

Mass Effect Andromeda Audio Retrospective

Michael Kent
Creative Audio Director Bioware

Who am I?

Michael Kent – Creative Audio Director - Bioware

- 14 years of experience making games

- 20 years of audio experience
- 3 weeks of Power Point experience

The Team

- The team was made up of 14 audio designers and 1 audio programmer

Michael Kent
Audio Direction

Team Members

Production Support

Byron Proulx

Mass Effect Andromeda Statistics

- 23,200 raw sound assets in the game
- 23,300 patches/patch configurations/mixers
- 31 levels varying in size and complexity
- 69,250 lines of dialogue
- 1,300 characters
- 500 dialogue sessions
- 543 minutes of music

How do we handle games this size?

Where do we start?

Hash out an audio vision for the game

Break down what we want to fix from the last game and what we want to add to the new experience

Goals

- Respect the Mass Effect vision – update it to 2017
- Grounded sonic experience
- Full sharpened mix

Avoid

- Distracting or noisy mix
- Unfocused sound design
- Static frequencies/ear fatigue

Source Creation

- New weapons recording shoot with Warner Brothers and DICE
- Foley and field recordings
- Granular, wavetable and modular synthesis palettes
- Final tally: Source Library = **670GB** of new and old Mass Effect content

Source Creation

For Mass Effect Andromeda we categorized source into 4 groups:

- Milky Way
- Kett
- Remnant
- Angaran

Source Creation

Kett

Alive | Industrial | Evil

Audio Descriptors

Throaty | Growly | Mechanism | Sci-fi Steam
Punk | Threatening | Atonal | Rhythmic | Dissonant

Source Creation

Remnant

Creepy | Mysterious | Foreign

Audio Descriptors

Robots | Creepy | Digital | Electro Static | Alive | Mysterious | Angular

Source Creation

Angaran

Clean | Natural | Analog

Audio Descriptors

Soft | Harmonious | Wild | Accessible | BioElectric

A futuristic soldier in a desert landscape. The soldier is on the left, wearing a brown and grey tactical suit with a helmet. He is holding a glowing purple and orange energy weapon. In the background, there is a city with tall, dark, rectangular buildings. A large, rocky, purple and black creature is on the right, also holding a glowing purple energy weapon. The ground is sandy and rocky. The sky is blue with some clouds. The text "Weapons and Combat" is centered in the middle of the image.

Weapons and Combat

Weapons and Combat

- Hybrid approach to weapons design
- Combination of sci-fi and ballistic weapons = grounded gameplay experience
- Aggressive mix in combat —player-centred audio mix

Logic

Parameter and event inputs from our weapons and combat systems live here.

Samplers

Events and parameters feed into the samplers and control what is playing.

Random Filtering and Distance Mixing

LFE Output – player only

Player Output – 2d

Nonplayer Output – 3d

Late Reflections Output

Weapons and Combat Systems

- Area Type Switching – indoor/outdoor

Field

Forest

Canyon

Urban

Int Large

Int Small

Weapons and Combat Systems

- Area Type Switching – indoor/outdoor
- Early and Late Reflections – grounded in environment

Weapons and Combat Systems

- Area Type Switching – indoor/outdoor
- Early and Late Reflections – grounded in environment
- Relative Orientation – FOV mixing

Weapons and Combat Systems

- Area Type Switching – indoor/outdoor
- Early and Late Reflections – grounded in environment
- Relative Orientation – FOV mixing
- Directional Mixing – “Towardsness”

Weapons and Combat Systems

- Area Type Switching – indoor/outdoor
- Early and Late Reflections – grounded in environment
- Relative Orientation – FOV mixing
- Directional Mixing – “Towardsness”
- Quad Explosions – impact and reflection content

Weapons and Combat Systems

- Area Type Switching – indoor/outdoor
- Early and Late Reflections – grounded in environment
- Relative Orientation – FOV mixing
- Directional Mixing – “Towardsness”
- Quad Explosions – impact and reflection content
- Activate Mixers – micro-state mixing
- Linear Attenuations – work well with Frostbite HDR
- Frequency Randomization – ear fatigue
- Cover Mixing – safe/not safe
- Biotics Global Mix Changes – warping space and time

Procedural Foley and Breathing

- Built procedural Foley system that got us 80% coverage on movement sounds in our game
- Created dynamic breathing system - responsive to player activity

Procedural Foley System

- Movement was a combination of loops and one-shots
- Amplitude of looping Foley assets was controlled to correspond with footstep events of characters
- Speed of characters' hands also taken into account to work in conversations
- 8 different states
- 8 different types of movement content

Breathing System

- Combat breathing animations were controlled by audio breathing system
- 3 states: low exertion to high exertion
- Generated level of exertion by calculating how fast the character was going and how much they have exerted
- Hot, cold and poison hazards
- The Breathing system and exertion system worked together.

Levels and Ambience

- Two types of levels with two different sound design approaches:
 - **Open world**
 - **Linear story-driven**
- Open world: player could be anywhere at any time, systems need to be robust
- Linear areas: more hand-scripted approach was used

Levels and Ambience

- Quad ambiances for the base
- Overlays
- Big Worlds
- Procedural locators

Test Level for Ambient Systems

Procedural Locators

OBBData
Layer: ev_Default

OUTLAW
ANGARIAN
MILKWAY GALAXY
LEFT

Mixing and Mastering

- Spent 1 month mixing game prior to certification
- Game is 100 hrs+ - impossible to hear everything in that time
- Relied heavily on systems and implementation standards to assure quality

Mixing and Mastering

- Setting standards for implementation for each different sound category
- Used primary
- Used Frostk
- Used dynam

What's Next?

- Most of these systems have been carried over to Anthem
- New Systems:
 - Game Object Mixers
 - Navpath Obstruction
 - World Anchors
 - Contextual Ambient Presence System (CAPS)
 - More Quad Assets for Combat

Fin

Questions?

mikek@bioware.com

