

SAFE AND SOUND

Risk free Audio Development

GDC Audio Boot Camp 2009

Tomas Neumann – Senior Audio Programmer

Frankfurt, March 2009

Introduction

Games

FarCry (2004)

Crysis (2007)

Crysis Warhead (2008)

Crysis Wars (2008)

Studios

Frankfurt, Germany

Budapest, Kiev, Sofia, Seoul

Crytek UK

Tomas Neumann

Senior Audio Programmer in
R&D since 2005

[Tomas\(at\)crytek.com](mailto:Tomas(at)crytek.com)

Audio In Game Development : Everywhere

- **Pre-Production**
- **Implementation**
- **Music / Dialogue**
- **Milestones**
- **Reviews**
- **Technical settings**
- **Alpha / Beta / Gold**
- **Demo**
- **Patches**

People outside of Audio

- Might have wrong impression
- Fear what they don't know

Risk free Audio Development ?

- **Stability**

- Fewer crashes
- Fewer show-stoppers

- **Efficiency**

- Fast turn around
- Fast bug fixes
- Safe bug fixes

- **Earns trust**

- Take their fear
- Prove Audio is low risk

- **Quality**

- Better Audio in final product

Risk free Audio Development !

- **How to achieve?**

- Not done in a day
- Not a single task
- Baby steps

- **“Never-ending story“**

- Ongoing development
- Ongoing effort
- Ongoing improvements
- You will never succeed!

This talk:

- **I will not tell you how to improve 1000 details!**
- **HOPE**

General Strategies To Follow

- 1. Limit access**
- 2. Inform others**
- 3. Divide and Conquer**
- 4. Do not put things where they don't belong**
- 5. Prepare for content-locks**
- 6. Find your own bugs**
- 7. A bug is your friend**
- 8. Keep track of changes**
- 9. Exploit automation**
- 10. Data-mine for gold**

I) “Limit Access”

- **Use abstract, data-driven sounds**
- **Use high level parameters**
- **Minimize external interface and behaviour**
 - (Code & Audio)

Cost:

- More work
- More responsibility
- More bugs

Benefit:

- More creativity (internal)
- Faster implementation
- Fewer coders help needed

2) “Inform Others“

Write what others dont know.

- **Internal communication**
 - Forum / Mail
 - Wiki
- **Show work early and often**
 - No embarressment
 - See Jason’s „Fail early“
- **Code:**
 - Optional debug messages

Cost:

- More communication
- Extra code

Benefit:

- Better transparency
- Help others
- People know:
 - you actually work(!)
 - what is WIP and what is new

2) "Inform Others" 2

island.cry - Sandbox 2 (tm)

File Edit Modify Display Config Spec Console Group Prefabs Brush Terrain Sound Game AI Clouds Tools View Help

Select All View X Y Z XY

Perspective 987 x 591

All: 33.72 Sounds 23.18 Main: 0.00 / 70 MB Cache, R5X: 0.00 / 0 MB, CamPos=1498 2712 102 Angl= 2 0 3 ZN=0.25 ZF=11000 Zoom=1.00
Current Events: 18 (Channels: 21), DSP: 10.8, CPU: 0.2
SoundBuffers 124 DX9 32bit HighSpec HDR 5RGB DevMode 5mT Build=1 Level=Island
Groups Total: 169, Events Total: 3270 Tris:1475,493 (1437,136) Verts:4426,479 (4311,498) DP:2293 (2266)
Sounds Active: 21 Inactive: 16, Total: 50 Mem=1183MB DLights=(9/1/1/9) FPS 72.5 (7.. 16)
Listener 0 OUTSIDE
EAX - OutdoorMix

--- All Playing Sounds: 10 ---
3D sounds/physics:mat flesh:mat flesh
3D sounds/vehicles:us smallboat:run
3D sounds/physics:mat flesh:mat flesh
3D sounds/vehicles:us smallboat:run
3D sounds/environment:amb natural no battle:ambience beach 2
3D sounds/environment:amb natural animals night:ambience night rice paddies near beach
3D sounds/environment:amb natural no animals:ambience beach area battle
3D languages/dialog/ai korean soldier 3/death 06.mp2
3D sounds/physics:mat flesh:mat flesh
3D sounds/vehicles:us smallboat:acceleration
3D sounds/environment:amb natural no battle:boathouse ambience
3D sounds/environment:amb natural animals:ambience path area or camp near beach
3D languages/dialog/ai korean soldier 1/death 05.mp2
sounds/physics:footstep walk:gear
3D sounds/environment:random oneshots outdoor no battle:random beach no battle
3D sounds/weapons:fy71:select
sounds/weapons:scar:scar reload 01 wnpup
3D sounds/physics:collisions:barrel empty
Channel sounds: 106
Event sounds: 276
Event names: 16
gear in physics footsteps
barrel empty in physics collisions
mat flesh in physics collisions
mat flesh in physics collisions
mat flesh in physics collisions
ambience path area or camp near beach in env amb natural
ambience beach area battle in env amb natural
ambience night rice paddies near beach in env amb natural
ambience beach 2 in env amb natural
boathouse ambience in env amb natural
random beach no battle in env random oneshots natural str
run in vehicles us smallboat
run in vehicles us smallboat
acceleration in vehicles accessories
select in weapons fy71
scar reload 01 wnpup in weapons scar

