

Epic **AND** Interactive Music in FINAL FANTASY XV

Sho Iwamoto

Audio Programmer / Square Enix

What I will talk today

- Interactive musics in FFXV
- Tools and techniques
- Synchronization issues

What I **will NOT** talk today

- How to compose epic musics

Who am I

■ Sho Iwamoto

- Audio Programmer at Square Enix since 2014

- **MAGI system** developer

- Designing and implementing interactive music system for Final Fantasy XV

Challenge

EPIC VS INTERACTIVE

FINAL FANTASY MUSIC

- Epic
- Memorable
- lots of Concerts
- has Strong melody line
- one of the Sales points

Goal

EPIC
AND

INTERACTIVE

MUSIC IN FINAL FANTASY XV
for wide & seamless gameplay

Concept

Design

Features

- Not to reduce **repetition**
- but to enhance the **emotional experience**
- Make transitions **musical** as much as possible

Concept

Design

Features

Bidirectional change

use Vertical remixing

Unidirectional progress

use Horizontal resequencing

Concept

Design

Features

■ Vertical Remixing

■ Chocobo Riding

■ Fishing

■ Outposts (Hammerhead, **Gardin Quay**, Lestallum, Cape Caem, etc...)

■ Horizontal Resequencing

■ Astral Summons

■ **Boss Battles** (VS Loqi, Titan, Leviathan, Ifrit, etc...)

Intro

MAGI

Vertical remixing

Horizontal resequencing

Synchronization

Conclusions & Future

Music API for Gaming Interaction

1, Features

2, Authoring Tool

Features of MAGI

- Enables vertical/horizontal transition
- Allows **any tempo, time signature** and their changes
 - MIDI import (auto set up tempo/meter)
- **Easy to use**

Authoring Tool for MAGI

Intro
MAGI

Vertical remixing

Horizontal resequencing
Synchronization
Conclusions & Future

“Mode” Transition

- 1, Chocobo
- 2, Gardin Quay

“Mode” is

- Each mode has
 - layer volumes
 - volume, pitch, LPF
 - transition parameters
 - fade time, fade offset, fade curve type, sync type

1, Chocobo

■ Speed based mode transition

1, Chocobo - implementation

■ Different transition time for each mode

- from Run to Walk(may be not intentional) : long transition

- from Walk to Run(mostly intentional) : short transition

1, Chocobo - Pros and Cons

■ Pros

- not being messy
- quick feedback when start running

■ Cons

- few chance to hear slow version
(except for swimming)

2, Gardin Quay

■ Position based mode transition

2, Gardin Quay - implementation

■ Transition on musical timing

■ wait for next 2 bar (no problem)

Wrap up - “Mode” transition

- Transition techniques
 - Different transition time for each mode (Chocobo)
 - Transition on musical timing (Gardin Quay)

Intro

MAGI

Vertical remixing

Horizontal resequencing

Synchronization

Conclusions & Future

“Section” Transition

- 1, Tempo & Time signature changes
- 2, Custom Sync Points
- 3, Pre-end section

“Section”

■ makes Musical progression

■ has Transition parameters

Boss Battle

- Situation based transition (linear)
- End music in sync with the game

Section transition - challenges

Time signature &
Tempo changes

Custom Sync Points

Pre-end section

Time signature &
Tempo changes

Custom Sync Points

Pre-end section

■ Case : Invidia (vs Loqi)

- Mix of 3/4 and 4/4

■ Case : Omnis Lacrima (vs Boss Monster)

- Many ritardandos

Time signature &
Tempo changes

Custom Sync Points

Pre-end section

- Every beat/bar/grid couldn't work
- Customize sync point for each song enables musical transition

- may have to wait 16 bars (about 14sec)

Time signature &
Tempo changes

Custom Sync Points

Pre-end section

■ “Main Loop” “Pre-end” “End” structure

Main Loop section

Pre-end section

End section

Wrap up - “Section” transition

■ Epic music that has strong melody line needs

1. Tempo & Time signature changes support
2. Custom Sync Points
3. Pre-end section

Intro

MAGI

Vertical remixing

Horizontal resequencing

Synchronization

Conclusions & Future

1, VS Leviathan

2, VS Ifrit

Spoiler Alert!

VS Leviathan - Overview

- Tornado happens : transition to Pre-end
- Ending scene starts : transition to End

VS Leviathan - Synchronization

VS Leviathan - Comparison

■ Long version

■ Short version

VS Ifrit - Overview

- Ifrit gets “serious” mode : transition to Pre-end
- Ending scene starts : transition to End

VS Ifrit - Synchronization

VS Ifrit - “Hellfire”

Wrap up - Synchronization

- Be considerate of **Durations**
 - Duration of transition
 - Duration of loop
 - Duration of cutscene
 - Duration of gameplay
 - Duration of player's emotional change

Intro

MAGI

Vertical remixing

Horizontal resequencing

Synchronization

Conclusions & Future

Conclusions

- Epic music that has strong melody line
 - Needs any tempo/time signature support
 - Needs Custom Sync Points
 - Use pre-end section to synchronize with game
- Be considerate of durations of transition, gameplay, emotion, etc...

Future

- Custom transition “destination”
- “Interactive VS short loop” problem
- More interactive music features :)

Q&A

Sho Iwamoto
Email: iwamsho@square-enix.com
Twitter/Facebook: [@geekdrums](#)

Special Thanks

Yoko Shimomura

Tetsuya Shibata

Yoshino Aoki

Yoshitaka Suzuki

Shota Nakama

Mitsuhiro Ohta

Keiji Kawamori

Toru Osanai

Main Composer

Composer

Composer

Additional Composer

Additional Composer

Arranger

Music Supervisor

Music Planner

and All Staff of FINAL FANTASY XV

