will still give you a pretty good latency and time resolution of 3ms.

9.3.4 - Output

The outlet of the object transmits the connection status of the hardware module. It allows user to adapt the behavior of the patch in case of unsuccessful connection attempt for example.

A "0" is transmitted when the object does not manage to connect to the hardware module. The module keeps trying to connect to the hardware module until a *quit* message is received. It is then possible to get multiple times this value until a successful connection is established.

A "1" is transmitted when the connection with the hardware module is established properly. The value is sent only one time.

10 - CV TOOLBOX MIDI IMPLEMENTATION

- MIDI Channel: 1..16 (channel 1 by default)
- Note On / Note Off with automatic assignation polyphonic engine (configurable from 1 to 8 maximum notes)
- Program Change: 32 programs
- Control Change (realtime modulation of program preset)
 - CC1 : Modulation wheel (transmitted to all Control Blocks)
 - CC71: Resonance modulation (-50% / +50% from program preset)
 - CC74: Cutoff modulation (-50% / +50% from program preset)
 - CC64: LFO 1 frequency (-50% / +50% from program preset)
 - CC65: LFO 2 frequency (-50% / +50% from program preset)
 - CC66: LFO 3 frequency (-50% / +50% from program preset)
- Channel Pressure
- Pitchbend
- MIDI Timing Clock (24 Pulses per Quarter Note)
- Start / Stop / Continue

11 - CV TOOLBOX SYSTEM EXCLUSIVE IMPLEMENTATION

PRELIMINARY NOTE: the following System Exclusive messages are used only for MIDI version of the CVToolbox. Access to HD protocol specification for CVToolbox is restricted to MMA HDWG members until HD protocol is officially published by MMA.

Program parameter change (for 1..N parameter) / Bulk dump

F0

00 20 7C KissBox ID

Model ID (CV Toolbox) 01

Device Number 00

01 Function: write program parameter(s)

AdH AdM AdL Data.... F7

Data transfer acknowledge

Sent by CV Toolbox when more than one byte of data is received. Not sent when only one byte of data is received.

F0

00 20 7C KissBox ID

Model ID (CV Toolbox) 01 00 **Device Number** 7F Positive acknowledge

F7

Negative acknowledge

Sent by CV Toolbox when a SYSEX transfer is rejected due to an error

F0

00 20 7C KissBox ID

Model ID (CV Toolbox) 01 00 **Device Number**

00 Negative acknowledge

F7

Direct voice triggering

Triggers a specific voice without using the voice allocator

FΩ

00 20 7C KissBox ID

01 Model ID (CV Toolbox)

00 **Device Number** 02 Voice trigger

Voice number (0..7)٧V Activation (1) / Deactivation (0) SS

Note number nn Velocity

Ш

F7

Request program dump

Makes the CV toolbox send the complete SYSEX dataset for a given program

F0

00 20 7C KissBox ID

01 Model ID (CV Toolbox) 00 Device Number

03 Request dump nn Program number

F7

Save program parameters

Store current program parameters in a given program number

FC

00 20 7C KissBox ID

Model ID (CV Toolbox)
Device Number
Store program

nn Program number (0..31) xx xx xx Program name (24 bytes)

F7

Set direct high resolution CV (16 bits)

Set a high resolution signal value on a given channel (signal is disconnected from internal engine). When a channel receives this command, it switches automatically to "16 bits CV" mode (whatever the mode selected in the configuration page). The channel remains in this mode until the CVToolbox is restarted or a "Release dynamic 16 bits CV channel" command is received.

F0

00 20 7C KissBox ID

01 Model ID (CV Toolbox)

00 Device Number

05 Set high resolution signal nn Signal number (0..7) DH Data MSB (2 bits)

DM Data intermediate bits (7 bits)

DL Data LSB (7 bits)

F7

Release dynamic 16 bits CV channel

Release the 16 bits CV mode on a given channel. This command has no effect on a channel which is configured in a mode different from "16 bits CV" in the Setup page.

F0

00 20 7C KissBox ID

01 Model ID (CV Toolbox) 00 Device Number

06 Release dynamic high resolution mode

nn Channel number (0..7)

