Expressive Sound Synthesis For Animation

Cécile Picard-Limpens

University of Nice/Sophia-Antipolis École Doctorale STIC

REVES INRIA Sophia-Antipolis, France

Advisors: George Drettakis, INRIA Sophia Antipolis (Reves) François Faure, INRIA Rhône-Alpes (Evasion) Nicolas Tsingos, DOLBY Laboratories, CA, USA


Defense for Ph.D. in Computer Science

Outline

1 Sound and Virtuality

- 2 Physics-Based Sound Synthesis
 - Contact Modeling
 - Resonator Modeling
- **3** Example-Based Synthesis
 - Flexible Sound Synthesis
- 4 Perspectives on a Hybrid Model
 - Motivation and Application
- 5 Conclusion and Discussion
 - Contributions
 - Extensions and Applications

General Background

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Sound Rendering for Virtual Reality and Games

Interactive Audio Rendering


(R. Vantielcke - WipeoutHD on Playstation 3)

December 4, 2009

General Background

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Sound Rendering for Virtual Reality and Games

Interactive Audio Rendering


(R. Vantielcke - WipeoutHD on Playstation 3)

Traditional Approach Pre-Recordings Triggered

- + : Easy to implement
 - : Repetitive audio, discrepancies, lack of flexibility

General Background

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

From Playback of Samples to Synthesis

Digital Sound Synthesis

■ Source modeling ← Sound propagation, Sound reception

Techniques

- Rigid body simulation
- Finite Element Method (FEM)


General Background

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

From Playback of Samples to Synthesis

Digital Sound Synthesis

■ Source modeling ← Sound propagation, Sound reception

Techniques

- Rigid body simulation
- Finite Element Method (FEM)


Physical Sound Simulation

- + : Physical approach, easy parametrization, Low memory usage
- Preprocess computation, Interface between physics and sound system

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Controlling the Sound Simulation Challenges

Sound Coherent With Visuals

- Unpredictable character of sounds
- Real-time sound synthesis
- Parametrization and Expressiveness
 - Control and interactivity
 - Authoring

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Our Contribution

Three Research Axes

Physics-Based Sound synthesis

- Contact modeling
- Resonator modeling

3

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Our Contribution

Three Research Axes

Physics-Based Sound synthesis

- Contact modeling
- Resonator modeling
- Example-Based Sound Synthesis
 - Automatic analysis of pre-recordings
 - Flexible synthesis for physics-driven animation

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Our Contribution

Three Research Axes

Physics-Based Sound synthesis

- Contact modeling
- Resonator modeling
- Example-Based Sound Synthesis
 - Automatic analysis of pre-recordings
 - Flexible synthesis for physics-driven animation
- Perspectives on a Hybrid Model

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Overview

Sound and Virtuality

- Physics-Based Sound Synthesis
 Contact Modeling
 - Resonator Modeling
 - Example-Based Synthesis
 - Flexible Sound Synthesis

Perspectives on a Hybrid Model

Motivation and Application

5 Conclusion and Discussion

- Contributions
- Extensions and Applications

イロト 不得 とくほ とくほ とうほう

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Sound from Contacts

Dichotomy

Impacts

Continuous contacts

Two Schemes for Contact Force Modelling

Feed-forward scheme [van den Doel et al. '01]


Additive synthesis

Direct computation of contact forces [*Avanzini et al.* '02]


Bristle model

Physics-Based Synthesis

Contact Modeling

- Audio Texture Synthesis For Complex Contacts
- Resonator Modeling
- A Robust and Multi-Scale Modal Analysis
- Example-Based Synthesis
- Perspectives on a Hybrid Model
- Conclusion and Discussion

Contact Modeling

• What Are The Current Limitations for Continuous Contacts?

- Rate for physics engine report
- No geometric details when using visual textures
- Authoring and control are challenging

Physics-Based Synthesis

Contact Modeling

- Audio Texture Synthesis For Complex Contacts
- Resonator Modeling
- A Robust and Multi-Scale Modal Analysis
- Example-Based Synthesis
- Perspectives on a Hybrid Model
- Conclusion and Discussion

Contact Modeling

- What Are The Current Limitations for Continuous Contacts?
 - Rate for physics engine report
 - No geometric details when using visual textures
 - Authoring and control are challenging
- HOW Can We Solve Them? By extracting
 - Excitation profiles from visual textures with
 - Adaptive resolution
 - [Picard et al., VRIPHYS'08]


Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Method for Impact Sounds


Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Method for Continuous Contact Sounds Extraction of Excitation Profiles


Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Synthesis of Excitation Profiles For the Audio Force Modelling

Technique

- Extraction from the visual texture image
- Re-sampling along the trajectory of the contact interaction (60Hz vs 44kHz)
- Based on the Complexity of the Histogram
 - Simple texture image: Gradient of the image intensity
 - Complex texture image: Isocurves of constant brightness (isophotes)

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Complex Textures Coding the Excitation Profiles

Isophotes = Large amount of data How Can We Lighten the Info?

