AudioSession and MultiRoute Audio

Session 505

Torrey Holbrook Walker

Core Audio Engineering

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

Outline

- AudioSession Overview
 - Configuring the AudioSession
 - Audio routes and route change notifications
- AVAudioPlayer
 - Multichannel audio
 - Channel assignments
- MultiRoute category
- Using I/O units with AudioSession

Managed Audio Experience on iOS

- Users carry iOS devices everywhere
- Goal: Consistent user experience
- Mobile device market is varied
- Choose the right APIs to communicate the app's intentions

AudioSession Management

Focus on the audio user experience

AudioSession Management

Focus on the audio user experience

- Make your app sounds
 - Behave according to user expectations
 - Be consistent with built-in apps

AudioSession Management

Focus on the audio user experience

- Make your app sounds
 - Behave according to user expectations
 - Be consistent with built-in apps
- What there is to do
 - Categorize your application
 - Respond to interruptions
 - Handle routing changes

Using AudioSession in iOS 6

AVAudioSession

Use AVAudioSession class

Objective-C API for all AudioSession functionality

Using AVAudioSession

Five tasks

- 1. Set up the session and notification handler
- 2. Choose and set a category

Choose and set mode

- 3. Make session active
- 4. Handle interruptions
- 5. Handle route changes

• Retrieve the AVAudioSession instance

```
AVAudioSession *session = [ AVAudioSession sharedInstance ];
```

Register for notifications

```
[[NSNotificationCenter defaultCenter] addObserver: myObject
 selector: @selector(handleInterruption:)
 name: AVAudioSessionInterruptionNotification
 object: session];
```

Choose and Set a Category

Based on role of audio in your app

Playback

Play and Record

Ambient

Record

Audio Processing

Solo Ambient

MultiRoute

Choose and Set a Category

```
// Retrieve session instance
AVAudioSession *session = [ AVAudioSession sharedInstance ];

// Register for notifications
...

// Request the "Play and Record" category
[ session setCategory:AVAudioSessionCategoryPlayAndRecord error:&errRet ];

// Set our session to be active
[ session setActive:YES error:&errRet ];

// Set up AVAudioPlayer or OpenAL or ..
...

// Handle interruptions
```

Choose and Set a Category

```
// Retrieve session instance
AVAudioSession *session = [ AVAudioSession sharedInstance ];

// Register for notifications
...

// Request the "Play and Record" category
[ session setCategory:AVAudioSessionCategoryPlayAndRecord error:&errRet ];

// Set our session to be active
[ session setActive:YES error:&errRet ];

// Set up AVAudioPlayer or OpenAL or ..
...

// Handle interruptions
```

Choose and Set a Mode

Voice Chat

Measurement

Video Recording

[Default]

Movie Playback

Choose and Set a Mode

```
// Retrieve session instance
AVAudioSession *session = [ AVAudioSession sharedInstance ];

// Register for notifications
...

// Request the "Play and Record" category
[ session setCategory:AVAudioSessionCategoryPlayAndRecord error:&errRet ];

// Request the "Video Recording" mode
[ session setMode:AVAudioSessionModeVideoRecording error:&errRet ];

// Set our session to be active
[ session setActive:YES error:&errRet ];

// Set up AVAudioPlayer or AURemoteIO, etc.
```

Choose and Set a Mode

```
// Retrieve session instance
AVAudioSession *session = [ AVAudioSession sharedInstance ];

// Register for notifications
...

// Request the "Play and Record" category
[ session setCategory:AVAudioSessionCategoryPlayAndRecord error:&errRet ];

// Request the "Video Recording" mode
[ session setMode:AVAudioSessionModeVideoRecording error:&errRet ];

// Set our session to be active
[ session setActive:YES error:&errRet ];

// Set up AVAudioPlayer or AURemoteIO, etc.
```

```
// Retrieve session instance
AVAudioSession *session = [ AVAudioSession sharedInstance ];

// Register for notifications
...

// Request the "Play and Record" category
[ session setCategory:AVAudioSessionCategoryPlayAndRecord error:&errRet ];

// Request the "Video Recording" mode
[ session setMode:AVAudioSessionModeVideoRecording error:&errRet ];

// Set our session to be active
[ session setActive:YES error:&errRet ];

// Set up AVAudioPlayer or AURemoteIO, etc.
```

```
// Retrieve session instance
AVAudioSession *session = [ AVAudioSession sharedInstance ];

// Register for notifications
...

// Request the "Play and Record" category
[ session setCategory:AVAudioSessionCategoryPlayAndRecord error:&errRet ];

// Request the "Video Recording" mode
[ session setMode:AVAudioSessionModeVideoRecording error:&errRet ];

// Set our session to be active
[ session setActive:YES error:&errRet ];

// Set up AVAudioPlayer or AURemoteIO, etc.
```

```
// Retrieve session instance
AVAudioSession *session = [ AVAudioSession sharedInstance ];

// Register for notifications
...

// Request the "Play and Record" category
[ session setCategory:AVAudioSessionCategoryPlayAndRecord error:&errRet ];

// Request the "Video Recording" mode
[ session setMode:AVAudioSessionModeVideoRecording error:&errRet ];

// Set our session to be active
[ session setActive:YES error:&errRet ];

// Set up AVAudioPlayer or AURemoteIO, etc.
```

```
// Retrieve session instance
AVAudioSession *session = [ AVAudioSession sharedInstance ];

// Register for notifications
...

// Request the "Play and Record" category
[ session setCategory:AVAudioSessionCategoryPlayAndRecord error:&errRet ];

// Request the "Video Recording" mode
[ session setMode:AVAudioSessionModeVideoRecording error:&errRet ];

// Set our session to be active
[ session setActive:YES error:&errRet ];

// Set up AVAudioPlayer or AURemoteIO, etc.
```

