

going old school:

chiptunes + trackers in games

Leonard J. Paul
Vancouver, Canada

<http://VideoGameAudio.com>

@VideoGameAudio

Retro City Rampage

<http://RetroCityRampage.com>

Retro City Rampage

- In Retro City Rampage almost all sounds & music are synthesized from pulse, triangle and noise waves
- Mod tracker allows composer control over parameters, synthesis and samples but is also tricky to learn
- **OpenModPlug Tracker** is free

#0	1: Pulse1	2: Pulse2	3: Tri	4: Noise	5: DPCM
00	C-3 01 .. E33	G-3 01 .. E33	E-2 05 v00RCE	C-2 06
01
02	v22 R00	#2 06 v64 E00	...
03	v64 R00
04
05
06
07
08
09
0A
0B
0C
0D
0E
0F
10	C-8 04 v41 D0F
11
12
13	...	F#9 04 v46 D0F
14
15	...	G-8 03 v38 D0F
16	F#8 02 v56 D0F
17
18
19	F#8 02 v56 D0F
1A	C-8 04 v00
1B	F#7 01 v48 D0F	F#9 04 v46 D0F
1C
1D	C-8 04 v41 D0F
1E
1F
20
21	...	G-8 03 v38 D0F
22
23	C-8 01 v27 D0F
24
25
26	F#8 02 v56 D0F
27	C-8 04 v00 ...	F#9 04 v46 D0F	DF2
28	F#7 01 v48 D0F
29
2A
2B
2C
2D	...	G-8 03 v38 D0F
2E
2F
30
31
32
33
34
35
36
37

Chiptune Examples

- Super Mario Bros (Koji Kondo)

- Tetris ("Hip" Tanaka/traditional)

- "Do it" (Nelly Furtado / Timbaland)

What is a “Chiptune”?

I've proposed¹ three definitions with each being less technically restrictive:

1. **Hardware** – A song made on a “classic” sound chip such as the NES Ricoh 2A03/07 or the C64 6851/8581
2. **Nostalgia** – The song follows the rules of a specific sound chip to preserve one's nostalgia of that chip
3. **Aesthetic** – A song has that “chiptuney” sound but not as restrictive as the above so this includes “fake bit”

¹ See “For the Love of Chiptune” chapter in the *Oxford Handbook of Interactive Audio*

Why Tracker Music?

- Great for small download / RAM sizes
- Easy on the CPU & good for web
- Trackers can use samples of real instruments (SNES)
- “Open source” so others can learn & modify your score
- Fun and nostalgic in that it reminds us of simpler times
- You want a more mechanical sound & synthesis
- Great for adaptive music since instruments, effects, tempo and notes can all be changed on playback
- Composer is willing (& able) to chiptune

Why No Tracker Music ?

- Samples are great at capturing human performance
- You want an organic sound with acoustic instruments
- “Big production” music such as orchestral music
- When storage space is not an issue
- You want to avoid sounding like MIDI (ex. quantized, lower quality instruments & effects)
- You want to use long audio streams and avoid RAM
- You're short on time – good tracker music is difficult
- Composer can't (or won't) chiptune

How to start ?

- Download OpenMPT, look through the example songs and read the very detailed online help files
- Read OpenMPT Offline Help [Manual](#) (200 pages!)
- Join the forum at [ChipMusic.org](#)
- Listen to [Kohina.com](#) and other online stations
- Buy a Gameboy, buy a flash ROM cart & do [LSDJ](#)
- Download [Famitracker](#) to do NES songs
- Try out [GoatTracker](#) for Commodore 64 songs
- + many, many more ways.. :)

Download the RCR Theme

- We've released the [source](#) to the theme music of Retro City Rampage
- It is in .it (Impulse Tracker) format which works best in OpenMPT
- Have a look through the tasty details by [virt](#)
- Stems are on [SoundCloud](#)
- [MIDI](#) file available too
- All good for remixing..!

Ahh the details...