By Coding the Excitation Profiles
 Main Features +

Noise Part


Noise Part: Statistical approximation

December 4, 2009

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Real-Time Audio Management A Flexible Audio Pipeline

Simulations Driven by Ageia's PhysX (now NVIDIA)


December 4, 2009

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Audio Texture Synthesis A Solution for Interactive Simulations

A Sound in Coherence with Visuals

Flexible Resolution

Adapted to Procedural Generation

December 4, 2009

Physics-Based Synthesis

- Contact Modeling
- Audio Texture Synthesis For Complex Contacts

Resonator Modeling

- A Robust and Multi-Scale Modal Analysis
- Example-Based Synthesis
- Perspectives on a Hybrid Model
- Conclusion and Discussion

Overview

Sound and Virtuality

- 2 Physics-Based Sound Synthesis
 - Contact Modeling
 - Resonator Modeling
 - Example-Based Synthesis
 - Flexible Sound Synthesis

Perspectives on a Hybrid Model

Motivation and Application

5 Conclusion and Discussion

- Contributions
- Extensions and Applications

くロン (雪) (ヨ) (ヨ) (ヨ)

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Vibration Models

Modal Analysis

Generating Sounds Based on Physics Simulation

- In computer musics [*lovino et al.* '97, *Cook* '02]
- In computer graphics [Van Den Doel '01, O'Brien et al. '02]

Improvements for Interactive Sound Rendering

- Modal parameter tracking [*Maxwell et al.* '07]
- Frequency content sparsity [*Bonneel et al.*'08]

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Vibration Models

Modal Analysis

Get a Sounding Object and its Geometry


2 Construct the FEM (ex: Tetrahedral Mesh)3 Apply Newton Second Law to DOF

$$M\ddot{d} + C\dot{d} + Kd = f \tag{1}$$

4 Eigendecomposition ⇒ Modal Parameters $M = LL^{-T}; \qquad L^{-1}KL^{-T} = V\Lambda V^{T} \qquad (2)$

where V = matrix of eigenvectors $\Lambda = \text{diagonal matrix}$ of eigenvalues

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Vibration Models

Modal Analysis

In Real-time: Modal synthesis


$$s(t) = \sum_{n=1}^{1} \mathbf{a}_{i} \sin(\mathbf{w}_{i}t) e^{-\mathbf{d}_{i}t}$$
(3)

Control for vibration models

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Vibration Models

Modal Analysis

What Are The Current Limitations?

- Meshing is difficult
- No real control on the FEM resolution
- No clear interface between physics and audio

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Vibration Models

Modal Analysis

What Are The Current Limitations?

- Meshing is difficult
- No real control on the FEM resolution
- No clear interface between physics and audio
- HOW Can We Solve Them?
 - By proposing
 - A robust and multi-scale modal analysis

which is

Coherent with the physics simulation

[Picard et al., DAFx'09]

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Our Deformation Model

 Inspired from Work by Nesme et al. [Nesme et al.'06]

Technique

Merged voxels used as Hexahedral Finite Elements


Implementation with the Sofa Framework

 Validation of the Model Tests on a metal cube

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Robustness

Robust Even for Non-Manifold Geometries


Material: Aluminium

December 4, 2009

Expressive Sound Synthesis For Animation

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Multi-Scale for Efficient Memory Usage

A Squirrel in Pine Wood


December 4, 2009

Expressive Sound Synthesis For Animation

3

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Multi-Scale for Efficient Memory Usage

A Squirrel in Pine Wood: Different FE resolutions


Frequency Content = f(Hexahedral FE Resolution)

- Higher resolution models
- Frequency centroid shift
- Convergence of the frequency content

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Comparison with Classical Approach

Sounding Bowl - Material: Aluminium


December 4, 2009

Physics-Based Synthesis

Contact Modeling

Audio Texture Synthesis For Complex Contacts

Resonator Modeling

A Robust and Multi-Scale Modal Analysis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

A Robust and Multi-Scale Modal Analysis A Solution for Sound Synthesis

Realistic

Adapted to Non-Manifold Geometries

Resources Flexibility

December 4, 2009

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

Overview

Sound and Virtuality

- Physics-Based Sound Synthesis
 - Contact Modeling
 - Resonator Modeling
- 3 Example-Based Synthesis
 a Flexible Sound Synthesis
- 4 Perspectives on a Hybrid Model
 - Motivation and Application
- 5 Conclusion and Discussion
 - Contributions
 - Extensions and Applications

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

Implementation of Signal-Based Models

Concatenative Synthesis [*Roads* '91, *Schwarz* '06]

 Sound Textures Based on Physics [Cook '99]
 [Dobashi et al. '03, Zheng et al. '09]


 Authoring and Interactive Control [Cook '02]


Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

Implementation of Signal-Based Models

What Are The Current Limitations?

