Chuck's FMOD EX Guide

Introduction

I'm using "FMOD Ex", C++, and Visual Studio 2005.

Download

Go to http://www.fmod.org/index.php/download and download the Windows 32 bit version. Install.

Visual Studio Configuration

Click Menu, Tools, Options, Projects and Solutions, VC++ Directories.

Select "Include Files" from "Show directories for". Add a reference to the api location. On my computer it is C:\Program Files\FMOD SoundSystem\FMOD Programmers API Win32\api\inc

Select "Library Files" from "Show directories for". Add a reference to the api location. On my computerit is C:\Program Files\FMOD SoundSystem\FMOD Programmers API Win32\api\lib

I copied the FMODEX.DLL file from the API folder to the project folder with the VS2005 solution.

Select Project, Properties, Configuration Properties, Linker, Command Line: Add "fmodex_vc.lib".

More Resources

http://www.fmod.org/files/FMODEducationalResources.zip

Open VS and Create Empty Console Application

```
#include <iostream>
#include <cstdlib>
#include <fmod.h>
#include <fmod.hpp>
#include <windows.h>

using namespace std;
int main(){

// create system
FMOD::System* system;
FMOD_RESULT result = FMOD::System_Create(&system);

// load sound
FMOD::Sound* sound;
system->setOutput(FMOD_OUTPUTTYPE_DSOUND);
system->init(32, FMOD_INIT_NORMAL, 0);
```

```
result = system->createSound("sounds/forest.wav", FMOD_LOOP_NORMAL,NULL,
&sound);

// play sound
FMOD::Channel* channel = 0;
result = system->playSound(FMOD_CHANNEL_FREE, sound, false, &channel);
system->update();
if(result == FMOD_OK)
::MessageBox(0, "werwer", "wer", 0);

// release resources
result = sound->release();
result = system->release();

return 0;
}
```

Simple Keyboard Control

Number keys 1, 2, 3, and 4 start, stop, pause, and unpause the sound file.

```
#include <iostream>
#include <cstdlib>
#include <fmod.h>
#include <fmod.hpp>
#include <windows.h>
using namespace std;
bool keyDown(int key)
 if(GetAsyncKeyState(key) == 0) //key is not pressed, return false
 return false;
 //key IS pressed, return true
 else
 return true;
int main(){
 bool quit = false;
 //declare variable for FMOD system object
 FMOD::System* system;
 //allocate memory for the FMOD system object
 FMOD_RESULT result = FMOD::System_Create(&system);
 //initialize the FMOD system object
 system->init(32, FMOD_INIT_NORMAL, NULL);
 //declare variable for the sound object
 FMOD::Sound* sound;
 //created sound object and specify the sound
```

```
result = system->createSound("sounds/ambient1.mp3",
FMOD_LOOP_NORMAL, NULL, &sound);
 // play sound - 1st parameter can be combined flags (| separator)
 FMOD::Channel* channel = 0;
 bool pauseSound = false;
 while(!quit){
 //start sound
 if(keyDown('1') == true){
 channel->isPlaying(&pauseSound);
 if(pauseSound == false)
 result = system->playSound(FMOD_CHANNEL_FREE, sound,
false, &channel);
 //stop sound
 if(keyDown('2') == true){
 channel->stop();
 //pause sound
 if(keyDown('3') == true){
 channel->setPaused(true);
 //unpause sound
 if(keyDown('4') == true){
 channel->setPaused(false);
 if (keyDown(VK_ESCAPE))
 quit = true;
 system->update();
 // release resources
 result = sound->release();
 result = system->close();
 result = system->release();
  return 0;
```

Keyboard Control (Two Sounds)

```
#include <iostream>
#include <cstdlib>
#include <fmod.h>
#include <fmod.hpp>
#include <windows.h>

using namespace std;
bool keyDown(int key)
```

```
{
  if(GetAsyncKeyState(key) == 0) //key is not pressed, return false
 return false;
 //key IS pressed, return true
  else
 return true;
int main(){
 bool quit = false;
 //declare variable for FMOD system object
 FMOD::System* system;
 //allocate memory for the FMOD system object
 FMOD_RESULT result = FMOD::System_Create(&system);
 //initialize the FMOD system object
 system->init(32, FMOD_INIT_NORMAL, NULL);
 //declare variable for the sound object
 FMOD::Sound* sound[2];
 //created sound object and specify the sound
 result = system->createSound("sounds/ambient1.mp3",
FMOD_LOOP_NORMAL, NULL, &sound[0]);
 result = system->createSound("sounds/foreman.mp3",
FMOD_LOOP_NORMAL, NULL, &sound[1]);
 // play sound - 1st parameter can be combined flags (| separator)
 FMOD::Channel* channel[2];
 channel[0] = 0;
 channel[1] = 0;
 bool pauseSound[2];
 pauseSound[0] = false;
 pauseSound[1] = false;
 while(!quit){
 //start sound
 if(keyDown('1') == true){
 channel[0]->isPlaying(&pauseSound[0]);
 if(pauseSound[0] == false)
 result = system->playSound(FMOD_CHANNEL_FREE, sound[0],
false, &channel[0]);
 }
 //stop sound
 if(keyDown('2') == true){
 channel[0]->stop();
 //pause sound
 if(keyDown('3') == true){
 channel[0]->setPaused(true);
 //unpause sound
```

```
if(keyDown('4') == true){
 channel[0]->setPaused(false);
 if(keyDown('5') == true){
 channel[1]->isPlaying(&pauseSound[1]);
 if(pauseSound[1] == false)
 result = system->playSound(FMOD_CHANNEL_FREE, sound[1],
false, &channel[1]);
 //stop sound
 if(keyDown('6') == true){
 channel[1]->stop();
 //pause sound
 if(keyDown('7') == true){
 channel[1]->setPaused(true);
 //unpause sound
 if(keyDown('8') == true){
 channel[1]->setPaused(false);
 if (keyDown(VK_ESCAPE))
 quit = true;
 system->update();
 // release resources
 result = sound[0]->release();
 result = sound[1]->release();
 result = system->close();
 result = system->release();
  return 0;
```