F7

11.1 - Common parameters

Address		Address Size		Parameter name	Description	Range
0	0	0	1	Polyphony		18
0	0	1	1	Polyphony mode	Reserved for future use	
0	0	2	1	CVOut 1 mode	0 : VCO Control Block (parameter = voice number) 1 : VCF Control Block (parameter = voice number) 2 : VCA Control Block (parameter = voice number) 3 : LFO 1 (VCO) 4 : LFO 2 (VCF) 5 : LFO 3 (VCA) 6 : VCF Envelope 7 : VCA Envelope 8 : Gate signal (parameter = voice number) - 0/5V 9 : Resonance (parameter N/A) 10 : 16 bits DAC (parameter = signal number 07) 11 : MIDI CC (parameter = signal number 0127) 12 : Sequencer clock (parameter N/A) 13 : Sequencer Run/Stop (parameter N/A)	
0	0	3	1	CVOut 1 parameter	Synth engine voice or MIDI Control Number (see mode definition)	011
0	0	4	1	CVOut 1 MIDI Channel	Reserved for future use	07 0120
0	0	5	1	CVOut 2 mode		
0	0	6	1	CVOut 2 parameter		
0	0	7	1	CVOut 2 MIDI Channel	Reserved for future use	
0	0	8	1	CVOut 3 mode		
0	0	9	1	CVOut 3 parameter		
0	0	10	1	CVOut 3 MIDI Channel	Reserved for future use	
0	0	11	1	CVOut 4 mode		
0	0	12	1	CVOut 4 parameter		
0	0	13	1	CVOut 4 MIDI Channel	Reserved for future use	
0	0	14	1	CVOut 5 mode		
0	0	15	1	CVOut 5 parameter		
0	0	16	1	CVOut 5 MIDI Channel	Reserved for future use	
0	0	17	1	CVOut 6 mode		
0	0	18	1	CVOut 6 parameter		
0	0	19	1	CVOut 6 MIDI Channel	Reserved for future use	
0	0	20	1	CVOut 7 mode		
0	0	21	1	CVOut 7 parameter		
0	0	22	1	CVOut 7 MIDI Channel	Reserved for future use	
0	0	23	1	CVOut 8 mode		
0	0	24	1	CVOut 8 parameter		
0	0	25	1	CVOut 8 MIDI Channel	Reserved for future use	

11.2 - VCO Parameters

Address		Address		Parameter name	Description	Range
1	0	0	1	VCO Octave Select	0=-2 oct, 1=-1 oct, 2=base oct, 3=+1oct, 4=+2oct Default = 2	04
1	0	1	1	VCO Coarse Tune	ne (-64) -1 octave (63) +1 octave Default = 64 (no detune)	
1	0	2	1	VCO Fine Tune	Fine Tune (-64) -1 semitone (63) +1 semitone Default = 64 (no detune)	
1	0	3	1	VCO Bend Range	In semitones Default = 1	112
1	0	4	1	VCO Portamento Time		0127
1	0	5	1	VCO MG Delay	If delay is set to 127, LFO becomes "free run". Other values make LFO starts only after a key is played	0127
1	0	6	1	VCO MG Frequency		0127
1	0	7	1	VCO MG Waveform	0=Triangle, 1=Raising sawtooth, 2=Falling sawtooth, 3=Square, 4=Random	04
1	0	8	1	VCO MG Intensity		0127
1	0	9	1	VCO Modwheel MG Intensity		0127
1	0	10	1	VCO Pressure to Modulation		0127
1	0	11	1	VCO Curve	Reserved for future use	

11.3 - VCF Parameters

	Address		Address Size		Size	Parameter name	Description	Range
2	0	0	1	VCF EG Attack Time		0127		
2	0	1	1	VCF EG Decay Time		0127		
2	0	2	1	VCF EG Breakpoint Level		0127		
2	0	3	1	VCF EG Slope Time		0127		
2	0	4	1	VCF EG Sustain Level		0127		
2	0	5	1	VCF EG Release Time		0127		
2	0	6	1	VCF EG Attack Time Velocity Sense		0127		
2	0	7	1	VCF EG Decay Time Velocity Sense		0127		
2	0	8	1	VCF EG Slope Time Velocity Sense		0127		
2	0	9	1	VCF EG Auto Retrig		01		
2	0	10	1	VCF EG Intensity		0127		
2	0	11	1	VCF EG Polarity	0 = Positive, 1 = Negative	01		
2	0	12	1	VCF Modulation Source	0 = LFO 1, 1 = LFO 2, 2 = LFO 3	02		
2	0	13	1	VCF Cutoff Frequency		0127		
2	0	14	1	VCF Resonance		0127		
2	0	15	1	VCF Cutoff Velocity Sense		0127		
2	0	16	1	VCF Cutoff Keyboard Track		0127		
2	0	17	1	VCF Modwheel Cutoff		0127		
2	0	18	1	VCF Pressure to Cutoff		0127		
2	0	19	1	VCF MG Delay	If delay is set to 127, LFO becomes "free run". Other values make LFO starts only after a key is played	0127		
2	0	20	1	VCF MG Frequency		0127		
2	0	21	1	VCF MG Waveform	0=Triangle, 1=Raising sawtooth, 2=Falling sawtooth, 3=Square, 4=Random	04		
2	0	22	1	VCF MG Intensity		0127		
2	0	23	1	VCF Modwheel MG Intensity		0127		
2	0	24	1	VCF Pressure to Modulation		0127		

