CHUCK => A CONCURRENT, ON-THE-FLY AUDIO PROGRAMMING LANGUAGE

GE WANG *PERRY R. COOK

DEPARTMENT OF COMPUTER SCIENCE (*ALSO MUSIC)

PRINCETON UNIVERSITY

ICMC 2003

WHAT IS CHUCK?

- GENERAL-PURPOSE AUDIO PROGRAMMING LANGUAGE
 - STRONGLY TYPED AND STRONGLY TIMED
 - OBJECT ORIENTED
 - PLATFORM INDEPENDENT
 - DESIGNED FROM THE GROUND UP
 - Not based on a single existing language
- A New Programming Model
- SOLVES A NUMBER OF PROBLEMS

AUDIO PROGRAMMING

- CONSIDERATIONS
 - DEVELOPMENT
 - FLEXIBILITY & PROGRAMMABILITY
 - ELEGANT MAPPING OF AUDIO CONCEPTS TO LANGUAGE
 - LEVELS OF ABSTRACTION
 - TIMING (AND CONCURRENCY?)

AUDIO PROGRAMMING

- Considerations
 - DEVELOPMENT
 - FLEXIBILITY & PROGRAMMABILITY
 - ELEGANT MAPPING OF AUDIO CONCEPTS TO LANGUAGE
 - LEVELS OF ABSTRACTION
 - TIMING (AND CONCURRENCY?)
 - RUN-TIME
 - REAL-TIME
 - USABILITY / CONTROL
 - PERFORMANCE

AUDIO PROGRAMMING

- Considerations
 - DEVELOPMENT
 - FLEXIBILITY & PROGRAMMABILITY
 - ELEGANT MAPPING OF AUDIO CONCEPTS TO LANGUAGE
 - LEVELS OF ABSTRACTION
 - TIMING (AND CONCURRENCY?)
 - RUN-TIME
 - REAL-TIME
 - Usability / control
 - PERFORMANCE
- PROBLEM:

DIFFICULT TO INCORPORATE INTO A SINGLE LANGUAGE

QUESTION: CAN WE DESIGN ONE LANGUAGE THAT SUPPORTS:

- REPRESENTATION OF AUDIO CONCEPTS
 - REASON ABOUT FLOW FROM CODE
- BOTH HIGH AND LOW LEVELS OF ABSTRACTION
 - DATA AND TIME
 - REASON ABOUT TIME DIRECTLY FROM CODE
- CONCURRENCY
 - CAN BE USEFUL (BUT HARD!)
 - TIMING
 - SYNCHRONIZATION
 - PERFORMANCE

PROBLEM 1: REPRESENTATION

SOLUTION 1: REPRESENTATION


```
noise3 => ADSR => biquad1 => dac;
midi => ( ADSR, biquad1 );
```

SOLUTION 1: REPRESENTATION

=> SYNTAX

- SIMPLE CHUCK: x => y;
- CHAIN CHUCK: w => x => y => z;
- NESTED CHUCK: $w \Rightarrow (x \Rightarrow y) \Rightarrow z$;
- CROSS CHUCK: w => (x, y); (w, v) => (x, y, z);
- UN-CHUCK: x =< y =< z;
- RE-CHUCK: **x** =<> **y**;

=> SEMANTICS

- ACTION-ORIENTED
- OVERLOADED ON TYPES
 - DEFINED FOR PRIMITIVES
 - UNIT GENERATORS
 - SYSTEM MECHANISMS
- CHUCK OPERATOR HELPS REPRESENT FLOW

PROBLEM 2: LEVEL OF CONTROL

- WHAT IS THE APPROPRIATE LEVEL OF CONTROL
 FOR...
 - DATA? (BITS, BYTES, OBJECTS, ...)
 - TIME & CONTROL RATE? (SAMPLE, MS, ...)
- SOLUTION: PROVIDE MANY LEVELS OF CONTROL!
 - WORK AT MULTIPLE LEVELS OF ABSTRACTION FOR BOTH
 DATA AND TIME

PROBLEM 2: LEVEL OF CONTROL

```
noise => env => biQuad => dac;
while( true )
{
 500 + (300 * sin(now*FC)) => biQuad.freq;
 100:ms => now;
}
```

CHUCK TIMING CONSTRUCTS

- dur is a native type
 - UNITS:
 - samp, ms, second, minute, hour, day, week
 - ARITHMETIC:
 - 3:second + 100:ms => dur quarter;
- time is a native type
 - now keyword holds current chuck time
 - ARITHMETIC:
 - 5:second + now => time later;