- Session may be interrupted by higher priority audio
- Interruption makes your session inactive
 - Audio currently playing is stopped
- After the interruption is over
 - Reactivate certain state (API specific)
 - Become active again (if appropriate)

AVAudioSessionInterruptionNotification

userInfo

AVAudioSessionInterruptionTypeKey (NSNumber)

AVAudio Session Interruption Type Began

AVAudio Session Interruption Type Ended

AVAudioSessionInterruptionOptionKey (AVAudioSessionInterruptionOptions)

AVAudioSessionInterruptionOptionShouldResume

AVA udio Session Interruption Notification

AVAudioSessionInterruptionNotification

- AVAudioSessionInterruptionTypeBegan
 - Audio has stopped, already inactive
 - Change state of UI, etc., to reflect non-playing state

AVAudioSessionInterruptionNotification

- AVAudioSessionInterruptionTypeBegan
 - Audio has stopped, already inactive
 - Change state of UI, etc., to reflect non-playing state
- AVAudioSessionInterruptionTypeEnded
 - Make session active
 - Update user interface
 - AVAudioSessionInterruptionOptionShouldResume Option

Other Notifications

AVAudio Session Media Services Were Reset Notification

Other Notifications

AVAudioSessionMediaServicesWereResetNotification

• If the media server resets for any reason, handle this notification to reconfigure audio or do any housekeeping, if necessary

Other Notifications

AVAudioSessionMediaServicesWereResetNotification

- If the media server resets for any reason, handle this notification to reconfigure audio or do any housekeeping, if necessary
- No userInfo dictionary for this notification
- Audio streaming objects are invalidated (zombies)
- Handle this notification by fully reconfiguring audio

What users expect

Handle Route Changes

What users expect

• Last in wins

Handle Route Changes

What users expect

- Last in wins
 - Plugging in
 - Routed to headset/headphone
 - Continues playing without pause

5.

Handle Route Changes

What users expect

- Last in wins
 - Plugging in
 - Routed to headset/headphone
 - Continues playing without pause
 - Unplugging
 - Routed to previous output
 - Audio playback should pause

New Route en Route

AVAudioSessionRouteChangeNotification

AVAudioSessionRouteChangeReasonKey (NSNumber)

AVAudioSessionRouteChangeReasonNewDeviceAvailable AVAudioSessionRouteChangeReasonCategoryChange

. . .

AVAudioSessionRouteChangePreviousRouteKey (AVAudioSessioRouteDescription)

Querying the Route

The current route is a collection of inputs and outputs

- [session currentRoute]
 - AVAudioSessionRouteDescription with detailed information about the route
- [[session currentRoute] inputs]
 - Value is an array of input AVAudioSessionPortDescription objects
- [[session currentRoute] outputs]
 - Value is an array of output AVAudioSessionPortDescription objects

AVAudioSessionPortDescription

A port is a single hardware input or output on a device

```
@property(readonly) NSString * portType

/* eg., AVAudioSessionPortLineOut, AVAudioSessionPortHeadphones */
@property(readonly) NSString * portName

/* eg., "Line Out" or "Headphones" */
@property(readonly) NSString * UID  // system-assigned
@property(readonly) NSArray * channels  // AVAudioSessionChannelDescription
```

AVAudioSessionChannelDescription A channel description is a single channel on a port

```
@property(readonly) NSString * channelName

/* eg., "Headphone Left" or "HDMI Output 1" */
@property(readonly) NSString * owningPortUID // system-assigned
@property(readonly) NSUInteger channelNumber // 1-based channel index
```