sounds/environment:amb natural no battle:boathouse ambience Vol. on Channel:1.00
languages/dialog/ai korean soldier 1/death 05.mp2 Vol. on Channel:0.60
sounds/physics:collisions:barrel empty Vol. on Channel:1.00
sounds/physics:mat flesh:mat flesh Vol. on Channel:1.00
sounds/physics:footstep walk:gear Vol. on Channel:1.00
languages/dialog/ai korean soldier 3/death 06.mp2 Vol. on Channel:1.00
sounds/weapons:fy71:select Vol. on Channel:1.00
sounds/physics:mat flesh:mat flesh Vol. on Channel:1.00

No Selection Lock Selection X 1527.135 Y 2351.913 Z 110.1039 Speed: 1 AI/Physics No Sync Player Goto position

3) “Divide And Conquer“

Avoid mixing responsibilities or overlapping tasks.

- **Sound Designer**
 - Source (raw) asset creation
 - Asset specification
- **(Automatic) build process**
 - Build (cooked) asset
- **Other areas:**
 - Audio implementation / Code
 - Localization / post-processing

Cost:

- Extra working steps

Benefit:

- Frees SD’s time
- Easier to resolve issues
- Modular and structured work habits

4) “Do Not Put Things Where They Dont Belong“

- **Code**

- Avoid hard-coding audio specification and references
- Serialize from external database (xml, sql)

- **Audio**

- Clean up audio asset

- **Cost:**

- Coding effort
- Well organized SDs

- **Benefit:**

- Independence from code
- Quicker iteration (immune to code-lock!)
- More control (stripping)

5) “Prepare for code/content-locks“

They are coming, whether you want it or not on milestones, demos, or randomly.

They will block your progress!

- **Be prepared for downtime**
 - Reserve work to do in between.
 - Inform if no audio bug was blocking

Cost:

- Administrative overhead
- More communication

Benefit:

- Balanced work load
- Increase trust if audio was non-blocking
- Steady progress despite milestones

6) “Find Your Own Bugs“

Dont expect:

- **QA to know what is broken**
- **Producers to know how important or risky a fix is**

- **Train QA**
- **Add bugs by yourself**
 - Add to bug tracker, even if you are about to fix
- **Increase bug priority**
 - Avoid low audio bug priority (known shippable in Beta)

Cost:

- Extensive play tests
- Scanning through game logs

Benefit:

- You know the game better
- More fixed bugs = better shipped audio
- Increase bug fix rate
- Decrease fix time
- Helpful statistics
- Happy producer = more trust

7) “A Bug Is Your Friend“

- **Document problems**
 - Write about it : What? Why?
 - Add to bug tracker, even if you are about to fix it
- **Code**
 - Use `assert ()`
 - Log: Output warning
 - Catch function call results
 - Create test cases
 - In-house & middleware

Cost:

- Admit your mistakes
- Overcome one's weaker self

Benefit:

- Increased awareness (team, QA)
- Faster fix-rate
 - Done it before
 - Searchable mail
 - Producer's trust

8) “Keep Track Of Changes“

Why was a decision made 2 years ago?

What was agreed on in that meeting?

**Dialogue integration specialist:
„btw, today is my last day!“**

- **Preserve knowledge**
- **Offer it to new team members**
- **Write what you know**

 Cost:

- Documentation effort
- Write down the obvious

 Benefit:

- Surprise-proof
- Database of experience
- Evaluate and rate old decisions

9) “Exploit Automation“

- **Automatic Build on several platforms**
 - Code (compilation errors)
 - Audio (integrity errors)
- **Automatic test run**
 - Stability tests
 - Mail filtered logs of warnings
- **Statistics**
 - Performances graph
 - Show impact of changes
 - Finalize compression settings

Cost:

- Extra hardware
- Build / Audio engineer

Benefit:

- Frees worker's PC
- Honest verification
- Stability
- Performance
- Short down time

10) „Data-mine for Gold“

Statistics help you to find the bang for the buck

- **Graphs**
- **Lists**
- **Pictures**

Conclusion

Audio Development

- safer
- more stable
- more efficient
- more trustworthy
- increase quality

**You have to work on it –
every single day!**

KKTHXBYE

**Thank you
Please rate!
Ask questions!**

