Spatialisateur

User Manual


STMS Lab (UMR 9912), Ircam – CNRS – Sorbonne Université 1 place Igor-Stravinksy, 75004, Paris, France

> https://www.ircam.fr https://www.stms-lab.fr

> > First Edition : March 1995

Updated: December 5, 2023, Thibaut Carpentier


1) License & Credits

Spatialisateur is an IRCAM registered trademarks.

The design of $\mathbf{Spat}\sim$ and the reverberation module are protected under different French and international patents ([FR] 92 02528; [US] 5,491,754, [FR] 95 10111; [US] 5,812,674).

All other trademarks belong to their owners. Max/MSP^{\circledR} is the property of IRCAM and Cycling'74.

This manual can not be copied, in whole or part, without the written consent of Ircam.

This manual originally was written by Jean-Marc Jot, and was produced under the editorial responsibility of Marc Battier.

Design of digital signal processing algorithms, overall architecture, and original implementation: Jean-Marc Jot.

Objective and perceptual characterization of room acoustical quality: Jean-Pascal Jullien, Eckhard Kahle, Olivier Warusfel.

Additional contributions: Véronique Larcher (binaural), Markus Noisternig (higher-order Ambisonic).

Thanks: Gérard Assayag, Alexis Baskind, Georges Bloch, Xavier Chabot, Etienne Corteel, Eric Daubresse, Gerhard Eckel, Serge Lemouton, Martine Marin, Laurent Pottier, Leslie Stuck, and Zack Settel for instructive discussions and advice.

First English Edition of the documentation, March 1995.

Updated in October 2006 by Terence Caulkins.

Updated in 2011 by Rama Gottfried.

This document is a reference manual for version 5.x of $\mathbf{Spat} \sim$, which runs on $\mathrm{Max}/\mathrm{MSP}^{\circledR}$ version 8 or higher.


In this manual, you will be introduced to the general principles and conventions adopted in the design of **Spat**~. It is expected that you be familiar with Max/MSP®, and somewhat familiar with signal processing and acoustics. This introduction manual can, however, be read without extensive knowledge of these topics, and is divided as follows:

This introduction manual does not go into detailed operational description of specific **Spat**~ objects in Max/MSP[®]. Such information is contained in the help-patch associated to each object, which is accessible through the standard on-line help mechanism provided in Max/MSP® (the help patch pops up whenever you alt-click on the corresponding box in a patch).

For a new user, we suggest reading this introduction manual first, and then trying the tutorial patches (found in the "tutorials" directory). Before starting to work with **Spat**~, it may also be useful to open some of the main help-patches.


Contents

1	License & Credits	2
2	Overview2.1 The Spatialisateur project2.2 Features of $\mathbf{Spat} \sim$	5 5
3		7 7 7
4	Signal Processing 4.1 The Source module: pre-processing of input signals 4.1.1 Pre-delay and Doppler effect 4.1.2 Pre-equalization and directivity of sound sources 4.2 The Room module: room effect synthesis 4.2.1 Time structure 4.2.2 Decay time 4.3 The panning module 4.3.1 Source localization 4.4 The Decoding module	8 9 9 11 11
5	High-level control: the Spat Oper 5.1 Perceptual control of the acoustic quality 5.1.1 Definition of acoustic quality 5.1.2 The perceptual factors 5.2 Localization of the sound source and configuration of the loudspeaker system 5.3 Radiation of the sound source 5.4 Source radius 5.4.1 Definition 5.4.2 Radius in 3D 5.4.3 Radius and distance attenuation law	15 16 17 18 18 18
6	Spectral equalizers in Spat \sim	20
7	Coordinates system 7.1 Cartesian coordinate definitions (xyz):	26
8	Contacts	27
9	Licenses	28
10	IRCAM Forum Software License Agreement	35


2) Overview

2.1) The Spatialisateur project

The Spatialisateur project started in 1991 as a collaboration between Espaces Nouveaux and Ircam. Its goal is to propose a virtual acoustics processor which allows composers, performers or sound engineers to control the diffusion of sounds in a real or virtual space. This project stems from research carried out within the Ircam room acoustics laboratory on the objective and perceptive characterization of room acoustic quality (see 5.1.1 for a definition of this concept). It also incorporates research done at Télécom Paris on digital signal processing algorithms for the spatialization and artificial reverberation of sounds. The Spatialisateur is integrated into the Max/MSP® environment and runs on Mac OSX and Windows platforms.

 $\mathbf{Spat} \sim$ is an effort to organize and optimize the experimental patches developed in the Spatialisateur project, in order to make them accessible to musicians and researchers who work with Max/MSP®. The current release allows reproduction on multi-channel loudspeaker systems in studios or concert halls. It also integrates 3D stereo reproduction modes for headphones (binaural) or 2 loudspeakers (transaural), as well as Vector Based Amplitude Panning (VBAP, [Pulkki, 1997]) and Ambisonics.

2.2) Features of Spat \sim

 $\mathbf{Spat} \sim$ is a configurable real-time spatial processor integrating the localization of sound events with room acoustic quality (see 5.1.1). Since it is based on a modular organization, it provides both a complete application and a library of Max/MSP® objects for real-time spatial processing of sounds. The processor receives sounds from instrumental or synthetic sources, adds spatialization effects in real time, and output signals for reproduction on an electroacoustic system (loudspeakers or headphones). The general approach taken in $Spat \sim can be characterized by the fact that it gives the user the$ possibility of specifying the desired effect from the point of view of the listener rather than from the point of view of the device or process used to generate that effect. Practically, this results in the following three general features:

- A control interface is proposed which allows to specify the desired effect using perceptual terms rather than technical terms. The artificial room effect can be controlled in terms of independent perceptual attributes derived from psychoacoustic research carried out at Ircam. This method does not suffer from the constraints that would inevitably result from a control strategy based on a geometrical and physical description of the enclosure. Since each perceptual attribute is linked to an objectively measurable criterion of the sound transformation, this control interface allows to imitate the acoustics of an existing room. It then allows to interpolate or extrapolate continuously towards a different acoustic quality, going through natural-sounding transformations.
- The system can be configured according to the reproduction setup. Spat \sim is not designed to work in a specific reproduction format. The number of input/output channels of some processing


modules can be configured to fit various reproduction setups (a multichannel system, a pair of loudspeakers or headphones). The desired effect is specified independently from the reproduction setup and is, as much as possible, preserved from one reproduction mode or listening room to another. When the listening room is not acoustically neutral, **Spat**~ can take into account measurements made at a reference listening position in order to automatically perform the necessary correction of the processed signal.

To allow for a global description of the reproduced effect, the temporal aspects (artificial reverberation) and the directional aspects (localization of sound sources and spatial content of the room effect) are integrated in a single processor. This allows to overcome the limitations of heterogeneous systems in which the localization of sound sources and the reverberation effect are generated with separate devices. It allows, for instance, to control more precisely and more intuitively the distance or proximity of sound events. From this standpoint, $\mathbf{Spat} \sim \mathbf{can}$ be seen as an extension of the system designed by John Chowning in the 1970s [Chowning, 1971].

