noise.rb

How to annoy your cat with sound generators

Arlington Ruby, May 2012 Brock Wilcox awwaiid@thelackthereof.org Let's build a software synthesizer in about 20 40 minutes.

Digital Sound

Exercises for reader:

Speakers → Ears → Consciousness

Let's start with speakers

Sideways is even better

FiiO E7 Analog Input 1 Khz Sine Wave Residual Distortion (in blue) 400 mV 150 Ohms

FiiO E7 Analog Input 1 Khz Sine Wave Residual Distortion (in blue) 400 mV 150 Ohms

Sound = Speaker movement = Electrical input

digital?

Samples per second

4 "Sample Rate"

Common sample rates:

DVD: 48,000

CD: 44,100

VOIP: 16,000

Telephone: 8,000

Representation of each sample

 ▶ "Bit Depth"

8 bit: 0..255 (old video games)

16 bit: 0..65535 (CD)

24 bit: 0..16777215 (DVD-Audio)

Human Ear: 21 bit @ 40k

Volume (amplitude) and Frequency

Volume is easy!

Frequency not so easy

frequency = wiggle speed = pitch

© www.science aid.net

© www.science aid.net

© www.science aid.net

Sol

44100 of them per second!

No problem.

PortAudio

Alternatives: /dev/dsp, aplay, ...

```
PortAudio.init
stream = PortAudio::Stream.open(
  :sample rate => 44100,
  :frames \Rightarrow 512,
  :output => {
 :device => PortAudio::Device.default output,
 :channels => 1,
 :sample format => :float32
stream.start
```

```
buffer = PortAudio::SampleBuffer.new(
 :format => :float32,
 :channels => 1,
 :frames => 512
)
```

```
# smallnoise.rb
loop do
  buffer.fill {
 rand()*2 - 1 \# From -1 ... 1
  stream << buffer
end
```

Woo... static!

```
sample = rand()*2 - 1
```

```
# smallbeep.rb
time step = 1 / 48000.0
time = 0.0
loop do
  buffer.fill {
 time += time step;
 Math.sin(2 * 3.1415 * time * 440);
  stream << buffer</pre>
end
```

Woo... beeping!

Two beeps at once?

Turns out you just add waves together

```
# smallbeep2.rb

sample = Math.sin( 2 * 3.1415 * time * 440 );
sample += Math.sin( 2 * 3.1415 * time * 349.23 );
sample /= 2; # Avoid clipping!
```

Let's generalize


```
sample = get_next_sample();
```

Call get_next_sample() over and over

Get a new sample each time

```
def sine {
 Math.sin( 2 * 3.1415 * $time * 440 )
}
```

That was easy.


```
# What I want:
sample gen = sine(440);
# ...
sample = sample gen.call;
```

This is called a 'generator'

We can make this using a closure!

(aka lambda with bound variables)

```
def sine(freq)
  lambda {
 Math.sin( 2 * 3.1415 * $time * freq );
  }
}
```

```
# So now we have it:
sample gen = sine(440);
# ... in 'play'
sample = sample gen.call;
```

```
# Create a 440 Hz sine generator
gen = sine(440);
# Play it!
play( gen );
```

```
play( sine( 440 ) );
```

One more generator tweak

Parameterize generators with generators, and use named params

```
sub sine(freq) {
  freq = genize freq
  lambda {
 Math.sin( 2 * 3.1415 * $time * freq.call );
  }
}
```

```
# Take a parameter and ensure it is a generator.
# If it is already a generator leave it alone,
# otherwise wrap it up so that it *is* a generator.

def genize x
 if x.is_a?(Proc)
 return x
 end
 lambda { x }
end
```

Why would we use generators as parameters?


```
lfo = sine(5)
wobble_freq = lambda { lfo.call * 100 + 440 }
play( sine( wobble_freq ) );
```

Now we're cooking with FIRE!

Plays forever...

Envelope Generator

Attack, [Decay], Sustain, Release


```
envelope( gen, attack, sustain, release )
# For example
envelope( sine(440), 2, 0, 2 )
```

returns nil when done

Sequence Generator

```
seq(gens)
# For example
play(
  seq([
 envelope(square(440), 2, 0, 2),
 envelope(square(220), 2, 0, 2),
```

Simultaneous Generators Generator

```
play(
  sum([
 envelope(square(440), 2, 0, 2),
 envelope(square(220), 2, 0, 2),
 envelope(square(880), 2, 0, 2),
 envelope(square(660), 2, 0, 2),
```

Let's build something we can PLAY

Input Control Generator

Using my touch-screen

\$ xmousepos 838 574 221 170

```
x = `xmousepos`.split[0];
```

```
def mousefreq()
  count = 0
 x = 0.0
  lambda {
 count += 1
 if count % 1000 == 0
 x = `xmousepos`.split[0].to f
 end
 X
end
```

```
play(
 amp(
 sine(mousefreq()),
 mousevol()
```

And now we have a synth:)

THE END

References

Source Code:

http://thelackthereof.org/NoiseGen

http://github.com/awwaiid/ruby-noise

Digital fidelity discussion:

http://people.xiph.org/~xiphmont/demo/neil-young.html

BONUS SLIDES

Note / Song Generators

note('A4')

```
segment ('A4 F3'),
```

```
combine([
 segment( 'A4' ),
 segment( 'F3' ),
])
```

