

Haskell musiziert

Henning Thielemann

2007-07-10

1 Signalverarbeitung

2 Musikkomposition

3 Ausblick

4 Bezugsquellen

Assampler

- 1999 für Commodore Amiga
- Zusammenstellen von Klangverarbeitungsalgorithmen:
graphisch oder per Formular
- blockweise Bedarfsauswertung
- physikalische Einheiten
- Beispiel: Ping
Sinuston, Exponentialkurve, Verstärker

Assampler - Probleme

- Aufteilen von Signalstrom (Gabelung)
- Rückkopplung, Latenz
- Abgleich von Abtastraten und Amplitude
- Umgang mit Zufallszahlen, kohärentes Rauschen
- flexiblere Automatisierung (Beispiel: Mehrbandvocoder)
- Übersichtlichkeit: Modularisierung, Dokumentation
- Musikarrangement

Haskell

- Bedarfsauswertung (lazy evaluation) erlaubt
 - Programmierung in Reihenfolge von Signalabhängigkeit
 - Verarbeitung in zeitlicher Reihenfolge (streaming)
- Bedarfsauswertung erlaubt Rückkopplung
 - `let y = x + delay y in y`
 - `fix (\y -> x + delay y)`
- Gabelungen (sharing)
- Zufallszahlen: Monade
- Analogie: Typenabgleich (type inference)
und Abstimmung von Abtastezeit und Aussteuerung
- Compiler für Haskell

Signalverarbeitung mit funktionaler Programmierung

```
ping =  
  envelope  
 (exponential 0.1)  
 (oscillator 440)
```


Signalparameter - maschinennah

digitale Hardware-Synthesizer, CSound, SuperCollider:

- feste Abstraten für
 - 1 hörbare Signale
 - 2 Steuersignale
 - 3 Notenwiedergabe
- untypisiert
- keine physikalischen Einheiten

Signalparameter - abstrakt

Ziel: Annäherung an analoge Daten

Synthesizer-Bibliothek für Haskell:

- frei wählbare Abtastraten, automatischer Abgleich
- statisch typisiert
Typen für Abtastwerte:
 - kontinuierliche Werte – `Double`
 - Wertetupel für Stereophonie – `(Double,Double)`
 - An/Aus-Steuerung – `Bool`
- physikalische Einheiten (dynamisch überprüft)
 - Modellierung natürlicher Vorgänge
 - Nachbau Analogsynthesizer
 - höhere Programmiersicherheit

Signalverarbeitung: Hörbeispiele

Haskell (Konserven)

- Fliege
- Glasbruch
- Rauschen mit Tschebyscheff-Filter

SuperCollider (Echtzeit)

- Blubberblasen
- Wind
- Bass mit Filter

- 1 Signalverarbeitung
- 2 **Musikkomposition**
- 3 Ausblick
- 4 Bezugsquellen

Haskore

- Paul Hudak: „The Haskell School of Expression. Learning Functional Programming Through Multimedia“

- Algebra der Musik

- sequentielle (+:+) und parallele (:=) Komposition
- Rechengesetze

$$(a +:+ b) +:+ c = a +:+ (b +:+ c)$$

$$(a := b) := c = a := (b := c)$$

$$a := b = b := a$$

⋮

- Fortschritt gegenüber SoundTracker&Co.:
Formulierung von Ideen, weniger Kopieren von Abschnitten
- Haskell erlaubt gleichzeitig
Musikarrangement und Signalerzeugung

Begleithilfen

- regelmäßige aber nicht-periodische Muster:
Quersummen der natürlichen Zahlen modulo 4 im 4er-System
- Gitarrenakkorde

Wiedergabemöglichkeiten

- Haskell-Synthesizer
 - Unter Wasser: Bandpass auf Sägezahn
 - Häcksler: FM-Synthese
 - Schwanensee: Bandpass spielt Melodie auf Akkordbegleitung
- MIDI-Dateien: ChildSong
- CSound: Alle Vögel sind schon da
- SuperCollider (Haskell-Schnittstelle von Rohan Drape)
 - Glissando
 - Chill out

- 1 Signalverarbeitung
- 2 Musikkomposition
- 3 **Ausblick**
- 4 Bezugsquellen

Ausblick

- Abgleich der Klangparameter für unendlich viele Klänge
- Echtzeit-Synthesizer mit `ByteString&Co.`
- Echtzeit-MIDI
- mehr Interaktivität:
 - Klangausgabe bei Tastendruck
 - Hervorhebung aktuell gespielter Note bei Wiedergabe

- 1 Signalverarbeitung
- 2 Musikkomposition
- 3 Ausblick
- 4 Bezugsquellen**

Assampler

Amiga-Assampler

- Präsenz: <http://www.assampler.de/>
- Saugen: <http://aminet.net/search?query=assampler>
- Amiga-Emulator:
 - Linux: <http://www.rcdrummond.net/uae/>
 - Windows: <http://www.winuae.net/>

Haskore

Leider sehr viele Abhängigkeiten,
die nicht unbedingt nötig sind

- Internetpräsenz von Paul Hudak für Original-Haskore:
<http://www.haskell.org/haskore/>
- Auf Haskore basierende Projekte:
<http://www.haskell.org/haskellwiki/Haskore>
- Grundlegend überarbeitetes Paket (Baustelle!):
<http://darcs.haskell.org/haskore/>
- unterstützt MIDI-Player Timidity, CSound, SuperCollider

Klangsynthese

- Große Baustelle!
<http://darcs.haskell.org/synthesizer/>
- benötigt
 - <http://darcs.haskell.org/unique-logic/>
 - <http://darcs.haskell.org/numericprelude/>
 - <http://darcs.haskell.org/shell-pipe/>
- unterstützt Sox für Klangwiedergabe und Konvertierung in übliche Audioformate
- Für Demonstrationen:
<http://darcs.haskell.org/dafx/>

SuperCollider

- SuperCollider: Echtzeit-Synthesizer von James McCartney
<http://www.audiosynth.com/>
- Ansteuerung mit Haskell
 - Open Sound Control: (benötigt für Haskore)
<http://slavepianos.org/rd/sw/sw-78>
 - SuperCollider: (benötigt für Haskore)
<http://www.slavepianos.org/rd/sw/sw-69>
 - SuperCollider-Zubehör:
<http://slavepianos.org/rd/sw/sw-76>
 - außerdem benötigt für Haskore:
<http://darcs.haskell.org/supercollider-ht/>

SuperCollider-Beispiele

osc-Dateien enthalten Kommandos für SuperCollider

Audiodaten berechnen:

```
$ scsynth -D 0 -o 2 -N song.osc _ song.aiff 44100 AIFF int16
$ bunzip2 --stdout song.osc.bz2 | \
 scsynth -D 0 -o 2 -N _ _ song.aiff 44100 AIFF int16
```


CSound

- „Sound-Compiler“ von Barry Vercoe
- <http://www.csounds.com/>
- Sprache für Beschreibung von Klängen (Orchestra)
- Liste von Klangereignissen (Score)
- Haskore erzeugt beide Dateiformate

Nicht zu vergessen . . .

- Digitale Signalverarbeitung mit Haskell von Matthew Donadio:
<http://haskelldsp.sourceforge.net/>,
<http://darcs.haskell.org/dsp/>
- Physikalische Klangmodellierung mit Clean von Jerzy Karczmarczuk:
“Functional Framework for Sound Generation”
<http://users.info.unicaen.fr/~karczma/arpap/cleasyn.pdf>
- Diskussionen über **Haskell und Kunst**:
<http://lists.lurk.org/mailman/listinfo/haskell-art>