Using Audio Session

Summary

- 1. Set up the session and notification handler
- 2. Choose and set a category

Choose and set mode

- 3. Make session active
- 4. Handle interruptions
- 5. Handle route changes

No More Mix and Match

Audio Session Services (Deprecated)

<AudioToolbox/AudioServices.h>

• All functionality from the C API has been moved to AVAudioSession

A Few More Changes

- AVAudioSessionDelegate has been deprecated
 - Register for the NSNotifications instead
- Some properties have been deprecated to make naming consistent

Using AVAudioPlayer

AVAudioPlayer

- Use to play caf, m4a, mp3, aif, wav, au, snd, aac
- Play, pause, seek, stop
- Volume, panning, looping, rate control

AVAudioPlayer

Creating a player

• Create from a file URL

```
// Create the player from local file
 NSURL *url = ...
 AVAudioPlayer *player = [[AVAudioPlayer alloc] initWithContentsOfURL:url
 withError:&error];
```

AVAudioPlayer

Playing a file from the music library

• Obtain the reference to an MPMediaItem object from the device's music library (e.g. using MPMediaPickerController)

```
// Create the player using a user-selected file
NSURL *mediaUrl =
 [myMediaItem valueForProperty:MPMediaItemPropertyAssetURL];
AVAudioPlayer *player = [[AVAudioPlayer alloc]
 initWithContentsOfURL:mediaUrl withError:&error];
```

Audio, Interrupted

AVAudioPlayerDelegate methods

- •- (void) audioPlayerBeginInterruption
 - Playback has stopped, already inactive
 - Change state of UI, etc., to reflect non-playing state
- - (void) audioPlayerEndInterruption:withOption:

AVAudio Session Interruption Option Should Resume

- Update user interface
- Resume playback

Multichannel Audio on iOS

When Is Multichannel Available?

- USB Inputs > 2 were available on iOS 5
- USB Outputs > 2 are now available on iOS 6

Stereo and Mono with Multichannel

What if you don't need that many channels?

- When the audio route contains more than two output channels, stereo content plays to the first two channels
- Mono also plays to the first two channels
- For recording, mono records the first channel only

Channel Selection

Choose which inputs and outputs to use

- Set an array of AVAudioSessionChannelDescription(s)
- Can be used with AVAudioPlayer and AVAudioRecorder
- There are also congruent channel selection methods for
 - AudioQueue
 - AURemotelO

AudioSession MultiRoute Category

Last in Wins

Audio configuration is determined by the last route change

Last in Wins

Audio configuration is determined by the last route change

In MultiRoute, Everybody Wins

Capable inputs and outputs are treated as a single route

In MultiRoute, Everybody Wins

Capable inputs and outputs are treated as a single route

In MultiRoute, Everybody Wins

Capable inputs and outputs are treated as a single route

Go wild.

Harry Tormey
Core Audio Engineering

Before MultiRoute category

HDMI 1

HDMI 2

Before MultiRoute category

After MultiRoute category

After MultiRoute category

Select files to play

Channel assignments

Using MultiRoute

How much control do you need?

- DJ applications (stereo cue mix and house mix)
- Digital Audio Workstation software
- Multichannel software instruments
- Unique audio software applications

Register for route change notifications

Register for route change notifications

Set MultiRoute Category

```
// Retrieve session instance
AVAudioSession *session = [ AVAudioSession sharedInstance ];

// Register for Route Change notifications
...

// Request the MultiRoute category
[ session setCategory:AVAudioSessionCategoryMultiRoute error:&errRet ];

// Set our session to be active
[ session setActive:YES error:&errRet ];

// Set up AVAudioPlayer, etc.
```

Set MultiRoute Category

```
// Retrieve session instance
AVAudioSession *session = [ AVAudioSession sharedInstance ];

// Register for Route Change notifications
...

// Request the MultiRoute category
[ session setCategory:AVAudioSessionCategoryMultiRoute error:&errRet ];

// Set our session to be active
[ session setActive:YES error:&errRet ];

// Set up AVAudioPlayer, etc.
```

Get the route

```
// Retrieve the route information
AVAudioSessionRouteDescription *route = [ session currentRoute ];
NSArray *outputs = [route outputs];
// Display the route
```

Get the route

```
// Retrieve the route information
AVAudioSessionRouteDescription *route = [ session currentRoute ];
NSArray *outputs = [route outputs];
```

// Display the route

Display the route (optional)

```
// Display the route
NSLog(@"Route %@", [session currentRoute]);

<AVAudioSessionRouteDescription: ...,
  inputs = (
 0: type = MicrophoneBuiltIn; name = iPhone Microphone;
 UID = Built-In Microphone;
 channels = (
 0: name = MicrophoneBuiltIn; number = 1; port UID = Built-In
Microphone ))

outputs = (
 0: type = Headphones; name = Headphones; UID = Wired Headphones;
 channels = (
 0: name = Headphone Left; number = 1; port UID = Wired Headphones,
 1: name = Headphone Right; number = 2; port UID = Wired Headphones ))>
```

