
Ateliers du forum ircam
ircam forum workshops
Mercredi 16, jeudi 17, vendredi 18 novembre 2011

Wednesday, Thursday, Friday, November 16, 17, and 18, 2011

M
er

cr
ed

i 1
6,

 j
eu

di
 1

7
et

 v
en

dr
ed

i 1
8

no
ve

m
br

e
20

11
,

ir
ca

m
At

el
ie

r
s

fo
r

u
m

 ir
c

am

Directeur Médiations Recherche/Création
Andrew Gerzso

Responsable de l’administration des ventes
Paola Palumbo

Assistante commerciale et gestion des mots de passe
Stéphanie Leroy

Support technique (réservé aux membres du Forum)
Karim Haddad

Courriel : admin-forum@ircam.fr

Tél. : +33 (0)1 44 78 49 62 – fax : +33 (0)1 44 78 43 55

Director of the Department for the Coordination
of Scientific and Musical Research
Andrew Gerzso

Sales Manager
Paola Palumbo

Administrative Assistant and Password Manager
Stéphanie Leroy

 Technical Support (available to Forum members only)
Karim Haddad

E-mail: admin-forum@ircam.fr

Tel.: +33 (0)1 44 78 49 62 – fax: +33 (0)1 44 78 43 55

En partenariat avec la Gaîté lyrique

Équipe Forum

É T A B L I S S E M E N T C U L T U R E L D E L A V I L L E D E P A R I S

Ateliers Forum 2011

3

9H45 – 10H15	
Accueil, actualités Forum
Andrew Gerzso et l’équipe Forum (Ircam)

10H15 – 11H	
Présentation des Forum Max Apps
Manuel Poletti (EtLaNuit)

11H – 11H30	
Actualités AudioSculpt et SuperVP
Alain Lithaud, Charles Picasso et Axel Roebel (Ircam),
Coralie Diatkine (compositrice)

11H30 – 12H
Pause

12H – 13H	
Présentation de Max 6
Emmanuel Jourdan (Cycling ‘74)

13H – 14H30	
Déjeuner

14H30 – 15H15	
Actualités OpenMusic
Carlos Agon, Jean Bresson (Ircam)

15H15 – 16H	
Actualités bibliothèques OpenMusic
Jean Bresson (Ircam)

16H – 16H30	
Pause

16H30 – 17H30	
Orchidée et l’aide à l’orchestration
Philippe Esling (Ircam)

9:45AM – 10:15AM
Welcome, IRCAM Forum News
Andrew Gerzso and the Forum Team (IRCAM)

10:15AM – 11AM
Forum Max Apps Presentation
Manuel Poletti (EtLaNuit)

11AM – 11:30AM
AudioSculpt and SuperVP Update
Alain Lithaud, Charles Picasso, and Axel Roebel (IRCAM),
Coralie Diatkine (composer)

11:30AM – Noon
Break

Noon – 1PM
Presentation of Max 6
Emmanuel Jourdan (Cycling ‘74)

1PM – 2:30PM
Lunch

2:30PM – 3:15PM
OpenMusic Update
Carlos Agon, Jean Bresson (IRCAM)

3:15PM – 4PM
OpenMusic Libraries Update
Jean Bresson (IRCAM)

4PM – 4:30PM
Break

4:30PM – 5:30PM
Orchidée and Computer Aided Orchestration
Philippe Esling (IRCAM)

Mercredi 16 novembre / Wednesday, november 16
◆◆ ircam, salle igor-Stravinsky / igor-Stravinsky Conference Room iRCAM ◆◆

4

Ateliers Forum 2011

Espace ressources
14H30 – 20H
Informations sur le Forum Ircam, les plugins IRCAM
Tools by Flux :: et les IRCAMAX (plugins pour Live 8
et plus)
Stéphanie Leroy, Paola Palumbo (Ircam),
Manuel Poletti (EtLaNuit)

Auditorium
14H30 – 15H15
Présentation d’AudioSculpt
Jean Lochard (Ircam)

15H15 – 15H30
Pause

15H30 – 16H15
Présentation des IRCAM Tools (Flux::)
Frédérick Rousseau, Jean Lochard (Ircam)

16H15 – 16H30
Pause

16H30 – 17H15
Présentation des IRCAMAX
Jean Lochard, Frédérick Rousseau (Ircam)

Petite salle
16H30 – 19H30
Démonstration en continu
Frédérick Rousseau (Ircam) et Gaël Martinet (Flux::)

