Midi Player Tool Kit for Unity

Thierry Bachmann Version 2.86 Wed Dec 2 2020

Table of Contents

Namespace Index	1
Hierarchical Index	1
Class Index	1
MidiPlayerTK	2
Class Documentation	8
MidiExternalPlayer	8
MidiFileLoader	10
MidiFilePlayer	17
MidiFileWriter2	28
MidiInReader	34
MidiKeyboard	36
MidiListPlayer	41
MidiListPlayer.MPTK_MidiPlayItem	48
MidiLoad	49
MidiPlayerGlobal	56
MidiSpatializer	62
MidiStreamPlayer	63
MidiSynth	67
MPTKChordBuilder	86
MPTKChordLib	89
MPTKEvent	91
MPTKRangeLib	97
Index	100

Namespace Index

Here are the packages	with brief descriptions (if available):
MidiPlayerTK	2

Hierarchical Index

Class Hierarchy

10
28
36
41
48
49
56
67
17
8
62
34
63
86
89
91
97

Class Index

Class List

Here are the classes, structs, unions and interfaces with brief descriptions:

a Midi and process, transform, write them to what you want. List of Midi file must be defined with Midi Player Setup (see Unity menu MPTK))
<u>MidiFilePlayer</u> (Script associated to the prefab <u>MidiFilePlayer</u> . Simply, play a Midi file. Midi files must be defined from the Unity menu MPTK in the Unity editor. There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector)
MidiFileWriter2 ([MPTK PRO] - Write a midi file from differents sources based on NAudio frawemork. See full example TestMidiWriter.cs with a light sequencer. This class replaced MidiFileWriter with these changes: channel start at 0, new specfic event, better control. More information here: https://paxstellar.fr/class-midifilewriter2/)
<u>MidiInReader</u> ([MPTK PRO] - Script associated to the prefab <u>MidiInReader</u> . Read Midi events from a Midi keyboard connected your device (Windows 10 or MacOS). See example of use in TestMidiInputScripting.cs There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector)
<u>MidiKeyboard</u> (Send and receive Midi Message from a Midi keyboard connected to the device https://paxstellar.fr/class-midikeyboard/)
<u>MidiListPlayer</u> ([MPTK PRO] - Script for the prefab <u>MidiListPlayer</u> . Play a list of preselected midi file from the dedicated inspector. List of Midi files must exists in MidiDB. See Midi Player Setup (Unity menu MPTK))
MidiListPlayer.MPTK_MidiPlayItem (Define a midi to be added in the list)48
MidiLoad (Class for loading a Midi file. No sequencer, no synthetizer, so music playing capabilities. Usefull to load all the Midi events from a Midi and process, transform, write them to what you want.)
<u>MidiPlayerGlobal</u> (Singleton class to manage all global features of MPTK. More information here: https://paxstellar.fr/midiplayerglobal/)
<u>MidiStreamPlayer</u> (Play generated notes. Any Midi file is necessary rather create music from your own algorithm with <u>MPTK_PlayEvent()</u> . Duration can be set in the <u>MPTKEvent</u> , but a note can also be stopped with <u>MPTK_StopEvent()</u>)
MidiSynth () 67
MPTKChordBuilder ([MPTK PRO] Chord builder class for MPTK. Usefull to generate Midi Music with MidiStreamPlayer - V2.82 See example in TestMidiStream.cs and ExtStreamPlayerPro.cs)
<u>MPTKChordLib</u> ([MPTK PRO] - Load library of chord from ChordLib.csv in folder Resources/GeneratorTemplate.csv - V2.82 new)
MPTKEvent (Midi Event class for MPTK. Use this class to generate Midi Music with MidiStreamPlayer or to read midi events from a Midi file with MidiLoad or to receive midi events from MidiFilePlayer OnEventNotesMidi. With this class, you can: play and stop a note, change instrument (preset, patch,), change some control as modulation See here https://paxstellar.fr/class-mptkevent)
MPTKRangeLib ([MPTK PRO] - Load library of scale from GammeDefinition.csv in folder Resources/GeneratorTemplate.csv - V2.82 new)

Namespace Documentation

MidiPlayerTK Namespace Reference

Classes

• class <u>MidiExternalPlayer</u>

[MPTK PRO] - Script associated to the prefab <u>MidiExternalPlayer</u>.. Play a midi file from a path on the local deskop or from a web site. There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector.

• class MidiFileLoader

Script associated to the prefab <u>MidiFileLoader</u>. No sequencer, no synthetizer, no music playing capabilities. Usefull to load all or part of the Midi events from a Midi and process, transform, write them to what you want. List of Midi file must be defined with Midi Player Setup (see Unity menu MPTK).

• class MidiFilePlayer

Script associated to the prefab <u>MidiFilePlayer</u>. Simply, play a Midi file. Midi files must be defined from the Unity menu MPTK in the Unity editor. There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector.

class <u>MidiFileWriter2</u>

[MPTK PRO] - Write a midi file from differents sources based on NAudio frawemork. See full example TestMidiWriter.cs with a light sequencer. This class replaced MidiFileWriter with these changes: channel start at 0, new specfic event, better control. More information here: https://paxstellar.fr/class-midifilewriter2/

class <u>MidiInReader</u>

[MPTK PRO] - Script associated to the prefab <u>MidiInReader</u>. Read Midi events from a Midi keyboard connected your device (Windows 10 or MacOS). See example of use in TestMidiInputScripting.cs There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector.

• class MidiKeyboard

Send and receive Midi Message from a Midi keyboard connected to the device https://paxstellar.fr/class-midikeyboard/

class MidiListPlayer

[MPTK PRO] - Script for the prefab <u>MidiListPlayer</u>. Play a list of pre-selected midi file from the dedicated inspector. List of Midi files must exists in MidiDB. See Midi Player Setup (Unity menu MPTK).

class <u>MidiLoad</u>

Class for loading a Midi file. No sequencer, no synthetizer, so music playing capabilities. Usefull to load all the Midi events from a Midi and process, transform, write them to what you want.

class <u>MidiPlayerGlobal</u>

Singleton class to manage all global features of MPTK. More information here: https://paxstellar.fr/midiplayerglobal/

• class MidiSpatializer

[MPTK PRO] - Script associated to the prefab <u>MidiSpatializer</u>. It's quite light because the major job is done with <u>MidiSynth</u> There is no specific API for this prefab. Scripting is necessary to defined position of channel or instrument in your 3D env.

• class MidiStreamPlayer

Play generated notes. Any Midi file is necessary rather create music from your own algorithm with <u>MPTK_PlayEvent()</u>. Duration can be set in the <u>MPTKEvent</u>, but a note can also be stopped with <u>MPTK_StopEvent()</u>.

class <u>MidiSynth</u>

• class MPTKChordBuilder

[MPTK PRO] Chord builder class for MPTK. Usefull to generate Midi Music with <u>MidiStreamPlayer</u> - V2.82 See example in TestMidiStream.cs and ExtStreamPlayerPro.cs

• class MPTKChordLib

[MPTK PRO] - Load library of chord from ChordLib.csv in folder Resources/GeneratorTemplate.csv - V2.82 new

• class MPTKEvent

Midi Event class for MPTK. Use this class to generate Midi Music with <u>MidiStreamPlayer</u> or to read midi events from a Midi file with <u>MidiLoad</u> or to receive midi events from <u>MidiFilePlayer</u> OnEventNotesMidi. With this class, you can: play and stop a note, change instrument (preset, patch, ...), change some control as modulation See here https://paxstellar.fr/class-mptkevent

class <u>MPTKRangeLib</u>
 [MPTK PRO] - Load library of scale from GammeDefinition.csv in folder
 Resources/GeneratorTemplate.csv - V2.82 new

Enumerations

- enum MPTKCommand: byte { NoteOff = 0x80, NoteOn = 0x90, KeyAfterTouch = 0xA0, ControlChange = 0xB0, PatchChange = 0xC0, ChannelAfterTouch = 0xD0, PitchWheelChange = 0xE0, Sysex = 0xF0, Eox = 0xF7, TimingClock = 0xF8, StartSequence = 0xFA, ContinueSequence = 0xFB, StopSequence = 0xFC, AutoSensing = 0xFE, MetaEvent = 0xFF } MIDI command codes. Defined the action to be done with the message: note on/off, change instrument, ... Depending of the command selected, others properties must be set; Value, Channel,
- enum MPTKController: byte { BankSelect = 0, Modulation = 1, BreathController = 2, FootController = 4, MainVolume = 7, Pan = 10, Expression = 11, BankSelectLsb = 32, Sustain = 64, Portamento = 65, Sostenuto = 66, SoftPedal = 67, LegatoFootswitch = 68, ResetAllControllers = 121, AllNotesOff = 123, AllSoundOff = 120 }
 MidiController enumeration http://www.midi.org/techspecs/midimessages.php#3
- enum MPTKMeta: byte { TrackSequenceNumber = 0x00, TextEvent = 0x01, Copyright = 0x02, SequenceTrackName = 0x03, TrackInstrumentName = 0x04, Lyric = 0x05, Marker = 0x06, CuePoint = 0x07, ProgramName = 0x08, DeviceName = 0x09, MidiChannel = 0x20, MidiPort = 0x21, EndTrack = 0x2F, SetTempo = 0x51, SmpteOffset = 0x54, TimeSignmature = 0x58, TimeSignature = 0x58, KeySignature = 0x59, SequencerSpecific = 0x7F }
 MIDI MetaEvent Type

Enumeration Type Documentation

enum MPTKCommand : byte[strong]

MIDI command codes. Defined the action to be done with the message: note on/off, change instrument, ... Depending of the command selected, others properties must be set; Value, Channel,

Enumerator:

Note Off
Note On. Value contains the note to play between 0 and 127.
Key After-touch

ControlChange Control change. Controller contains iendtify the controller to change (Modulation, Pan, Bank Select). Value will contains the value of the controller between 0 and 127. PatchChange Patch change. Value contains patch/preset/instrument value between 0 and 127. ChannelAfterTouc h PitchWheelChange Sysex Sysex message Eox (comes at end of a sysex message) TimingClock Timing clock (used when synchronization is required) StartSequence Start sequence ContinueSequence StopSequence Stop sequence Stop sequence		
and 127. ChannelAfterTouc h PitchWheelChange Pitch wheel change Sysex Sysex message Eox Eox (comes at end of a sysex message) TimingClock Timing clock (used when synchronization is required) StartSequence Start sequence ContinueSequence Continue sequence StopSequence Stop sequence	ControlChange	(Modulation, Pan, Bank Select). Value will contains the value of the
PitchWheelChange Sysex Sysex message Eox Eox (comes at end of a sysex message) TimingClock Timing clock (used when synchronization is required) StartSequence Start sequence ContinueSequence Continue sequence StopSequence Stop sequence	PatchChange	
Sysex Sysex message Eox (comes at end of a sysex message) TimingClock Timing clock (used when synchronization is required) StartSequence Start sequence ContinueSequence Continue sequence StopSequence Stop sequence		Channel after-touch
Eox (comes at end of a sysex message) TimingClock Timing clock (used when synchronization is required) StartSequence Start sequence ContinueSequence Continue sequence StopSequence Stop sequence	PitchWheelChange	Pitch wheel change
TimingClock Timing clock (used when synchronization is required) StartSequence Start sequence ContinueSequence Continue sequence StopSequence Stop sequence	Sysex	Sysex message
StartSequence Start sequence ContinueSequence Continue sequence StopSequence Stop sequence	Eox	Eox (comes at end of a sysex message)
ContinueSequence StopSequence Stop Sequence Stop sequence	TimingClock	Timing clock (used when synchronization is required)
StopSequence Stop sequence	StartSequence	Start sequence
Stop Stquares	ContinueSequence	Continue sequence
	StopSequence	Stop sequence
AutoSensing Auto-Sensing	AutoSensing	Auto-Sensing
MetaEvent Meta-event	MetaEvent	Meta-event

enum MPTKController : byte[strong]

MidiController enumeration http://www.midi.org/techspecs/midimessages.php#3

Enumerator:

numerator:	
BankSelect	Bank Select (MSB)
Modulation	Modulation (MSB)
BreathController	Breath Controller
FootController	Foot controller (MSB)
MainVolume	Main volume
Pan	Pan
Expression	Expression
BankSelectLsb	Bank Select LSB ** not implemented **
Sustain	Sustain
Portamento	Portamento On/Off
Sostenuto	Sostenuto On/Off
SoftPedal	Soft Pedal On/Off
LegatoFootswitch	Legato Footswitch
ResetAllController s	Reset all controllers
AllNotesOff	All notes off

AllSoundOff	All sound off

enum MPTKMeta : byte[strong]

MIDI MetaEvent Type

Enumerator:

TrackSequenceNu mber	Track sequence number
TextEvent	Text event
Copyright	Copyright
SequenceTrackNa me	Sequence track name
TrackInstrumentN ame	Track instrument name
Lyric	Lyric
Marker	Marker
CuePoint	Cue point
ProgramName	Program (patch) name
DeviceName	Device (port) name
MidiChannel	MIDI Channel (not official?)
MidiPort	MIDI Port (not official?)

EndTrack	End track
SetTempo	Set tempo
SmpteOffset	SMPTE offset
TimeSignmature	Time signature (typo error, deprecated!)
TimeSignature	Time signature
KeySignature	Key signature
SequencerSpecific	Sequencer specific

Class Documentation

MidiExternalPlayer

[MPTK PRO] - Script associated to the prefab <u>MidiExternalPlayer</u>.. Play a midi file from a path on the local deskop or from a web site. There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector.

Inheritance diagram for MidiExternalPlayer:

Public Member Functions

• new <u>MidiLoad</u> <u>MPTK Load</u> () Not applicable for external

- new void <u>MPTK Next</u> ()

 Not applicable for external
- override void MPTK_Play ()
 Play the midi file defined in MPTK_MidiName
- void MPTK_Play (byte[] data)
 Play the midi file from a byte array (MPTK_MidiName can be used is not used for loading data, but only for information in call back)
- new void <u>MPTK_Previous</u> ()

 Not applicable for external

Properties

- new int <u>MPTK_MidiIndex</u> [get, set]
 Not applicable for external
- new string MPTK_MidiName [get, set]

 Full path to Midi file or URL to play. Must start with file:// or <a href="http://www.midiworld.com/midis/other/c2/bolero.mid"; Example: <a href="http://www.midiworld.com/midis/other/c2/bolero.mid";

Additional Inherited Members

Detailed Description

[MPTK PRO] - Script associated to the prefab <u>MidiExternalPlayer</u>.. Play a midi file from a path on the local deskop or from a web site. There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector.

```
// Example of script. See TestMidiExternalPlayer.cs for a more detailed usage.
// Need for a reference to the Prefab (to be set in the hierarchy or can be done by script)
MidiExternalPlayer midiExternalPlayer;

if (midiExternalPlayer==null)
 Debug.LogError("TestMidiExternalPlayer: there is no MidiExternalPlayer Prefab set in Inspector.");

midiExternalPlayer.MPTK_MidiName =
"http://www.midiworld.com/midis/other/c2/bolero.mid";
midiExternalPlayer.MPTK_Play();
!
```

Member Function Documentation

new MidiLoad MPTK_Load ()

Not applicable for external

new void MPTK_Next ()

Not applicable for external

override void MPTK_Play ()[virtual]

Play the midi file defined in MPTK_MidiName

Reimplemented from MidiFilePlayer.

void MPTK_Play (byte[] data)

Play the midi file from a byte array (MPTK_MidiName can be used is not used for loading data, but only for information in call back)

new void MPTK_Previous ()

Not applicable for external

Property Documentation

new int MPTK_MidiIndex[get], [set]

Not applicable for external

new string MPTK_MidiName[get], [set]

Full path to Midi file or URL to play. Must start with file:// or <a href="http://www.midiworld.com/midis/other/c2/bolero.mid"; Example: MPTK_MidiName="http://www.midiworld.com/midis/other/c2/bolero.mid";

MidiFileLoader

Script associated to the prefab <u>MidiFileLoader</u>. No sequencer, no synthetizer, no music playing capabilities. Usefull to load all or part of the Midi events from a Midi and process, transform, write them to what you want. List of Midi file must be defined with Midi Player Setup (see Unity menu MPTK).

Inherits MonoBehaviour.

Public Member Functions

- void MPTK_Load (byte[] midiBytesToLoad=null)

 Load the midi file defined with MPTK_MidiName or MPTK_MidiIndex or from a array of bytes
- void MPTK_Next ()

 Read next Midi from the list of midi defined in MPTK (see Unity menu Midi)
- <u>MPTKEvent.EnumLength MPTK NoteLength (MPTKEvent note)</u> Return note length as <u>https://en.wikipedia.org/wiki/Note_value</u>
- void <u>MPTK_Previous</u> ()
 Read previous Midi from the list of midi defined in MPTK (see Unity menu Midi)
- List< MPTKEvent > MPTK_ReadMidiEvents (long fromTicks=0, long toTicks=long.MaxValue) Read the list of midi events available in the Midi from a ticks position to an end position.