TIME EXAMPLE

```
4:second + now => time later;
while( now < later )</pre>
 now => stdout;
 1:second => now;
 chuck foo.ck
 0
 2
 3
```


ADVANCING TIME

- TIME STANDS STILL UNTIL YOU "ADVANCE" IT
- TWO SEMANTICS FOR ADVANCING TIME
 - CHUCK TO NOW
 1:second => now;
 WAIT ON EVENT
 midi event => midi handler;
- YOU ARE RESPONSIBLE FOR KEEPING UP WITH TIME
- TIMING EMBEDDED IN PROGRAM FLOW

How IT Works

How IT Works

DYNAMIC CONTROL RATE

```
"snare" => sndbuf sbuf => dac;
50 =  int r;
0 => float a;
while( true )
 0 \Rightarrow sbuf;
 70 + (30 * sin(a)) => r;
 .1 +=> a;
 r::ms => now;
```

CONSEQUENCES OF TIMING MECHANISM

- CONSISTENT, DETERMINISTIC NOTION OF TIME
- STRONG CORRESPONDENCE OF PROGRAM FLOW AND TIMING
- CONTROL RATE
 - ARBITRARY
 - DYNAMIC
 - SAMPLE-SYNCHRONOUS

TIMING MODEL MAKES CHUCK MORE POWERFUL BY ALLOWING DETERMINISTIC CONCURRENCY...

PROBLEM 3: CONCURRENT AUDIO PROGRAMMING

```
noise => env => biQuad => dac;

0.0 => float v;

while( true )

{
 sin(v*FC) => biQuad.freq;
 1.0 +=> v;
 100:ms => now;
}

if( midiin.noteOn() )
 midiin.vel => env;

13:ms => now;
}
```

CONCURRENCY IS HARD!

- SYNCHRONIZATION AND TIMING
- **OVERHEAD**
- PROGRAMMING MODEL
 - EXPRESSING CONCURRENCY IN CODE

PROGRAMMING WITH SHREDS

THREADS

- Preemptive / Non-Deterministic
- USE A FORK()
- NO TIMING GUARANTEES

SHREDS

- DETERMINISTIC SHRED OF COMPUTATION
- USE A SPORK()
- SAMPLE-SYNCHRONOUS PRECISION

PROPERTIES OF SHREDS

- RESEMBLE NON-PREEMPTIVE THREADS
- User-Level Constructs (No Kernel Interaction)
 - HIGH-PERFORMANCE
 - CONTEXT SWITCH
 - SYNCHRONIZATION / SHREDULING
- AUTOMATICALLY SYNCHRONIZED BY TIME!
- MANAGED BY THE CHUCK SHREDULER
- DETERMINISTIC EXECUTION

How it Works

CONTROL RATES AND SHREDS

- DETERMINED BY PROGRAMMER PER SHRED
- CHUCK CONTROL RATES ARE:
 - ARBITRARY
 - DYNAMIC
 - SIMULTANEOUS

DEMO 3

3-shred example:

CONSEQUENCES OF CONCURRENCY WITH TIMING

- POSSIBLE TO WRITE TRULY PARALLEL,
 SAMPLE-SYNCHRONOUS AUDIO CODE
- CAN WORK AT LOW AND HIGH LEVEL
 - FINE GRANULARITY == POWER AND CONTROL
 - ARBITRARY GRANULARITY == FLEXIBILITY
 AND EFFICIENCY
- PROGRAM ON-THE-FLY...

ON-THE-FLY PROGRAMMING

- GOAL: ADD/MODIFY/REMOVE PARTS OF THE PROGRAM AS IT IS RUNNING
- EXPERIMENTATION & PERFORMANCE
 POSSIBILITIES
- Use the shred mechanism
 - ADD AND REMOVE SHREDS FROM THE VIRTUAL
 MACHINE
 - USE NETWORKING, GUI, OR COMMAND LINE

CHUCK VIRTUAL MACHINE

ACKNOWLEDGEMENTS

THANKS => (ANDREW APPEL, DAVID AUGUST, BRIAN KERNIGHAN, KAI LI, DAVID WALKER, DAN TRUEMAN, AMAL AHMED, LUJO BAUER, LIMIN JIA, JARED LIGATTI, KEDAR SWADI, SPYROS TRIANTAFYLLIS, ARI LAZIER);

CHUCK IS FREE FROM THE AUTHORS:

http://chuck.cs.princeton.edu/

http://soundlab.cs.princeton.edu/

QUESTIONS?

http://chuck.cs.princeton.edu/

http://soundlab.cs.princeton.edu/