

MusicEngine for Unity/ADX2LE

GEEKDRUMS

Examples


Games I made with MusicEngine


MusicPong

http://unitygameuploader.jpn.org/game/1233.html

Included in MusicEngine as an Example Project.


Space to go

http://www.ludumdare.com/compo/ludum-dare-29/?action=preview&uid=25923

LudumDare #29 gold medal on Audio category(compo)


VOXQUARTER

http://voxquest.tumblr.com/

Now in development

Need a library that can detect "Musical Time"

Intelligent Music System for everyone.

What is MusicEngine

A single MonoBehaviour script. → Music.cs

Things you can do

- easily access to What bar/beat/unit is it now?
- easily animate With Synced to Music.

Things you can NOT do


- animate with synced to audio data: use GetSpectrumData instead.
- change music dynamically: use ADX2LE/WWise instead.


DOWNLOADS

https://github.com/geekdrums/MusicEngine


You can see MusicPong(whole Unity project) inside Example folder.

You can use Music.cs alone.

or ADX2LE version is here↓

https://github.com/geekdrums/MusicEngineForADX

Premise


- Make music for your own.
 - MusicEngine can't auto detect your music tempo/meters.
- > You always have ONE Music.
 - You can always access to musical info from Music.something(static members)
- >1MusicalTime=sixteenth note(note)
 - Music. Musical Time increases 1 per 1 sixteenth note.
 - (note)You can modify this unit depends on musics or sections.

How to make MusicPong

Music Pong | UnityGameUploader http://unitygameuploader.jpn.org/game/1233.html

Make Pong.

SINGLE PLAYER PONG


MusicPong MusicPong MusicPong

8 hours

https://soundcloud.com/geekdrums/musicpong

5 steps to get things done.

- ➤ Step1. Add Music component
- >Step2. Quantize sound
- >Step3. Fit int the beat
- >Step4. Animate along the beat
- >Step5. Scene transition with the music


Step1. Add Music component

- Drag Music.cs to a gameobject
 - default section info will be added
 (tempo=120, 4/4)
- ➤ You are ready to access Music.Just from your code.

Note:

If you music doesn't starts from 0 sample, please specify the EntryPointSample.

StartTimeSamples (inside the section info) will be automatically calcurated from Start Timing.


Tips1: Timing & Section

>class Timing

```
int Bar;
int Beat;
int Unit; //sixteenth note
Note: Starts from (0,0,0). Last timing of 4 bar, 4/4 section will be (3,3,3).
```

>class Music.Section

```
 int UnitPerBeat=4; //how many unit per beat
 int UnitPerBar=16; //how many unit per bar
 int Tempo=120; //beat per minutes
 Timing StartTiming; //section's start timing
 Note: If you want to use 7/8, try UnitPerBeat=4 & UnitPerBar=14.
```

Ready

SYSTEM ALL GREEN

Tips2: DebugText

Attach 3DText(TextMesh) to DebugText

Entry Point Sample DebugText

Current Timing(0Bar, 3Beat, 3Unit)

Musical Time(16=1bar)

Just = 0 3 3. MusicalTime = 15.4764853880395

section[0] = "Start" startTiming:0 0 0, Tempo:128

Current section. "Start" section starts from (0,0,0), tempo = 128.

Note: You can suspend/resume or change pitch of music. It's no probrem for timing mesuring.

Step2. Quantize sound

- Music.QuantizePlay(AudioSource source, int transpose);
 - Audio will be quantized to musical time.
 - "transpose" argument: 1 = half tone, 12 = octave.

Ex. Ball.cs \downarrow Quantizing the reflect sounds.

```
//side wall
velocity.x = Mathf.Abs( velocity.x ) * -Mathf.Sign( transform.position.x );
Music.QuantizePlay( GetComponent<AudioSource>() );
}
if( Field.FieldLength <= transform.position.y )
{
 //roof
 velocity.y = Mathf.Abs( velocity.y ) * -Mathf.Sign( transform.position.y );
 Music.QuantizePlay( GetComponent<AudioSource>(), 7 );
```

Quantize + transpose. Simply fun.

GOOD COST PERFORMANCE!

Step3. Fit in the beat

- bool Music.IsJustChangedBar()/Beat()/At(Timing)
 - Turns true on every ONE FRAME the bar/beat/timing changes.

```
Ex. Field.cs ↓ Changing backgroundColor
```


```
if( Music.IsJustChangedBar() )
{
 MainCamera.backgroundColor = Music.Just.Bar % 2 == 0 ?
 levels[currentLevel].BGColor : levels[currentLevel].BGChangeColor;
}
```

Music synced events.

BACK COLOR CHANGE LOOKS COOL.

Tips3: Just & Near

- >Timing Music.Just: changes JUST after the beat.
- ➤ Timing Music.Near: indicates the NEARest beat.


Note: If the tempo=120 and you have 60 frame per sec, 1 MusicalTime has 7.5 frames in average.

Note: If you want to do something just BEFORE the timing, IsNearChanged event would be useful.

Step4. Animate along the beat

MUSIC SYNCED ANIMATION

Step4-1.Blink animation

- bool Music.IsFormerHalf
 - blink true/false in forer/later of a musical time.
- bool Music.IsJustChanged
 - >Turns true every one frame of sixteenth notes.

Ex. Paddle.cs ↓ damage blink animation.

```
//damage
if( damageMusicalTime > 0 )
{
 redBar.GetComponent<Renderer>().material.color = Music.IsFormerHalf ? Color.red : Color.white;
 if( Music.IsJustChanged )
 {
 --damageMusicalTime;
```

Step4-2. Linear animation

- >float Music.MusicalTime
- >float Music.MusicalTimeFrom(Timing)
 - >Get float time of music.
 - Ex. Padddle.cs ↓ paddle showing animation in the beginning.

```
if( Music.CurrentSection.Name == "Start" )
{
 transform.localScale = new Vector3( initialScale.x * Mathf.Clamp01( (float)Music.MusicalTime / 16.0f ),
}
```


Step4-3. Swing animation

Float Music.MusicalCos(cycle, offset, min, max)

>return cos value that swings from max=1 to min=0.

Ex. Field.cs ↓ field floor & wall color animations.

```
= Color.Lerp(EndBarColor, EndBarLerpColor, Music.MusicalCos(lerpMusicalTime));
:Level].materialColor, levels[currentLevel].lerpMaterialColor, Music.MusicalCos(lerpMusicalTime));
```


Step5. Scene transition with the music

EASY TO TRANSITION

Step5-1. Seek music to change scene.

- Music.Seek(Timing)/SeekToSection(string name)
 - >Seek to any musical timing.


Step5-2. Change scene by section info.

> Music. Current Section

>Get current section info.

```
Ex. Field.cs \ I used section name as a scene.
switch( Music.CurrentSection.Name )
{
 case "Start":
 UpdateStart();
 break;
 case "Clear":
 UpdateClear();
 break;
 case "GameOver":
 UpdateGameOver();
 break;
```

Done.


MUSIC IS (KIND OF) A MASTER CLOCK OF THIS GAME.


Difference between Unity+ADX2LE version & Unity StandAlone

IT'S ALMOST SAME.

Use Block instead of Section


- ➤ Use "Block Resequencing" technique together.
 - ➤ No tempo & meter change inside a music.
 - ➤ Each block starts from (0,0,0) timing.
 - Fit the wave length to the block. like this.


Block resequencing, Aisac(RTPC)

- Music.Play(musicName, firstBlockName)
- Music.SetNextBlock(name/index)
- Music.SetAisac(name/index, value) -


That's all.