Public Attributes

• int MPTK_DeltaTicksPerQuarterNote

From Midi Header: Delta Ticks Per Quarter Note. Represent the duration time in "ticks" which make up a quarter-note. For instance, if 96, then a duration of an eighth-note in the file would be 48.

• TimeSpan MPTK_Duration

Duration of the midi. This duration is not constant depending of midi event change tempo inside the midi file.

- bool <u>MPTK EnableChangeTempo</u> Should accept change tempo from Midi Events?
- double <u>MPTK_InitialTempo</u> *Initial tempo found in the Midi*
- bool <u>MPTK_KeepNoteOff</u> Should keep note off event Events?
- bool MPTK_LogEvents

 Log midi events
- int MPTK MicrosecondsPerQuarterNote

From the SetTempo event: The tempo is given in micro seconds per quarter beat. To convert this to BPM we needs to use the following equation:BPM = 60,000,000/[tt tt tt] Warning: this value can change during the playing when a change tempo event is find. https://paxstellar.fr/2020/09/11/miditiming/

• int MPTK No32ndNotesInQuarterNote

From TimeSignature event: This value specifies the number of 1/32nds of a note happen every MIDI quarter note. It is usually 8 which means that a quarter note happens every quarter note. https://paxstellar.fr/2020/09/11/midi-timing/

• int MPTK NumberBeatsMeasure

From TimeSignature event: The numerator counts the number of beats in a measure. For example a numerator of 4 means that each bar contains four beats. This is important to know because usually the first beat of each bar has extra emphasis. https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK_NumberQuarterBeat

From TimeSignature event: number of quarter notes in a beat. Equal 2 Power TimeSigDenominator. https://paxstellar.fr/2020/09/11/midi-timing/

• TimeSpan MPTK RealDuration

Real Duration of the midi calculated with the midi change tempo events find inside the midi file.

• long MPTK_TickLast

Last tick position in Midi: Time of the last midi event in sequence expressed in number of "ticks". MPTK_TickLast / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

• int MPTK TicksInMetronomeClick

From TimeSignature event: The standard MIDI clock ticks every 24 times every quarter note (crotchet) so a [cc] value of 24 would mean that the metronome clicks once every quarter note. A [cc] value of 6 would mean that the metronome clicks once every 1/8th of a note (quaver). https://paxstellar.fr/2020/09/11/midi-timing/

• int MPTK TimeSigDenominator

From TimeSignature event: The denominator specifies the number of quarter notes in a beat. 2 represents a quarter-note, 3 represents an eighth-note, etc. . https://paxstellar.fr/2020/09/11/miditiming/

• int MPTK_TimeSigNumerator

From TimeSignature event: The numerator counts the number of beats in a measure. For example a numerator of 4 means that each bar contains four beats. This is important to know because usually the first beat of each bar has extra emphasis. In MIDI the denominator value is stored in a special format. i.e. the real denominator = $2^{dd} \frac{https://paxstellar.fr/2020/09/11/midi-timing/}{https://paxstellar.fr/2020/09/11/midi-timing/}$

int <u>MPTK_TrackCount</u>

Count of track read in the Midi file

Properties

• int MPTK MidiIndex [get, set]

Index Midi. Find the Index of Midi file from the popup in <u>MidiFileLoader</u> inspector. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK. return -1 if not found

• string MPTK_MidiName [get, set]

Midi name to load. Use the exact name defined in Unity resources folder MidiDB without any path or extension. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.

Detailed Description

Script associated to the prefab <u>MidiFileLoader</u>. No sequencer, no synthetizer, no music playing capabilities. Usefull to load all or part of the Midi events from a Midi and process, transform, write them to what you want. List of Midi file must be defined with Midi Player Setup (see Unity menu MPTK).

```
// Example of script. See TestMidiFileLoad.cs for a more detailed usage.
// Need of a reference to the Prefab (to be set in the hierarchy)
MidiFileLoader MidiLoader;

if (MidiLoader==null)
 Debug.LogError("TestMidiFileLoad: there is no MidiFileLoader Prefab set in Inspector.");

// Defined index (from the Midi list defined in MPTK)
MidiLoader.MPTK_MidiIndex = midiindex;

// Load Midi event from the Midi file
MidiLoader.MPTK_Load();

// Get the list of events from start to end (in ticks)
List<MPTKEvent> events = MidiLoader.MPTK_ReadMidiEvents(StartTicks, EndTicks);
!
```

Member Function Documentation

```
void MPTK_Load (byte[] midiBytesToLoad = null)
```

Load the midi file defined with MPTK_MidiName or MPTK_MidiIndex or from a array of bytes

Parameters

midiBytesToLoad

void MPTK_Next ()

Read next Midi from the list of midi defined in MPTK (see Unity menu Midi)

MPTKEvent.EnumLength MPTK_NoteLength (MPTKEvent note)

Return note length as https://en.wikipedia.org/wiki/Note-value

Parameters

-		
П		
- 1	note	
- 1	noie	

Returns

MPTKEvent.EnumLength

void MPTK_Previous ()

Read previous Midi from the list of midi defined in MPTK (see Unity menu Midi)

List<<u>MPTKEvent</u>> MPTK_ReadMidiEvents (long fromTicks = 0, long toTicks = long.MaxValue)

Read the list of midi events available in the Midi from a ticks position to an end position.

Parameters

fromTicks	ticks start
toTicks	ticks end

Returns

Member Data Documentation

int MPTK DeltaTicksPerQuarterNote

From Midi Header: Delta Ticks Per Quarter Note. Represent the duration time in "ticks" which make up a quarter-note. For instance, if 96, then a duration of an eighth-note in the file would be 48.

TimeSpan MPTK Duration

Duration of the midi. This duration is not constant depending of midi event change tempo inside the midi file.

bool MPTK_EnableChangeTempo

Should accept change tempo from Midi Events?

double MPTK_InitialTempo

Initial tempo found in the Midi

bool MPTK_KeepNoteOff

Should keep note off event Events?

bool MPTK_LogEvents

Log midi events

int MPTK_MicrosecondsPerQuarterNote

From the SetTempo event: The tempo is given in micro seconds per quarter beat. To convert this to BPM we needs to use the following equation: $BPM = 60,000,000/[tt\ tt\ tt]$ Warning: this value can change during the playing when a change tempo event is find. https://paxstellar.fr/2020/09/11/miditiming/

int MPTK No32ndNotesInQuarterNote

From TimeSignature event: This value specifies the number of 1/32nds of a note happen every MIDI quarter note. It is usually 8 which means that a quarter note happens every quarter note. https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK NumberBeatsMeasure

From TimeSignature event: The numerator counts the number of beats in a measure. For example a numerator of 4 means that each bar contains four beats. This is important to know because usually the first beat of each bar has extra emphasis. https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK_NumberQuarterBeat

From TimeSignature event: number of quarter notes in a beat. Equal 2 Power TimeSigDenominator. https://paxstellar.fr/2020/09/11/midi-timing/

TimeSpan MPTK_RealDuration

Real Duration of the midi calculated with the midi change tempo events find inside the midi file.

long MPTK_TickLast

Last tick position in Midi: Time of the last midi event in sequence expressed in number of "ticks". MPTK_TickLast / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

int MPTK_TicksInMetronomeClick

From TimeSignature event: The standard MIDI clock ticks every 24 times every quarter note (crotchet) so a [cc] value of 24 would mean that the metronome clicks once every quarter note. A [cc] value of 6 would mean that the metronome clicks once every 1/8th of a note (quaver). https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK_TimeSigDenominator

int MPTK_TimeSigNumerator

From TimeSignature event: The numerator counts the number of beats in a measure. For example a numerator of 4 means that each bar contains four beats. This is important to know because usually the first beat of each bar has extra emphasis. In MIDI the denominator value is stored in a special format. i.e. the real denominator $= 2^{\lceil dd \rceil}$ https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK_TrackCount

Count of track read in the Midi file

Property Documentation

int MPTK_MidiIndex[get], [set]

Index Midi. Find the Index of Midi file from the popup in <u>MidiFileLoader</u> inspector. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK. return -1 if not found

```
midiFileLoader.MPTK_MidiIndex = 1;
!
```

Parameters

index

string MPTK_MidiName[get], [set]

Midi name to load. Use the exact name defined in Unity resources folder MidiDB without any path or extension. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.

MidiFilePlayer

Script associated to the prefab <u>MidiFilePlayer</u>. Simply, play a Midi file. Midi files must be defined from the Unity menu MPTK in the Unity editor. There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector.

Inheritance diagram for MidiFilePlayer:

Public Member Functions

• MidiLoad MPTK Load ()

Load the midi file defined with MPTK_MidiName or MPTK_MidiIndex. It's an optional action before playing a midi file witk MPTK_Play()

Use this method to get all Midi events before start playing.

void <u>MPTK_Next</u> ()

Play next Midi from the list of midi defined in MPTK (see Unity menu Midi)

- <u>MPTKEvent.EnumLength MPTK_NoteLength (MPTKEvent note)</u> *Return note length as https://en.wikipedia.org/wiki/Note_value*
- void <u>MPTK Pause</u> (float timeToPauseMS=-1f)

 Pause the current playing
- virtual void MPTK_Play ()
 Play the midi file defined with MPTK_MidiName or MPTK_MidiIndex
- virtual void <u>MPTK_Play</u> (float delayMillisecond)
 [MPTK PRO] Play the midi file defined with MPTK_MidiName or MPTK_MidiIndex with ramp-up to the volume defined with MPTK_Volume (0.5 by default)
- void MPTK_PlayNextOrPrevious (int offset)
 [MPTK PRO] Play next or previous Midi from the MidiDB list.
- void <u>MPTK Previous</u> ()
 Play previous Midi from the list of midi defined in MPTK (see Unity menu Midi)
- void <u>MPTK_RePlay</u> ()
 Restart playing of the current midi file

• void MPTK SearchMidiToPlay (string name)

[MPTK PRO] - Find a Midi in the Unity resources folder MidiDB which contains the name (case sensitive) Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.

• void <u>MPTK_Stop</u> ()
Stop playing

• virtual void MPTK_Stop (float delayMillisecond)
[MPTK PRO] Stop playing within a delay. The volume decrease until the playing is stopped

void <u>MPTK_SwitchMidiWithDelay</u> (int index, string name, float volume, float delayToStopMillisecond, float delayToStartMillisecond)
 Switch playing between two Midis with ramp-up. This method is usefull for an integration with Bolt: main Midi parameters are defined in one call.

• void <u>MPTK_UnPause</u> ()
UnPause the current playing

Public Attributes

bool <u>MPTK_PauseOnFocusLoss</u>
 Should the Midi playing must be paused when the application lost the focus?

• bool <u>MPTK_StartPlayAtFirstNote</u>

Should the midi start playing at the first note found?

• LoadingStatusMidiEnum MPTK StatusLastMidiLoaded

Status of the last midi loaded. The status is updated in a coroutine, so the status can change at each frame.

EventEndMidiClass <u>OnEventEndPlayMidi</u>
 Define unity event to trigger at end of playing the midi.

EventNotesMidiClass <u>OnEventNotesMidi</u>
 Define unity event to trigger when notes available from the Midi file.

• EventStartMidiClass <u>OnEventStartPlayMidi</u>

Define unity event to trigger at start of playing the Midi.

Properties

• int MPTK_DeltaTicksPerQuarterNote [get]

Delta Ticks Per Quarter Note. Indicate the duration time in "ticks" which make up a quarter-note.

For instance, if 96, then a duration of an eighth-note in the file would be 48.

• TimeSpan MPTK_Duration [get]

Duration (TimeSpan) of the midi.

- float MPTK DurationMS [get]
 Duration (milliseconds) of the midi.
- bool <u>MPTK IsPaused</u> [get]
 Is Midi file playing is paused?
- bool MPTK IsPlaying [get]

 Is Midi file is playing?
- bool <u>MPTK_KeepNoteOff</u> [get, set]
 Should keep note off event Events from the Midi file?
- bool <u>MPTK_LogEvents</u> [get, set] Log midi events
- bool MPTK Loop [get, set]
 Should automatically restart playing when Midi reaches the end? The midi doesn't need to be reload.
- List< TrackMidiEvent >? MPTK_MidiEvents [get]
 [DEPRECATED] Get all the raw midi events available in the midi file. Use rather the class MidiLoad.
- int MPTK_MidiIndex [get, set]
 Index Midi. Find the Index of Midi file (same values ad from the popup in MidiFilePlayer inspector).
 Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK. return -1 if not found
- <u>MidiLoad MPTK MidiLoaded</u> [get]

 Get detailed information about the midi playing. This readonly properties is available only when a Midi is playing.

Rather use the method <u>MPTK_Load()</u> to get information about a Midi before playing. V2.82.

- virtual string MPTK_MidiName [get, set]
 Midi name to play. Use the exact name defined in Unity resources folder MidiDB without any path or extension. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.
- bool <u>MPTK PlayOnStart</u> [get, set] Should the Midi start playing when application starts?
- TimeSpan MPTK_PlayTime [get]

 Time from the start of playing the current midi
- double? MPTK_Position [get, set]

Set or Get midi position of midi playing (in millisecond). If the Midi contains change of tempo, the position could not reflect the real time since the beginning. Use MPTK_TickCurrent to change the position in tick which is independent of the tempo and the speed.

- double <u>MPTK PulseLenght</u> [get] Lenght in millisecond of a quarter
- int <u>MPTK Quantization</u> [get, set] Level of quantization:
- float MPTK_Speed [get, set]
 Speed of playing. Between 0.1 (10%) to 10 (1000%).
 Set to 1 for normal speed.
- double <u>MPTK_Tempo</u> [get]
 Get the current tempo from the Midi file (independent from MPTK_Speed). Return QuarterPerMinuteValue similar to BPM (Beat Per Measure)
- long? MPTK TickCurrent [get, set]

 Set or get the current tick position in Midi which is independent of the tempo and the speed. Use MPTK_Position to change the position in milliseconds.
- long? MPTK TickLast [get]

 Last tick position in Midi: Value of the tick for the last midi event in sequence expressed in number of "ticks". MPTK_TickLast / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

Additional Inherited Members

Detailed Description

Script associated to the prefab <u>MidiFilePlayer</u>. Simply, play a Midi file. Midi files must be defined from the Unity menu MPTK in the Unity editor. There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector.

```
// Example of script. See TestMidiFilePlayerScripting.cs for a more detailed usage.
// Need of a reference to the Prefab (to be set in the hierarchy or from the script)
MidiFilePlayer midiFilePlayer;

if (midiExternalPlayer==null)
 midiFilePlayer = FindObjectOfType<MidiFilePlayer>();

if (midiExternalPlayer==null)
 Debug.LogError("TestMidiExternalPlayer: there is no MidiFilePlayer Prefab set in Inspector.");

// Random select for the Midi
int index = UnityEngine.Random.Range(0, MidiPlayerGlobal.MPTK_ListMidi.Count);
midiFilePlayer.MPTK_MidiIndex = index;

// Play!
midiFilePlayer.MPTK_Play();
!
```

Member Function Documentation

MidiLoad MPTK_Load ()

Load the midi file defined with MPTK_MidiName or MPTK_MidiIndex. It's an optional action before playing a midi file witk MPTK_Play()

Use this method to get all Midi events before start playing.

```
private void GetMidiInfo()
{
 MidiLoad midiloaded = midiFilePlayer.MPTK Load();
 if (midiloaded != null)
 {
 infoMidi = "Duration: " + midiloaded.MPTK_Duration.TotalSeconds + "
 seconds\n";
 infoMidi += "Tempo: " + midiloaded.MPTK_InitialTempo + "\n";
 List<MPTKEvent> listEvents = midiloaded.MPTK_ReadMidiEvents();
 infoMidi += "Count Midi Events: " + listEvents.Count + "\n";
 Debug.Log(infoMidi);
 }
}
```

Returns

MidiLoad to access all the properties of the midi loaded

void MPTK_Next ()

Play next Midi from the list of midi defined in MPTK (see Unity menu Midi)

MPTKEvent.EnumLength MPTK_NoteLength (MPTKEvent note)

Return note length as https://en.wikipedia.org/wiki/Note-value

Parameters

note

Returns

MPTKEvent.EnumLength

void MPTK_Pause (float timeToPauseMS = -1f)

Pause the current playing

Parameters

timeToPauseMS	time to pause in milliseconds, default or < 0 ; indefinitely

virtual void MPTK_Play () [virtual]

Play the midi file defined with MPTK_MidiName or MPTK_MidiIndex

Reimplemented in MidiExternalPlayer.

virtual void MPTK_Play (float delayMillisecond)[virtual]

[MPTK PRO] Play the midi file defined with MPTK_MidiName or MPTK_MidiIndex with rampup to the volume defined with MPTK_Volume (0.5 by default)

Parameters

delayMillisecond ramp-up delay in milliseconds to g	get the default volume
---	------------------------

void MPTK_PlayNextOrPrevious (int offset)

[MPTK PRO] - Play next or previous Midi from the MidiDB list.