- Processing is not generic
- Parametrizing is difficult

3

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

Implementation of Signal-Based Models

What Are The Current Limitations?

Processing is not generic

Parametrizing is difficult

HOW Can We Solve Them? By

Retargetting example sounds
 To physics-driven animation
 [Picard et al., AES'09]

Our Approach


Sound and Virtuality

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

Preprocess: A Generic Analysis

- Impulsive and Continuous Contacts
 Spectral Modeling Synthesis (SMS) [Serra '97]
- Automatic Extraction of Audio Grains
 Dictionary: Impulsive/Continuous

 Generation of Correlation Patterns between original recordings and audio grains

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

On-Line: Flexible Sound Synthesis

Resynthesis of the Original Recordings
 Candidate grains: max. correlation amplitude

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

On-Line: Flexible Sound Synthesis

- Resynthesis of the Original Recordings
 Candidate grains: max. correlation amplitude
- Interactive Physics-Driven Animations Physics Info for Retargetting
 - Contact type: impulsive or continuous?
 - Penetration force and relative velocity

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

On-Line: Flexible Sound Synthesis

- Resynthesis of the Original Recordings
 Candidate grains: max. correlation amplitude
- Interactive Physics-Driven Animations Physics Info for Retargetting
 - Contact type: impulsive or continuous?
 - Penetration force and relative velocity
- Flexible Audio Shading Approach Additional, User-defined Resynthesis Schemes
 - Spectral domain adaptation/modification

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

Resynthesis of the Original Recordings

• 94 recordings (14.6Mb) \approx 5000 grains + 94 Correlation Patterns (20% Gain)

Breaking Glass


 \triangleright

Rolling

Additional Material: http://www-sop.inria.fr/members/Cecile.Picard/ "'Supplemental AES"'

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

Flexible Audio Shading Approach

Easy Implementation of Time-Scaling

Faster Rolling

Slower Breaking

 Synthesis of An Infinity Similar Audio Events by varying the audio content


Rythmic pattern from *Breaking Stone* New material content: *stone* and *gun*


Rythmic pattern from *Breaking Glass* New material content: *ceramic*

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

Interactive Physics-Driven Animations

Simulations Driven by Sofa Framework


December 4, 2009

Physics-Based Synthesis

Example-Based Synthesis

Flexible Sound Synthesis

Retargetting Example Sounds

Perspectives on a Hybrid Model

Conclusion and Discussion

Retargetting Example Sounds

A Solution for Interactive Simulations

Variety

Adapted to Scenarios

 Small Memory Footprint Real-Time Rendering

An attractive solution for industrial applications (*Eden Games*, an ATARI game studio)

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Motivation

A Hybrid Model for Fracture Events

Conclusion and Discussion

Overview

Sound and Virtuality

- Physics-Based Sound Synthesis
 - Contact Modeling
 - Resonator Modeling
- Example-Based Synthesis
 Flexible Sound Synthesis

4 Perspectives on a Hybrid Model

Motivation and Application

5 Conclusion and Discussion

- Contributions
- Extensions and Applications

ヘロマ ヘビマ ヘビマ ヘビマ

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Motivation

A Hybrid Model for Fracture Events

Conclusion and Discussion

Sound Modeling When Nonlinearity Occurs

Problems of Single Models

- Vibration models assume linearity
- Example-based sounds are hard to parametrize

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Motivation

A Hybrid Model for Fracture Events

Conclusion and Discussion

Sound Modeling When Nonlinearity Occurs

Problems of Single Models

- Vibration models assume linearity
- Example-based sounds are hard to parametrize
- Previous Work
 - Modeling nonlinearities
 [O'Brien et al. '01, Chadwick et al. '09]
 [Cook '02]

イロト 不得 とくほ とくほ とうほう

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

A Hybrid Model for Fracture Events

Conclusion and Discussion

Fracture Events

Background

Frequently occur in virtual environments

Visual rendering
 [O'Brien et al. '99, '02]
 [Parker and O'Brien. '09]

 Sound rendering: Little research [Warren et al. '84] [Rath et al. '03]

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

A Hybrid Model for Fracture Events

Conclusion and Discussion

Fracture Events

Background

Frequently occur in virtual environments

Visual rendering
 [O'Brien et al. '99, '02]
 [Parker and O'Brien. '09]

Sound rendering: Little research [*Warren et al.* '84] [*Rath et al.* '03]