Salle de répétition
18H – 19H30
Séance de découverte et travaux pratiques
avec IRCAMAX
Jean Lochard, Frédérick Rousseau (Ircam),
Manuel Poletti (EtLaNuit)

Espace ressources
2:30PM – 8PM
Information about the IRCAM Forum, the IRCAM Tools
plugins by Flux::, and the IRCAMAX(plugins for Live 8
and up).
Stéphanie Leroy, Paola Palumbo (ircam),
Manuel Poletti (EtLaNuit)

Auditorium
2:30PM – 3:15PM
Presentation of AudioSculpt
Jean Lochard (IRCAM)

3:15PM – 3:30PM
Break

3:30PM – 4:15PM
Presentation of IRCAM Tools (Flux::)
Frédérick Rousseau, Jean Lochard (IRCAM)

4:15PM – 4 :30PM
Break

4:30PM – 5:15PM
Presentation of IRCAMAX
Jean Lochard, Frédérick Rousseau (IRCAM)

4:30PM – 7:30PM
Non-stop demonstrations
Frédérick Rousseau (IRCAM) and Gaël Martinet (Flux::)

Salle de répétition
6PM – 7:30PM
IRCAMAX Hands-On Session
Jean Lochard,Frédérick Rousseau (IRCAM),
Manuel Poletti (EtLaNuit)

Mercredi 16 novembre / Wednesday, november 16

Forum ircam à la Gaîté lyrique
à partir de 14h
Entrée libre dans la limite des places disponibles

iRCAM Forum at the Gaîté lyrique
beginning at 2pm
Free entry, limited seating available

Ateliers Forum 2011

5

Jeudi 17 novembre / Thursday, november 17
◆◆ ircam, salle igor-Stravinsky / igor-Stravinsky Conference Room iRCAM ◆◆

10H – 10H30	
Actualités du Spatialisateur
Thibaut Carpentier, Olivier Warusfel (Ircam)

10H30 –11H	
Actualités équipe Interactions musicales temps réel
Frédéric Bévilacqua, Norbert Schnell, Diemo Schwarz,
Riccardo Borghesi (Ircam)

11H – 11H30	
Karlax, un contrôleur MIDI innovant
Jean Lochard (Ircam), Tom Mays (compositeur)

11H30 – 12H
Pause

12H – 12H30	
Orbital Resonances Study n° 3 pour petit ensemble
et électronique*

Marc Estibeiro (compositeur, Staffordshire
University)

12H30 – 13H	
Critères et outils d’analyse de la justesse vocale
Pauline Larrouy-Maestri (chercheuse, Université
de Liège)

13H – 14H30
Buffet offert, galerie, niveau -2

14H30 – 15H15	
Pure Analyzer System : la prochaine génération
des systèmes RTA (Real Time Analyzer)
Gael Martinet (Flux::)

15H15 – 16H	
OhmStudio : un séquenceur pour un travail collectif
en ligne
Franck Bacquet (Ohm Force)

16H – 16H30	
Pause

10AM – 10:30AM	
Spatialisateur Update
Thibaut Carpentier, Olivier Warusfel (IRCAM)

10:30AM – 11AM	
Real-Time Musical Interactions Team Update
Frédéric Bévilacqua, Norbert Schnell, Diemo Schwarz,
Riccardo Borghesi (IRCAM)

11AM – 11:30AM	
Karlax, an Innovative MIDI Controller
Jean Lochard (IRCAM), Tom Mays (composer)

11:30AM – Noon
Break

Noon – 12:30PM	
Orbital Resonances Study n° 3 for Small Ensemble
and Electronics*

Marc Estibeiro (composer, Staffordshire University)

12:30PM – 1PM
Criteria and Analysis Tools for Measuring the Singing Voice
Accuracy
Pauline Larrouy-Maestri (researcher, Université de Liège)

1PM – 2:30PM
Lunch/Complimentary buffet, gallery, level -2

2:30PM – 3:15PM
Pure Analyzer System – The Next Generation RTA
(Real-Time Analyzer)
Gael Martinet (Flux::)

3:15PM – 4PM
OhmStudio: A Sequencer for Online Collaborative Projects
Franck Bacquet (Ohm Force)

4PM – 4:30PM
Break

* Conférence en anglais/Conference in English

6

Ateliers Forum 2011

Jeudi 17 novembre / Thursday, november 17
◆◆ ircam, salle igor-Stravinsky / igor-Stravinsky Conference Room iRCAM ◆◆

16H30 – 17H15	
Réseaux audio numériques – transition des réseaux
analogiques vers les réseaux numériques*
Lee Ellison (Audinate)