Parameters

Forward or backward count in the list. 1:the next, -1:the previous	
--	--

void MPTK_Previous ()

Play previous Midi from the list of midi defined in MPTK (see Unity menu Midi)

void MPTK_RePlay ()

Restart playing of the current midi file

void MPTK_SearchMidiToPlay (string name)

[MPTK PRO] - Find a Midi in the Unity resources folder MidiDB which contains the name (case sensitive) Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.

```
midiFilePlayer.MPTK_SearchMidiToPlay("Adagio");
midiFilePlayer.MPTK_Play();
!
```

void MPTK_Stop ()

Stop playing

virtual void MPTK_Stop (float delayMillisecond)[virtual]

[MPTK PRO] Stop playing within a delay. The volume decrease until the playing is stopped

Parameters

delayMillisecond	decrease time in millisconds

void MPTK_SwitchMidiWithDelay (int *index*, string *name*, float *volume*, float *delayToStopMillisecond*, float *delayToStartMillisecond*)

Switch playing between two Midis with ramp-up. This method is usefull for an integration with Bolt: main Midi parameters are defined in one call.

Parameters

index	Index of the Midi to play. Index is used only if no name is defined.
пате	Name of the Midi to play. Can be part of the Midi Name. If set, this parameter
	has priority over index parameter.
volume	Volume of the Midi1 to not change the default volume
delayToStopMillis	Delay to stop the current midi playing (with volume decrease) or delay before
econd	playing the Midi if not Misi is playing
delayToStartMillis	Delay to get the Midi at full volume (ramp-up volume)
econd	

void MPTK_UnPause ()

UnPause the current playing

Member Data Documentation

bool MPTK_PauseOnFocusLoss

Should the Midi playing must be paused when the application lost the focus?

bool MPTK_StartPlayAtFirstNote

Should the midi start playing at the first note found?

LoadingStatusMidiEnum MPTK_StatusLastMidiLoaded

Status of the last midi loaded. The status is updated in a coroutine, so the status can change at each frame.

EventEndMidiClass OnEventEndPlayMidi

Define unity event to trigger at end of playing the midi.

```
MidiFilePlayer midiFilePlayer = FindObjectOfType<MidiFilePlayer>();
 ...
if (!midiFilePlayer.OnEventEndPlayMidi.HasEvent())
{
 // No listener defined, set now by script. EndPlay will be called.
 midiFilePlayer.OnEventEndPlayMidi.AddListener(EndPlay);
}
 ...
public void EndPlay(string midiname, EventEndMidiEnum reason)
{
 Debug.LogFormat("End playing midi {0} reason:{1}", midiname, reason);
}
!
```

EventNotesMidiClass OnEventNotesMidi

Define unity event to trigger when notes available from the Midi file.

EventStartMidiClass OnEventStartPlayMidi

Define unity event to trigger at start of playing the Midi.

```
! MidiFilePlayer midiFilePlayer = FindObjectOfType<MidiFilePlayer>();
...
if (!midiFilePlayer.OnEventStartPlayMidi.HasEvent())
{
 // No listener defined, set now by script. StartPlay will be called.
 midiFilePlayer.OnEventStartPlayMidi.AddListener(StartPlay);
}
...
public void StartPlay(string midiname)
{
 Debug.LogFormat("Start playing midi {0}", midiname);
}
!
```

Property Documentation

int MPTK_DeltaTicksPerQuarterNote [get]

Delta Ticks Per Quarter Note. Indicate the duration time in "ticks" which make up a quarter-note. For instance, if 96, then a duration of an eighth-note in the file would be 48.

TimeSpan MPTK_Duration[get]

Duration (TimeSpan) of the midi.

float MPTK_DurationMS[get]

Duration (milliseconds) of the midi.

bool MPTK_IsPaused [get]

Is Midi file playing is paused?

bool MPTK_IsPlaying [get]

Is Midi file is playing?

bool MPTK_KeepNoteOff[get], [set]

Should keep note off event Events from the Midi file?

bool MPTK_LogEvents[get], [set]

Log midi events

bool MPTK_Loop[get], [set]

Should automatically restart playing when Midi reaches the end? The midi doesn't need to be reload.

List<TrackMidiEvent>? MPTK_MidiEvents [get]

[DEPRECATED] Get all the raw midi events available in the midi file. Use rather the class MidiLoad.

```
MidiLoad MidiLoaded = new MidiLoad();
MidiLoaded.MPTK_Load(midiindex);
List<MPTKEvent> events = MidiLoaded.MPTK_ReadMidiEvents();
!
```

int MPTK_MidiIndex [get], [set]

Index Midi. Find the Index of Midi file (same values ad from the popup in MidiFilePlayer inspector). Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK. return -1 if not found

```
midiFilePlayer.MPTK_MidiIndex = 33;
midiFilePlayer.MPTK_Play();
!
///
```

Parameters

index

MidiLoad MPTK_MidiLoaded [get]

Get detailed information about the midi playing. This readonly properties is available only when a Midi is playing.

Rather use the method MPTK Load() to get information about a Midi before playing. V2.82.

virtual string MPTK_MidiName[get], [set]

Midi name to play. Use the exact name defined in Unity resources folder MidiDB without any path or extension. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.

```
midiFilePlayer.MPTK_MidiName = "Albinoni - Adagio";
midiFilePlayer.MPTK Play();
!
```

bool MPTK_PlayOnStart[get], [set]

Should the Midi start playing when application starts?

TimeSpan MPTK_PlayTime[get]

Time from the start of playing the current midi

double? MPTK_Position[get], [set]

Set or Get midi position of midi playing (in millisecond). If the Midi contains change of tempo, the position could not reflect the real time since the beginning. Use MPTK_TickCurrent to change the position in tick which is independent of the tempo and the speed.

```
double currentPosition = Math.Round(midiFilePlayer.MPTK_Position / 1000d, 2);
double newPosition =
Math.Round(GUILayout.HorizontalSlider((float)currentPosition, 0f,
(float)midiFilePlayer.MPTK_Duration.TotalSeconds, GUILayout.Width(buttonWidth)),
2);
if (newPosition != currentPosition)
{
 Debug.Log("New position " + currentPosition + " --> " + newPosition );
 midiFilePlayer.MPTK_Position = newPosition * 1000d;
}
!
```

double MPTK_PulseLenght [get]

Lenght in millisecond of a quarter

int MPTK_Quantization [get], [set]

Level of quantization:

- 0 = None
- 1 = Quarter Note
- 2 = Eighth Note
- 3 = 16th Note
- 4 = 32th Note
- 5 = 64th Note

float MPTK_Speed [get], [set]

```
Speed of playing. Between 0.1 (10%) to 10 (1000%). Set to 1 for normal speed.
```

double MPTK_Tempo [get]

Get the current tempo from the Midi file (independent from MPTK_Speed). Return QuarterPerMinuteValue similar to BPM (Beat Per Measure)

long? MPTK_TickCurrent[get], [set]

Set or get the current tick position in Midi which is independent of the tempo and the speed. Use MPTK_Position to change the position in milliseconds.

long? MPTK_TickLast [get]

Last tick position in Midi: Value of the tick for the last midi event in sequence expressed in number of "ticks". MPTK_TickLast / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

MidiFileWriter2

[MPTK PRO] - Write a midi file from differents sources based on NAudio frawemork. See full example TestMidiWriter.cs with a light sequencer. This class replaced MidiFileWriter with these changes: channel start at 0, new specfic event, better control. More information here: https://paxstellar.fr/class-midifilewriter2/

Public Member Functions

- <u>MidiFileWriter2</u> ()

 Create an empty <u>MidiFileWriter2</u> type=1 and Delta Ticks Per Quarter Note=120
- <u>MidiFileWriter2</u> (int deltaTicksPerQuarterNote, int midiFileType) Create a <u>MidiFileWriter2</u> with an empty Midi Event list
- void <u>MPTK AddBPMChange</u> (int track, long absoluteTime, int bpm)
 Creates a tempo change. No track nor channel as teampo change applied to the whole midi
- void MPTK_AddChangePreset (int track, long absoluteTime, int channel, int preset)

 Add a change preset
- void <u>MPTK AddChannelAfterTouch</u> (int track, long absoluteTime, int channel, int afterTouchPressure)
 Add a Channel After-Touch Event
- void <u>MPTK_AddControlChange</u> (int track, long absoluteTime, int channel, <u>MPTKController</u> controller, int controllerValue)
 Creates a control change event
- void <u>MPTK AddNote</u> (int track, long absoluteTime, int channel, int note, int velocity, int duration)
 Add a note event. the corresponding Noteoff is automatically created.
- void MPTK_AddPitchWheelChange (int track, long absoluteTime, int channel, float pitchWheel)

 Creates a control change event
- void <u>MPTK_AddTempoChange</u> (int track, long absoluteTime, int microsecondsPerQuarterNote) Creates a tempo change. No track nor channel as teampo change applied to the whole midi.

- void <u>MPTK AddText</u> (int track, long absoluteTime, <u>MPTKMeta</u> typeMeta, string text) Create a new TimeSignatureEvent. This event is optionnal. Midi sequencer assumes the default value is 4,4,24,32. No track nor channel as teampo change applied to the whole midi.
- void MPTK_AddTimeSignature (int track, long absoluteTime, int numerator, int denominator, int ticksInMetronomeClick=24, int no32ndNotesInQuarterNote=32)

 Create a new TimeSignatureEvent. This event is optionnal. Midi sequencer assumes the default value is 4,4,24,32. No track nor channel as teampo change applied to the whole midi.
- void <u>MPTK_CreateTrack</u> (int count)
 Create tracks
- void MPTK_EndTrack (int trackNumber)

 Close the track (mandatory for a well formed midi file)
- bool <u>MPTK_LoadFromFile</u> (string filename)
 Load a Midi file from OS system file (could be dependant of the OS)
- bool <u>MPTK_LoadFromMidiDB</u> (int indexMidiDb)

 Create a <u>MidiFileWriter2</u> from a Midi found in MPTK MidiDB
- bool MPTK_LoadFromMPTK (List< TrackMidiEvent > MidiSorted)
 Create a MidiFileWriter2 from a MPTK list of midi events. A midi file must be loaded before from a MidiFilePlayer gameobject (as in example) or from a call to MidiFileWriter2.MPTK_LoadFromFile(filename).
- bool MPTK WriteToFile (string filename)
 Write Midi file to an OS folder
- bool MPTK_WriteToMidiDB (string filename)
 Write Midi file to MidiDB. To be used only in edit mode not in a standalone application.

Static Public Member Functions

• static int <u>MPTK_GetMicrosecondsPerQuaterNote</u> (int bpm) Convert BPM to duration or a quarter in microsecond

Properties

- int? MPTK_DeltaTicksPerQuarterNote [get]

 Get the DeltaTicksPerQuarterNote of the loaded midi
- int? MPTK_MidiFileType [get]

 Get the midi file type of the loaded midi (0,1,2)
- int? MPTK_TrackCount [get]

 Get the track count of the loaded midi

Detailed Description

[MPTK PRO] - Write a midi file from differents sources based on NAudio frawemork. See full example TestMidiWriter.cs with a light sequencer. This class replaced MidiFileWriter with these changes: channel start at 0, new specfic event, better control. More information here: https://paxstellar.fr/class-midifilewriter2/

Constructor & Destructor Documentation

MidiFileWriter2 ()

Create an empty MidiFileWriter2 type=1 and Delta Ticks Per Quarter Note=120

<u>MidiFileWriter2</u> (int <u>deltaTicksPerQuarterNote</u>, int <u>midiFileType</u>)

Create a MidiFileWriter2 with an empty Midi Event list

Parameters

deltaTicksPerQuar	Delta Ticks Per Quarter Note
terNote	
midiFileType	type of Midi format. Must be 0 or 1 (better)

Member Function Documentation

void MPTK_AddBPMChange (int track, long absoluteTime, int bpm)

Creates a tempo change. No track nor channel as teampo change applied to the whole midi

Parameters

track	Track for this event
absoluteTime	Tick time for this event
bpm	quarter per minute

void MPTK_AddChangePreset (int track, long absoluteTime, int channel, int preset)

Add a change preset

Parameters

track	Track for this event
absoluteTime	Tick time for this event
channel	Channel must be in the range 0-15

_		
	preset	Preset (program/patch) must be in the range 0-127

void MPTK_AddChannelAfterTouch (int track, long absoluteTime, int channel, int afterTouchPressure)

Add a Channel After-Touch Event

Parameters

track	Track for this event
absoluteTime	Tick time for this event
channel	Channel must be in the range 0-15
afterTouchPressur	After-touch pressure from 0 to 127
e	_

void MPTK_AddControlChange (int *track*, long *absoluteTime*, int *channel*, MPTKController controller, int controllerValue)

Creates a control change event

Parameters

track	Track for this event
absoluteTime	Tick time for this event
channel	Channel must be in the range 0-15
controller	The MIDI Controller
controllerValue	Controller value

void MPTK_AddNote (int track, long absoluteTime, int channel, int note, int velocity, int duration)

Add a note event. the corresponding Noteoff is automatically created.

Parameters

track	Track for this event
absoluteTime	Tick time for this event
channel	Channel must be in the range 0-15
note	Note must be in the range 0-127
velocity	Velocity must be in the range 0-127.
duration	Tick duration

void MPTK_AddPitchWheelChange (int track, long absoluteTime, int channel, float pitchWheel)

Creates a control change event

Parameters

track	Track for this event
absoluteTime	Tick time for this event
channel	Channel must be in the range 0-15
pitchWheel	Pitch Wheel Value. 1:normal value, 0:pitch mini, 2:pitch max

void MPTK_AddTempoChange (int track, long absoluteTime, int microsecondsPerQuarterNote)

Creates a tempo change. No track nor channel as teampo change applied to the whole midi.

Parameters

track	Track for this event
absoluteTime	Tick time for this event
microsecondsPerQ	Microseconds per quarter note
uarterNote	

void MPTK_AddText (int track, long absoluteTime, MPTKMeta typeMeta, string text)

Create a new TimeSignatureEvent. This event is optionnal. Midi sequencer assumes the default value is 4,4,24,32. No track nor channel as teampo change applied to the whole midi.

Parameters

track	Track for this event
absoluteTime	Absolute time of this event
typeMeta	The text in this type
MetaEvent type	
(must be one that	
is	
MetaEvent type	
(must be one that	
is	
Parameters	
text	
associated with	
text data)	

void MPTK_AddTimeSignature (int track, long absoluteTime, int numerator, int denominator, int ticksInMetronomeClick = 24, int no32ndNotesInQuarterNote = 32)

Create a new TimeSignatureEvent. This event is optionnal. Midi sequencer assumes the default value is 4,4,24,32. No track nor channel as teampo change applied to the whole midi.

Parameters

track	Track for this event
absoluteTime	Time at which to create this event
numerator	Numerator
denominator	Denominator
ticksInMetronome	Ticks in Metronome Click. Set to 24 for a standard value.
Click	
no32ndNotesInQu	No of 32nd Notes in Quarter Click. Set to 32 for a standard value.
arterNote	

void MPTK_CreateTrack (int count)

Create tracks

Parameters

count	number of tracks to create
Count	number of tracks to create

void MPTK_EndTrack (int trackNumber)

Close the track (mandatory for a well formed midi file)

Parameters

trackNumber	Track number to close

static int MPTK_GetMicrosecondsPerQuaterNote (int bpm)[static]

Convert BPM to duration or a quarter in microsecond

Parameters

bpm m	bpm
--------	-----

Returns

bool MPTK_LoadFromFile (string filename)

Load a Midi file from OS system file (could be dependant of the OS)

Parameters

C* 1	
tilename	

Returns

bool MPTK_LoadFromMidiDB (int indexMidiDb)

Create a MidiFileWriter2 from a Midi found in MPTK MidiDB

Parameters

indexMidiDb	
-------------	--

bool MPTK_LoadFromMPTK (List< TrackMidiEvent > MidiSorted)

Create a <u>MidiFileWriter2</u> from a MPTK list of midi events. A midi file must be loaded before from a <u>MidiFilePlayer</u> gameobject (as in example) or from a call to MidiFileWriter2.MPTK_LoadFromFile(filename).

Parameters

٠	urumeter 5		
	MidiSorted		

bool MPTK_WriteToFile (string filename)

Write Midi file to an OS folder

Parameters

filename	filename of the midi file	
----------	---------------------------	--

Returns

bool MPTK_WriteToMidiDB (string filename)

Write Midi file to MidiDB. To be used only in edit mode not in a standalone application.

