

learn network inspire

Game Developers'
Conference

08

February 18-22, 2008
San Francisco

www.gdconf.com

Automatic Audio in Frostbite

- ④ David Möllerstedt, Head of Audio
- ④ Stefan Strandberg, Audio director Battlefield: Bad Company™

EA – DICE

audio@dice.se

JICE™

Agenda

- Frostbite vision
- Automation in Bad Company
- HDR audio principle

JICE™

Vision

- How long is your game?

JICE™

Vision

- To make it ever more challenging:
 - Sandbox experience
 - Open ended gameplay
 - Tactical destruction

JICE™

Vision

- Games are fundamentally different
- Automatic Models are needed

JICE™

Complexity

Manual result

Automatic result

Manual effort

Automatic effort

DICE™

Frostbite

FROSTBITE™
A DICE TECHNOLOGY

JICE™

Frostbite

frostED

File View Edit Tools Window Help

Database Explorer

Database

Simple View No Filter

- Impulse_Responses
- MAOTSM
- MP_VO
- Music
- Radio
- Reverb
- UI
- Weapons
 - Deploy
 - Distant_OneShots
 - Far_Off_Bursts
 - Far_Off_OneShots
 - Handheld
 - AT_Mine
 - AutoInjector
 - BU_Img_M60
 - BU_Img_M60_Fire
 - BU_Img_M60_Fire_Close_Wave
 - BU_Img_M60_Fire_Distant_Wave
 - BU_Img_M60_Fire_LFE_Wave
 - BU_Img_M60_reload_1p_Wave
 - BU_Img_M60_reload_3p_Wave
 - BU_Img_MG3

Properties

Misc

MaxInstanceCount	16
Loudness	110
AltLoudness	-1
ObstructionRadius	1
DopplerFactor	1
LFEloudness	-6
DialogLoudness	-6
ReverbLoudness	-16
MasterPitch	1
Name	Sound/Weapons/Handheld/BU_Img_M
ObjectId	BU_Img_M60_Fire

Type: SoundTemplate

BU_Img_M60_Fire

Name	Default Value	Type
IsFirstPerson	0	Parameter
IsUrban	0	Parameter
Start	0	Event
Stop	0	Event

Loudness: 110

AudioEditor

JICE™

Bad Company

1. Perceived loudness (HDR)
2. Interaction Points (Weapons, Vehicles)
3. Counteract repetition

These were our 3 primary focus areas

JICE™

Bad Company

The complete
experience

JICE™

Process

JICE™

Primary Interaction

How many times does a player fire in a 10 hour shooter?

JICE™

Weapon Design

Name	Default Value	Type
IsFirstPerson	0	Par.
IsUrban	0	Par.
Start	0	Event
Stop	0	Event

DICE™

Sound Design

JICE™

Sound Design

STYLE OF SOUND

-what color is your game?

JICE™

Comparison Examples

DICE™

HDR Audio

- Automatic Mixing
 - Prioritizing sound sources
 - Makes Battlefield moments sound good

JICE™

HDR off example

JICE™

HDR on example

JICE™

HDR Audio – Theory

- Measure loudness at listener position –
Scale all sound sources accordingly

JICE™

HDR Audio – Theory

- Handle the dynamic range from the quietest sound noticeable to the pain threshold

JICE™

HDR Audio – Theory

- Functions similar to HDR lighting

JICE™

HDR Audio - Reality

- HDR Audio functions as a culling algorithm
- Loudness is a good approximation for 'importance' especially in FPS game

JICE™

HDR Audio FAQ

- HDR Audio is not compression, all sounds are played uncompressed
- The effect is sometimes similar to compression

JICE™

HDR Audio FAQ

- HDR Audio works on logical loudness values and does not touch the actual audio waveform

JICE™

Bad Companyy

Battlefield: Bad Company™

Run Time Demo

JICE™

Summary

- Automatic Systems will make the game sound better
- and the work more fun
- We have done a few
- Hope you got inspired!

JICE™

Sounds Interesting?

- We are always looking for talented and devoted persons to join our audio teams
- jobs.ea.com

JICE™

JICE™

Questions

Who has the first question?

Thank You

⌂ Please, fill out the questionnaire