17H15 – 18H	
Présentation de MachFive 3.0
Jean-Louis Hennequin, Alain Etchard (Univers-Sons)

4:30PM – 5:15PM
Digital Audio Networking – Convergence from Analog to
Connected Digital Networks*

Lee Ellison (Audinate)

5:15PM – 6PM
Presentation of MachFive 3.0
Jean-Louis Hennequin, Alain Etchard (Univers-Sons)

* Conférence en anglais/Conference in English

Ateliers Forum 2011

7

jeudi 17 novembre / Thursday, november 17
● ircam, Studio 5 / Studio 5 iRCAM ●

10H – 13H	
Travaux pratiques avec AudioSculpt 3.0 et SuperVP
Grégoire Lorieux, Charles Picasso (Ircam)

13H – 14H30	
Buffet offert, galerie, niveau -2

14H30 – 17H30	
Travaux pratiques avec Max 6
Emmanuel Jourdan (Cycling ‘74)

10AM – 1PM	
Hands-On Session with AudioSculpt 3.0 and SuperVP
Grégoire Lorieux, Charles Picasso (IRCAM)

1PM – 2:30PM
Lunch/Complimentary Buffet, gallery, level -2

4:30PM – 5:30PM
Hands-On Session with Max 6
Emmanuel Jourdan (Cycling ‘74)

jeudi 17 novembre / Thursday, November 17
▲ ircam, Salle Shannon / Shannon room iRCAM ▲

10H – 13H	
Travaux pratiques avec Modalys et Mlys 2.0
Jean Lochard et René Caussé (Ircam),
Manuel Poletti (EtLaNuit)

13H – 14H30	
Buffet offert, galerie, niveau -2

14H30 – 17H30	
Travaux pratiques avec Gesture Follower
Frédéric Bevilacqua (Ircam),
Manuel Poletti (EtLaNuit)

10AM – 1PM
Hands-On Session with Modalys and Mlys 2.0
Jean Lochard and René Caussé (IRCAM),
Manuel Poletti (EtLaNuit)

1PM – 2:30PM
Lunch/Complimentary Buffet, gallery, level -2

2:30PM – 5:30PM
Hands-On Session with Gesture Follower
Frédéric Bevilacqua (IRCAM),
Manuel Poletti (EtLaNuit)

8

Ateliers Forum 2011

vendredi 18 novembre / friday, november 18
◆◆ ircam, salle igor-Stravinsky / igor-Stravinsky Conference Room iRCAM ◆◆

10H – 10H45	
Présentation de Cycloïd-E et Pendulum Choir
André Décosterd (compositeur et plasticien)

10H45 – 11H30	
Espace-temps interactif, espace-temps partagé
Helmuth Reiter (compositeur et plasticien)

11H30 – 12H
Pause

12H –13H*	
Modules externes avancés pour Max/MSP : HISSTools
Impulse Response Toolbox et les AHarker Externals
Alex Harker (chercheur, CeReNeM, Université de
Huddersfield)

13H – 14H30
Déjeuner

14H30 – 15H15	
L’ordinateur comme instrument monophonique en
utilisant seulement un « joystick »*

Reinhard Fuchs (compositeur)

15H15 – 16H	
Présentation d’Integra Live*

Jamie Bullock, Lamberto Coccioli (Conservatoire de
Birmingham)

10AM – 10:45AM
Presentation of Cycloïd-E and Pendulum Choir
André Décosterd (composer and artist)

10:45AM – 11:30AM
Interactive and Shared Space/Time
Helmuth Reiter (composer and artist)

11:30AM – Noon
Break

Noon – 1PM
Advanced Externals for MaxMSP: HISSTools Impulse
Response Toolbox and the AHarker Externals
Alex Harker (researcher, CeReNeM, université de
Huddersfield)

1PM – 2:30PM
Lunch

2:30PM – 3:15PM
Playing the Laptop as a Monophonic Instrument Via a
Joystick*

Reinhard Fuchs (composer)

3:15PM – 4PM
Introducing Integra Live*

Jamie Bullock, Lamberto Coccioli (Birmingham
Conservatory)

* Conférence en anglais/Conference in English

Ateliers Forum 2011

9

vendredi 18 novembre / friday, november 18
● ircam, Studio 5 / Studio 5 iRCAM ●

10H – 13H	
Travaux pratiques avec OMax
Benjamin Lévy (Ircam), Manuel Poletti (EtLaNuit),
Jean Brice Godet (clarinettiste)

13H – 14H30
Déjeuner

14H30 – 17H30	
Travaux pratiques avec Spatialisateur
Thibaut Carpentier (Ircam), Manuel Poletti (EtLaNuit)