Finally, since **Spat**~ is designed in an object-oriented programming environment (Max/MSP[®]), it can be considered as a library of elementary modules which can be used individually (for instance: artificial reverberator, multi-channel panpot, parametric equalizer). This modularity allows one to build versions of the spatial processor for different applications or with different computational costs, depending on the desired flexibility in controlling the reproduced effect and the available digital signal processing resources.


3) General description of Spat~ modules

The library of Max/MSP[®] objects which compose **Spat** \sim is divided in two main categories of objects: DSP objects and control objects.


Figure 1: General structure of Spat~

3.1) DSP objects

The signal processing in $Spat \sim$ is organized in four stages corresponding to four main DSP objects (whose names end with the " \sim " symbol, following the convention for signal objects in Max/MSP[®]). Each DSP object receives and transmits one or more signals and receives control messages on its leftmost inlet. These messages are lists of symbols or numbers, according to a given syntax.

3.2) High-level control objects

 $\mathbf{Spat} \sim \text{high level control objects allow the manipulation of several DSP parameters simultaneously.}$ High-level controls can be actuated through sliders or number boxes, or updated by an incoming control message, according to a given syntax. The Max/MSP® programming environment allows the user to easily build a sequencer, automatic process or higher-level (remote) control interface which can send orders to $Spat \sim$.


4) Signal Processing

The signal processing in $\mathbf{Spat}\sim$ is divided in four successive stages, separating directional effects from temporal effects :

- Pre-processing of input signals (Source) 4.1
- Room effects module (reverberator) (Room) 4.2
- Directional distribution module (Panning) 4.3
- Output equalization module (Decoding) 4.4

The reunion of these four modules constitutes a full processing chain from sound pickup to the output channels, for one source or sound event. Each of these four modules works independently from the others and can be used individually. Each module has a number of attributes that allow to vary its configuration (for instance, varying complexities for the room effect module or different output channel configurations for the directional distribution module). This modularity allows easy configuration of **Spat**~ according to the reproduction format, to the nature of input signals, or to hardware constraints (e.g. available processing power).

4.1) The Source module: pre-processing of input signals

This optional module receives the input signal(s) of $\mathbf{Spat} \sim$ and provides the two signals received by the Room module, which describe the virtual source:

- the face signal contains the acoustic information scattered by the source in the direction of the listener, which is used by Room to reproduce the direct sound;
- the omni signal contains the average acoustic information scattered by the source in all directions, which is used by Room to feed the artificial reverberation algorithm.

4.1.1) Pre-delay and Doppler effect

The main role of the Source module is to generate a "pre-delay" in order to reproduce, if necessary, time lags existing between the signals coming from several sound sources situated at different distances from the listener. A continuous variation of this pre-delay naturally reproduces the Doppler effect (apparent pitch shift) associated to the movement of a particular source. Low-pass filtering to reproduce the effect of air absorption can also be included in the Source module.

4.1.2) Pre-equalization and directivity of sound sources

The Source module can also incorporate additional processing if necessary. For instance, a spectral correction of the face and omni signals can be included, if it is made necessary by the position of the microphone(s) relative to the instrument, or by the nature of the input signal(s).

Nota Bene: From a general point of view, it is almost always necessary to apply a spectral correction to the two input signals of Room, to account approximately for the radiation characteristics (directivity


and orientation) of the virtual sound source [Moore, 1983; Warusfel, 1990]. Since the directivity of a sound source is usually frequency-dependent, spectral corrections are necessary. This is why two input equalizers are already incorporated in Room (see below), but it can be useful, in some cases, to add a specific pre-equalization in Source.

4.2) The Room module: room effect synthesis

The Room module of **Spat**~ is an artificial reverberator allowing room effect synthesis and control in real time, based on digital signal processing algorithms under license from France Télécom [Jot, 1992. The Room module can be made in several versions having different complexities. This allows the user, according to the application, to make the best use of the available processing resources. The Room module receives two signals and outputs several signals. The two input signals are the direct signal and the room signal. If a Source module is connected to the inputs of the Room module, the direct and room signal inlets should respectively receive the face and omni outputs from the Source module (see section 4.1).

The output signals are divided into three groups:

- center: the signal containing the direct sound
- sides: two signals, left and right, containing the early (oriented) room effect
- surround: N signals containing the later (diffuse) room effect (N is called the number of internal channels)

This format allows to control the directional aspects of the artificial room effect irrespective of the reproduction setup (see description of the Panning module below). This output format is directly compatible with the 3/2-Stereo format, derived from the video and motion-picture industry, comprising three front channels and two surround channels [Theile, 1993]. Assuming a frontal direct sound, the outputs of the Room module can be directly reproduced on a 3/2-Stereo (or even 3/4-Stereo) loudspeaker setup, with no additional processing. The 3/2-Stereo format is downward compatible with loudspeaker setups comprising a lower number of channels, including conventional (2/0) stereo or 4-channel systems (2/2- or 3/1-Stereo) [Stoll et al., 1993]. The output signals of Room can be readily downmixed for reproduction on these loudspeaker setups. The role of the Panning module is to provide dynamic matrixing of these output signals, allowing non-frontal localization of the sound source or sound event.

The functional description below follows the division of the graphical control interface Room into three main parts: time structure, equalization, and decay time.

4.2.1) Time structure

The response of the Room module is divided into four time sections:

• direct: The direct sound is taken as the time reference (0 ms) for the description of the artificial room effect that follows it.


- early: This section contains the discrete early reflections, shared between the two sides signals of Room. The date and intensity of each reflection can be controlled individually.
- cluster: This section contains a denser pattern of diffuse later reflections which are equally shared between the surround signals.
- reverb: This section contains the late diffuse reverberation, divided into uncorrelated signals of equal energy sent to the surround outputs. The late reverberation decays exponentially with time according to the decay settings (see section 4.2.2).


Figure 2: Time structure of generic room effect

The energies (in dB) and time limits (in ms) of these four sections can be controlled independently, which can be exploited to imitate the acoustics of rooms of various sizes. Modifying the limits of the early section sets default values for the dates of the early reflections, which can then be tuned individually. The three sections of the room effect can overlap, but the algorithm imposes some constraints (the lower limits must follow the chronological order given above, and the cluster section cannot be shorter than the early section).

This is a conventional way of describing the room effect [Moore, 1983; Jot, 1992], except for the separation of the early room effect into two sections, resulting in the intermediate packet of reflections "cluster". The default time limits are roughly set to 20-40 ms for early reflections, 40-100 ms for later reflections, 100 ms and beyond for late reverberation. This generic room effect model is derived from studies of the perceptual characterization of the room acoustic quality of concert halls [Jullien et al., 1992].

These psychoacoustic studies led to the conception of a user interface where each control is more directly related to the listeners's perception than the energies of the different time sections. A "high-level" user interface is described which includes a perceptual control panel for describing the artificial room effect.