#15	1: Pulse1	2: Pulse2	3: Triangle	4: Noise	5: DPCM
66	F-5 01	C-3 01v44	F-4 15		C-5 22 SD2
67				S00	
68	F#5 01	C-5 01v44	F-5 15	A-5 24v40	D-5 22
69	G-5 01			S00	
70	F#5 01	A#4 01v44	D#5 15		C-5 22
71				S00	
72	C-6 01	F#4 01v44	B-4 15	G-5 24v20	C-5 22
73				S00	
74	F#5 01	C-4 01v44	F-4 15		C-5 22
75				S00	
76	C-6 01	C#4 01v44	F#4 15	A-5 24v40	D-5 22
77				S00	
78		F#3 01v44	B-3 15		C-5 22
79	H00			S00	
80	H00	C#4 01v44	F#4 15	G-5 24v20	C-5 22
81				S00	
82	H00	C-4 01v44	F-4 15		C-5 22
83	H00			S00	
84	F#5 01	A#3 01v44	D#4 15	A-5 24v40	D-5 22
85				S00	
86	C-6 01	C#4 01v44	F#4 15		C-5 22
87				S00	
88	F#5 01	C-4 01v44	F-4 15	G-5 24v20	C-5 22
89				S00	
90	F-5 01	A#3 01v44	D#4 15		C-5 22
91				S00	
92	D#5 01	G-3 01v44	C-4 15	A-5 24v47	D-5 22
93				S00	A-5 23 SD1
94	C-5 01	F-3 01v44	A#3 15		E-5 23 SD2
95				S00	
96	G-5 01	G-3 01v44	C-4 16	C-5 24v40	C-5 22
97		F-3 01v44 SD1	A#3 16		SD1
98	D#5 01	G-3 01v44 SD2	C-4 16	SD2	C-5 22 SD1
99				SC2	
100		A#3 01v44	D#4 15	A-5 24v40	D-5 22
101	C-5 01				SD1
102					C-5 22 SD1
103					
104	F-5 01	C-4 01v44	C-4 16	C-5 24v40	C-5 22
105		A#3 01v44 SD1	A#3 16	SD1	C-5 22 SD1
106	C-5 01	C-4 01v44 SD2	C-4 16	SD2	C-5 22 SD2
107				SC2	
108	D#5 01	A#3 01v44	D#4 15	A-5 24v40	D-5 22
109					
110	F10				
111					
112	D#5 01	C-5 03v30 J00	C-4 15	G-5 24v40	D-5 22
113				S00	D-5 22 SD1
114		C-6 03v30 J00	C-5 15	G-5 24v30 SD2	C-5 22 SD2
115				S00	
116	H8F	C-5 03v30 J00	C-4 15		C-5 22
117	H00			S00	G-5 24v40 SD1
118	H00	A#5 03v30 J00	A#4 15		C-6 23 SD1
119	H00			S00	C-6 23 SD2
120	H00	C-5 03v30 J00	C-4 15	G-5 24v30	F-5 23
121	H00			S00	F-5 23 SD1
122	H00	A-5 03v30 J00	A-4 15	A-5 24v40 SD2	A-5 23 SD2
123	E10			S00	
124	E00	C-4 03v30 J00	C-4 15		A-5 23
125	E00			S00	D-5 23 SD1
126	E00	A#5 03v30 J00	A#4 15		D-5 23 SD2
127	E00			S00	

- Pattern 15: 0:53-0:57 seconds into the song
- Lead guitar on Pulse1
- Second guitar on Pulse2
- Bass on Triangle
- Hi-hat & snare on Noise
- Kick, snare & toms on DPCM
- Plenty of arpeggios (J00)
- Tripplets (SD1 & SD2)
- ... + plenty more details!

Chiptune Sound effects?

- We've released some RCR sound effect sources and have a whole article on how they were created on CreatingSound.com
- Sounds are made exactly the same as the music but less “music-ish-ly”

RCR Tracker Sound Effects

- Spectral analysis of existing sound effects and approximate using synthesis of NES (additive synthesis)
- Decompile existing NES .nsf (Nintendo Sound Files) and reconstruct
- Capture the feel of the NES sound rather than being stuck in technical details

Chiptunes in Your Game

- You can download the OpenMPT [tarball](#) & compile directly under VS 2012
- Open source code is easy to review
- You can use [FMOD](#) to play back tracker files
- [Unity3D](#) can play tracker files too
- Free playback code for Famitracker (NES) songs
- Plenty of web player options as well:
 - [Flod](#) (HTML5/JS/AS3)
 - [Hxmikmod](#) (Flash 10)

Advanced Uses

- You can use it for adaptive music by muting tracks, changing tempo/instruments/fx/etc..
- Synchronized meta data can easily be added to songs (or sfx) to allow game to sync with specific hits in the music or to do visualizations defined by composer
- The addition of extra commands can enable behaviour changes such as randomization between patterns (branching) or even the insertion of scripting into the patterns themselves
- Can use as an open multitrack format
- Custom software synths and effects can create a more convincing songs similar to temp MIDI scores

Games → Make your Own :)

- 2012/13 – *Retro City Rampage*

RetroCityRampage.com

Questions?

Contact

info { at } VideoGameAudio.com

VideoGameAudio.com

[@VideoGameAudio](https://www.instagram.com/VideoGameAudio)