

Intelligent Music for Games

Dr. Kjartan Olafsson Professor, Founder and CEO of Erkitonlist

Baldur J Baldursson Audio Director - CCP Games

GAME DEVELOPERS CONFERENCE March 14-18, 2016 Expo: March 16-18, 2016 #GDC16

Contents

- 1. 1. Introduction and overview Music in Eve Online
- 2. 2. Intelligent Music CALMUS
- 3. 3. Connecting game elements with music parameters

Music in Eve-Online

• 2003-2009: The Jukebox

Music in Eve-Online

• 2009: Wwise

Music in Eve-Online

- Empire space
- Low sec
- <u>Zero sec</u>
- Wormhole space

The benefits of having an itelligent music system

- we can better support an untold story
- because of repetition

First steps

• 2009: we started looking for possible solutions

Intelligent Music

• Calmus

Calmus – a brief history

- Sibelius Academy 1988
- Problems with probability and random processes
- Lisp

Calmus – the musical theory

- Real-time
- Musical ideas modified with AI functions

• Over 500 years of compositional methods

The hierarchy

• Musical Objects

Musical Object

A musical object is based on:

Cells Melodies Harmony

Polyphonic structure

Algorithms

- Various scales
- Interval melody
- Interval harmony

Intervals - harmony

Various scales

AI

The system is based on artificial intelligence which enables the user to work independently from any given presumption - in real time.

GAME DEVELOPERS CONFERENCE March 14–18, 2016 Expo: March 16–18, 2016 #GDC16

G

A simple example of Artificial Intelligence in melody construction Selection of a New Pitch for a Melody Line

Musical parameters and syntax in Calmus

- Theme
- Harmony
- Scales
- Melody
- Texture
- Polyphony
- Tempo
- Pitch register

Gesture Control - Dance

Examples

GU

• Viola Concerto 2000

Received the Icelandic music awards in 2001 as the composition of the year

• <u>Play example</u>

A Linn				8 1 Car
				and the second se
3 grenere .				1ericer
	-	-	-	A TYPE
2 (JUDITI)				· · ·
A HONOR		197	180	A SWEPT
2 141				A TATA
1999				and the second second
R HILL	-	the second second		11111-
a Section .	-	-		pri 1 1 1
1.				
a gatter	-			Mor dia pro-
Bar Million		100		E styr
S. Writter		-		and studying it
	14.			
B	-			-
2		-	12	
L.		1		10000
	-			P. mar
12	10 101	a		177778
-				1. Control
and the second s		1. 2.8		
1	+			
Acres 1				
Contra .				
Barren an .	-			
2 Lourses		142		-
Contraction of the local division of the loc		1 1 1 1 1	i i diana	
1 1 1 1	11111	1 1 1 1	1111	4111
(in) = 2	n in ingina	CONTRACTOR DE	C. C. C. C. C.	1
A	inter an Martin	100 min 200 200	CIC: CONTRACT	1
the Par		and the party of the line	1000 - 100 - 10 - 10	1201203-00.0
19 7.5	and a state of the	The state of the s	T-IT-T-T	1- The Internet
	 COUNTRY AND AND AND AND AND AND AND AND AND AND	and the second s	and and a second	
A. 11	1. 12 11: 11 11	No. 200 10 44	m + 8 + 10 -	ыци ,
	WTD .T. T.			
2.1				
	April and a state of the		1 C C C C	
1 10	i di mani	100 100 10 10	र गिरने से से गरी	in the second
7 4	1 242 (224 27 27 2)	THE PROPERTY AND	****	
framerica (3333		
			The second second second second	
P 22		and a star	party and a state	

Calmus Composer

• creates libraries for Calmus Gaming

Identify elements in the game for music creation

Eve Online:

- Characters
- Environment
- Conflict
- Development

Types of characters - four basic / player races:

- Amarr / Amarr Empire: noble, regal and elegant (a bit evil)
- Gallente / Gallente Federation: smooth and curvy, flamboyant
- Caldari / Caldari State: hard and edgy cold, functional
- Minmatar / Minmatar Republic: rusty and a bit dirty (slaves)