Nota Bene: The complexity (and, consequently, the processing cost) of the artificial reverberation algorithm can be reduced by simplifying the time structure described above, at the expense of reduced flexibility in controlling the synthesized room effect. The most natural simplification consists in dropping the intermediate cluster section, in which case the reverberation starts decaying exponentially right after the early reflections. Further simplification is obtained by dropping the early section, for applications where controlling the early reflections is not of interest. Of course, dropping the reverb section to keep only the early and cluster sections is possible too, as well as keeping only the early section.

4.2.2) Decay time

The decay time control sets the exponential decay rate of the late reverberation (reverb section) as a function of frequency. The decay time is measured in seconds and defined as the time it takes for the late reverberation to drop 60 dB below its initial level, after an interruption of the input signal. The decay time is controlled in the same way as an equalizer curve, either globally or in three separate frequency bands with controllable transition frequencies, and can be varied from 0.1 s to 10 s. A toggle switch allows to momentarily set the decay time to infinite, then back to its initial setting.

4.3) The panning module

This module receives signals according to the output format of the Room module: one center channel, two sides channels, and N surround channels (containing respectively the direct sound, the early reflections and the diffuse reverberation). Panning can be configured to deliver signals for feeding the loudspeaker system, and allows dynamic control of the apparent source localization with respect to the listener. From a more general point of view, the Panning module can be considered as a conversion matrix which receives a 3/2-Stereo (or 3/4-Stereo) signal and outputs loudspeaker signals for systems of 2 to 64 channels. The control interface of the Panning module is divided in two sections: source localization and loudspeaker system configuration.

4.3.1) Source localization

Modifying the source position affects the distribution of the intensity of the center channel (direct sound) among the loudspeakers. The method used is derived from Chowning's algorithm [Chowning, 1971; Bosi, 1990. The distribution of the surround channels (containing the diffuse reverberation) is not affected by the source localization control. However, the Panning module extends Chowning's method by allowing for the two side channels (containing the early reflections) to rotate along with the center channel, according to the azimuth control.

This method of distributing early reflections improves the reproduction of the room effect and of the apparent distance of the source, yet without involving a geometrical description of the virtual room. Geometrical methods as proposed in [Moore, 1983; Jot, 1992; Gardner, 1992] could readily


be implemented in Room module by allowing independent panning and continuous variation of the dates of the early reflections, but this additional complexity can be avoided by the panning method used here, while preserving the main perceptual effects.

Nota Bene: Modifying the source distance in the Panning module only affects the distribution of signals to the different loudspeakers when this distance becomes shorter than that of the loudspeakers, but does not affect the total intensity of the sound. Larger distances should be reproduced in connection with the room effect. This can be done in $\mathbf{Spat} \sim \mathbf{by}$ combining the effects of the Panning, Room, and Source modules. A "high-level" control method for this purpose is described in section 5.

4.4) The Decoding module

This module can be used to apply spectral and temporal corrections to the output signals of the Panning module, before sending these signals to the loudspeakers. Each channel undergoes an adjustable time delay and a parametric equalization.

The filters can be used to equalize the frequency response of each loudspeaker separately (note that more elaborate equalizers could be used). The delays can be used to make the signal propagation delays of all channels identical. Differences between these propagation delays can be introduced both by the geometry of the loudspeaker setup and the hardware configuration of the host computer.

Nota Bene: These corrections should be made so that all loudspeakers should be perceived, from the reference listening position, as being situated at the same distance and having approximately the same frequency response. The necessary delay and filter adjustments can be automatically derived from impulse response measurements made at the reference position for each loudspeaker.


5) High-level control: the Spat Oper

By connecting the signal processing modules described in the previous chapters, a complete spatial processing chain can be constructed, starting from the captured or synthesized sounds to the distribution of the processed sounds to the loudspeakers.

However for the musician or the sound engineer, it is preferable to use a control interface that is not simply the reunion of the low-level control interfaces of the different signal processing objects, but rather is made of a selection of high-level command controls.


The Max graphical programming environment allows the user to build his/her own custom control interface, capable of sending control messages to the DSP objects, according to each object's control syntax.

The spat5.oper max object is a high-level control interface of this kind. Its role is to provide a reduced set of controls which describe the reproduced effect through quantities that are intuitive to the user and perceptually relevant from the point of view of the listener. The core of spat5.oper is a perceptual control module based on research carried out in the Ircam room acoustics team on the objective and perceptual characterization of room acoustic quality [Jullien et al., 1992; Lavandier, 1989]. This control interface can be set to imitate the acoustics of an existing room and allows to interpolate or extrapolate naturally between different acoustic qualities.

The graphical user-interface in spat5.oper is divided into two kind of tabs:

- Source tabs which let you control be perceptual description of the acoustic quality of the source, its virtual localization, orientation and directivity.,
- Reverb tabs which let you control the perceptual description of the acoustic quality of the reverb,


SORBONNE UNIVERSITÉ

Figure 3: Spat Oper : Source tab


Figure 4: Spat Oper : Reverb tab


Figure 5: Functional description of the Spat Oper

5.1) Perceptual control of the acoustic quality

5.1.1) Definition of acoustic quality

The term "acoustic quality" is used in spat5.oper to describe globally the transformations undergone by the acoustic signal radiated by a sound source before it reaches the listener. In a natural situation with a sound source and a listener in a room, the acoustic quality is influenced by:

- the geometry and acoustic properties of the listening room and obstacles,
- the positions of the listener and the sound source in the room,
- the orientation and directivity of the sound source.

Two remarks should be made regarding the definition of the acoustic quality used here:

- If several sound sources are present in the same room at different positions or with different orientations or directivity patterns, the acoustic quality is generally different for each one of them.
- In this definition, it is assumed that the source is in front of the listener. This means that, although the distance from the source to the listener influences the acoustic quality, the direction where the source is located with respect to the listener is not considered part of the acoustic


quality.

In general, the acoustic quality, as defined here, changes when the source rotates around the listener. Reproducing such changes with a spatial processor requires manipulating a geometrical and physical description of the virtual room, the virtual source and the receiver. Such a description can be stored in a computer model which computes the DSP parameters of the spatial processor whenever a physical or geometrical parameter changes (e.g. the position of the source or the dimensions of the room).

Although this approach is possible [Moore, 1983; Gardner, 1992], it has a number of disadvantages in the context of real-time musical applications:

- The control parameters are not perceptually relevant: the perceived effect of varying a geometrical or physical parameter may often be unpredictable (sometimes non-existant).
- This control method is limited to reproducing physically feasible situations. Even if the modelled room is imaginary, the laws of physics limit the range of feasible effects. For instance, in a room of a given shape, modifying wall absorption coefficients to modify the decay time will cause a change in the level of the room effect at the same time.
- Updating the DSP parameters requires a complex control process (usually involving the computation of a source image distribution to compute the dates and energies of room reflections [Moore, 1983; Gardner, 1992].