Parameters

filename filename of the midi file without any folder and any extension

Returns

Property Documentation

$int?\ MPTK_DeltaTicksPerQuarterNote\ [\texttt{get}]$

Get the DeltaTicksPerQuarterNote of the loaded midi

int? MPTK_MidiFileType[get]

Get the midi file type of the loaded midi (0,1,2)

int? MPTK_TrackCount[get]

Get the track count of the loaded midi

MidilnReader

[MPTK PRO] - Script associated to the prefab <u>MidiInReader</u>. Read Midi events from a Midi keyboard connected your device (Windows 10 or MacOS). See example of use in TestMidiInputScripting.cs There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector. Inheritance diagram for MidiInReader:

Public Attributes

- bool MPTK LogEvents

 Log midi events
- bool <u>MPTK_ReadMidiInput</u> Read Midi input
- EventMidiClass <u>OnEventInputMidi</u>

 Define unity event to trigger when note available from the Midi file.

Additional Inherited Members

Detailed Description

[MPTK PRO] - Script associated to the prefab MidiInReader. Read Midi events from a Midi keyboard connected your device (Windows 10 or MacOS). See example of use in TestMidiInputScripting.cs There is no need to writing a script. For a simple usage, all the job can be done in the prefab inspector.

Member Data Documentation

bool MPTK LogEvents

Log midi events

bool MPTK_ReadMidiInput

EventMidiClass OnEventInputMidi

Define unity event to trigger when note available from the Midi file.

MidiKeyboard

Send and receive Midi Message from a Midi keyboard connected to the device https://paxstellar.fr/class-midikeyboard/

Public Types

enum <u>PluginError</u>
 General error return values

Public Member Functions

- static int <u>MPTK_ClearReadQueue</u> ()

 Empty the read queue
- static void MPTK_CloseAllInp ()

 Close all input device for receiving Midi message
- static void <u>MPTK_CloseOut</u> (int index) Close device for output
- static int <u>MPTK_CountInp</u> ()

 Count of output device detected
- static int <u>MPTK_CountOut</u> ()
 Count of input device detected

- static void <u>MPTK OpenAllInp</u> ()
 Open or refresh all input device for receiving Midi message
- static void MPTK OpenOut (int index)

 Open device for output
- static int MPTK SizeReadQueue ()
 Count of midi message waiting in the read queue

Static Public Member Functions

- static void MPTK_ExcludeSystemMessage (bool exclude)

 Exclude system message
- static string <u>MPTK_GetInpName</u> (int index)

 Name of the device
- static string <u>MPTK_GetOutName</u> (int index)

 Name of the device
- static bool MPTK_Init ()

 Plugins Init. Mandatory before executing any other functions of the plugins
- static void MPTK_PlayEvent (MPTKEvent evnt, int device)

 Play one midi event on the device with a thread so the call return immediately.
- static MPTKEvent MPTK Read ()
 Read a Midi message from all devices input connected
- static void MPTK_SetRealTimeRead ()

 Enable read midi event from a callback. The event OnActionInputMidi is triggred when a Midi event is available.
- static void MPTK UnsetRealTimeRead ()
 Disable read midi event from a callback. Mandatory before exiting the application, moreover with inside Unity editor to avoid crash.
- static string <u>MPTK_Version</u> ()

 Get current version of the plugins

Properties

• static <u>PluginError MPTK_LastStatus</u> [get] Last status, value reset to OK after the call

Events

• static Action< <u>MPTKEvent</u> > <u>OnActionInputMidi</u> *Event triggered when a Midi event is available.*

Detailed Description

Send and receive Midi Message from a Midi keyboard connected to the device https://paxstellar.fr/class-midikeyboard/

Member Enumeration Documentation

enum PluginError[strong]

General error return values

Member Function Documentation

static int MPTK_ClearReadQueue ()

Empty the read queue

Returns

static void MPTK_CloseAllInp ()

Close all input device for receiving Midi message

static void MPTK_CloseOut (int index)

Close device for output

Parameters

index

static int MPTK_CountInp ()

Count of output device detected

Returns

static int MPTK_CountOut ()

Count of input device detected

Returns

static void MPTK_ExcludeSystemMessage (bool exclude)[static]

Exclude system message

Parameters

exclude If true exclude all messages with status/command $>= 0xF0$. Defaul	t: true
---	---------

static string MPTK_GetInpName (int index)[static]

Name of the device

Parameters

index	Id of the device

Returns

static string MPTK_GetOutName (int index)[static]

Name of the device

Parameters

index	Id of the device

Returns

static bool MPTK_Init ()[static]

Plugins Init. Mandatory before executing any other functions of the plugins

static void MPTK_OpenAllInp ()

Open or refresh all input device for receiving Midi message

static void MPTK_OpenOut (int index)

Open device for output

Parameters

index	
inues	

static void MPTK_PlayEvent (MPTKEvent evnt, int device)[static]

Play one midi event on the device with a thread so the call return immediately.

Parameters

evnt	Midi event
device	index of the device

static MPTKEvent MPTK_Read ()[static]

Read a Midi message from all devices input connected

Returns

static void MPTK_SetRealTimeRead ()[static]

Enable read midi event from a callback. The event OnActionInputMidi is triggred when a Midi event is available.

```
if (enableRealTimeRead)
{
 MidiKeyboard.OnActionInputMidi += ProcessEvent;
 MidiKeyboard.MPTK_SetRealTimeRead();
}
else
{
 MidiKeyboard.OnActionInputMidi -= ProcessEvent;
 MidiKeyboard.MPTK_UnsetRealTimeRead();
}
!
```

static int MPTK_SizeReadQueue ()

Count of midi message waiting in the read queue

Returns

static void MPTK_UnsetRealTimeRead ()[static]

Disable read midi event from a callback. Mandatory before exiting the application, moreover with inside Unity editor to avoid crash.

static string MPTK_Version ()[static]

Get current version of the plugins

Returns

Property Documentation

```
PluginError MPTK_LastStatus[static], [get]
```

Last status, value reset to OK after the call

Event Documentation

Action< MPTKEvent > OnActionInputMidi[static]

Event triggered when a Midi event is available.

```
if (enableRealTimeRead)
{
 MidiKeyboard.OnActionInputMidi += ProcessEvent;
 MidiKeyboard.MPTK_SetRealTimeRead();
}
else
{
 MidiKeyboard.OnActionInputMidi -= ProcessEvent;
 MidiKeyboard.MPTK_UnsetRealTimeRead();
}
!
```

MidiListPlayer

[MPTK PRO] - Script for the prefab <u>MidiListPlayer</u>. Play a list of pre-selected midi file from the dedicated inspector. List of Midi files must exists in MidiDB. See Midi Player Setup (Unity menu MPTK).

Inherits MonoBehaviour.

Classes

class <u>MPTK MidiPlayItem</u>
 Define a midi to be added in the list

Public Member Functions

- void MPTK AddMidi (string name, float start=0, float end=0)

 Add a Midi name to the list. Use the exact name defined in Unity resources (folder MidiDB) without any path or extension. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.
- <u>MPTK_MidiPlayItem MPTK_GetAt</u> (int index) Get description of a play item at position.
- void <u>MPTK NewList</u> () Create an empty list
- void <u>MPTK Next</u> () Play next Midi in list
- void <u>MPTK Pause</u> ()
 Pause the current playing
- void MPTK Play ()
 Play the midi in list at MPTK_PlayIndex position
- void <u>MPTK Previous</u> () Play previous Midi in list
- void MPTK ReIndexMidi ()

 Recalculate the index of the midi from the list.
- void MPTK RemoveMidi (string name)
 Remove a Midi name from the list. Use the exact name defined in Unity resources folder MidiDB without any path or extension.
- void <u>MPTK_RemoveMidiAt</u> (int index) Remove a Midi at position from the list..
- void <u>MPTK_RePlay</u> ()
 Restart playing the current midi file
- void <u>MPTK_Stop</u> ()
 Stop playing
- void <u>MPTK_UnPause</u> ()
 Pause the current playing

Public Attributes

• MidiListPlayerStatus MPTK MidiFilePlayer 1
First MidiFilePlayer to play the Midi

- MidiListPlayerStatus MPTK MidiFilePlayer 2
 Second MidiFilePlayer to play the Midi
- float MPTK OverlayTimeMS

 Duration of overlay between playing two midi
- List< MPTK MidiPlayItem > MPTK PlayList Play list
- EventEndMidiClass <u>OnEventEndPlayMidi</u> Define unity event to trigger at end
- EventStartMidiClass <u>OnEventStartPlayMidi</u> Define unity event to trigger at start

Properties

- TimeSpan MPTK_Duration [get]

 Duration of the midi. This duration can change during the playing when Change Tempo Event are processed.
- bool <u>MPTK_IsPaused</u> [get]
 Is Midi file playing is paused?
- bool MPTK IsPlaying [get]

 Is Midi file is playing?
- bool MPTK Loop [get, set]
 Should automatically restart when Midi reach the end?
- int? MPTK_PlayIndex [get, set] Play a specific Midi in the list.
- bool <u>MPTK_PlayOnStart</u> [get, set] Should the Midi start playing when application start?
- double MPTK_Position [get, set]
 Set or Get midi position time from 0 to lenght time of midi playing (in millisecond). No effect if the Midi is not playing.
- long MPTK_TickCurrent [get, set]

 Current tick position in Midi: Time of the current midi event expressed in number of "ticks".

 MPTK_TickCurrent / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.
- long MPTK TickLast [get]

Last tick position in Midi: Value of the tick for the last midi event in sequence expressed in number of "ticks". MPTK_TickLast / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

float MPTK Volume [get, set]
 Volume of midi playing. Must be >=0 and <= 1

Detailed Description

[MPTK PRO] - Script for the prefab <u>MidiListPlayer</u>. Play a list of pre-selected midi file from the dedicated inspector. List of Midi files must exists in MidiDB. See Midi Player Setup (Unity menu MPTK).

Member Function Documentation

void MPTK_AddMidi (string name, float start = 0, float end = 0)

Add a Midi name to the list. Use the exact name defined in Unity resources (folder MidiDB) without any path or extension. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.

```
midiListPlayer.MPTK_AddMidi("Albinoni - Adagio");
midiListPlayer.MPTK_AddMidi("Conan The Barbarian", 10000, 20000);
```

Parameters

name	midi filename as defined in resources
start	starting time of playing (ms). Default: start of the midi
end	endding time of playing (ms). Default: end of midi

MPTK_MidiPlayItem MPTK_GetAt (int index)

Get description of a play item at position.

```
// GEt the second midi in list (start at 0)
midiListPlayer.MPTK_GetAt(1);
!
```

void MPTK_NewList ()

Create an empty list

void MPTK_Next ()

Play next Midi in list

void MPTK_Pause ()

Pause the current playing

void MPTK_Play ()

Play the midi in list at MPTK_PlayIndex position

void MPTK_Previous ()

Play previous Midi in list

void MPTK_ReIndexMidi ()

Recalculate the index of the midi from the list.

void MPTK_RemoveMidi (string name)

Remove a Midi name from the list. Use the exact name defined in Unity resources folder MidiDB without any path or extension.

```
midiListPlayer.MPTK_RemoveMidi("Albinoni - Adagio");
```

void MPTK_RemoveMidiAt (int index)

Remove a Midi at position from the list..

```
// Removes the second midi in list (start at 0)
midiListPlayer.MPTK_RemoveMidiAt(1);
!
```

void MPTK_RePlay ()

Restart playing the current midi file

void MPTK_Stop ()

Stop playing

void MPTK_UnPause ()

Pause the current playing

Member Data Documentation

MidiListPlayerStatus MPTK_MidiFilePlayer_1

First MidiFilePlayer to play the Midi

MidiListPlayerStatus MPTK_MidiFilePlayer_2

Second MidiFilePlayer to play the Midi

float MPTK_OverlayTimeMS

Duration of overlay between playing two midi

List<MPTK_MidiPlayItem> MPTK_PlayList

Play list

EventEndMidiClass OnEventEndPlayMidi

Define unity event to trigger at end

EventStartMidiClass OnEventStartPlayMidi

Define unity event to trigger at start

Property Documentation

TimeSpan MPTK_Duration[get]

Duration of the midi. This duration can change during the playing when Change Tempo Event are processed.

bool MPTK_IsPaused [get]

Is Midi file playing is paused?

bool MPTK_IsPlaying [get]

Is Midi file is playing?

bool MPTK_Loop[get], [set]

Should automatically restart when Midi reach the end?

int? MPTK_PlayIndex[get], [set]

Play a specific Midi in the list.

bool MPTK_PlayOnStart [get], [set]

Should the Midi start playing when application start?

double MPTK_Position [get], [set]

Set or Get midi position time from 0 to length time of midi playing (in millisecond). No effect if the Midi is not playing.

```
// Be carefull when modifying position on fly from GUI.
// Each change generates 0.2s of pause, avoid little and frequent position change.
// Below change is applied only above 2 decimals.
double currentPosition = Math.Round(midiFilePlayer.MPTK_Position / 1000d, 2);
double newPosition =
Math.Round(GUILayout.HorizontalSlider((float)currentPosition, 0f,
(float)midiFilePlayer.MPTK RealDuration.TotalSeconds,
GUILayout.Width(buttonWidth)), 2);
if (newPosition != currentPosition)
{
 Debug.Log("New position " + currentPosition + " --> " + newPosition );
 midiFilePlayer.MPTK_Position = newPosition * 1000d;
}
!
```

long MPTK_TickCurrent[get], [set]

Current tick position in Midi: Time of the current midi event expressed in number of "ticks". MPTK_TickCurrent / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

long MPTK_TickLast[get]

Last tick position in Midi: Value of the tick for the last midi event in sequence expressed in number of "ticks". MPTK_TickLast / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

float MPTK_Volume[get], [set]

Volume of midi playing. Must be >=0 and <= 1

MidiListPlayer.MPTK_MidiPlayItem

Define a midi to be added in the list

Public Attributes

• float EndFrom

Time (ms) position where to end playing the midi file

• int <u>Index</u>

Position of the Midi in the list. Use method <u>MPTK_ReIndexMidi()</u> recalculate the index.

• string MidiName

Midi Name. Use the exact name defined in Unity resources folder MidiDB without any path or extension. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.

bool <u>Selected</u>

Select or unselect this Midi to be played in the list ...)

float <u>StartFrom</u>

Time (ms) position where to start playing the midi file

• bool <u>UIAction</u>

Select or unselect this Midi in the Inspector to apply actions (reorder, delete, ...) NO MORE USED

Detailed Description

Define a midi to be added in the list

Member Data Documentation

float EndFrom

Time (ms) position where to end playing the midi file

int Index

Position of the Midi in the list. Use method MPTK ReIndexMidi() recalculate the index.

string MidiName

Midi Name. Use the exact name defined in Unity resources folder MidiDB without any path or extension. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.

bool Selected

Select or unselect this Midi to be played in the list ...)

float StartFrom

Time (ms) position where to start playing the midi file

bool UIAction

Select or unselect this Midi in the Inspector to apply actions (reorder, delete, ...) NO MORE USED

MidiLoad

Class for loading a Midi file. No sequencer, no synthetizer, so music playing capabilities. Usefull to load all the Midi events from a Midi and process, transform, write them to what you want.

Public Member Functions

- double MPTK ConvertTickToTime (long tick)

 Convert the tick duration to a real time duration in millisecond regarding the current tempo.
- long MPTK ConvertTimeToTick (double time)

 Convert a real time duration in millisecond to a number of tick regarding the current tempo.
- bool MPTK Load (byte[] datamidi, bool strict=false)

 Load Midi from an array of bytes
- bool MPTK Load (int index, bool strict=false)
 Load Midi from midi MPTK referential (Unity resource). The index of the Midi file can be found in the windo "Midi File Setup". Display with menu MPTK / Midi File Setup
- bool MPTK_Load (string midiname, bool strict=false)
 Load Midi from a Midi file from Unity resources. The Midi file must be present in Unity MidiDB ressource folder.
- bool MPTK LoadFile (string filename, bool strict=false)

 Load Midi from a local file
- List< MPTKEvent > MPTK ReadMidiEvents (long fromTicks=0, long toTicks=long.MaxValue) Read the list of midi events available in the Midi from a ticks position to an end position.

Public Attributes

• int MPTK DeltaTicksPerQuarterNote

Read from Midi Header: Delta Ticks Per Quarter Note. Represent the duration time in "ticks" which make up a quarter-note. For instance, if 96, then a duration of an eighth-note in the file would be 48 ticks. Also named Division.

