CSc 165 Computer Game Architecture

15 - Sound

Overview

- Sound Characteristics & File Formats (CSc 133)
- Sound APIs
- 3D Sound
- OpenAL and JOAL
- Audio support in TAGE

Sampled Audio (from CSc-133)

Sound File Formats

.au Sun Audio File (Unix/Linux)

.aiff Audio Interchange File Format (Mac)

.cda CD Digital Audio (track information)

.mpx MPEG Audio (mp, mp2, mp3, mp4)

.mid MIDI file (sequenced, not sampled)

.ogg Ogg-Vorbis file (open source)

.ra Real Audio (designed for streaming)

.wav Windows "wave file"

Finding sound files: www.findsounds.com

Sound APIs

Popular Sound API's

2D Sound

- Java AudioClip
- JavaSound

3D Sound

- DirectSound / DirectSound3D
- Linux Open Sound System (OSS)
- Advanced Linux Sound Architecture (ALSA)
- OpenAL / JOAL

3D Sound

directional, distance attenuation, doppler shift, etc....

Doppler Effect

Change in frequency due to relative motion between Source and Listener

Approaching Source == compressed waves

== higher frequency

Receding Source

== expanded waves

== lower frequency

- "Open Audio Library" 3D Audio API https://openal.org
- Open-source (although one version is proprietary)
- Cross-platform
- Modeled after OpenGL
- Updated fork: "OpenAL Soft" (also open source project)

OpenAL Platform Support

- Macintosh (OS 8/9/X)
- Linux (OSS & ALSA)
- BSD
- Solaris
- IRIX
- Android
- iOS

- Windows
- Sony PlayStation 2, 3, Portable
- Microsoft Xbox & 360
- Nintendo GameCube
- Wii

...and many others!

JOAL

The Java OpenAL Binding

- a "sibling" of JOGL
- part of the Sun Java Gaming Initiative

Works much like JOGL

- Java wrappers around OpenAL components
- method calls mimic C calls
- uses OpenAL Soft

http://jogamp.org

Main OpenAL Components

Sources

- A source of sound generation in the world
- Attributes include position, orientation, velocity...

Listeners

- An entity that hears sound(s)
- One (per context), usually attached to the Player
- Also has attributes for location and orientation

Buffers

- Attached to sources
- Hold audio data (e.g. sound files)
- "Play" their contents

"AL" Function Categories

"Source" functions

- Create one or more 'source' objects and return their "ID"s
 alGenSources (int numSrcs, int [] sourceIDs, int offset)
- Set properties of a source

```
alSourcef (int srcID, int prop, float value)
alSourcefv (int srcID, int prop, float [] values, int offset)
```

Example properties: AL_POSITION, AL_VELOCITY, AL_DIRECTION, AL_BUFFER, AL_LOOPING, AL_SOURCE_RELATIVE, ...

Get properties of a source

```
alGetSourcei (int srcID, int prop, int [] value, int offset)
alGetSourcefv (int srcID, int prop, float [] values, int offset)
```

Manage source sound(s)

```
alSourcePlay/Pause/Stop/Rewind (int srcID)
alSourcePlayv (int numSrcs, int[]srcIDs, int offset)
alSourceQueueBuffers (int srcID, int num, int)
```


"AL" Function Categories (cont.)

"Buffer" functions

- Create one or more 'buffer' objects and return their IDs
 alGenBuffers (int numBufs, int [] bufferIDs, int offset)
- Set properties of a buffer

```
alBufferf (int bufID, int prop, float value)
alBufferfv (int bufID, int prop, float [] values, int offset)
```

Example properties: AL_FREQUENCY, AL_BITS, AL_CHANNELS, AL_SIZE ...

Get properties of a buffer

```
alGetBufferi (int bufID, int prop, int [] value, int offset)
alGetBufferfv (int bufID, int prop, float [] values, int offset)
```

Load sound data into a buffer

alBufferData (int bufID, int format, Buffer data, int size, int freq)

"AL" Function Categories (cont.)