The approach adopted in the Spatialisateur project allows to design a spatial processor which does not rely on a physical and geometrical description of the virtual environment for synthesizing the room effect. Instead, the proposed user-interface is directly related to the perception of the reproduced sound by the listener. In a musical context, this approach allows to immediately take the acoustic quality into account at the composition stage (by integrating perceptual attributes in the score, for example), without referring to a particular electroacoustic setup or to the place where the work will actually be performed. Additionally, the real-time computational efficiency is maximized since processing is focussed on the reproduction and control of perceptually relevant attributes.

5.1.2) The perceptual factors

In the proposed control interface, the acoustic quality is described in terms of mutually independent perceptual factors. These perceptual factors were derived from psychoacoustic research on the characterization of the acoustic quality of concert halls [Jullien et al., 1992; Lavandier, 1989]. As a result of these studies, each perceptual factor is related to a measurable objective criterion. This allows for the translation of the perceptual factors into DSP parameters, and allows to reproduce the acoustic quality of an existing room. The perceptual factors form the most relevant basis for controlling interpolation processes between different acoustic qualities.

The perceptual factors are manipulated by means of sliders which are scaled to account for the average sensitivity of listeners with respect to the different factors. They were given names by the research team and can be categorized as follows.


A group of 6 perceptual factors describing effects which depend of the position, directivity and orientation of the source. The first 3 are perceived as characteristics of the source. The next 3 are perceptually associated to the room:

- source presence: early sound (energy of direct sound and early room effect)
- source brilliance: variation of early sound at high frequencies
- source warmth: variation of early sound at low frequencies
- running reverberance: early decay time
- room presence: late sound: energy of later reflections and reverberation
- envelopment: energy of early room effect relative to direct sound

A group of 3 perceptual factors describing effects which are characteristics of the room:

- late reverberance: mid-frequency decay time
- liveness: relative decay time at high frequencies
- heaviness : relative decay time at low frequencies

A variation of the source presence creates a convincing effect of proximity or remoteness of the sound source. The term "reverberance" refers to the sensation that sounds are prolonged by the room reverberation. Late reverberance differs from running reverberance by the fact that it is essentially perceived during interruptions of the message radiated by the source. Running reverberance, on the contrary, remains perceived during continuous music.

Nota Bene: This perceptual control interface only affects the DSP parameters of the Room module. When spat5.oper is used, the high and low transition frequencies are given fixed values everywhere within Room, for all spectral corrections and for the decay time as well.

5.2) Localization of the sound source and configuration of the loudspeaker system

The "localization" section gives access to the corresponding parameters of the Panning module (section 4.3), describing the direction and distance of the source. However, in spat5.oper, the distance control can have two additional effects:

- It is linked to the duration of the pre-delay in the Source module (causing a Doppler effect and a high-frequency boost or cut reproducing air absorption).
- It is linked to the perceptual factor source presence (see section 5.1.2 above). This link allows to reproduce movements of a sound source in space with no limitation but those introduced by the reproduction setup (for instance, controlling the elevation of the sound source is not available with a horizontal loudspeaker setup).

The "output" section contains all the parameters describing the positions of the loudspeakers with respect to the reference listening position. These are the configuration parameters of the Panning


module (section 4.3). This description is completed by the spectral and temporal correction to be applied to each output channel (the parameters of the Decoder module described in section 4.4).

5.3) Radiation of the sound source

As mentioned in section 4.1, the main effects due to the directivity and orientation of the sound source can be reproduced by spectral corrections of the direct sound and of the signal that feeds the artificial reverberation algorithm. These corrections are interpreted as a modification of the acoustic quality perceived by the listener, which causes an update of the displayed values of the perceptual factors.

The control of these effects takes the following form in spat5.oper:

- source directivity index (as a "double shelving" curve),
- source power spectrum (as a "double shelving" curve),
- angular orientation of the source.

5.4) Source radius

One very important parameter of the spat5.oper interface is the "radius" associated to a given source.

5.4.1) Definition

The "radius" parameter defines the radius of a virtual sphere surrounding the listener.

When a sound source comes closer to the listener, its energy progressively increases. When the source reaches the "radius sphere", its energy no longer increases. It is clipped.

The "radius" parameter hence represents the minimum radius under which the sound level is limited. This provides a "safety area" around the listener in order to avoid over-amplified sounds for nearby sources.

5.4.2) Radius in 3D

The "radius" parameter is also associated to another phenomenon for 3D panning techniques (such as VBAP, 3D-Ambisonic, and binaural or transaural):

When sound sources comes close enough to reach the "radius sphere", they will smoothly slide over the sphere surface (and thus pass over the listener head). This guarantees a smooth sound trajectory for sources that "crosses" the sphere.

5.4.3) Radius and distance attenuation law

When a sound source comes closer (resp. further) to the listener, its energy (i.e. its source presence) increases (resp. decreases). The attenuation law quantitatively characterizes this phenomenon. The attenuation law is governed by several parameters:

• the drop model represents the type of attenuation (linear or logarithmic)


- the drop value represents the slope of the attenuation law. For instance a 6dB drop means that the energy of the source is reduced by 6dB when the distance of the source is multiplied by 2.
- the actual distance of the source
- the "radius" parameter as described above
- the energy of the source (i.e. the "source presence" perceptual factor)

All of these parameters are inter-dependent. Thus, it is very important to properly initialize them, and in the proper sequence, so that the distance attenuation law can be correctly applied.

Steps to initialize spat5.oper source parameters:

- first set the value of the "radius" parameter (this value depends on what kind of proximity effects you want to create)
- then set the drop (i.e. the type of drop model, and the drop value). By default **Spat**~ uses a logarithmic 6dB attenuation law which corresponds to a natural attenuation law in free-field conditions
- move the source so that its distance is equal to the "radius"
- now, set the source presence value. This value will then correspond to the maximum reachable sound level

Keep in mind that the source presence parameter has a limited range: it spans from 0 to 120 (which corresponds to an energy range from -40dB to 0dB). Thus, it is important to carefully choose the maximum source presence (i.e. the source presence on the "radius sphere") otherwise the useful variation range may be limited.


6) Spectral equalizers in Spat \sim

All spectral corrections in **Spat**~ are performed with the same signal object, called **spat5.hlshelf**~. This is a "double shelving filter" which was designed specifically for $\mathbf{Spat} \sim$, and allows to boost or cut three frequency bands separately and control the high and low transition frequencies. spat5.hlshelf~ is made of a second-order recursive filter with a particular method of computing the coefficients, in order to achieve symmetrical boost and cut curves (on a dB scale), as well as symmetrical response curves on a log frequency scale. This control method was first implemented in a Max object called coefhlshelf1~, written by Zack Settel and included in the "jimmies" library.


Figure 6: Spat \sim double shelving filters

Note that more elaborate parametric equalizers can be built, for instance by cascading a double shelving filter with parametric band-pass second-order equalizers. Spat ~ 5 does not make use of equalizers more elaborate than the double shelving filter, so this is left up to the user.


7) Coordinates system

 $\mathbf{Spat} \sim 5$ implements several coordinate systems, all defined from the listener's point of view (i.e. the listener is the origin of the coordinate system).