- TimeSpan <u>MPTK Duration</u>
 Duration (TimeSpan) of the midi.
- float MPTK DurationMS

 Duration (milliseconds) of the midi.
- double <u>MPTK InitialTempo</u> Initial tempo found in the Midi
- int MPTK MicrosecondsPerQuarterNote

Read from the SetTempo event: The tempo is given in micro seconds per quarter beat. To convert this to BPM we needs to use the following equation: $BPM = 60,000,000/[tt\ tt\ tt]$ Warning: this value

can change during the playing when a change tempo event is find. https://paxstellar.fr/2020/09/11/midi-timing/

• int MPTK_No32ndNotesInQuarterNote

From TimeSignature event: This value specifies the number of 1/32nds of a note happen every MIDI quarter note. It is usually 8 which means that a quarter note happens every quarter note. https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK_NumberBeatsMeasure

From TimeSignature event: The numerator counts the number of beats in a measure. For example a numerator of 4 means that each bar contains four beats. This is important to know because usually the first beat of each bar has extra emphasis. https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK NumberQuarterBeat

From TimeSignature event: number of quarter notes in a beat. Equal 2 Power TimeSigDenominator. https://paxstellar.fr/2020/09/11/midi-timing/

long <u>MPTK_TickCurrent</u>

Current tick position in Midi: Time of the current midi event expressed in number of "ticks". MPTK_TickCurrent / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

• long MPTK_TickFirstNote

Tick for the first note found

• long MPTK_TickLast

Last tick position in Midi: Time of the last midi event in sequence expressed in number of "ticks". MPTK_TickLast / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

• int MPTK TicksInMetronomeClick

From TimeSignature event: The standard MIDI clock ticks every 24 times every quarter note (crotchet) so a [cc] value of 24 would mean that the metronome clicks once every quarter note. A [cc] value of 6 would mean that the metronome clicks once every 1/8th of a note (quaver). https://paxstellar.fr/2020/09/11/midi-timing/

• int MPTK TimeSigDenominator

From TimeSignature event: The denominator specifies the number of quarter notes in a beat. 2 represents a quarter-note, 3 represents an eighth-note, etc. . https://paxstellar.fr/2020/09/11/miditiming/

• int MPTK_TimeSigNumerator

From TimeSignature event: The numerator counts the number of beats in a measure. For example a numerator of 4 means that each bar contains four beats. This is important to know because usually the first beat of each bar has extra emphasis. In MIDI the denominator value is stored in a special format. i.e. the real denominator = $2^{dd} \frac{https://paxstellar.fr/2020/09/11/midi-timing/}{https://paxstellar.fr/2020/09/11/midi-timing/}$

• int MPTK_TrackCount

Count of track read in the Midi file

Properties

• double <u>MPTK CurrentTempo</u> [get] Initial tempo found in the Midi

Detailed Description

Class for loading a Midi file. No sequencer, no synthetizer, so music playing capabilities. Usefull to load all the Midi events from a Midi and process, transform, write them to what you want.

Member Function Documentation

double MPTK_ConvertTickToTime (long tick)

Convert the tick duration to a real time duration in millisecond regarding the current tempo.

Parameters

tick	duration in ticks
------	-------------------

Returns

duration in milliseconds

long MPTK_ConvertTimeToTick (double time)

Convert a real time duration in millisecond to a number of tick regarding the current tempo.

Parameters

time	duration in milliseconds	
------	--------------------------	--

Returns

duration in ticks

bool MPTK_Load (byte[] datamidi, bool strict = false)

Load Midi from an array of bytes

Parameters

datamidi	byte arry midi
strict	If true will error on non-paired note events, default:false

Returns

true if loaded

bool MPTK_Load (int index, bool strict = false)

Load Midi from midi MPTK referential (Unity resource). The index of the Midi file can be found in the windo "Midi File Setup". Display with menu MPTK / Midi File Setup

```
public MidiLoad MidiLoaded;
// ....
MidiLoaded = new MidiLoad();
MidiLoaded.MPTK Load(14) // index for "Beattles - Michelle"
Debug.Log("Duration:" + MidiLoaded.MPTK_Duration);
!
```

Parameters

index	
strict	If true will error on non-paired note events, default:false

Returns

true if loaded

bool MPTK_Load (string midiname, bool strict = false)

Load Midi from a Midi file from Unity resources. The Midi file must be present in Unity MidiDB ressource folder.

```
public MidiLoad MidiLoaded;
// ....
MidiLoaded = new MidiLoad();
MidiLoaded.MPTK_Load("Beattles - Michelle")
Debug.Log("Duration:" + MidiLoaded.MPTK_Duration);
!
```

Parameters

midiname	Midi file name without path and extension
strict	if true, check strict compliance with the Midi norm

Returns

true if loaded

bool MPTK_LoadFile (string filename, bool strict = false)

Load Midi from a local file

Parameters

filename	Midi path and filename to load
strict	if true struct respect of the midi norm is checked

Returns

List<<u>MPTKEvent</u>> MPTK_ReadMidiEvents (long fromTicks = 0, long toTicks = long.MaxValue)

Read the list of midi events available in the Midi from a ticks position to an end position.

Parameters

fromTicks	ticks start

toTicks ticks end

Returns

Member Data Documentation

int MPTK_DeltaTicksPerQuarterNote

Read from Midi Header: Delta Ticks Per Quarter Note. Represent the duration time in "ticks" which make up a quarter-note. For instance, if 96, then a duration of an eighth-note in the file would be 48 ticks. Also named Division.

TimeSpan MPTK_Duration

Duration (TimeSpan) of the midi.

float MPTK_DurationMS

Duration (milliseconds) of the midi.

double MPTK_InitialTempo

Initial tempo found in the Midi

int MPTK_MicrosecondsPerQuarterNote

Read from the SetTempo event: The tempo is given in micro seconds per quarter beat. To convert this to BPM we needs to use the following equation: $BPM = 60,000,000/[tt\ tt\ tt]$ Warning: this value can change during the playing when a change tempo event is find. https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK_No32ndNotesInQuarterNote

From TimeSignature event: This value specifies the number of 1/32nds of a note happen every MIDI quarter note. It is usually 8 which means that a quarter note happens every quarter note. https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK_NumberBeatsMeasure

From TimeSignature event: The numerator counts the number of beats in a measure. For example a numerator of 4 means that each bar contains four beats. This is important to know because usually the first beat of each bar has extra emphasis. https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK_NumberQuarterBeat

From TimeSignature event: number of quarter notes in a beat. Equal 2 Power TimeSigDenominator. https://paxstellar.fr/2020/09/11/midi-timing/

long MPTK_TickCurrent

Current tick position in Midi: Time of the current midi event expressed in number of "ticks". MPTK_TickCurrent / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

long MPTK_TickFirstNote

Tick for the first note found

long MPTK_TickLast

Last tick position in Midi: Time of the last midi event in sequence expressed in number of "ticks". MPTK_TickLast / MPTK_DeltaTicksPerQuarterNote equal the duration time of a quarter-note regardless the defined tempo.

int MPTK_TicksInMetronomeClick

From TimeSignature event: The standard MIDI clock ticks every 24 times every quarter note (crotchet) so a [cc] value of 24 would mean that the metronome clicks once every quarter note. A [cc] value of 6 would mean that the metronome clicks once every 1/8th of a note (quaver). https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK_TimeSigDenominator

From TimeSignature event: The denominator specifies the number of quarter notes in a beat. 2 represents a quarter-note, 3 represents an eighth-note, etc. . https://paxstellar.fr/2020/09/11/miditiming/

int MPTK_TimeSigNumerator

From TimeSignature event: The numerator counts the number of beats in a measure. For example a numerator of 4 means that each bar contains four beats. This is important to know because usually

the first beat of each bar has extra emphasis. In MIDI the denominator value is stored in a special format. i.e. the real denominator = 2^{d} https://paxstellar.fr/2020/09/11/midi-timing/

int MPTK_TrackCount

Count of track read in the Midi file

Property Documentation

double MPTK_CurrentTempo [get]

Initial tempo found in the Midi

MidiPlayerGlobal

Singleton class to manage all global features of MPTK. More information here: https://paxstellar.fr/midiplayerglobal/

Inherits MonoBehaviour.

Static Public Member Functions

- static float MPTK DistanceToListener (Transform trf)
 Calculate distance with the AudioListener.
- static int MPTK FindMidi (string name)
 Find index of a Midi by name. Use the exact name defined in Unity resources folder MidiDB without any path or extension. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.
- static bool MPTK IsReady (float delay=0.5f)
 Check if SoudFont is loaded. Add a default wait time because Unity AudioSource need a delay to be really ready to play. Hummm, like a diesel motor?
- static bool MPTK LoadLiveSF (string pPathSF=null, int defaultBank=-1, int drumBank=-1, bool restartPlayer=true)
 [MPTK PRO] Load a SoundFont on the fly when application is running. SoundFont is loaded from
 - [MPTK PRO] Load a SoundFont on the fly when application is running. SoundFont is loaded from a local file or from the web. If some Midis are playing they are restarted. Loading is done in background (coroutine), so method return immediately
- static void <u>MPTK Quit</u> ()
 Stop all Midi Synthesizer dans Midi Sequencer and exit application
- static void MPTK SelectBankDrum (int nbank)

Change current bank on fly

- static void MPTK_SelectBankInstrument (int nbank)

 Change default current bank on fly
- static void MPTK_SelectSoundFont (string name, bool restartPlayer=true)

 [MPTK PRO] Changing the current Soundfont on fly. If some Midis are playing they are restarted.
- static void MPTK_Stop ()
 Stop all Midi Synthesizer dans Midi Sequencer

Public Attributes

• string MPTK LiveSoundFont [MPTK PRO] - Full path to SoundFont file (.sf2) or URL to load. Defined in the MidiPlayerGlobal editor inspector. Must start with file:// or https://.

Static Public Attributes

- static int <u>MPTK CountWaveLoaded</u>
 Count of wave loaded
- static List< MPTKListItem > MPTK_ListBank

 Get the list of banks available
- static List< MPTKListItem > MPTK_ListDrum

 Get the list of presets available
- static List< MPTKListItem > MPTK_ListMidi List of midi(s) available
- static List< MPTKListItem > MPTK_ListPreset

 Get the list of presets available for instruments for the selected bank
- static List< MPTKListItem > MPTK_ListPresetDrum

 Get the list of presets available for instrument
- static bool <u>MPTK_SoundFontLoaded</u> = false *True if soundfont is loaded*

Properties

- static int <u>MPTK CountPresetLoaded</u> [get] Count of preset loaded
- static List< string > <u>MPTK_ListSoundFont</u> [get] List of Soundfont(s) available

- static bool? <u>MPTK_LoadSoundFontAtStartup</u> [get, set] *If true load soundfont when startup*
- static bool? MPTK LoadWaveAtStartup [get, set]

 If true load all waves when application is started else load when need when playing (default)
- static string MPTK_PathToResources [get]

 This path could change depending your project. Change the path before any actions in MPTK.

 DEPRECATED, WILL BE REMOVED.
- static TimeSpan MPTK TimeToLoadSoundFont [get]

 Load time for the current SoundFont
- static TimeSpan MPTK TimeToLoadWave [get] Load time for the wave
- static UnityEvent? OnEventPresetLoaded [get, set]

 Event triggered at end of loading a soundfont. Warning: when defined by script, this event is not triggered at first load of MPTK because MidiPlayerGlobal is loaded before any other gamecomponent. Set this event in the Inspector of MidiPlayerGlobal to get at first load this information.

Detailed Description

Singleton class to manage all global features of MPTK. More information here: $\underline{https://paxstellar.fr/midiplayerglobal/}$

Singleton class to manage all global features of MPTK.

Member Function Documentation

static float MPTK_DistanceToListener (Transform trf)[static]

Calculate distance with the AudioListener.

Parameters

trf Transform of the object to calculate the distance.
--

Returns

static int MPTK FindMidi (string name)[static]

Find index of a Midi by name. Use the exact name defined in Unity resources folder MidiDB without any path or extension. Tips: Add Midi files to your project with the Unity menu MPTK or add it directly in the ressource folder and open Midi File Setup to automatically integrate Midi in MPTK.

Parameters

name	name of the midi without path nor extension
------	---

Returns

-1 if not found else return the index of the midi.

static bool MPTK_IsReady (float delay = 0.5f)[static]

Check if SoudFont is loaded. Add a default wait time because Unity AudioSource need a delay to be really ready to play. Hummm, like a diesel motor?

Parameters

delay		
-------	--	--

Returns

static bool MPTK_LoadLiveSF (string pPathSF = null, int defaultBank = -1, int drumBank = -1, bool restartPlayer = true)[static]

[MPTK PRO] - Load a SoundFont on the fly when application is running. SoundFont is loaded from a local file or from the web. If some Midis are playing they are restarted. Loading is done in background (coroutine), so method return immediately

Parameters

pPathSF	Full path to SoudFont file. Must start with file:// for local desktop loading or
	with or https:// for loading from web resource. if null, use
	MPTK_LiveSoundFont
defaultBank	default bank to use for instrument, default or -1 to select the first bank
drumBank	bank to use for drum kit, default or -1 to select the last bank
restartPlayer	Restart midi player if need, default is true

Returns

true if loading is in progress, false if an error is detected in parameters

static void MPTK_Quit ()[static]

Stop all Midi Synthesizer dans Midi Sequencer and exit application

static void MPTK_SelectBankDrum (int nbank)[static]

Change current bank on fly

Parameters

nbank	Number of the SoundFont Bank to load for drum.
-------	--

static void MPTK_SelectBankInstrument (int nbank)[static]

Change default current bank on fly

Parameters

nbank	Number of the SoundFont Bank to load for instrument.

static void MPTK_SelectSoundFont (string name, bool restartPlayer = true)[static]

[MPTK PRO] - Changing the current Soundfont on fly. If some Midis are playing they are restarted.

Parameters

name	SoundFont name
restartPlayer	if a midi is playing, restart the current playing midi

static void MPTK_Stop ()[static]

Stop all Midi Synthesizer dans Midi Sequencer

Member Data Documentation

int MPTK_CountWaveLoaded[static]

Count of wave loaded

List<MPTKListItem> MPTK_ListBank[static]

Get the list of banks available

List<MPTKListItem> MPTK_ListDrum[static]

Get the list of presets available

List<MPTKListItem> MPTK_ListMidi[static]

List of midi(s) available

List<MPTKListItem> MPTK_ListPreset[static]

Get the list of presets available for instruments for the selected bank

List<MPTKListItem> MPTK_ListPresetDrum[static]

Get the list of presets available for instrument

string MPTK_LiveSoundFont

[MPTK PRO] - Full path to SoundFont file (.sf2) or URL to load. Defined in the MidiPlayerGlobal editor inspector. Must start with file:// or https://.

bool MPTK_SoundFontLoaded = false[static]

True if soundfont is loaded

Property Documentation

int MPTK_CountPresetLoaded[static], [get]

Count of preset loaded

List<string> MPTK_ListSoundFont[static], [get]

List of Soundfont(s) available

bool? MPTK_LoadSoundFontAtStartup[static], [get], [set]

If true load soundfont when startup

bool? MPTK_LoadWaveAtStartup[static], [get], [set]

If true load all waves when application is started else load when need when playing (default)

string MPTK_PathToResources[static], [get]

This path could change depending your project. Change the path before any actions in MPTK. DEPRECATED, WILL BE REMOVED.

TimeSpan MPTK_TimeToLoadSoundFont[static], [get]

Load time for the current SoundFont

TimeSpan MPTK_TimeToLoadWave[static], [get]

Load time for the wave

UnityEvent? OnEventPresetLoaded[static], [get], [set]

Event triggered at end of loading a soundfont. Warning: when defined by script, this event is not triggered at first load of MPTK because <u>MidiPlayerGlobal</u> is loaded before any other gamecomponent. Set this event in the Inspector of <u>MidiPlayerGlobal</u> to get at first load this information.

MidiSpatializer

[MPTK PRO] - Script associated to the prefab <u>MidiSpatializer</u>. It's quite light because the major job is done with <u>MidiSynth</u> There is no specific API for this prefab. Scripting is necessary to defined position of channel or instrument in your 3D env.

Inheritance diagram for MidiSpatializer:

Additional Inherited Members

Detailed Description

[MPTK PRO] - Script associated to the prefab <u>MidiSpatializer</u>. It's quite light because the major job is done with <u>MidiSynth</u> There is no specific API for this prefab. Scripting is necessary to defined position of channel or instrument in your 3D env.


```
public void ArrangeInLine(bool fromUI)
{
 isPositionByInstrument = false;
 //Debug.Log($"ArrangeInLine {midiFilePlayer.MPTK_DedicatedChannel}");
 if (!fromUI)
 {
 // Get the synth associate to this channel
```

See full example in TestSpatializerFly.cs Available with V2.83.

MidiStreamPlayer

Play generated notes. Any Midi file is necessary rather create music from your own algorithm with MPTK PlayEvent(). Duration can be set in the MPTKEvent, but a note can also be stopped with MPTK_StopEvent().