"Listener" functions

Get properties of a listener

```
alGetListeneri (int prop, int [] value, int offset)
alGetListenerfv (int prop, float [] values, int offset)
```


OpenAL Code Example

```
import com.jogamp.openal.AL;
import com.jogamp.openal.ALFactory;
import com.jogamp.openal.util.ALut;
/** This class demonstrates the use of a single non-moving OpenAL Source
 to play a sound. It was adapted from the OpenAL Tutorial Lesson #1
  at http://www.openal.org
 */
public class SingleFixedSourceDemo
{ private AL al ;
 // specify sound Source position and velocity
 private float[] sourcePos = { 0.0f, 0.0f, 0.0f };
 private float[] sourceVel = { 0.0f, 0.0f, 0.0f };
 //specify the Listener's position and velocity
 private float[] listenerPos = { 0.0f, 0.0f, 0.0f }; // Position = origin
 private float[] listenerVel = { 0.0f, 0.0f, 0.0f }; // Velocity = zero
 // Set the orientation of the listener: "lookAt" followed by "up"
 private float[] listenerOri = { 0.0f, 0.0f, -1.0f, 0.0f, 1.0f, 0.0f };
```


OpenAL Code Example (cont.)

```
/** This constructor obtains an "AL" object, initializes the ALUT toolkit,
 * sets up the OpenAL listener object, and invokes a "run()" method to
 * read input keys and play sounds.
 */
public SingleFixedSourceDemo()
  al = ALFactory.getAL();
 // get an initialized AL object
 ALut.alutInit();
 // initialize the toolkit
 // clear the error bit
 al.alGetError();
 al.alListenerfv(AL.AL POSITION, listenerPos); // initialize the listener
 al.alListenerfv(AL.AL VELOCITY, listenerVel);
 al.alListenerfv(AL.AL ORIENTATION, listenerOri);
 // read keys, play corresponding sound file
 run();
}
```


OpenAL Code Example (cont.)

```
/** Read a character and load/play the corresponding audio file */
private void run()
{ boolean done = false;
  char inputChar ;
  int result ;
  while (!done)
  { ... code here to read a keyboard char
 switch (inputChar)
 { case '1' :
 result = loadWavFileData("Hello.wav") ;
 if (result == AL.AL FALSE)
 { throw new RuntimeException ("Error loading selected file");
 } else
 { //play the sound file
 al.alSourcePlay(source[0]);
 }
 break;
 //code here for additional character cases...
 }
  shutDownAL();
}
```

OpenAL Code Example (cont.)


```
private int loadWavFileData(String filename)
{ //create arrays to hold the wav file information
 int[] format = new int[1];
 int[] size = new int[1];
 ByteBuffer[] data = new ByteBuffer[1];
 int[] freq = new int[1];
 int[] loop = new int[1];
 // Load wav information from 'filename' into program arrays
 ALut.alutLoadWAVFile(filename, format, data, size, freq, loop);
 //get an OpenAL buffer ID
 bufferID = new int [1];
 al.alGenBuffers(1, bufferID, 0);
 if (al.alGetError() != AL.AL NO ERROR)
 return AL.AL FALSE;
 //load the wav file data into an OpenAL buffer
 al.alBufferData(bufferID[0], format[0], data[0], size[0], freq[0]);
 //get an OpenAL source ID
 sourceID = new int[1];
 al.alGenSources(1, sourceID, 0);
 if (al.alGetError() != AL.AL NO ERROR)
 return AL.AL FALSE;
 ... continued ...
```


```
//... loadWavFileData continued...
 // Bind buffer with source
 al.alSourcei(sourceID[0], AL.AL_BUFFER, bufferID[0]);
 //set source characteristics
 al.alSourcefv(sourceID[0], AL.AL POSITION, sourcePos, 0);
 al.alSourcefv(sourceID[0], AL.AL VELOCITY, sourceVel, 0);
 al.alSourcef(sourceID[0], AL.AL PITCH, 1.0f);
 al.alSourcef(sourceID[0], AL.AL GAIN, 1.0f);
 al.alSourcei(sourceID[0], AL.AL LOOPING, loop[0]);
 // Do another error check and return.
 if (al.alGetError() = AL.AL NO ERROR)
 return AL.AL TRUE;
 else return AL.AL FALSE;
 }//end loadWavFileData()
 private void shutdownAL()
 al.alDeleteBuffers(1, bufferID, 0);
 al.alDeleteSources(1, sourceID, 0);
 ALut.alutExit();
 }
}//end class SingleFixedSourceDemo
```


Audio Support in TAGE

TAGE audio example

```
AudioResource resource1;
audioMgr =
 AudioManagerFactory.createAudioManager("tage.audio.joal.JOALAudioManager");
if(!audioMgr.initialize())
 System.out.println("Audio Manager failed to initialize");
 return;
resource1 = audioMgr.createAudioResource("assets/sounds/meow.wav",
 AudioResourceType.AUDIO SAMPLE);
npcSound = new Sound(resource1, SoundType.SOUND EFFECT, 100, true);
npcSound.initialize(audioMgr);
npcSound.setMaxDistance(50.0f);
npcSound.setMinDistance(3.0f);
npcSound.setRollOff(5.0f);
npcSound.setLocation(npc.getWorldLocation());
setEarParameters();
npcSound.play();
```


TAGE audio example (cont.)