These different coordinate systems include (but are not limited to):

- xyz : 3D Cartesian coordinates
- xy : 2D Cartesian coordinate within xy plane
- ade: azimuth, distance, elevation
- aed: azimuth, elevation, distance
- ad : azimuth, distance (2D within xy plane)
- az : azimuth only (distance = 1 m)
- spat3: azimuth, distance, elevation format for backward compatibility with $\mathbf{Spat} \sim 3.x$ convention

All angles (azimuth, elevation) are expressed in degrees, and distances are expressed in meters.

 $\mathbf{Spat} \sim 5$ external objects can interpret messages formatted in any of these coordinate formats. Furthermore utilities objects are provided to perform conversions between the different coordinate systems.


7.1) Cartesian coordinate definitions (xyz):

X axis, to the right of the listener Y axis, from back (behind) to front Z axis, vertical axis (from bottom to top)


Figure 7: Top view (xy plane)


Figure 8: Front view (xz plane)


7.2) Navigational coordinates (aed or ade)

The default coordinate system in $\mathbf{Spat} \sim 5$ is called the navigational coordinate system. Positions are expressed in term of azimuth, elevation and distance (format "aed" or "ade" in Max/MSP®). Azimuth is measured toward the y axis, with 0° in front of the listener. Elevation is 0° within xy plane. $+90^{\circ}$ on top, -90° bottom.


Figure 9: azimuth convention


Figure 10: elevation convention


Figure 11: navigation coordinate system (3D view)


Figure 12: navigation coordinate system (XY view)


Figure 13: navigation coordinate system (XZ view)


Figure 14: navigation coordinate system (YZ view)


7.3) Spat \sim 3.x coordinate system (spat3)


Figure 15: Spat $\sim 3.x$ azimuth convention


8) Contacts

The use of this software and its documentation is restricted to members of the Ircam software users group.

For additional information concerning subscriptions to the Forum, contact:

Paola Palumbo

Département des Interfaces Recherche / Création, Ircam

1, Place Igor-Stravinsky, 75004 Paris, France

Phone (33) (1) 44 78 48 43

General Fax (33) (1) 44 78 15 40

Email: mailto:Paola.Palumbo@ircam.fr

Send comments or suggestions to:

Karim Haddad

Département des Interfaces Recherche / Création, Ircam

1, Place Igor-Stravinsky, 75004 Paris, France

Phone: (33) (1) 44 78 16 05

Email: mailto:Karim.Haddad@ircam.fr

You may also email support requests (bug reports, requests for features..) to:

Olivier Warusfel

Acoustic and Cognition Research Team, Ircam

1, Place Igor-Stravinsky, 75004 Paris, France

Email: mailto:Olivier.Warusfel@ircam.fr

For software updates and additional information:

https://forum.ircam.fr


9) Licenses

Spat∼ rely on the following software libraries: juce, libz, libcurl, libhdf5, libnetcdf, libsofa, libsdif, Intel[®] IPP, Intel[®] MKL, Qhull, matio, NLopt, xxHash.

Please find below the copyright notices of these libraries.

Juce

Part of **Spat**~ is built with the JUCE framework (https://juce.com).

Please refer to the Juce Privacy Policy (https://www.juce.com/juce-5-privacy-policy) and the Juce 5 License (https://www.juce.com/juce-5-license).

libz

zlib.h – interface of the 'zlib' general purpose compression library version 1.2.11, January 15th, 2017

Copyright © 1995-2017 Jean-loup Gailly and Mark Adler

This software is provided 'as-is', without any express or implied warranty. In no event will the authors be held liable for any damages arising from the use of this software.

Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter it and redistribute it freely, subject to the following restrictions:

- 1. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software in a product, an acknowledgment in the product documentation would be appreciated but is not required.
- 2. Altered source versions must be plainly marked as such, and must not be misrepresented as being the original software.
- 3. This notice may not be removed or altered from any source distribution.

Jean-loup Gailly; Mark Adler

jloup@gzip.org; madler@alumni.caltech.edu

libcurl

COPYRIGHT AND PERMISSION NOTICE

Copyright © 1996 - 2017, Daniel Stenberg, daniel@haxx.se, and many contributors, see the THANKS file.

All rights reserved.

Permission to use, copy, modify, and distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF THIRD PARTY RIGHTS. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Except as contained in this notice, the name of a copyright holder shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization of the copyright holder.


libhdf5

Copyright Notice and License Terms for HDF5 (Hierarchical Data Format 5) Software Library and Utilities

HDF5 (Hierarchical Data Format 5) Software Library and Utilities

 $\ensuremath{\mathsf{HDF5}}$ (Hierarchical Data Format 5) Software Library and Utilities Copyright 2006-2016 by The HDF Group.

NCSA HDF5 (Hierarchical Data Format 5) Software Library and Utilities Copyright 1998-2006 by the Board of Trustees of the University of Illinois.

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted for any purpose (including commercial purposes) provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions, and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions, and the following disclaimer in the documentation and/or materials provided with the distribution.
- 3. In addition, redistributions of modified forms of the source or binary code must carry prominent notices stating that the original code was changed and the date of the change.
- 4. All publications or advertising materials mentioning features or use of this software are asked, but not required, to acknowledge that it was developed by The HDF Group and by the National Center for Supercomputing Applications at the University of Illinois at Urbana-Champaign and credit the contributors.
- 5. Neither the name of The HDF Group, the name of the University, nor the name of any Contributor may be used to endorse or promote products derived from this software without specific prior written permission from The HDF Group, the University, or the Contributor, respectively.

DISCLAIMER:

THIS SOFTWARE IS PROVIDED BY THE HDF GROUP AND THE CONTRIBUTORS
"AS IS" WITH NO WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED. In no event shall The HDF Group or the Contributors be liable for any damages suffered by the users arising out of the use of this software, even if advised of the possibility of such damage.

Contributors: National Center for Supercomputing Applications (NCSA) at the University of Illinois, Fortner Software, Unidata Program Center (netCDF), The Independent JPEG Group (JPEG), Jean-loup Gailly and Mark Adler (gzip), and Digital Equipment Corporation (DEC).

Portions of HDF5 were developed with support from the Lawrence Berkeley National Laboratory (LBNL) and the United States Department of Energy under Prime Contract No. DE-ACO2-05CH11231.


Portions of HDF5 were developed with support from the University of California, Lawrence Livermore National Laboratory (UC LLNL). The following statement applies to those portions of the product and must be retained in any redistribution of source code, binaries, documentation, and/or accompanying materials:

This work was partially produced at the University of California, Lawrence Livermore National Laboratory (UC LLNL) under contract no. W-7405-ENG-48 (Contract 48) between the U.S. Department of Energy (DOE) and The Regents of the University of California (University) for the operation of UC LLNL.

DISCLAIMER:

This work was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately—owned rights. Reference herein to any specific commercial products, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes.

