

SSI & Open Sound Control

Johannes Wagner 05.02.2013

Architecture

Open Sound Control (OSC)

- Transport-independent and message-based light ware protocol to share data between multimedia devices
- Similar to MIDI but more powerful
- Free implementations available for all kind of systems and languages
- Website: http://opensoundcontrol.org/

OSC Messages

- Starts with an OSC Address Pattern followed by an OSC Type Tag String and a corresponding number of OSC Arguments
- Int32: 32-bit big-endian two's complement integer
- Float32: 32-bit big-endian IEEE 754 floating point number
- OSC-string: A sequence of non-null ASCII characters followed by a null
- OSC-blob An int32 size count, followed by that many 8-bit bytes of arbitrary binary data

Specification

- Based on UDP and OSC
- Three type of messages:

```
/strm continuously data stream/evnt event-related data including tags
```

/text text based control messages

 Each message has sender id and timestamp in order to synchronize messages

Stream

Pattern	Arguments	Туре	
/strm	id	String	Identification
	time	Int32	Time in milliseconds
	sr	Float32	Sample rate in Hz
	num	Int32	Sample number
	dim	Int32	Sample dimension
	bytes	Int32	Size of a single sample value in bytes
	type	Int32	Sample type
	data	Blob	Byte array with data (interleaved)

Sample types:	SSI_UNDEF = 0,	SSI_UINT = 6,	SSI_STRUCT = 12,
	SSI_CHAR = 1,	SSI_LONG = 7,	SSI_IMAGE = 13,
	SSI_UCHAR = 2,	SSI_ULONG = 8,	SSI_BOOL = 14
	SSI_SHORT = 3,	SSI_FLOAT = 9,	
	SSI_USHORT = 4,	SSI_DOUBLE = 10,	
	$SSI_INT = 5$,	SSI_LDOUBLE = 11,	

Stream Example

 Sending head position as pair of integer values sampled at 30 fps, e.g.

```
 Sample
 0
 1
 2
 3
 4

 X
 20
 20
 14
 11
 10

 Y
 10
 10
 11
 9
 9
```

```
/strm "head" 0 30.0 5 4 5 <data> where <data> has a total size of 4x4x5 bytes, e.g.: {80, [20 10 20 10 14 11 11 9 10 9]}
```

Event and Text

Pattern	Arguments	Туре	
/evnt	id time duration state num eventTag_1 eventValue_1	String Identification Int32 Time in milliseconds Int32 Duration in milliseconds Int32 Event state (0=completed,1=continuous) Int32 Number of following events String Tag of first event Float32 Value of first event	Time in milliseconds Duration in milliseconds Event state (0=completed,1=continued) Number of following events Tag of first event
	eventTag_num eventValue_num	String Float32	Tag of last event Value of last event
/text	Id Time Duration Message	String Int32 Int32 String	Identification Time in milliseconds Duration in milliseconds Message content

Event and Text Example

 Sending key words and probabilities detected in interval [3.0 5.5]s (event is completed)

```
/evnt "words" 3000 2500 0 3 "I" 0.7 "feel" 0.4 "good" 0.9
```

Sending key words as message:

```
/text "words" 3000 2500 "I feel good"
```

sockspy

- Tool for monitoring messages and data
- Plain messages:sockspy --simple <port>
- OSC messages: sockspy -- osc <port>
 - ascii : log stream
 - console: output data on console