Inheritance diagram for MidiStreamPlayer:

Public Member Functions

- <u>MPTKChordBuilder MPTK_PlayChordFromLib</u> (<u>MPTKChordBuilder</u> chord) [MPTK_PRO] Play a chord from the chord library. See file ChordLib.csv in folder Resources/GeneratorTemplate. The Tonic is used to build the chord
- MPTKChordBuilder MPTK_PlayChordFromRange (MPTKChordBuilder chord)

 [MPTK PRO] Play a chord from the current selected range (MPTK_RangeSelected), Tonic and Degree defined in parameter MPTKChord chord. Major range is selected if no range defined. See file GammeDefinition.csv in folder Resources/GeneratorTemplate
- void <u>MPTK_PlayEvent</u> (List< <u>MPTKEvent</u> > events)
 Play a list of midi events with a thread so the call return immediately.
- void <u>MPTK_PlayEvent</u> (<u>MPTKEvent</u> evnt)
 Play one midi event with a thread so the call return immediately.
- void <u>MPTK_StopChord</u> (<u>MPTKChordBuilder</u> chord)
 Stop playing the chord. All samples associated to the chord are stopped by sending a noteoff.
- void <u>MPTK_StopEvent</u> (<u>MPTKEvent</u> pnote)
 Stop playing the note. All waves associated to the note are stop by sending a noteoff.

Properties

- string? MPTK RangeName [get]
 Name of range selected (musical scale)
- int <u>MPTK RangeSelected</u> [get, set] Current selected range (musical scale)

Additional Inherited Members

Detailed Description

Play generated notes. Any Midi file is necessary rather create music from your own algorithm with <u>MPTK_PlayEvent()</u>. Duration can be set in the <u>MPTKEvent</u>, but a note can also be stopped with <u>MPTK_StopEvent()</u>.

Member Function Documentation

<u>MPTKChordBuilder</u> MPTK_PlayChordFromLib (<u>MPTKChordBuilder</u> chord)

[MPTK PRO] Play a chord from the chord library. See file ChordLib.csv in folder Resources/GeneratorTemplate. The Tonic is used to built the chord

Parameters

chord required: Tonic and FromLib on top of the classical Midi parameters

Returns

```
//private void PlayOneChordFromLib()
 // Start playing a new chord
 ChordLibPlaying = new MPTKChordBuilder(true)
 // Parameters to build the chord
 Tonic = CurrentNote,
 FromLib = CurrentChord,
 // Midi Parameters how to play the chord
 Channel = StreamChannel,
 // delay in milliseconds between each notes of the chord
 Arpeggio = ArpeggioPlayChord,
 // millisecond, -1 to play undefinitely
 Duration = Convert.ToInt64(NoteDuration * 1000f),
 // Sound can vary depending on the velocity
 Velocity = Velocity,
 Delay = Convert.ToInt64(NoteDelay * 1000f),
 midiStreamPlayer.MPTK PlayChordFromLib(ChordLibPlaying);
```

<u>MPTKChordBuilder</u> MPTK_PlayChordFromRange (<u>MPTKChordBuilder</u> chord)

[MPTK PRO] Play a chord from the current selected range (MPTK_RangeSelected), Tonic and Degree defined in parameter MPTKChord chord. Major range is selected if no range defined. See file GammeDefinition.csv in folder Resources/GeneratorTemplate

Parameters

chord required: Tonic and Degree on top of the classical Midi parameters

Returns

```
private void PlayOneChord()
 // Start playing a new chord
 ChordPlaying = new MPTKChordBuilder(true)
 // Parameters to build the chord
 Tonic = CurrentNote,
 Count = CountNoteChord,
 Degree = DegreeChord,
 // Midi Parameters how to play the chord
 Channel = StreamChannel,
 //delay in milliseconds between each notes of the chord
 Arpeggio = ArpeggioPlayChord,
 // millisecond, -1 to play undefinitely
 Duration = Convert.ToInt64(NoteDuration * 1000f),
 //Sound can vary depending on the velocity
 Velocity = Velocity,
 Delay = Convert.ToInt64(NoteDelay * 1000f),
 midiStreamPlayer.MPTK PlayChordFromRange(ChordPlaying);
}
```

void MPTK_PlayEvent (List< MPTKEvent > events)

Play a list of midi events with a thread so the call return immediately.

```
private void PlayOneNote()
 //Debug.Log($"{StreamChannel}
{midiStreamPlayer.MPTK ChannelPresetGetName(StreamChannel)}");
 // Start playing a new note
 NotePlaying = new MPTKEvent()
 Command = MPTKCommand.NoteOn,
 Value = CurrentNote,
 Channel = StreamChannel,
 Duration = Convert.ToInt64(NoteDuration * 1000f), // millisecond,
-1 to play undefinitely
 Velocity = Velocity, // Sound can vary depending on the velocity
 Delay = Convert.ToInt64(NoteDelay * 1000f),
 };
 midiStreamPlayer.MPTK PlayEvent(NotePlaying);
#if MPTK PRO
 // Applied to the current note playing all the real time generators
defined
 for (int i = 0; i < nbrGenerator; i++)</pre>
 if (indexGenerator[i] >= 0)
NotePlaying.MTPK ModifySynthParameter((fluid gen type)indexGenerator[i],
valueGenerator[i] / 100f, MPTKModeGeneratorChange.Override);
```

void MPTK_PlayEvent (MPTKEvent evnt)

Play one midi event with a thread so the call return immediately.

void MPTK_StopChord (MPTKChordBuilder chord)

Stop playing the chord. All samples associated to the chord are stopped by sending a noteoff.

Parameters

```
chord
```

void MPTK_StopEvent (MPTKEvent pnote)

Stop playing the note. All waves associated to the note are stop by sending a noteoff.

Parameters

pnote	
-------	--

Property Documentation

string? MPTK_RangeName[get]

Name of range selected (musical scale)

int MPTK_RangeSelected [get], [set]

Current selected range (musical scale)

66

MidiSynth

Inheritance diagram for MidiSynth:

Public Member Functions

- int MPTK_ChannelBankGetIndex (int channel)

 Get channel bank.
- int MPTK_ChannelCount ()

 Get channel count. The midi norm is 16, but MPTK can manage up to 32 channels.
- bool MPTK_ChannelEnableGet (int channel)

 Is channel is enabled or disabled.
- void MPTK ChannelEnableSet (int channel, bool enable) Enable or disable a channel.
- int MPTK_ChannelForcedPresetGet (int channel)

 Set forced preset on the channel. Midi will allways playing with this preset even if a Midi Preset

 Change message is received. Set to -1 to disable this behavior.
- bool <u>MPTK ChannelForcedPresetSet</u> (int channel, int preset)
 Set forced preset on the channel. Midi will allways playing with this preset even if a Midi Preset Change message is received. Set to -1 to disable this behavior.
- int MPTK_ChannelNoteCount (int channel)

 Get count of notes played since the start of the Midi.
- bool MPTK ChannelPresetChange (int channel, int preset, int newbank=-1)
 Change the preset and bank for the channel. When playing a Midi file, the preset is set by channel with the Midi message Patch Change. The bank is changed with a ControlChange Midi message.

The new value of the bank is local for the channel, the preset list is not updated. To change globally the bank, use instead the golbal methods: <u>MidiPlayerGlobal.MPTK SelectBankInstrument</u> or <u>MidiPlayerGlobal.MPTK SelectBankDrum</u>

- int MPTK ChannelPresetGetIndex (int channel) Get channel preset indx.
- string <u>MPTK ChannelPresetGetName</u> (int channel)

Get channel current preset name.

• float MPTK_ChannelVolumeGet (int channel)

Get the volume of the channel

• void MPTK_ChannelVolumeSet (int channel, float volume)

Set the volume for a channel (between 0 and 1). New with V2.82, works only in Core mode.

• void MPTK_ChorusSetDefault ()
[MPTK PRO] - Set Chorus Unity default value as defined with Unity.

void <u>MPTK ClearAllSound</u> (bool destroyAudioSource=false, int _idSession=-1)
 Clear all sound by sending note off. That could take some seconds because release time for sample need to be played.

• void MPTK InitSynth (int channelCount=16)

Initialize the synthetizer: channel, voices, modulator. It's not usefull to call this method if you are using prefabs (MidiFilePlayer, MidiStreamPlayer, ...). Each gameObjects created from these prefabs have their own, autonomous and isolated synth.

• void <u>MPTK_ResetStat</u> () Reset voices statistics

• void MPTK ReverbSetDefault ()
[MPTK PRO] - Set Reverb Unity default value as defined with Unity.

• void MPTK_StartSequencerMidi ()

Start the Midi sequencer: each midi events are read and play in a dedicated thread. This thread is automatically stared by prefabs MidiFilePlayer, MidiListPlayer, MidiExternalPlayer.

• void MPTK StopSynth ()
Stop processing samples by the synth and the Midi sequencer.

• IEnumerator <u>MPTK_WaitAllNotesOff</u> (int _idSession=-1)

Wait until all notes are off. That could take some seconds due to the samples release time. Therefore, the method exit after a timeout of 3 seconds. *** Use this method only as a coroutine ***

Public Attributes

• bool <u>MPTK_ApplyModLfo</u> Apply LFO effect defined in the SoundFont

bool <u>MPTK ApplyRealTimeModulator</u>
 Apply real time modulatoreffect defined in the SoundFont: pitch bend, control change, enveloppe modulation

• bool MPTK_ApplySFChorus

[MPTK PRO] - Apply chorus effect as defined in the SoundFont. This effect is processed with the fluidsynth algo independently on each voices but with a small decrease of performace (10%).

• bool MPTK ApplySFFilter

[MPTK PRO] - Apply frequency low-pass filter as defined in the SoundFont. This effect is processed with the fluidsynth algo independently on each voices but with a small decrease of performace (40%).

• bool MPTK ApplySFReverb

[MPTK PRO] - Apply reverberation effect as defined in the SoundFont. This effect is processed with the fluidsynth algo independently on each voices but with a small decrease of performace (40%).

• bool MPTK_ApplyVibLfo

Apply vibrato effect defined in the SoundFont

• int MPTK_AutoCleanVoiceLimit

Free voices older than MPTK_AutoCleanVoiceLimit are removed when count is over than MPTK_AutoCleanVoiceTime

• bool <u>MPTK_CorePlayer</u>

If true then Midi events are read and play from a dedicated thread. If false, <u>MidiSynth</u> will use AudioSource gameobjects to play sound. This properties must be defined before running the application from the inspector. The default is true. The non core mode player will be removed with the next major version (V3)

• bool <u>MPTK_DirectSendToPlayer</u>

If true (default) then Midi events are sent automatically to the midi player. Set to false if you want to process events without playing sound. OnEventNotesMidi Unity Event can be used to process each notes.

bool <u>MPTK_EnableChangeTempo</u>

Should accept change tempo from Midi Events?

• bool MPTK_EnablePanChange

Should change pan from Midi Events or from SoundFont? Pan is disabled when Spatialization is activated.

• bool MPTK_EnablePresetDrum

Should accept change Preset for Drum canal 10? Disabled by default. Could sometimes create bad sound with midi files not really compliant with the Midi norm.

• bool <u>MPTK_KillByExclusiveClass</u> = true

V2.83 Find the exclusive class of this voice. If set, kill all voices that match the exclusive class and are younger than the first voice process created by this noteon event.

• bool MPTK_LogWave

Log for each wave to be played

• bool MPTK_ReleaseSameNote = true

V2.83. If the same note is hit twice on the same channel, then the older voice process is advanced to the release stage. It's the default Midi processing.

• uint MPTK ReleaseTimeMin = 500000

[Only when CorePlayer=False] Define a minimum release time at noteoff in 100 iem nanoseconds. Default 50 ms is a good tradeoff. Below some unpleasant sound could be heard. Useless when MPTK_CorePlayer is true.

• float <u>MPTK_ReleaseTimeMod</u> = 1f

Multiplier to increase or decrease the default release time defined in the SoundFont. Recommended values between 0.1 and 2. Default is 1 (no modification of the release time)

• float MPTK SFChorusAmplify

[MPTK PRO] - Chorus level is defined in the SoundFont for each notes. This parameter increase or decrease the default SoundFont value.

• float <u>MPTK_SFFilterFreqOffset</u> = 0f

[MPTK PRO] - Frequency cutoff is defined in the SoundFont for each notes. This parameter increase or decrease the default SoundFont value.

float <u>MPTK_SFReverbAmplify</u>

[MPTK PRO] - Reverberation level is defined in the SoundFont for each notes. This parameter increase or decrease the default SoundFont value.

• int MPTK StatVoiceCountActive

Count of the active voices (playing) - Readonly

• int MPTK StatVoiceCountFree

Count of the free voices for reusing on need. Older than AutoCleanVoiceTime are removed when count is over than AutoCleanVoiceLimit - Readonly

• int MPTK StatVoicePlayed

Count of voice played since the start of the synth

float MPTK_StatVoiceRatioReused

Percentage of voice reused during the synth life. 0: any reuse, 100:all voice reused (unattainable, of course!)

bool MPTK_WeakDevice

Should play on a weak device (cheaper smartphone)? Apply only with AudioSource mode (MPTK_CorePlayer=False) Playing Midi files with WeakDevice activated could cause some bad interpretation of Midi Event, consequently bad sound.

EventSynthClass <u>OnEventSynthAwake</u>

Unity event fired at awake of the synthesizer. Name of the gameobject component is passed as a parameter.

• EventSynthClass OnEventSynthStarted

Unity event fired at start of the synthesizer. Name of the gameobject component is passed as a parameter.

• bool playOnlyFirstWave

Preset are often composed with 2 or more samples. Classically for left and right channel. Check this to play only the first sample found

Static Public Attributes

• static MidiFilePlayer[] SpatialSynths

Contains each MidiSynth for each channel when the prefab MidiSpatializer is used and IsMidiChannelSpace=true. Warning: only one MidiSpatializer can be used in a hierarchy.

Properties

- bool MPTK_ApplyUnityChorus [get, set]
 [MPTK PRO] Apply Chorus Unity effect to the AudioSource. The effect is applied to all voices.
- bool <u>MPTK_ApplyUnityReverb</u> [get, set]
 [MPTK PRO] Apply Reverb Unity effect to the AudioSource. The effect is applied to all voices.
- float MPTK ChorusDelay [get, set]
 [MPTK PRO] Chorus delay in ms. 0.1 to 100. Default = 40 ms.
- float MPTK ChorusDepth [get, set]
 [MPTK PRO] Chorus modulation depth. 0 to 1. Default = 0.03.
- float MPTK_ChorusDryMix [get, set]
 [MPTK PRO] Volume of original signal to pass to output. 0 to 1. Default = 0.5.
- float MPTK_ChorusRate [get, set]
 [MPTK PRO] Chorus modulation rate in hz. 0 to 20. Default = 0.8 hz.
- float MPTK_ChorusWetMix1 [get, set]
 [MPTK PRO] Volume of 1st chorus tap. 0 to 1. Default = 0.5.
- float MPTK_ChorusWetMix2 [get, set]
 [MPTK PRO] Volume of 2nd chorus tap. This tap is 90 degrees out of phase of the first tap. 0 to 1. Default = 0.5.
- float MPTK ChorusWetMix3 [get, set]
 [MPTK PRO] Volume of 3rd chorus tap. This tap is 90 degrees out of phase of the second tap. 0 to 1. Default = 0.5.
- int MPTK_DedicatedChannel [get]

 Dedicated Channel for this MidiSynth when the prefab MidiSpatializer is used. The MidiSynth reader (from a midi file) has no channel because no voice is played, so DedicatedChannel is set to -1
- int MPTK IndexSynthBuffSize [get, set]
 Set or Get sample rate output of the synth. -1:default, 0:24000, 1:36000, 2:48000, 3:60000, 4:72000, 5:84000, 6:96000. It's better to stop playing before changing on fly to avoid bad noise.

- int MPTK IndexSynthRate [get, set]
 Set or Get sample rate output of the synth. -1:default, 0:24000, 1:36000, 2:48000, 3:60000, 4:72000, 5:84000, 6:96000. It's better to stop playing before changing on fly to avoid bad noise.
- float MPTK_MaxDistance [get, set]

 If MPTK_Spatialize is enabled, the volume of the audio source depends on the distance between the audio source and the listener. Beyong this distance, the volume is set to 0 and the midi player is paused. No effect if MPTK_Spatialize is disabled.
- bool MPTK PauseOnDistance [get, set] [obsolete] replaced by MPTK_Spatialize"); V2.83
- float MPTK_ReverbDecayHFRatio [get, set]
 [MPTK PRO] Decay HF Ratio: High-frequency to low-frequency decay time ratio. Ranges from 0.1 to 2.0.
- float MPTK_ReverbDecayTime [get, set]
 [MPTK PRO] Reverberation decay time at low-frequencies in seconds. Ranges from 0.1 to 20.
 Default is 1.
- float MPTK ReverbDelay [get, set]
 [MPTK PRO] Late reverberation delay time relative to first reflection in seconds. Ranges from 0 to 0.1. Default is 0.04
- float MPTK ReverbDensity [get, set]
 [MPTK PRO] Reverberation density (modal density) in percent. Ranges from 0 to 1.
- float MPTK_ReverbDiffusion [get, set]
 [MPTK PRO] Reverberation diffusion (echo density) in percent. Ranges from 0 to 1. Default is 1.
- float MPTK_ReverbDryLevel [get, set]
 [MPTK PRO] Mix level of dry signal in output. Ranges from 0 to 1.
- float MPTK_ReverbHFReference [get, set]
 [MPTK PRO] Reference high frequency in Hz. Ranges from 1000 to 20000. Default is 5000
- float MPTK_ReverbLevel [get, set]
 [MPTK PRO] Late reverberation level relative to room effect. Ranges from 0 to 1.
- float MPTK ReverbLFReference [get, set]
 [MPTK PRO] Reference low-frequency in Hz. Ranges from 20 to 1000. Default is 250
- float MPTK ReverbReflectionDelay [get, set]
 [MPTK PRO] Late reverberation level relative to room effect. Ranges from -10000.0 to 2000.0.
 Default is 0.0.
- float MPTK ReverbReflectionLevel [get, set]

[MPTK PRO] - Early reflections level relative to room effect. Ranges from 0 to 1.

