How Sampling Keyboards Work

- They have a huge memory with recordings of lots of different instruments played at different notes
- When you press a key on the keyboard, the recording closest to the note you just pressed is selected, and then the recording is shifted to exactly the note you requested.
- The shifting is a generalization of the half/double functions we saw earlier.

Doubling the Frequency

```
def double(source):
 len = getLength(source) / 2 + 1
 target = makeEmptySound(len)
 targetIndex = 0
 for sourceIndex in range(0, getLength( source), \underline{2}):
  value = getSampleValueAt( source, sourceIndex)
  setSampleValueAt( target, targetIndex, value)
  targetIndex = targetIndex + 1
 play(target)
 return target
```

Here's the piece that does the doubling

Halving the Frequency

```
This is how a sampling
 synthesizer works!
def half(source):
 target = makeEmptySound(getLength(source) * 2)
 sourceIndex = 0
 for targetIndex in range(0, getLength( target)):
  value = getSampleValueAt( source, int(sourceIndex))
  setSampleValueAt( target, targetIndex, value)
  sourceIndex = sourceIndex + 0.5
 Here's the
 play(target)
 piece that
 return target
 does the
 halving
```

We Need to Prevent Going Past the End of the Sound

```
def shift(source, factor):
 target = makeEmptySound(getLength(source))
 sourceIndex = 0
 for targetIndex in range(0, getLength( target)):
  value = getSampleValueAt( source, int(sourceIndex))
  setSampleValueAt( target, targetIndex, value)
  sourceIndex = sourceIndex + factor
  if sourceIndex > getLength(source):
 sourceIndex = 0
 play(target)
 return target
```

Now We have the Basics of a Sampling Synthesizer

For a desired frequency f we want a **sampling interval** like this:

$$samplingInterval = (size(sound)) \frac{t}{sampling - rate}$$

How the Original Sound Synthesizers Worked

- What if we added pure sine waves?
 - We can generate a sound that is just a single tone (see the book)
 - We can then add them together (perhaps manipulating their volume) to create sounds that don't exist in nature
- Don't have to use just sine waves
 - Waves that are square or triangular (seriously!) can be heard and have interesting dynamics
 - We can add together waves of lots of types to create unique sounds that can't be created by physical instruments
- We call this additive synthesis
 - Additive synthesis as-is isn't used much anymore

Sampling as an Algorithm

- Think about the similarities between:
 - Halving the sound's frequency and scaling a picture larger.
 - Doubling the sound's frequency and scaling a picture smaller.