HDF5 is available with the SZIP compression library but SZIP is not part of HDF5 and has separate copyright and license terms. See "Szip Compression in HDF Products" (www.hdfgroup.org/doc_resource/SZIP/) for further details.

libnetcdf

Copyright 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, University Corporation for Atmospheric Research/Unidata.

Portions of this software were developed by the Unidata Program at the University Corporation for Atmospheric Research.

Access and use of this software shall impose the following obligations and understandings on the user. The user is granted the right, without any fee or cost, to use, copy, modify, alter, enhance and distribute this software, and any derivative works thereof, and its supporting documentation for any purpose whatsoever, provided that this entire notice appears in all copies of the software, derivative works and supporting documentation. Further, UCAR requests that the user credit UCAR/Unidata in any publications that result from the use of this software or in any product that includes this software, although this is not an obligation. The names UCAR and/or Unidata, however, may not be used in any advertising or publicity to endorse or promote any products or commercial entity unless specific written permission is obtained from UCAR/Unidata. The user also understands that UCAR/Unidata is not obligated to provide the user with any support, consulting, training or assistance of any kind with regard to the use, operation and performance of this software nor to provide the user with any updates, revisions, new versions or "bug fixes."

THIS SOFTWARE IS PROVIDED BY UCAR/UNIDATA "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE


ARE DISCLAIMED. IN NO EVENT SHALL UCAR/UNIDATA BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE ACCESS, USE OR PERFORMANCE OF THIS SOFTWARE.

libsofa

Copyright © 2013–2019, UMR STMS 9912 - Ircam-Centre Pompidou / CNRS / UPMC

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- * Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- * Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- * Neither the name of the <organization> nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL < COPYRIGHT HOLDER > BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

libsdif

IRCAM SDIF Library (http://www.ircam.fr/sdif)

Copyright (C) 1998-2002 by IRCAM-Centre Georges Pompidou, Paris, France.

This program is free software; you can redistribute it and/or modify it under the terms of the GNU Lesser General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

See file COPYING for further informations on licensing terms.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Lesser General Public License for more details.

You should have received a copy of the GNU Lesser General Public License along with this program; if not, write to the Free Software Foundation, Inc., 59 Temple Place - Suite 330, Boston, MA 02111-1307, USA.

For any information regarding this and other IRCAM software, please send email to:

sdif@ircam.fr


Intel® IPP, Intel® MKL

Intel Simplified Software License for Intel[®] Math Kernel Library (Intel[®] MKL), Intel[®] Integrated Performance Primitives (Intel[®] IPP) Library, Intel[®] Machine Learning Scaling Library (Intel[®] MLSL), Intel[®] Data Analytics Acceleration Library (Intel[®] DAAL), Intel[®] Threading Building Blocks (Intel[®] TBB), Intel[®] Distribution for Python* (version June 2017)

Copyright ©2017 Intel Corporation. Use and Redistribution. You may use and redistribute the software (the "Software"), without modification, provided the following conditions are met:

Redistributions must reproduce the above copyright notice and the following terms of use in the Software and in the documentation and/or other materials provided with the distribution. Neither the name of Intel nor the names of its suppliers may be used to endorse or promote products derived from this Software without specific prior written permission. No reverse engineering, decompilation, or disassembly of this Software is permitted. Limited patent license. Intel grants you a world-wide, royalty-free, non-exclusive license under patents it now or hereafter owns or controls to make, have made, use, import, offer to sell and sell ("Utilize") this Software, but solely to the extent that any such patent is necessary to Utilize the Software alone. The patent license shall not apply to any combinations which include this software. No hardware per se is licensed hereunder.

Third party and other Intel programs. "Third Party Programs" are the files listed in the "third-party-programs.txt" text file that is included with the Software and may include Intel programs under separate license terms. Third Party Programs, even if included with the distribution of the Materials, are governed by separate license terms and those license terms solely govern your use of those programs.

DISCLAIMER. THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT ARE DISCLAIMED. THIS SOFTWARE IS NOT INTENDED NOR AUTHORIZED FOR USE IN SYSTEMS OR APPLICATIONS WHERE FAILURE OF THE SOFTWARE MAY CAUSE PERSONAL INJURY OR DEATH.

LIMITATION OF LIABILITY. IN NO EVENT WILL INTEL BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE. YOU AGREE TO INDEMNIFY AND HOLD INTEL HARMLESS AGAINST ANY CLAIMS AND EXPENSES RESULTING FROM YOUR USE OR UNAUTHORIZED USE OF THE SOFTWARE.

No support. Intel may make changes to the Software, at any time without notice, and is not obligated to support, update or provide training for the Software.

Termination. Intel may terminate your right to use the Software in the event of your breach of this Agreement and you fail to cure the breach within a reasonable period of time.

Feedback. Should you provide Intel with comments, modifications, corrections, enhancements or other input ("Feedback") related to the Software Intel will be free to use, disclose, reproduce, license or otherwise distribute or exploit the Feedback in its sole discretion without any obligations or restrictions of any kind, including without limitation, intellectual property rights or licensing obligations.

Compliance with laws. You agree to comply with all relevant laws and regulations governing your use, transfer, import or export (or prohibition thereof) of the Software.

Governing law. All disputes will be governed by the laws of the United States of America and the State of Delaware without reference to conflict of law principles and subject to the exclusive jurisdiction of the state or federal courts sitting in the State of Delaware, and each party agrees that it submits to the personal jurisdiction and venue of those courts and waives any objections. The United Nations Convention on Contracts for the International Sale of Goods (1980) is specifically excluded and will not apply to the Software.


*Other names and brands may be claimed as the property of others.

Qhull

Qhull, Copyright (c) 1993-2015

C.B. Barber Arlington, MA

and

The National Science and Technology Research Center for Computation and Visualization of Geometric Structures (The Geometry Center)

University of Minnesota

email: qhull@qhull.org

This software includes Qhull from C.B. Barber and The Geometry Center. Qhull is copyrighted as noted above. Qhull is free software and may be obtained via http from www.qhull.org. It may be freely copied, modified, and redistributed under the following conditions:

- 1. All copyright notices must remain intact in all files.
- 2. A copy of this text file must be distributed along with any copies of Qhull that you redistribute; this includes copies that you have modified, or copies of programs or other software products that include Qhull.
- 3. If you modify Qhull, you must include a notice giving the name of the person performing the modification, the date of modification, and the reason for such modification.
- 4. When distributing modified versions of Qhull, or other software products that include Qhull, you must provide notice that the original source code may be obtained as noted above.
- 5. There is no warranty or other guarantee of fitness for Qhull, it is provided solely "as is". Bug reports or fixes may be sent to qhull_bug@qhull.org; the authors may or may not act on them as they desire.

matio

Copyright (c) 2005-2018, Christopher C. Hulbert

All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS


FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

NLopt

The NLopt library is under the GNU Lesser General Public License (LGPL), and the copyrights are owned by a variety of authors.