Create the player

Create the player

Choose the channels you want

Choose the channels you want

Create an array of channels and assign them

Create an array of channels and assign them

Using I/O Units with AudioSession

William Stewart
Core Audio Engineering

AURemotelO

- This is an audio unit that interfaces directly to Audio input and output
- Provides low latency audio I/O
 - Less than 10 msec depending on audio devices in use
- Used by
 - OpenAL implementation
 - Games with their own audio engines
 - Music apps
 - VoIP apps

I/O Units Usage Pattern

- Examine the I/O formats
- Set up the client input and output formats
- Initialize the AudioUnit so you can use it
- Establish your data mechanisms
- Start audio I/O

Anatomy of an I/O Unit

Setting Your Client Stream Formats

Audio Route Formats and I/O Unit

- AURemotelO
 - Stream format for Output Scope, Bus 0
- AVAudioSession route description

[[session currentRoute] outputs]

- For instance, from the demo
 - 2 channels for headphone
 - 2 channels for HDMI output

Anatomy of an I/O Unit

Channel Map on Output

Channel Map on Output

Channel Map on Output

I/O Cycle Setup

I/O Cycle

AVAudioSession—Game

- Typically use AVAudioSessionCategoryAmbient
 - Your audio is mixable
 - Output only
 - Audio is silent if ringer switch is on

AVAudioSession—Music App

- If just doing output
 - Use AVAudioSessionCategoryPlayback
- If doing input and output
 - Use AVAudioSessionCategoryPlayAndRecord
- Both of these play through the ringer switch

AVAudioSession—Music App

- Advisable to set AVAudioSessionCategoryOptionMixWithOthers
 - Allow other apps to make sound as well
 - Can still play audio in background

AVAudioSession—Music App

- If you want to be the main app
- Do not set AVAudioSessionCategoryOptionMixWithOthers
 - Your app will interrupt other apps that are not mixable when your app goes active
 - Other apps that are mixable will still play

[session setCategory:AVAudioSessionCategoryPlayAndRecord error:&outError];

AVAudioSession Additions

- [session setPreferredIODuration: error:]
 - Allows you to request a preferred I/O size
 - Controls the I/O latency of all applications
- [session setPreferredSampleRate: error:]
 - Request a preferred sample rate

Voice Processing Audio Unit

- AUVoiceProcessingIO
 - Extension of AURemotelO
 - Adds Voice Processing
 - Acoustic Echo Cancellation
 - Noise Suppression
 - Automatic Gain Correction
- Designed for high-quality chat and optimized per route and use case
- Available on iOS, Mac OS X Lion, or later

How Does Voice Processing Work?

Voice is Primary (VoIP App)

AVAudioSession

- Need to be in play and record category
 - Establish the fact you need input and output

```
[session setCategory: AVAudioSessionCategoryPlayAndRecord error:
&outErr];
```

- Set chat mode
 - Establishes routes that are valid for a voice (or video) call

```
[session setMode: AVAudioSessionModeVoiceChat error: &outErr];
```

Voice is Primary (VoIP App)

AVAudioSession

• Sample rate should be set to what you need

```
[session setPreferredSampleRate: 24000.0 error: &outErr];
```

- Preserves the fidelity of the voice
- If you don't do it, you get whatever the system is set to
- I/O buffer duration can be set to control latency

```
[session setPreferredIODuration: .02 error:]
```

Other Voice Related Properties

- AVAudioSession
 - Speaker output override (for speakerphone)
- AUVoiceIO properties
 - Defined in the <AudioUnit/AudioUnitProperties.h> header file

kAUVoiceIOProperty_BypassVoiceProcessing
kAUVoiceIOProperty_VoiceProcessingEnableAGC
kAUVoiceIOProperty_MuteOutput

For GameKit—Game Audio and Chat

- Chat fits in with the game's use of the audio hardware
- Game uses sample rate as appropriate for game
 - 44.1kHz, 48kHz, etc.
- Network (chat) sampling rate: 16kHz
- AUVoiceProcessingIO will take care of matching these sample rates as appropriate

Summary

- AVAudioSession usage
 - AVAudioPlayer and multichannel playback
- New MultiRoute category
- Using I/O units and AudioSession

Labs

Audio Lab	Graphics, Media & Games Lab D Tuesday 2:00PM
Audio Lab	Graphics, Media & Games Lab C Wednesday 2:00PM

More Information

Eryk Vershen

Media Technologies Evangelist evershen@apple.com

Developer Support

http://developer.apple.com/audio

Apple Developer Forums http://devforums.apple.com

WWDC2012