Audio Singleton Class (Two Sounds Hardcoded)

CAudioManager.h File

```
//CAudioManager.h
#ifndef CAUDIOMANAGER_H
#define CAUDIOMANAGER_H
#include <iostream>
#include <cstdlib>
#include <windows.h>
#include <string>
#include <cstring>
```

```
#include <fmod.hpp>
#include "fmod_errors.h"
//file loading
struct SOUND_FILE_DATA{
 int soundID;
 std::string filename;
 std::string description;
};
class CAudioManager{
public:
  static CAudioManager *Instance();
 void PlaySound(int num);
 void StopSound(int num);
 void PauseSound(int num);
 void UnpauseSound(int num);
 void Update();
protected:
  CAudioManager();
  ~CAudioManager();
private:
  static CAudioManager *pInstance;
FMOD::System* system;
 //declare variable for the sound object
 FMOD::Sound* sound[2];
 // play sound - 1st parameter can be combined flags (| separator)
 FMOD::Channel* channel[2];
 bool pauseSound[2];
};
#endif
CAudioManager.cpp File
#include "..\include\CAudioManager.h"
CAudioManager *CAudioManager::pInstance = 0;
CAudioManager *CAudioManager::Instance(){
  if(CAudioManager::pInstance == 0)
 CAudioManager::pInstance = new CAudioManager;
  //else
  return CAudioManager::pInstance;
//initialize sound system
CAudioManager::CAudioManager() {
 //allocate memory for the FMOD system object
```

FMOD_RESULT result = FMOD::System_Create(&system);

```
if(result == FMOD_OK){
 :: MessageBox(0, "FMOD System created OK!", "Success!", 0);
 //initialize the FMOD system object
 system->init(32, FMOD_INIT_NORMAL, NULL);
 if(result == FMOD OK){
 :: MessageBox(0, "FMOD System initialized!", "Success!", 0);
 //created sound object and specify the sound
 result = system->createSound("sounds/ambient1.mp3",
FMOD_LOOP_NORMAL, NULL, &sound[0]);
 result = system->createSound("sounds/foreman.mp3",
FMOD_LOOP_NORMAL, NULL, &sound[1]);
 // play sound - 1st parameter can be combined flags (| separator)
 channel[0] = 0;
 channel[1] = 0;
 //bool pauseSound[2];
 pauseSound[0] = false;
 pauseSound[1] = false;
//close sound system if it initialized correctly
CAudioManager::~CAudioManager() {
 FMOD RESULT result;
 // release resources
 result = sound[0]->release();
 result = sound[1]->release();
 result = system->close();
 result = system->release();
}
void CAudioManager::PlaySound(int num) {
 FMOD_RESULT result;
 channel[num] -> isPlaying(&pauseSound[num]);
 if(pauseSound[num] == false)
 result = system->playSound(FMOD_CHANNEL_FREE, sound[num], false,
&channel[num]);
void CAudioManager::StopSound(int num) {
 channel[num]->stop();
void CAudioManager::PauseSound(int num) {
 channel[num]->setPaused(true);
void CAudioManager::UnpauseSound(int num) {
 channel[num] -> setPaused(false);
}
void CAudioManager::Update(){
 system->update();
```

}

Main.cpp Test File

```
#include <iostream>
#include <cstdlib>
#include <fmod.h>
#include <fmod.hpp>
#include <windows.h>
#include "../include/CAudioManager.h"
using namespace std;
bool keyDown(int key)
 if(GetAsyncKeyState(key) == 0) //key is not pressed, return false
 return false;
 //key IS pressed, return true
 else
 return true;
int main(){
 bool quit = false;
 CAudioManager *pAudio = CAudioManager::Instance();
 while(!quit){
 if(keyDown('1') == true){
 pAudio->PlaySound(0);
 if(keyDown('2') == true){
 pAudio->StopSound(0);
 if (keyDown(VK_ESCAPE))
 quit = true;
 pAudio->Update();
 }
 return 0;
```