- float MPTK_ReverbRoom [get, set]
 [MPTK PRO] Room effect level at low frequencies. Ranges from 0 to 1.
- float MPTK_ReverbRoomHF [get, set]
 [MPTK PRO] Room effect high-frequency level. Ranges from 0 to 1.
- float MPTK ReverbRoomLF [get, set]
 [MPTK PRO] Room effect low-frequency level. Ranges from 0 to 1.
- float MPTK SFFilterQModOffset [get, set]
 [MPTK PRO] Quality Factor is defined in the SoundFont for each notes. This parameter increase or decrease the default SoundFont value.
- bool MPTK Spatialize [get, set]
 Should the Spatialization effect must be enabled? See here how to setup spatialization with Unity https://paxstellar.fr/midi-file-player-detailed-view-2/#Foldout-Spatialization-Parameters
- int MPTK SynthRate [get]
 Current synth rate defined
- int MPTK Transpose [get, set] Transpose note from -24 to 24
- float MPTK_Volume [get, set]

 Volume of midi playing. Must be >=0 and <= 1

Detailed Description

[MPTK PRO] - class extention

Base class for Midi Synthesizer. Migrated from fluidsynth. It's not recommended to instanciate this class. Instead use MidiFilePlayer or MidiStreamPlayer.

Member Function Documentation

int MPTK_ChannelBankGetIndex (int channel)

Get channel bank.

Parameters

channel	must be between 0 and 15
Citetititet	must be between a une 10

int MPTK_ChannelCount ()

Get channel count. The midi norm is 16, but MPTK can manage up to 32 channels.

Parameters

channel	must be between 0 and 15
---------	--------------------------

Returns

channel count

bool MPTK_ChannelEnableGet (int channel)

Is channel is enabled or disabled.

Parameters

channel	channel, must be between 0 and 15
---------	-----------------------------------

Returns

true if channel is enabled

void MPTK_ChannelEnableSet (int channel, bool enable)

Enable or disable a channel.

Parameters

channel	must be between 0 and 15
enable	true to enable

int MPTK_ChannelForcedPresetGet (int channel)

Set forced preset on the channel. Midi will allways playing with this preset even if a Midi Preset Change message is received . Set to -1 to disable this behavior.

Parameters

channel	

Returns

preset index, -1 if not set

bool MPTK_ChannelForcedPresetSet (int channel, int preset)

Set forced preset on the channel. Midi will allways playing with this preset even if a Midi Preset Change message is received. Set to -1 to disable this behavior.

Parameters

channel	0 to 15 channel
preset	0 to 127 preset

Returns

int MPTK_ChannelNoteCount (int channel)

Get count of notes played since the start of the Midi.

Parameters

channel must be between 0 and 15

bool MPTK_ChannelPresetChange (int channel, int preset, int newbank = -1)

Change the preset and bank for the channel. When playing a Midi file, the preset is set by channel with the Midi message Patch Change. The bank is changed with a ControlChange Midi message.

The new value of the bank is local for the channel, the preset list is not updated. To change globally the bank, use instead the golbal methods: <u>MidiPlayerGlobal.MPTK SelectBankInstrument</u> or <u>MidiPlayerGlobal.MPTK SelectBankDrum</u>

Parameters

channel	0 to 15. There is 16 channels available in the Midi norm.
preset	The count of presets is dependant of the soundfont selected
newbank	optionnal, use the default bank defined globally

Returns

true if preset change is done

int MPTK_ChannelPresetGetIndex (int channel)

Get channel preset indx.

Parameters

ahannal	must be between 0 and 15
channel	must be between 0 and 15

string MPTK_ChannelPresetGetName (int channel)

Get channel current preset name.

Parameters

channel	must be between 0 and 15

float MPTK_ChannelVolumeGet (int channel)

Get the volume of the channel

Parameters

channel	must be between 0 and 15	
---------	--------------------------	--

Returns

volume of the channel, between 0 and 1

void MPTK_ChannelVolumeSet (int channel, float volume)

Set the volume for a channel (between 0 and 1). New with V2.82, works only in Core mode.

Parameters

channel	must be between 0 and 15
volume	volume for the channel, must be between 0 and 1

void MPTK_ChorusSetDefault ()

[MPTK PRO] - Set Chorus Unity default value as defined with Unity.

void MPTK_ClearAllSound (bool destroyAudioSource = false, int _idSession = -1)

Clear all sound by sending note off. That could take some seconds because release time for sample need to be played.

Parameters

destroyAudioSourc	usefull only in non core mode	
e		
_idSession	clear only for sample playing with this session, -1 for all (default)	

```
if (GUILayout.Button("Clear"))
 midiStreamPlayer.MPTK_ClearAllSound(true);
!
```

///

void MPTK_InitSynth (int channelCount = 16)

Initialize the synthetizer: channel, voices, modulator. It's not usefull to call this method if you are using prefabs (<u>MidiFilePlayer</u>, <u>MidiStreamPlayer</u>, ...). Each gameObjects created from these prefabs have their own, autonomous and isolated synth.

Parameters

channelCount	Number of channel to create, default 16. Any other values are experimental!
--------------	---

void MPTK_ResetStat ()

Reset voices statistics

void MPTK_ReverbSetDefault ()

[MPTK PRO] - Set Reverb Unity default value as defined with Unity.

void MPTK_StartSequencerMidi ()

Start the Midi sequencer: each midi events are read and play in a dedicated thread. This thread is automatically stared by prefabs <u>MidiFilePlayer</u>, <u>MidiListPlayer</u>, <u>MidiExternalPlayer</u>.

void MPTK_StopSynth ()

Stop processing samples by the synth and the Midi sequencer.

IEnumerator MPTK_WaitAllNotesOff (int _idSession = -1)

Wait until all notes are off. That could take some seconds due to the samples release time. Therefore, the method exit after a timeout of 3 seconds. *** Use this method only as a coroutine ***

```
// Call this method with: StartCoroutine(NextPreviousWithWait(false));
// See TestMidiFilePlayerScripting.cs
public IEnumerator NextPreviousWithWait(bool next)
{
 midiFilePlayer.MPTK_Stop();
 yield return midiFilePlayer.MPTK_WaitAllNotesOff(midiFilePlayer.IdSession);
 if (next)
 midiFilePlayer.MPTK_Next();
 else
 midiFilePlayer.MPTK_Previous();
 CurrentIndexPlaying = midiFilePlayer.MPTK_MidiIndex;
 yield return 0;
}
```

Parameters

Returns

Member Data Documentation

bool MPTK_ApplyModLfo

Apply LFO effect defined in the SoundFont

bool MPTK_ApplyRealTimeModulator

Apply real time modulatoreffect defined in the SoundFont: pitch bend, control change, enveloppe modulation

bool MPTK_ApplySFChorus

[MPTK PRO] - Apply chorus effect as defined in the SoundFont. This effect is processed with the fluidsynth algo independently on each voices but with a small decrease of performace (10%).

bool MPTK_ApplySFFilter

[MPTK PRO] - Apply frequency low-pass filter as defined in the SoundFont. This effect is processed with the fluidsynth algo independently on each voices but with a small decrease of performace (40%).

bool MPTK_ApplySFReverb

[MPTK PRO] - Apply reverberation effect as defined in the SoundFont. This effect is processed with the fluidsynth algo independently on each voices but with a small decrease of performace (40%).

bool MPTK_ApplyVibLfo

Apply vibrato effect defined in the SoundFont

int MPTK_AutoCleanVoiceLimit

Free voices older than MPTK_AutoCleanVoiceLimit are removed when count is over than MPTK AutoCleanVoiceTime

bool MPTK_CorePlayer

If true then Midi events are read and play from a dedicated thread. If false, <u>MidiSynth</u> will use AudioSource gameobjects to play sound. This properties must be defined before running the application from the inspector. The default is true. The non core mode player will be removed with the next major version (V3)

bool MPTK_DirectSendToPlayer

If true (default) then Midi events are sent automatically to the midi player. Set to false if you want to process events without playing sound. OnEventNotesMidi Unity Event can be used to process each notes.

bool MPTK_EnableChangeTempo

Should accept change tempo from Midi Events?

bool MPTK_EnablePanChange

Should change pan from Midi Events or from SoundFont? Pan is disabled when Spatialization is activated.

bool MPTK_EnablePresetDrum

Should accept change Preset for Drum canal 10? Disabled by default. Could sometimes create bad sound with midi files not really compliant with the Midi norm.

bool MPTK_KillByExclusiveClass = true

V2.83 Find the exclusive class of this voice. If set, kill all voices that match the exclusive class and are younger than the first voice process created by this noteon event.

bool MPTK_LogWave

Log for each wave to be played

bool MPTK_ReleaseSameNote = true

V2.83. If the same note is hit twice on the same channel, then the older voice process is advanced to the release stage. It's the default Midi processing.

uint MPTK_ReleaseTimeMin = 500000

[Only when CorePlayer=False] Define a minimum release time at noteoff in 100 iem nanoseconds. Default 50 ms is a good tradeoff. Below some unpleasant sound could be heard. Useless when MPTK_CorePlayer is true.

float MPTK_ReleaseTimeMod = 1f

Multiplier to increase or decrease the default release time defined in the SoundFont. Recommended values between 0.1 and 2. Default is 1 (no modification of the release time)

float MPTK_SFChorusAmplify

[MPTK PRO] - Chorus level is defined in the SoundFont for each notes. This parameter increase or decrease the default SoundFont value.

float MPTK_SFFilterFreqOffset = 0f

[MPTK PRO] - Frequency cutoff is defined in the SoundFont for each notes. This parameter increase or decrease the default SoundFont value.

float MPTK_SFReverbAmplify

[MPTK PRO] - Reverberation level is defined in the SoundFont for each notes. This parameter increase or decrease the default SoundFont value.

int MPTK_StatVoiceCountActive

Count of the active voices (playing) - Readonly

int MPTK_StatVoiceCountFree

Count of the free voices for reusing on need. Older than AutoCleanVoiceTime are removed when count is over than AutoCleanVoiceLimit - Readonly

int MPTK_StatVoicePlayed

Count of voice played since the start of the synth

float MPTK_StatVoiceRatioReused

Percentage of voice reused during the synth life. 0: any reuse, 100:all voice reused (unattainable, of course!)

bool MPTK_WeakDevice

Should play on a weak device (cheaper smartphone)? Apply only with AudioSource mode (MPTK_CorePlayer=False) Playing Midi files with WeakDevice activated could cause some bad interpretation of Midi Event, consequently bad sound.

EventSynthClass OnEventSynthAwake

Unity event fired at awake of the synthesizer. Name of the gameobject component is passed as a parameter.

```
if (!midiStreamPlayer.OnEventSynthAwake.HasEvent())
 midiStreamPlayer.OnEventSynthAwake.AddListener(StartLoadingSynth);
...
public void StartLoadingSynth(string name)
{
 Debug.LogFormat("Synth {0} loading", name);
}
!
```

EventSynthClass OnEventSynthStarted

Unity event fired at start of the synthesizer. Name of the gameobject component is passed as a parameter.

```
if (!midiStreamPlayer.OnEventStartSynth.HasEvent())
 midiStreamPlayer.OnEventStartSynth.AddListener(EndLoadingSynth);
...
public void EndLoadingSynth(string name)
{
 Debug.LogFormat("Synth {0} loaded", name);
 midiStreamPlayer.MPTK_PlayEvent(
 new MPTKEvent() { Command = MPTKCommand.PatchChange, Value = CurrentPatchInstrument, Channel = StreamChannel});
}
!
```

bool playOnlyFirstWave

Preset are often composed with 2 or more samples. Classically for left and right channel. Check this to play only the first sample found

MidiFilePlayer [] SpatialSynths[static]

Contains each <u>MidiSynth</u> for each channel when the prefab <u>MidiSpatializer</u> is used and IsMidiChannelSpace=true. Warning: only one <u>MidiSpatializer</u> can be used in a hierarchy.

Property Documentation

bool MPTK_ApplyUnityChorus[get], [set]

[MPTK PRO] - Apply Chorus Unity effect to the AudioSource. The effect is applied to all voices.

bool MPTK_ApplyUnityReverb[get], [set]

[MPTK PRO] - Apply Reverb Unity effect to the AudioSource. The effect is applied to all voices.

float MPTK_ChorusDelay [get], [set]

[MPTK PRO] - Chorus delay in ms. 0.1 to 100. Default = 40 ms.

float MPTK_ChorusDepth [get], [set]

[MPTK PRO] - Chorus modulation depth. 0 to 1. Default = 0.03.

float MPTK_ChorusDryMix[get], [set]

[MPTK PRO] - Volume of original signal to pass to output. 0 to 1. Default = 0.5.

float MPTK_ChorusRate[get], [set]

[MPTK PRO] - Chorus modulation rate in hz. 0 to 20. Default = 0.8 hz.

float MPTK_ChorusWetMix1 [get], [set]

[MPTK PRO] - Volume of 1st chorus tap. 0 to 1. Default = 0.5.

float MPTK_ChorusWetMix2[get], [set]

[MPTK PRO] - Volume of 2nd chorus tap. This tap is 90 degrees out of phase of the first tap. 0 to 1. Default = 0.5.

float MPTK_ChorusWetMix3[get], [set]

[MPTK PRO] - Volume of 3rd chorus tap. This tap is 90 degrees out of phase of the second tap. 0 to 1. Default = 0.5.

int MPTK_DedicatedChannel[get]

Dedicated Channel for this <u>MidiSynth</u> when the prefab <u>MidiSpatializer</u> is used. The <u>MidiSynth</u> reader (from a midi file) has no channel because no voice is played, so DedicatedChannel is set to -1

int MPTK_IndexSynthBuffSize[get], [set]

Set or Get sample rate output of the synth. -1:default, 0:24000, 1:36000, 2:48000, 3:60000, 4:72000, 5:84000, 6:96000. It's better to stop playing before changing on fly to avoid bad noise.

int MPTK_IndexSynthRate[get], [set]

Set or Get sample rate output of the synth. -1:default, 0:24000, 1:36000, 2:48000, 3:60000, 4:72000, 5:84000, 6:96000. It's better to stop playing before changing on fly to avoid bad noise.

float MPTK_MaxDistance[get], [set]

If MPTK_Spatialize is enabled, the volume of the audio source depends on the distance between the audio source and the listener. Beyong this distance, the volume is set to 0 and the midi player is paused. No effect if MPTK_Spatialize is disabled.

bool MPTK_PauseOnDistance[get], [set]

[obsolete] replaced by MPTK Spatialize"); V2.83

float MPTK_ReverbDecayHFRatio[get], [set]

[MPTK PRO] - Decay HF Ratio : High-frequency to low-frequency decay time ratio. Ranges from 0.1 to 2.0.

float MPTK_ReverbDecayTime[get], [set]

[MPTK PRO] - Reverberation decay time at low-frequencies in seconds. Ranges from 0.1 to 20. Default is 1.

float MPTK_ReverbDelay[get], [set]

[MPTK PRO] - Late reverberation delay time relative to first reflection in seconds. Ranges from 0 to 0.1. Default is 0.04

float MPTK_ReverbDensity[get], [set]

[MPTK PRO] - Reverberation density (modal density) in percent. Ranges from 0 to 1.

float MPTK_ReverbDiffusion [get], [set]

[MPTK PRO] - Reverberation diffusion (echo density) in percent. Ranges from 0 to 1. Default is 1.

float MPTK_ReverbDryLevel[get], [set]

[MPTK PRO] - Mix level of dry signal in output. Ranges from 0 to 1.

float MPTK_ReverbHFReference[get], [set]

[MPTK PRO] - Reference high frequency in Hz. Ranges from 1000 to 20000. Default is 5000

float MPTK_ReverbLevel[get], [set]

[MPTK PRO] - Late reverberation level relative to room effect. Ranges from 0 to 1.

float MPTK_ReverbLFReference[get], [set]

[MPTK PRO] - Reference low-frequency in Hz. Ranges from 20 to 1000. Default is 250

float MPTK_ReverbReflectionDelay [get], [set]

[MPTK PRO] - Late reverberation level relative to room effect. Ranges from -10000.0 to 2000.0. Default is 0.0.

float MPTK_ReverbReflectionLevel [get], [set]

[MPTK PRO] - Early reflections level relative to room effect. Ranges from 0 to 1.

float MPTK_ReverbRoom[get], [set]

[MPTK PRO] - Room effect level at low frequencies. Ranges from 0 to 1.

float MPTK_ReverbRoomHF [get], [set]

[MPTK PRO] - Room effect high-frequency level. Ranges from 0 to 1.

float MPTK_ReverbRoomLF[get], [set]

[MPTK PRO] - Room effect low-frequency level. Ranges from 0 to 1.

float MPTK_SFFilterQModOffset[get], [set]

[MPTK PRO] - Quality Factor is defined in the SoundFont for each notes. This parameter increase or decrease the default SoundFont value.

bool MPTK_Spatialize [get], [set]

Should the Spatialization effect must be enabled? See here how to setup spatialization with Unity https://paxstellar.fr/midi-file-player-detailed-view-2/#Foldout-Spatialization-Parameters

int MPTK_SynthRate[get]

Current synth rate defined

int MPTK_Transpose[get], [set]

Transpose note from -24 to 24

float MPTK_Volume[get], [set]

MPTKChordBuilder

[MPTK PRO] Chord builder class for MPTK. Usefull to generate Midi Music with MidiStreamPlayer - V2.82 See example in TestMidiStream.cs and ExtStreamPlayerPro.cs

Public Member Functions

• <u>MPTKChordBuilder</u> (bool log=false)

Create a default chord: tonic=C4, degree=1, count note=3.