Types of characters - other NPC races:

- **Jove**: mysterious and enigmatic also technically superior
- Numerous **Pirate Factions** with various background and behavior

Character Definitions / Character Cells

Amarr - regal and noble (evil)

Character cell(territory):

Principal melody intervals: Thirds, Sixths
 Scale: Dorian
 Pitch register: around C2
 Tempo: Adagio
 Polyphonic structure: Horizontal/Vertical
 Instrument texture: Classical

Gallente – smooth, curvy – flamboyant •Character cell(territory):

Principal melody intervals: Thirds, Fifths
Scale: Aeolian
Pitch register: around C1
Tempo: Moderato
Polyphonic structure: Homophonic
Instrument texture: Classical

Caldari - cold, hard, functional

•Character cell(territory): •Principal melody intervals: Minor 2nd / Aug 4th

Scale: Kumoi
 Pitch register: around C'
 Tempo: Moderato
 Polyphonic structure: Homophonic
 Instrument texture : Electronic

Minmatar – rusty, dirty, painful •Character cell(territory): •Principal melody intervals: Aug 4 / Min7 •Scale: Prometheus •Pitch register: around C2 •Tempo: Adagio •Polyphonic structure: Canon •Instrument texture: Electronic

Jove – mysterious, unknown, tech superior

Character cell (terrotory):

Principal melody intervals: m2 / m6
 Scale: Double Harmonic
 Pitch register: around C3
 Tempo: Largo
 Polyphonic structure:
 Instrument texture : Electronic

Pirates

Character cell (terrotory):

Principal melody intervals: m6 / m/M7
 Scale: Leading Whole Tone
 Pitch register: around C1
 Tempo: Allegretto
 Polyphonic structure:Individual
 Instrument texture: Electronic/Percussive

Character Definitions / Character Cells

Amarr – regal and noble (a bit evil) Character cell(territory):

Principal melody intervals: Thirds, Sixths Scale: Dorian Pitch register: around C2 Tempo: Adagio Polyphonic structure: Horizontal/Vertical Instrument texture: Mixed

GAME DEVELOPERS CONFERENCE March 14–18, 2016 Expo: March 16–18, 2016 #GDC16

Musical parameters affecting the character cell (territories) in real-time according to the development of the game:

- Interval changes in harmony various tensions in-game
- Type of polyphony complexity and conflicts
- Change in pitch darkness vs light
- Change in tempo in-game tension, emerging threats
- Timbral character cosmic anomalies such as wormholes etc.

Eve-Online - example

Normal

Amarr

Character cell (terrotory): Melody intervals: Thirds, Sixths Forbidden intervals: m2,M7 Scale: Dorian Pitch register: around C2 Tempo: Adagio Instrumentation: Mixed

Danger

Amarr

Character cell (terrotory):

Melody intervals: Thirds, Sixths Forbidden intervals: **none** Scale: Dorian Pitch register: around **C1** Tempo: Adagio Instrumentation: Mixed - **changed** Normal – new system

Gallente

Character cell (terrotory):

Melody intervals: Thirds,Fifths Forbidden intervals: 2/7 Scale: Minor Pitch register: around **C2** Tempo: **Moderato** Instrumentation: Classical

Play Demo

Technical implementation

- Calmus is written in Lisp
- Runs in ECL which is open source interpreter for CL (Common Lisp)
- AudioKinetic opened its API to allow us to send MIDI events into the sound engine. (Now open to everybody since 2015 version)
- Calmus feeds the MIDI events into WWise which host the instruments

Summary:

- For an sandbox MMO where the story still hasn't happened we'd greatly prefer non pre-composed music
- Some kind of a system is needed one such system is the AI based Calmus
- No system can work without first thoroughly defining game elements
- Currently, the system runs outside Wwise but ideally it should be a plug-in

Thank you

Q&A

