ofxTonic

Frequency Modulation

setup

- ofxAddons : ofxTonic
 https://github.com/TonicAudio/ofxTonic
- 2. Accelerate frameworks
- *. TonicAudio (Andere Beispiele)

 https://github.com/TonicAudio/Tonic

import Accelerate.framework

import Accelerate.framework

import Accelerate.framework

code basic

```
- .h
#include "ofxTonic.h"
using namespace Tonic;
ofxTonicSynth synth;

 cpp

ofSoundStreamSetup(2, 0, this, 44100, 256, 4);
__SyntCode__
synth.setOutputGen( __output___ );
void ofApp::audioRequested(float* output, int bufferSize, int nChannels){
 synth.fillBufferOfFloats(output, bufferSize, nChannels);
```


simple Tone

synth code

```
Generator sinTone = SineWave().freq(440);
synth.setOutputGen(sinTone);
```


simple Parameter

```
ControlParameter _fq = synth.addParameter("Frequency");
Generator sinTone = SineWave().freq(_fq);
synth.setParameter("Frequency", mouseY);
```


simple Trigger

ADSR


```
ControlParameter _trigger = synth.addParameter("Trigger");
Generator env = ADSR().attack(0).decay(1).sustain(0).release(0).trigger(_trigger);
synth.setParameter("Trigger", 1);
synth.setParameter("Frequency", 440);
```


FM_01 Code

synth code

```
- in setup()
// Parameter
ControlParameter triggerPitch = synth.addParameter("triggerPitch");
ControlParameter amountMod = synth.addParameter("amountMod");
ControlParameter amountFQ = synth.addParameter("amountFQ");
ControlParameter envelopTrigger = synth.addParameter("trigger");
// Main Fq
Generator mainFq = ControlMidiToFreq().input(triggerPitch).smoothed();
// Modulation Fq
Generator rModFq
 = mainFq * amountFQ;
Generator modulation = SineWave().freq( rModFq ) * rModFq * amountMod;
// Tone Generator
Generator tone = SineWave().freq(mainFq + modulation);
// Envelop Generator
Generator env = ADSR().attack(0.001).decay(0.5).sustain(0).release(0).trigger(envelopTrigger).legato(false);
// Output
synth.setOutputGen( tone * env * 0.75 );
ofAddListener(ofEvents().keyPressed, this, &ofApp::keyPressedOne);
```

synth diagram

code diagram


```
synth.setParameter("trigger", 1);
synth.setParameter("triggerPitch", 48);
```

```
ControlParameter triggerPitch = synth.addParameter("triggerPitch");
ControlParameter envelopTrigger = synth.addParameter("trigger");
```

Generator mainFq = ControlMidiToFreq().input(triggerPitch).smoothed(); Generator env = ADSR().~~trigger(envelopTrigger).legato(false); Input


```
-.h
void audioReceived(float* input, int bufferSize, int nChannels);
RingBufferWriter inputBuffer;
- cpp
ofSoundStreamSetup(2, 2, this, 44100, 256, 4);
RingBuffer _inputS;
inputBuffer = RingBufferWriter("_inputS", 256, 4);
RingBufferReader inputReader = RingBufferReader().bufferName(,_inputS");
void ofApp::audioReceived(float* input, int bufferSize, int nChannels){
 inputBuffer.write(input, bufferSize, nChannels);
}
```


input diagram

Filter

```
LPF12 lpf12 = LPF12().Q(10).cutoff(400);
HPF
Generator outputFilter = inputReader >> lpf12;
BPF
```


http://en.wikipedia.org/wiki/Low_pass_filter

Reverb

```
ControlParameter ___Parameter__ = synth.addParameter(",__NAME__",__VALUE___);
Reverb reverb = Reverb()
.preDelayTime(preDelay)
inputLPFCutoff(inputLPF)
inputHPFCutoff(inputHPF)
.decayTime(time)
.decayLPFCutoff(lowDecay)
.decayHPFCutoff(hiDecay)
.stereoWidth(stereo)
.density(density)
roomShape(shape)
 inputReader
.roomSize(size)
.dryLevel(ControlDbToLinear().input(dry))
.wetLevel(ControlDbToLinear().input(wet));
Generator output = inputReader >> reverb;
 reverb
```

output

