3D Game Programming Audio

Ming-Te Chi
Department of Computer Science,
National Chengchi University

Goal

- Sound and music in game
 - Unity3D Audio
 - Listener, source, clip
 - Play, stop, pause
 - effect

OpenAL programming

Music and Sound

Game music

- Transition animation

Sound FX

- Exploding
- Wind blowing
- Raining
- Walking

Sound wave

Sound waves are often simplified to a description in terms of sinusoidal plane

BUTERASTRYE

Sound

BUTERASTIVE

Properties of sound wave

Frequency, or its inverse, the period

15 12 1

- Wavelength
- Wavenumber
- Amplitude
- Sound pressure
- Sound intensity
- Speed of sound source
- Direction

Audio Format

- An audio format is a medium for storing sound and music.
- Wav and mp3 are common format
- Store 44,100 samples per second, 16 bits per sample.

1177 \$ 13 (S) T1 (V) \$

Windows api

```
BOOL WINAPI
PlaySound( LPCSTR pszSound,
HMODULE hmod,
DWORD fdwSound );
```

Simply use windows api to play wav

```
Ex: play a wav file in "music/ding.wav"
```

```
PlaySound("music/ding.wav",
NULL,SND_ASYNC | SND_FILENAME);
```


AUDIO IN UNITY3D

BUTERACTIVE

Audio in Unity3D

Audio Sources attached to objects,

Audio Listener attached to another object, most often the main camera

ANTER ACTO

Architecture

Audio Listener

Each scene can only have 1 Audio Listener to work properly.

ANTER ACTIONS

Audio Source

Plays back an <u>Audio</u>
<u>Clip</u> in the scene.

Volume
Pitch

Audio Clip

In Project view

AIFF, WAV, MP3 and Ogg formats

Play()/Stop()

```
void Start() {
 AudioSource audio = GetComponent<AudioSource>();
 audio.Play();
 audio.Play(44100);
}
```

15/12/12/3

Pause()/UnPause()

Play, wait, switch clip

```
[RequireComponent(typeof(AudioSource))]
public class ExampleClass : MonoBehaviour {
 public AudioClip otherClip;
 IEnumerator Start() {
 AudioSource audio = GetComponent<AudioSource>();
 audio.Play();
 yield return new WaitForSeconds(audio.clip.length);
 audio.clip = otherClip;
 audio.Play();
```


51212

AudioSource.unity

嘗試各種不同的AudioSource效果。

BUTERACTOVE

多媒體圖形技術組

AudioSource

- 有時候,某些事件發生後會需要播放一段 短暫的音效。
 - UI按鈕音效。
 - 爆炸聲。
 - 角色被攻擊的慘叫。
- AudioSource. playOneShot(適合參數一樣的音效,如UI音效,或主角發出的所有聲音)
- AudioSource. playClipAtPoint(適合即時產生在場景某處的3D音效,如爆炸聲)

多媒體圖形技術組

AudioSource.PlayOneShot

- 需要一個AudioSource Component。
- 使用該Audio Source,播放一段Audio Clip。
- 不會更改該Audio Source目前的clip。
- Audio Source任何的參數變化/狀態變化都會影響播放中的OneShot。
- 可以同時呼叫PlayOneShot多次,彼此之間不互相影響。
- 播放以後沒辦法獨立暫停/取消。

AudioSource.PlayClipAtPoint

- AudioSource class的静態成員函式,不需要AudioSource實體。
- 在世界座標指定的位址播放一段Audio Clip。必定為3D Sound。
- 場景中會產生一個One shot audio物件, 播放完會自我刪除。

BUTERACTIVE

Audio Effects

本身不發出聲音,但可以影響Audio Source發出的聲音或Audio Listener聽到的聲音。

- Audio Mixer + Audio Effect
- Audio Filter
- Reverb Zone

Audio Mixer + Audio Effect

型控制Audio Source混合的順序,每一次混和都可以加入不同的Audio Effect。

請參閱文件:

http://docs.unity3d.com/Manual/AudioM

ixer.html

Audio Filter

- ◎ 直接對物件發出/聽到的音效做出filter效果。
- 型對Audio Source使用:影響發出的聲音。
- 對Audio Listener使用:影響聽到的所有聲音。
- Component的順序會影響filter套用的順序。
- 圖:對Audio Listener聽到的所有聲音,先做low pass(過濾掉頻率高於5000hz的聲音)
 - ,再做chorus(合唱) filter。

► ② ☑ Audio Listener			۵,
▼ 🚧 🗹 Audio Low Pass Filter			٠,
Cutoff Frequency	$\overline{}$	5000	
Lowpass Resonance Q	1		
▼ /			٥,
Dry Mix	0.5		
Wet Mix 1	0.5		
Wet Mix 2	0.5		
Wet Mix 3	0.5		
Delay	40		
Rate	0.8		
Depth	0.03		

Reverb Zone

- Reverb,殘響,用來模擬聲音在具有障礙物的環境中的反射/折射/繞射綜合產生的複雜效果。
- 使用時機如:玩家走進山洞中時,腳步聲會產生回音。此時只要將山洞整個包在Reverb Zone中, 所有位於其中的Audio Source和Audio Listener 都會自動受到影響。
- 有各項環境參數可調整,與一般電腦中的混音軟體相似。

BUTERACTIVE

ReverbZone.unity

當角色進入Reverb Zone時,腳步聲會變化,模擬洞穴的回音。

BUTERASTIVE

參考資料

BUTERACTOVE

OpenAL

OpenAL (**Open A**udio **L**ibrary) is a free software cross-platform audio API.