11.4 - VCA Parameters

Address Size Paramo		Parameter name	Description	Range		
3	0	0	1	VCA EG Attack Time		0127
3	0	1	1	VCA EG Decay Time		0127
3	0	2	1	VCA EG Breakpoint Level		0127
3	0	3	1	VCA EG Slope Time		0127
3	0	4	1	VCA EG Sustain Level		0127
3	0	5	1	VCA EG Release Time		0127
3	0	6	1	VCA EG Attack Time Velocity Sense		0127
3	0	7	1	VCA EG Decay Time Velocity Sense		0127
3	0	8	1	VCA EG Slope Time Velocity Sense		0127
3	0	9	1	VCA EG Auto Retrig		01
3	0	10	1	VCA EG Intensity	Default value = 127	0127
3	0	11	1	VCA EG Velocity Sense		0127
3	0	12	1	VCA Total Level	Default value = 127	0127
3	0	13	1	1 VCA Decay Keyboard Track Default value = 64		0127
3	0	14	1	VCA MG Delay	If delay is set to 127, LFO becomes "free run". Other values make LFO starts only after a key is played	0127
3	0	15	1	VCA MG Frequency		0127
3	0	16	1	VCA MG Waveform	0=Triangle, 1=Raising sawtooth, 2=Falling sawtooth, 3=Square, 4=Random	06
3	0	17	1	VCA MG Intensity		0127
3	0	18	1	VCA Modwheel MG Intensity		0127
3	0	19	1	VCA Pressure to Modulation		0127
3	0	20	1	VCA Pressure to Volume		0127

Address Size Parameter name		Parameter name	Description	Range		
3	0	21	1	VCA Modulation Source	0 = LFO 1, 1 = LFO 2, 2 = LFO 3	02

12 - VSTIZER MIDI IMPLEMENTATION

The VSTizer plugin can easily be remotely controlled by a control surface. The following table indicates the relationship between the knobs on the VSTizer editor and the MIDI Controllers.

You can find on KissBox website a configuration file for TouchOSC application on iPad. This configuration file allows you to control the CV Toolbox VSTizer easily. We recommend you to use the wireless capabilities of iPad coupled with RTP-MIDI capabilities to add a wireless virtual MIDI port to your sequencer (no need for an extra toy to connect to the docking port of the iPad...)

VERY IMPORTANT : these controllers are used only by the VSTizer plugin. The CV Toolbox hardware module does not react to these Control Change messages.

MIDI CC	Function	MIDI CC	Function
0	Not used	32	VCA EG Slope time velocity sense
1	Transmitted to CV Toolbox	33	VCA EG Auto trigger
2	VCF EG Breakpoint level	34	VCA LFO Delay
3	VCF EG Slope time	35	VCA LFO Frequency
4	VCF EG Sustain level	36	VCA LFO Shape / Source
5	VCF EG Release time	37	VCA EG Decay Keyboard Track
6	VCF EG Attack time velocity sense	38	VCA Total Level
7	VCF EG Decay time velocity sense	39	VCA EG Intensity
8	VCF EG Slope time velocity sense	40	VCA LFO Intensity
9	VCF EG Auto trigger	41	VCA LFO Modulation Wheel
10	VCF LFO Delay	42	VCA LFO Pressure
11	VCF LFO Frequency	43	VCA EG Velocity Intensity
12	VCF LFO Shape / Source	44	VCA Pressure to Level
13	VCF Cutoff	45	VCO Octave Select
14	VCF Resonance	46	VCO Coarse Tune
15	VCF EG Intensity	47	VCO Fine Tune
16	VCF LFO Intensity	48	VCO BendRange
17	VCF EG Invert	49	VCO Portamento Time
18	VCF Cutoff Keyboard Track	50	VCO LFO Delay
19	VCF Cutoff Modwheel	51	VCO LFO Frequency
20	VCF Cutoff Key Velocity	52	VCO LFO Shape / Source
21	VCF Cutoff Pressure	53	VCO LFO Intensity
22	VCF LFO Modwheel	54	VCO LFO Modulation Wheel
23	VCF LFO Pressure	55	VCO LFO Pressure
24	VCA EG Attack time	56	VCF EG Attack time
25	VCA EG Decay time	57	VCF EG Decay time
26	VCA EG Breakpoint level		
27	VCA EG Slope time		
28	VCA EG Sustain level		
29	VCA EG Release time		
30	VCA EG Attack time velocity sense		
31	VCA EG Decay time velocity sense		

13 - Document revisions

Date	Author	Version	Description
07/03/2013	B.Bouchez	0.1	First draft for beta testers
20/07/2013	B.Bouchez	0.2	Errors corrected in the MIDI SYSEX tables Added practical usecases for different synthesizers after reports from beta testers
30/10/2013	B.Bouchez	0.3	Added detailed chapter for Max/MSP external
30/12/2013	B.Bouchez	0.4	Update for MIDI Channel support Added HD related informations

14 - Copyrights / Trademarks

VST Plugin Technology is a trademark of Steinberg Media Gmbh

Minibrute is a registered trademark of Arturia

Minitaur, Minimoog, Moogerfogger are registered trademarks of Moog

MS20 is a registered trademark of Korg

Windows is a registered trademark of Microsoft Inc.

Mac and OS-X are registered trademarks of Apple Inc.

Carbon knob used in the VSTizer plugins designed by Sasha Radojevic, licensed under CC0 public domain license

All other names quoted in this document are the properties of their respective brand owners