In general, the different code in NLopt comes from different sources, and have a variety of licenses. For example, all of the new code we wrote for NLopt is under the MIT License (which imposes essentially no practical restrictions, and is hence compatible with the LGPL). The combination of all of this software is under the conjunction of the license terms, and in particular they are limited by the most restrictive of the licenses for the portions, which in this case is the LGPL. (The other portions of NLopt are under LGPL-compatible, less-restrictive licenses like the MIT license. So, if you remove the LGPL portions, which are currently code by Ladislav Luksan, the remainder reverts to a

New code written by me for NLopt, including tutorial code at NLopt Tutorial, is Copyright © 2007-2010 Massachusetts Institute of Technology, and comes with no warranty:

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, IN-CLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

xxHash Library

Copyright (c) 2012-2020 Yann Collet All rights reserved.

BSD 2-Clause License (https://www.opensource.org/licenses/bsd-license.php)

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- * Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- * Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.


10) IRCAM Forum Software License Agreement

I – Definitions

Article 1

IRCAM hereby grants you a license to use the software and documentation identified below only upon the condition that you accept all of the terms contained in this license Agreement. The media on which the software covered by this Agreement is installed or downloaded is your property, however IRCAM retains ownership of the software programs covered by this Agreement. The license defined in this Agreement includes all corrections, enhancements, and/or updates provided by IRCAM unless these corrections, enhancements, and/or updates are the object of an independent Agreement between you and IRCAM. Some IRCAM Forum softwares may be licensed by third parties from an explicit mention. If an Ircam Forum software does not mention a specific third-party license (open-source or other...), this Forum license applies by default.

The "subscription type" is an Ircam product. It allows the user to enjoy certain benefits for a period of one year. The "Free" subscription allows the use of the software of the Forum under the "Free license" (see Article 4) of this contract, for a period of one year. It is the default use contract for IRCAM software, applicable as soon as an account is created on the forum.ircam.fr website. Subscriptions "Premium individual" and "Premium student" allow the use of the software of the Forum under the declination "Pro license" (see Article 4) of this contract for a period of one year. The institutional subscription allows the use of the Forum software under the "Academic license" (see Article 4) of this contract, for a period of one year.

Article 2 - Forum Software

The IRCAM Forum offer includes all IRCAM software programs that can be downloaded from the ForumNet website, be they free or of charge.

This agreement applies to all IRCAM Forum software programs acquired by the user as of the date of purchase and/or download during the period of maintenance and service. In this agreement, both the terms "Software" and "Forum Software" refer to all IRCAM Forum software programs.

Article 3 – Maintenance and Services

You are granted a one-year license to use the aforementioned software as a part of your IRCAM Forum membership. Past this date, you must renew your membership according to the terms in Section III. The Forum's objective is to develop a large community of computer music software users by offering tools and services and promoting dialogues among these users (social website, Forum workshops, etc.).

Forum members are encouraged to share the applications they create with the software.


II – Permitted and licensed uses

Article 4 – Software use domain

The IRCAM Forum software license is subject to the following variants according to the "subscription type" (see article 1).

Free license:

This license allows individual non-profit use for research, experimentation and artistic, non-commercial purposes. The subscription of a free account on the site forum.ircam.fr entails the direct application of this license of use on the set of the software having no other specific license.

Pro license:

This license allows individual use in a professional context during a public exhibition: public event, concert, exhibition, art installation, conference, exhibition, presentation, performance, publication; for non-commercial purposes. The "individual" and "student" Premium subscription entitles its holder to use software provided by IRCAM, as well as exclusive access to Premium technologies for four computer stations.

Academic License:

This license allows a group to a non-commercial internal professional use: educational program, training, school, university, conservatory, research and development laboratory, business, product development, startup, recording studio, music production studio; for non-commercial purposes. The "institutional" premium subscription entitles its holder to use the software provided by IRCAM, as well as the exclusive access to premium technologies for twenty computer stations owned by the organization and for use in the strict framework of its educational activities.

Commercial license:

Outside these areas, developments or services using Ircam software or the redistribution of Ircam software are subject to a specific authorization or license from IRCAM.

Article 5 – Ownership and Commercial Distribution

All software programs, elements of any software programs, and documents copyrighted by IRCAM and distributed via the IRCAM Forum remain the property of IRCAM. These software programs cannot be rented, sold, or exchanged without prior consent from IRCAM.

Article 6 – Copyright

The user is not authorized to modify or remove the names of the authors or the IRCAM copyright or the names of members present in any programs or documentation. The user is required to cite IRCAM during any presentation of any IRCAM software programs or their extensions.


Article 7 – Disclaimer of Warranty

The software programs provided by IRCAM Forum are provided without warranties of any kind. IRCAM disclaims all warranties, express or implied. In no event will IRCAM be liable for damages, including any general, special, incidental or consequential damages arising out of the use or inability to use the program The entire risk as to the quality and performance of the program is with the user.

Article 8 – Unauthorized Editions

Any independent development of IRCAM software programs that consist of a reproduction of a software program, or an element of any IRCAM software program will be considered counterfeit and any commercial distribution of any counterfeit version(s) will be considered an act of plagiarism.

Article 9 – Cession

It is forbidden to copy any of the software programs provided to you by IRCAM, except for personal use. In this case, one copy of the software program(s) may be made.

Article 10 – Legal Identity

An "individual" membership is provided only to a user that certifies that the IRCAM Forum software programs will be used only on his/her personal computer. You guarantee the precision of the information provided on your registration form. All registrations paid by an organization will pay the "organization" membership fee.

Article 11 - Termination

This Agreement is effective until terminated. This Agreement will terminate immediately with notice from IRCAM if you fail to comply with any provision of this Agreement.

III – Maintenance and Service

Article 12 – Definition of Provisions of Services

12.1 Software Programs – Documentation – Technical Support

Beginning on the date of your membership, you will receive, for twelve months, software programs and documentation developed by IRCAM. These software programs are protected by a personal code (necessary for downloading and installing the software programs). This code is personal and may not be given to a third party.

Unless you renew your membership, when your one-year membership period expires, you no longer have access to the IRCAM Forum services or software programs. You do maintain, however, the right to use the elements received during your membership.


Once the one-year subscription date has passed, the software remains active and usable. However, IRCAM is not responsible of the loss of the authorization in the case of machine or HD change. In this case the subscriber is invited to renew their subscription to take advantage of any technical support (updates, forum-support, etc.)

12.2 Exchanges – Training – Information

User subscribed to Premium Forum enjoys a reduced price to IRCAM Forum Workshops (Paris and hors les murs), and also entitled to a discount on IRCAM training programs held by the IRCAM department of education and cultural outreach.

12.3 Additional Services – Discounts

You are entitled to discounts on tickets for the IRCAM concert season and the annual IRCAM ManiFeste Festival as well as free access to the IRCAM multimedia library.

Article 13 – Domains of Use of Applications

The applications created by an IRCAM Forum member and made available to other Forum members can be used free of charge by IRCAM or by other IRCAM Forum members in the domains of research, teaching and educational activities, and musical production. Any use of the applications created by an IRCAM Forum member in any other domain, or any commercial distribution or redistribution of these applications requires authorization.