Challenges

- Event depends on the material involved
- Differents phases emerge from fracture event

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

A Hybrid Model for Fracture Events

Conclusion and Discussion

Parametrization of Our Hybrid Model

Selection Criteria

Hybrid model applied when nonlinearity occurs

- Techniques
 - FM synthesis
 - Audio grains


FM synthesis

Parametrization

- Smooth transition with vibration model
 - Coherence inside the hybrid model

Discussion

Sound and Virtuality

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

A Hybrid Model for Fracture Events

Conclusion and Discussion

Prospective model

- Possible problem: report from the physics engine
- Simplicity of the tools allows real-time rendering

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

Overview

Sound and Virtuality

- Physics-Based Sound Synthesis
 - Contact Modeling
 - Resonator Modeling
- Example-Based Synthesis
 - Flexible Sound Synthesis
- 4 Perspectives on a Hybrid Model
 - Motivation and Application
- 5 Conclusion and Discussion
 - Contributions
 - Extensions and Applications

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

Synthesis of Sounds for Animation Difficulties

- Audio-Visual Coherence
- Extremely Dynamic Character
- Precision of Synthesis
- Large Variety of Objects

くロン (雪) (ヨ) (ヨ) (ヨ)

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

Contributions

An Overview

Complex Contact Modeling

- 2D visual textures used as roughness maps
- Audible and position-dependent variations
- Detail-layer mechanisms

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

Contributions

An Overview

Complex Contact Modeling

- 2D visual textures used as roughness maps
- Audible and position-dependent variations
- Detail-layer mechanisms

Improved Modal Analysis for Resonator Modeling

- Complex non-manifold geometries can be handled
- Multi-scale resolution
- Coherence between simulation and audio

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

Contributions

An Overview

Complex Contact Modeling

- 2D visual textures used as roughness maps
- Audible and position-dependent variations
- Detail-layer mechanisms

Improved Modal Analysis for Resonator Modeling

- Complex non-manifold geometries can be handled
- Multi-scale resolution
- Coherence between simulation and audio
- Flexibility of Sound Design
 - Audio grains and correlation patterns
 - Dynamic retargetting to events
 - Extended sound synthesis capabilities

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

Contributions

Perspectives

A Prospective Hybrid Model for Complex Physical Phenomena

- Focus on Nonlinearity
- Combination of physically based and example-based methods
- Application Case: Fracture Events

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

Overview

Sound and Virtuality

- Physics-Based Sound Synthesis
 - Contact Modeling
 - Resonator Modeling

Example-Based Synthesis

Flexible Sound Synthesis

Perspectives on a Hybrid Model

Motivation and Application

5 Conclusion and Discussion

- Contributions
- Extensions and Applications

Promising Directions for Future Work

Sound and Virtuality

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

Complex Contact Modeling

- Two interacting textures
- Surface-based interactions
- Adequate perceptual experiments

Promising Directions for Future Work

Sound and Virtuality

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications Complex Contact Modeling

- Two interacting textures
- Surface-based interactions
- Adequate perceptual experiments

Improved Modal Analysis for Resonator Modeling

- Recent work from [Nesme et al. Siggraph'09]
- Investigations with GPU for in-line computation
- Complete integration in a virtual scene

Promising Directions for Future Work

Sound and Virtuality

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

Complex Contact Modeling

- Two interacting textures
- Surface-based interactions
- Adequate perceptual experiments

Improved Modal Analysis for Resonator Modeling

- Recent work from [Nesme et al. Siggraph'09]
- Investigations with GPU for in-line computation
- Complete integration in a virtual scene

Example-Based Technique

- Clustering of similar grains
- Statistical analysis of correlation patterns
- Physics engine design

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

Promising Directions for Future Work

Hybrid Model for Fracture Events

- Fracture sound simulation framework
- Tracking of relevant physical data

<ロ> <同> <同> < 同> < 同> < 同> = 同

Conclusion

Sound and Virtuality

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications New Physically Based Algorithms for Sound Rendering

Flexibility of Sound Modeling

Ideas on an Adequate Hybrid Sound Model

Additional info:

http://www-sop.inria.fr/members/Cecile.Picard/

イロト 不得 とくほ とくほ とうほう

Acknowledgements

Sound and Virtuality

Physics-Based Synthesis

Example-Based Synthesis

Perspectives on a Hybrid Model

Conclusion and Discussion

Contributions

Extensions and Applications

- George Drettakis, François Faure, and Nicolas Tsingos
- *REVES* Team
 Marie-Paule Cani and the *Evasion* Team
- Paul G. Kry at the McGill University, Montréal


Eden Games, an ATARI game studio, Lyon

くロン (雪) (ヨ) (ヨ) (ヨ)