The Audio Programming Book edited by Richard Boulanger and Victor Lazzarini

The MIT Press Cambridge, Massachusetts London, England

foreword by Max V. Mathews

© 2010 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

 $For information \ about \ quantity \ discounts, \ email \ specials ales @mitpress.mit.edu.$

Set in Stone Serif and Stone Sans on 3B2 by Asco Typesetters, Hong Kong. Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

[to come]

10 9 8 7 6 5 4 3 2 1

Contents

Foreword by Max V. Mathews					
Preface	xiii				
Acknowled	XV				
Introduction	on xxi				

C Programming Basics

0 An Overview of the C Language with Some Elements of C++ $\,$ 3

Victor Lazzarini and Richard Boulanger

1 Programming in C 55

Richard Dobson

Audio Programming Basics

2 Audio Programming in C 185

Richard Dobson

3 Working with Audio Streams 329

Gabriel Maldonado

4 Introduction to Program Design 383 John ffitch

Audio Programming Essentials

5 Introduction to Digital Audio Signals 431

Victor Lazzarini

6 Time-Domain Audio Programming 463

Victor Lazzarini

Spectral	Audio	Proa	ramming

7	Spectral Audio Programming Basics: The DFT, the FFT, and Convolution	52 1
Vio	ctor Lazzarini	

8 The STFT and Spectral Processing 539

Victor Lazzarini

9 Programming the Phase Vocoder 557

Victor Lazzarini

Programming Csound Opcodes

10 Understanding an Opcode in Csound 581

John ffitch

11 Spectral Opcodes 617

Victor Lazzarini

Algorithmic Synthesis and Music Programming

12 A Modular Synthesizer Simulation Program 629

Eric Lyon

13 Using C to Generate Scores 655

John ffitch

14 Modeling Orchestral Composition 677

Steven Yi

Appendix A Command-Line Tools Reference 697

Jonathan Bailey

Appendix B Debugging Software with the GNU Debugger 719

Jonathan Bailey

Appendix C Soundfiles, Soundfile Formats, and libsndfile 739

Victor Lazzarini

Appendix D An Introduction to Real-Time Audio IO with PortAudio 771

Victor Lazzarini

Appendix E MIDI Programming with PortMIDI 783

Victor Lazzarini

Appendix F Computer Architecture, Structures, and Languages 797

John ffitch

ix Contents

Appendix G Glossary 823

John ffitch with Richard Dobson, Victor Lazzarini, and Richard Boulanger

Appendix H An Audio Programmer's Guide to Mathematical Expressions 855 John ffitch

Contents of the DVD 869

References 873 About the Authors 879 Index 881