Article 14 – Members' Obligations

14.1 Relations With IRCAM

You can propose developments to the IRCAM Forum team that will communicate these ideas to the development groups at IRCAM. IRCAM can distribute your developments as are, without any support. IRCAM can also decide, with your accord, to further develop your developments and to assure the documentation and support. IRCAM cannot guarantee the finalization of the developments proposed by users.

14.2 Relations with Other IRCAM Forum Members

IRCAM Forum members are encouraged to share their developments among themselves. These developments should be made known to IRCAM who will then pass them along to other IRCAM Forum members. You remain owner of the applications you have created. These applications, like all IRCAM software programs, may be used by IRCAM or by IRCAM Forum members only in the domains of research, teaching and educational activities, and musical production.

The user releases IRCAM from any appeals or actions that could arise (notably acts of infringement, eviction, personality rights, and image rights) on any basis for any author or copyright holder, performer or producer of pre-existing works, notably musical, intellectual, or graphical works, connected to the production of these applications or educational supports.


14.3 Responsibility for Publications in the Forum

ForumNet/IRCAM offers the possibility of writing articles and news, publishing events, videos, sharing critiques and commentaries in discussion groups. Users grant the right to IRCAM to publish these comments in any support, in any language, worldwide. It is understood that users' comments are written free of charge and IRCAM can use them free of charge.

Hence, you represent and warrant that you own all rights concerning the reproduction of medias used and release IRCAM from any unspecified claim by a third person, in particular concerning any and all copyrights.

Article 15 – Ownership and Commercial Distribution

The extensions or developments you carry out on any IRCAM software programs remain your property, whether or not they were carried out with the assistance of IRCAM.

Article 16 – Confidentiality and Exchanges of Information

You may not reveal or share any information marked "confidential" distributed by IRCAM. You authorize IRCAM to share your personal contact information with other IRCAM Forum members. IRCAM is not authorized to share your personal contact information with any other person or organization in accordance with the rules and regulations of the Commission Nationale de l'Informatique et des Libertés (CNIL), an independent French administrative authority whose mission is to ensure that data privacy law is applied to the collection, storage, and use of personal data.

Article 17 – Term and Termination

Your membership to the IRCAM Forum is valid for twelve months beginning with your date of registration. If you choose not to renew your membership, or you cancel your membership, you loose all rights acquired during your membership although the conditions defined in articles 4, 5, 6, 7, 8, and 9 remain unchanged.

Article 18 – Membership Fees

Membership fees and conditions may be revised at any time. Membership fees are identical in France and abroad.

IV – IRCAM Forum Free Freeware License Agreement

Article 19 – Conditions for Distribution and Use

The software programs covered by this Agreement are distributed in binary form only and are accompanied by examples. The user is free to create their own non-commercial applications for scientific research, educational activities, and musical production.


Any applications that result in a commercial product or service require separate written Agreement with IRCAM

The articles 4, 5, 6, and 7 apply to the Software Programs found in the Forum Free Package.

March 2019 ©CNAC-GP/IRCAM 2019


List of Figures

1	General structure of $\mathbf{Spat} \sim \dots \dots \dots \dots \dots$	7
2	Time structure of generic room effect	.(
3	Spat Oper: Source tab	. 4
4	Spat Oper: Reverb tab	. 4
5	Functional description of the Spat Oper	
6	$\mathbf{Spat} \sim \mathbf{double} \ \mathbf{shelving} \ \mathbf{filters} \ \ldots \ 2$?(
7	Top view (xy plane)) د 2 د
8	Front view (xz plane)) (
9	azimuth convention	١
10	elevation convention	١
11	navigation coordinate system (3D view)	14
12	navigation coordinate system (XY view)	14
13	navigation coordinate system (XZ view)	į
14	navigation coordinate system (YZ view)	į
15	Spat~ 3.x azimuth convention	26


References

- Bosi, M. (1990.). NA real-time system for spatial distribution of sound. Technical report, CCRMA Department of Music, Stanford University. 11
- Cerveau, L. (1999). Couplage temps réel d'outils d'acoustique prévisionnelle et de dispositif d'auralisation. PhD thesis, Université de Paris VI.
- Chowning, J. (1971). The simulation of moving sound sources. *Journal of the Audio Engineering Society*, 19(1):2–6. 6, 11
- Daniel, J. (2000). Représentation de Champs Acoustiques, Application à la Transmission et à la Reproduction de Scènes Sonores Complexes dans un Contexte Multimédia. PhD thesis, Université de Paris VI.
- Duda, R. O. and Martens, W. L. (1998). Range dependence of the response of a spherical head model. The Journal of the Acoustical Society of America, 104(5):3048–3058.
- Gardner, B. (1992). A real-time multichannel room simulator. In 124th meeting of the Acoustical Society of America, New Orleans. 11, 16
- Jot, J.-M. (1992). Étude et réalisation d'un spatialisateur de sons par modèles physiques et perceptifs. PhD thesis, Télécom Paris. 9, 10, 11
- Jullien, J.-P., Kahle, E., Warusfel, O., and Winsberg, S. (1992). Some results on the objective characterization of room acoustic quality in both laboratory and real environments. In *Proceedings* of the Institute of Acoustics XIV, Birmingham, number 2, 10, 13, 16
- Kahle, E. (1995). Validation d'un modèle objectif de la perception de la qualité acoustique sur un ensemble de salles de concert et d'opéra. PhD thesis, Université du Maine, Le Mans.
- Lavandier, C. (1989). Validation perceptive d'un modèle objectif de caractérisation de la qualité acoustique des salles. PhD thesis, Université du Maine, Le Mans. 13, 16
- Lossius, T., Baltazar, P., and De La Hogue, T. (2009). DBAP Distance-based amplitude panning. In *Proceeding of the International Computer Music Conference (ICMC)*, Montreal.
- Moore, F. (1983). A general model for spatial processing of sounds. *Computer Music Journal*, 7(6):6–15. 9, 10, 11, 16
- Pulkki, V. (1997). Virtual sound source positioning using vector base amplitude panning. *Journal of the Audio Engineering Society*, 45(6):456–466. 5
- Romblom, D. and Cook, B. (2008). Near-field compensation for HRTF processing. In 125th Conv. Audio Engineering Society, San Francisco, CA, USA, number 7611.


- Stoll, G., Theile, G., Nielsen, S., Sielze, A., Link, M., Sedlmeyer, R., and Brefort, A. (1993). Extension of ISO/MPEG-Audio Layer II to multichannel coding: the future standard for broadcasting, telecommunication, and multimedia applications. In 94th Convention of the Audio Engineering Society, Berlin, number 3550. 9
- Theile, G. (1993). The new sound format "3/2"-Stereo. In 94th Convention of the Audio Engineering Society, Berlin, number 3550a. 9
- Warusfel, O. (1990). Étude des paramètres liés à la prise de son pour les applications d'acoustique virtuelle. In *Proceedings of the 1st French Congress on Acoustics, Lyon*, volume 2, pages 877–880. 9