It is designed for efficient rendering of multichannel three dimensional positional audio.

T = ?? \(S) TY

OpenAL Basic Elements

Source

- A source of a sound in the world
- Link to buffer for actual data to play

Buffer

- Hold physical sound data in the memory
- Cannot play buffer directly
 - Need to use source

Listener

- The ears of the world

OpenAL Architecture

Listener

For every context, there is automatically one Listener object.

```
alListenerfv(AL_POSITION, listenerPos);
alListenerfv(AL_VELOCITY, listenerVel);
alListenerfv(AL_ORIENTATION, listenerOri);
```


Property	Data Type	Description
AL GAIN	f, fv	"master gain"
_	•	value should be positive
AL_POSITION	fv, 3f, iv, 3i	X, Y, Z position
AL VELOCITY	fv, 3f, iv, 3i	velocity vector
AL_ORIENTATION	fv, iv	orientation expressed as "at" and "up" vectors
AL_GAIN AL_POSITION AL_VELOCITY	f, fv fv, 3f, iv, 3i fv, 3f, iv, 3i	"master gain" value should be positive X, Y, Z position velocity vector

717751215

Buffer

Each buffer generated by <u>alGenBuffers</u> has properties which can be retrieved.

Property	Data Type	<u>Description</u>
AL_FREQUENCY	i, iv	frequency of buffer in Hz
AL_BITS	i, iv	bit depth of buffer
AL_ CHANNELS	i, iv	number of channels in buffer
_		> 1 is valid, but buffer won't be positioned when played
AL_ SIZE	i, iv	size of buffer in bytes
AL_DATA	i, iv	original location where data was copied from
		generally useless, as was probably freed after buffer
		creation

11/12/3/3/5/19\V/2

```
const int NUM BUFFERS = 3;
ALuint buffer[NUM_BUFFERS];
ALboolean al_bool;
ALsizei size, freq;
ALenum format;
ALvoid *data = NULL;
int ch;
 // Generate buffers, or no sound will be produced
 alGenBuffers(NUM BUFFERS, buffer);
 if(alGetError() != AL_NO_ERROR) {
 printf("- Error creating buffers !!\n");
 exit(1);
 } else {
 // printf("Created buffers\n");
 alutLoadWAVFile("c.wav", &format, &data, &size, &freq, &al_bool);
 alBufferData(buffer[0], format, data, size, freq);
 alutUnloadWAV(format, data, size, freq);
```


Source

A source in OpenAL is exactly what it sounds like, a source of a sound in the world.

Property AL_PITCH	<u>Data Type</u> f, fv	Description pitch multiplier always positive
AL_GAIN	f, fv	source gain
AL_MAX_DISTANCE	f, fv, i, iv	value should be positive used with the Inverse Clamped Distance Model to set the distance where there will no longer be any attenuation of the source
AL_ROLLOFF_FACTOR	f, fv, i, iv	the rolloff rate for the source default is 1.0
AL_REFERENCE_DISTANC E	f, fv, i, iv	the distance under which the volume for the source would normally drop by half (before being influenced by rolloff factor or AL_MAX_DISTANCE)
AL_MIN_GAIN AL_MAX_GAIN AL_CONE_OUTER_GAIN AL_CONE_INNER_ANGLE AL_CONE_OUTER_ANGLE	f, fv f, fv f, fv f, fv, i, iv f, fv, i, iv	the minimum gain for this source the maximum gain for this source the gain when outside the oriented cone the gain when inside the oriented cone outer angle of the sound cone, in degrees default is 360
AL_POSITION AL_VELOCITY AL_DIRECTION AL_SOURCE_RELATIVE	fv, 3f fv, 3f fv, 3f, iv, 3i i, iv	X, Y, Z position velocity vector direction vector determines if the positions are relative to the listener

```
const int NUM_SOURCES = 3;
ALuint source[NUM_SOURCES];
```

```
alGetError(); /* clear error */
alGenSources(NUM SOURCES, source);
if(alGetError() != AL_NO_ERROR) {
 printf("- Error creating sources !!\n");
 exit(2);
alSourcef(source[0], AL PITCH, 1.0f);
alSourcef(source[0], AL_GAIN, 1.0f);
alSourcefv(source[0], AL_POSITION, source0Pos);
alSourcefv(source[0], AL_VELOCITY, source0Vel);
alSourcei(source[0], AL_BUFFER, buffer[0]); //attach buffer
alSourcei(source[0], AL_LOOPING, AL_TRUE);
```

1150000

多媒體圖形技術組

Play and Stop

Combine with keyboardfunc(), or some other way

Ex:

- alSourcePlay(source[0]);
- alSourceStop(source[0]);
- alSourcePause(source[0]);