• void <u>MPTK BuildFromLib</u> (int pindex)

[MPTK PRO] Build a chord from the current chord in the lib ChordLib.csv in folder Resources/GeneratorTemplate.csv

void <u>MPTK_BuildFromRange</u> (<u>MPTKRangeLib</u> range=null)

[MPTK PRO] Build a chord from the current selected range (MPTK_RangeSelected), Tonic and Degree are to be defined in parameter MPTKChord chord. Major range is selected if no range defined. After the call, Events contains all notes for the chord.

Public Attributes

long <u>Arpeggio</u>

Delay in millisecond between each notes in the chord (play an arpeggio).

• int Channel

Midi channel fom 0 to 15 (9 for drum)

• int Count

Count of notes to compose the chord. Between 2 and 20.

• int Degree

Scale Degree. Between 1 and 7.

• long Delay

Delay in millisecond before playing the chord.

• long **Duration**

Duration of the chord in millisecond. Set -1 to play undefinitely.

• List< <u>MPTKEvent</u> > <u>Events</u>

List of midi events played for this chord. This list is build when call to MPTK_PlayChord or MPTK_PlayChordFromLib is done else null.

• int FromLib

Index of the chord in the libraries file ChordLib.csv in folder Resources/GeneratorTemplate.csv. To be used with MidiStreamPlayer.MPTK_PlayChordFromLib(MPTKChord chord)

• int Tonic

Tonic (Root) for the chord. 48=C4, ..., 60=C5, 61=C5#, 62=D5, ..., 72=C6,

int <u>Velocity</u>

Velocity between 0 and 127

Detailed Description

[MPTK PRO] Chord builder class for MPTK. Usefull to generate Midi Music with MidiStreamPlayer - V2.82 See example in TestMidiStream.cs and ExtStreamPlayerPro.cs

Constructor & Destructor Documentation

MPTKChordBuilder (bool log = false)

Create a default chord: tonic=C4, degree=1, count note=3.

Parameters

log True to display log		
log True to display log	_ ·	l <u> </u>
+ 109 + 1 file to display 109	100	Truce to display los
	109	True to display 109
to 6	108	1100 to display 108

Member Function Documentation

void MPTK_BuildFromLib (int pindex)

[MPTK PRO] Build a chord from the current chord in the lib ChordLib.csv in folder Resources/GeneratorTemplate.csv

Parameters

pindex	position from 0 in ChordLib.csv

void MPTK_BuildFromRange (MPTKRangeLib range = null)

[MPTK PRO] Build a chord from the current selected range (MPTK_RangeSelected), Tonic and Degree are to be defined in parameter MPTKChord chord. Major range is selected if no range defined. After the call, Events contains all notes for the chord.

Parameters

range	
-------	--

Member Data Documentation

long Arpeggio

Delay in millisecond between each notes in the chord (play an arpeggio).

int Channel

Midi channel fom 0 to 15 (9 for drum)

int Count

Count of notes to compose the chord. Between 2 and 20.

int Degree

Scale Degree. Between 1 and 7.

- I Tonic First
- II Supertonic Second
- III Mediant Maj or min Third
- IV Subdominant Fourth
- V Dominant Fifth
- VI Submediant Maj or min Sixth
- VII Leading Tone/Subtonic Maj or min Seventh Good reading here: https://lotusmusic.com/lm_chordnames.html

long Delay

Delay in millisecond before playing the chord.

long Duration

Duration of the chord in millisecond. Set -1 to play undefinitely.

List< MPTKEvent > Events

List of midi events played for this chord. This list is build when call to MPTK_PlayChord or MPTK_PlayChordFromLib is done else null.

int FromLib

Index of the chord in the libraries file ChordLib.csv in folder Resources/GeneratorTemplate.csv. To be used with MidiStreamPlayer.MPTK_PlayChordFromLib(MPTKChord chord)

int Tonic

```
Tonic (Root) for the chord. 48=C4, ..., 60=C5, 61=C5#, 62=D5, ..., 72=C6, ....
```

int Velocity

Velocity between 0 and 127

MPTKChordLib

 $[MPTK\ PRO]\ -\ Load\ library\ of\ chord\ from\ ChordLib.csv\ in\ folder\ Resources/Generator Template.csv\ -\ V2.82\ new$

Public Attributes

- int Count

 Count of notes in the chord
- int <u>Index</u>

 Position in the list
- string <u>Modifier3</u>
 Some indicator when available.
- string Modifier7
- string <u>Name</u>

Long name of the scale

Properties

- static int <u>ChordCount</u> [get] Count of chords availables
- static List < <u>MPTKChordLib</u> > <u>Chords</u> [get]
 List of chords availables.
- int this[int index] [get]

Detailed Description

 $[MPTK\ PRO] - Load\ library\ of\ chord\ from\ ChordLib.csv\ in\ folder Resources/GeneratorTemplate.csv - V2.82\ new$

Member Data Documentation

int Count

Count of notes in the chord

int Index

Position in the list

string Modifier3

Some indicator when available.

- M = major
- m = minor
- A = augmented
- D = diminished
- S = Suspended
- empty = undetermined

string Modifier7

Chord contains a 7iem

- 7 = major
- empty = undetermined

string Name

Long name of the scale

Property Documentation

int ChordCount[static], [get]

List<MPTKChordLib > Chords[static], [get]

List of chords availables.

int this[int index] [get]

Delta in 1/2 ton from the tonic, so first index=0 return 0 regardless the chord selected.

Parameters

index	Position in the scale. If exceed count of notes in the scale, the delta in 1/2 tons
	is taken from the next octave.

Returns

Delta in 1/2 ton from the tonic

MPTKEvent

Midi Event class for MPTK. Use this class to generate Midi Music with MidiStreamPlayer or to read midi events from a Midi file with MidiLoad or to receive midi events from MidiFilePlayer OnEventNotesMidi. With this class, you can: play and stop a note, change instrument (preset, patch, ...), change some control as modulation See here https://paxstellar.fr/class-mptkevent Inherits ICloneable.

Public Types

• enum <u>EnumLength</u>
Note length as <u>https://en.wikipedia.org/wiki/Note_value</u>

Public Member Functions

- MPTKEvent (ulong data)

 Create a MPTK Midi event from a midi input message
- bool MTPK_ModifySynthParameter (fluid_gen_type genType, float value, MPTKModeGeneratorChange mode)
 [Pro] Apply modification on default SoundFont generator value. Can be applied independently for each notes, can be applied in real time when the note is played.
- ulong <u>ToData</u> ()
 Build a packet midi message from a <u>MPTKEvent</u>. Example: 0x00403C90 for a noton (90h, 3Ch note, 40h volume)
- override string <u>ToString</u> ()
 Build a string description of the Midi event. V2.83 removes

Public Attributes

int Channel

Midi channel fom 0 to 15 (9 for drum)

• MPTKCommand Command

Midi Command code. Defined the type of message (Note On, Control Change, Patch Change...)

• MPTKController Controller

Controller code. When the Command is ControlChange, contains the code fo the controller to change (Modulation, Pan, Bank Select ...). Value will contains the value of the controller.

• long Delay

Delay before playing the note in millisecond. New with V2.82, works only in Core mode.

long <u>Duration</u>

Duration of the note in millisecond. Set -1 to play undefinitely.

• int <u>IdSession</u>

V2.84 Define an Id associated with this event. Can be used with MPTK_ClearAllSound to clear only a subset of sound associated with this session.

• string <u>Info</u>

Information hold by textual meta event when Command=MetaEvent

• int Length

Duration of the note in Midi Tick. <u>MidiFilePlayer.MPTK NoteLength</u> can be used to convert this duration. Not used for <u>MidiStreamPlayer</u>, length is set only when reading a Midi file. <u>https://en.wikipedia.org/wiki/Note_value</u>

• MPTKMeta Meta

MetaEvent Code. When the Command is MetaEvent, contains the code of the meta event (Lyric, TimeSignature, ...). . Info will contains the value of the meta.

• uint Source

Origine of the message. Midi ID if from Midi Input else zero. V2.83: rename source to Source et set public.

• long <u>Tick</u>

Time in Midi Tick (part of a Beat) of the Event since the start of playing the midi file. This time is independent of the Tempo or Speed. Not used for MidiStreamPlayer.

• long <u>TickTime</u>

V2.86 Time in System.DateTime when the Event is created or read from the Midi file. Can be read from a system thread.

• long <u>Track</u>

Index of track.

• int Value

Contains a value between 0 and 127 in relation with the Command. For:

• int <u>Velocity</u>

Velocity between 0 and 127

List< fluid_voice > Voices
 List of voices associated to this Event for playing a NoteOn event.

Properties

- long MPTK DeltaTimeMillis [get]

 V2.86 Delta time in milliseconds since the creation of this event
- long MPTK_DeltaTimeTick [get]

 V2.86 Delta time in system ticks since the creation of this event

Detailed Description

Midi Event class for MPTK. Use this class to generate Midi Music with <u>MidiStreamPlayer</u> or to read midi events from a Midi file with <u>MidiLoad</u> or to receive midi events from <u>MidiFilePlayer</u> OnEventNotesMidi. With this class, you can: play and stop a note, change instrument (preset, patch, ...), change some control as modulation See here https://paxstellar.fr/class-mptkevent

Member Enumeration Documentation

enum EnumLength [strong]

Note length as https://en.wikipedia.org/wiki/Note value

Constructor & Destructor Documentation

MPTKEvent (ulong data)

Create a MPTK Midi event from a midi input message

Parameters

data			
------	--	--	--

Member Function Documentation

bool MTPK_ModifySynthParameter (fluid_gen_type genType, float value, MPTKModeGeneratorChange mode)

[Pro] Apply modification on default SoundFont generator value. Can be applied independently for each notes, can be applied in real time when the note is played.

```
// Create a midi event for a C5 note (60)
mptkEvent = new MPTKEvent() { Value = 60 };
// Fine tuning (pitch)
mptkEvent.MTPK_ModifySynthParameter(fluid_gen_type.GEN_FINETUNE, 0.52f,
MPTKModeGeneratorChange.Override);
// Change low pass filter frequency
mptkEvent.MTPK_ModifySynthParameter(fluid_gen_type.GEN_FILTERFC, 0.6f,
MPTKModeGeneratorChange.Override);
midiStream.MPTK_PlayDirectEvent(mptkEvent);
!
```

Parameters

genType	Type of generator to modify. Not all generators are authorized to real time	
	modification. See here https://paxstellar.fr/class-mptkevent#Generator-List	
value	Value for the generator between 0 (min value for the generator) and 1 (max	
	value for the generator).	
mode	Override: the SoundFont value is overridden, Reinforce: the value is added to	
	the default value.	

Returns

true if change has been done

ulong ToData ()

Build a packet midi message from a MPTKEvent. Example: 0x00403C90 for a noton (90h, 3Ch note, 40h volume)

Returns

override string ToString ()

Build a string description of the Midi event. V2.83 removes on each returns string

Returns

Member Data Documentation

int Channel

Midi channel fom 0 to 15 (9 for drum)

MPTKCommand Command

Midi Command code. Defined the type of message (Note On, Control Change, Patch Change...)

MPTKController Controller

Controller code. When the Command is ControlChange, contains the code fo the controller to change (Modulation, Pan, Bank Select ...). Value will contains the value of the controller.

long Delay

Delay before playing the note in millisecond. New with V2.82, works only in Core mode.

long Duration

Duration of the note in millisecond. Set -1 to play undefinitely.

int IdSession

V2.84 Define an Id associated with this event. Can be used with MPTK_ClearAllSound to clear only a subset of sound associated with this session.

string Info

Information hold by textual meta event when Command=MetaEvent

int Length

Duration of the note in Midi Tick. <u>MidiFilePlayer.MPTK_NoteLength</u> can be used to convert this duration. Not used for <u>MidiStreamPlayer</u>, length is set only when reading a Midi file. <u>https://en.wikipedia.org/wiki/Note_value</u>

MPTKMeta Meta

MetaEvent Code. When the Command is MetaEvent, contains the code of the meta event (Lyric, TimeSignature, ...). . Info will contains the value of the meta.

uint Source

Origine of the message. Midi ID if from Midi Input else zero. V2.83: rename source to Source et set public.

long Tick

Time in Midi Tick (part of a Beat) of the Event since the start of playing the midi file. This time is independent of the Tempo or Speed. Not used for <u>MidiStreamPlayer</u>.

long TickTime

V2.86 Time in System.DateTime when the Event is created or read from the Midi file. Can be read from a system thread.

long Track

Index of track.

int Value

Contains a value between 0 and 127 in relation with the Command. For:

- If Command = NoteOn then Value contains midi note. 60=C5, 61=C5#, ..., 72=C6,
- If Command = ControlChange then Value contains controller value, see MPTKController
- If Command = PatchChange then Value contains patch/preset/instrument value. See the current SoundFont to find value associated to each instrument.

int Velocity

Velocity between 0 and 127

List<fluid_voice> Voices

List of voices associated to this Event for playing a NoteOn event.

Property Documentation

long MPTK_DeltaTimeMillis[get]

V2.86 Delta time in milliseconds since the creation of this event

long MPTK_DeltaTimeTick[get]

V2.86 Delta time in system ticks since the creation of this event

MPTKRangeLib

[MPTK PRO] - Load library of scale from GammeDefinition.csv in folder Resources/GeneratorTemplate.csv - V2.82 new

Static Public Member Functions

• static MPTKRangeLib Range (int index, bool log=false)

Get a scale from an index. Scales are read from GammeDefinition.csv in folder Resources/GeneratorTemplate.csv.

Public Attributes

- int Count

 Count of notes in the range
- string <u>Flag</u>
 Some indicator when available.
- int <u>Index</u>
 Position in the list (from the library)
- bool <u>Main</u>Common scale if true else exotic

- string Name

 Long name of the scale
- string <u>Short</u> Short name of the scale

Properties

- static int <u>RangeCount</u> [get]

 Count of scales availables in the library GammeDefinition.csv in folder Resources/GeneratorTemplate.csv
- int this[int index] [get]

 Delta in 1/2 ton from the tonic, so first position (index=0) always return 0 regardless the range selected.

Detailed Description

[MPTK PRO] - Load library of scale from GammeDefinition.csv in folder Resources/GeneratorTemplate.csv - V2.82 new

Member Function Documentation

static MPTKRangeLib Range (int index, bool log = false)[static]

Get a scale from an index. Scales are read from GammeDefinition.csv in folder Resources/GeneratorTemplate.csv.

Parameters

index	
log	

Returns

Member Data Documentation

int Count

Count of notes in the range

string Flag

Some indicator when available.

- M = major scale
- m = minor scale
- = undetermined

int Index

Position in the list (from the library)

bool Main

Common scale if true else exotic

string Name

Long name of the scale

string Short

Short name of the scale

Property Documentation

int RangeCount[static], [get]

Count of scales availables in the library GammeDefinition.csv in folder Resources/GeneratorTemplate.csv

int this[int index][get]

Delta in 1/2 ton from the tonic, so first position (index=0) always return 0 regardless the range selected.

Parameters

index	Position in the scale. If greater than count of notes in the scale, the delta in 1/2	
	tons is taken from the next octave.	

Returns

Delta in 1/2 ton from the tonic

Index

INDEX