10AM – 1PM
Hands-On Session with OMax
Benjamin Lévy (IRCAM), Manuel Poletti (EtLaNuit), Jean
Brice Godet (clarinetist)

1PM – 2:30PM
Lunch

2:30PM – 5:30PM
Hands-On Session with the Spatialisateur
Thibaut Carpentier (IRCAM), Manuel Poletti (EtLaNuit)

vendredi 18 novembre / friday, november 18
▲ iRCAM, Salle Shannon / Shannon ROOM iRCAM ▲

10H – 13H
Travaux pratiques avec Max 6
Emmanuel Jourdan (Cycling ‘74)

13H – 14H30
Déjeuner

14H30 – 17H30	
Travaux pratiques avec Antescofo
Grégoire Lorieux, Arshia Cont (Ircam),
Hae-Sun Kang (violoniste)

10AM – 1PM
Hands-on Session with Max 6
Emmanuel Jourdan (Cycling ‘74)

1PM – 2:30PM
Lunch

2:30PM – 5:30PM
Hands-On Session with Antescofo
Grégoire Lorieux, Arshia Cont (IRCAM),
Hae-Sun Kang (violinist)

Ateliers Forum 2011
mercredi 16 novembre

10

9H45 – 10H15
Actualités du Forum Ircam
-
Andrew Gerzso et l’équipe du Forum (Ircam)
Cette séance sera consacrée aux informations pratiques
concernant l’organisation des ateliers : l’après-midi à la Gaîté
lyrique, les concerts (à la Gaîté lyrique et à l’Opéra Bastille),
la présence de nos partenaires industriels (Cycling ‘74,
Flux::, Univers-Sons…), les séances « hands-on ». Il y sera
également question de l’évolution future du Forum.

10H15 – 11H	
Présentation des Forum Max Apps
-
Manuel Poletti (EtLaNuit)
Jusqu’ici, les applications Max/MSP créées pour le Forum
étaient livrées sous la forme de patchs Max/MSP, dont
la présentation et la mise en forme variaient selon le
style de programmation des développeurs à l’Ircam. Par-
fois, si l’idée de l’application était séduisante en soi, sa
prise en main par l’utilisateur pouvait apparaître ardue.
Les Forum Max Apps proposent une approche unifiée de
la présentation et de la prise en main des applications
Max/MSP. Le novice trouvera facilement tous les éléments
lui permettant d’appréhender l’application rapidement.
L’utilisateur chevronné pourra facilement naviguer parmi
les éléments lui permettant d’approfondir ses connaissances
de l’application, et de les adapter à ses besoins spécifiques.
Cette approche sera proposée pour les applications Spatiali-
sateur, Modalys, OMax et Gesture Follower.

11H – 11H30	
Actualités AudioSculpt et SuperVP
-
Alain Lithaud, Charles Picasso et Axel Roebel (Ircam),
Coralie Diatkine (compositrice)
Cette séance présentera les fonctionnalités d’Audio-
Sculpt 3.0 : les récentes améliorations apportées pour la
manipulation et l’édition des BPF (Break Point Function)
dans l’éditeur, l’exportation de fichiers audio « splittés », et
l’intégration du remixage des composants sinusoïdaux dans
les options « Component Remixing ».
Seront également présentées la nouvelle documentation
en anglais et les prochaines fonctionnalités d’AudioSculpt
actuellement en développement : la détection des batte-
ments et premiers temps via la librairie Ircambeat et, pour
les signaux de parole, l’estimation des paramètres de la
source glottique.

11H30 – 12H
Pause

Mercredi 16 novembre / Wednesday, november 16
◆◆ ircam, salle igor-Stravinsky / igor-Stravinsky Conference Room iRCAM ◆◆

9:45AM – 10:15AM
IRCAM Forum News
-
Andrew Gerzso and the Forum Team (IRCAM)
This session will provide practical information concerning the
organization of the workshops: the afternoon activities at the
Gaîté lyrique, the concerts (at the Gaîté lyrique and the Opera
Bastille), the presence of our industrial partners (Cycling ‘74,
Flux::, Univers-Sons, etc.) and the “hands-on” sessions. Infor-
mation regarding the future evolution of the Forum will also be
presented.

10:15AM – 11AM	
Forum Max Apps Presentation
-
Manuel Poletti (EtLaNuit)
Until today, the Max/MSP applications created for the Forum were
delivered as Max/MSP patches, each with their own style and pre-
sentation according to the programming style of the developers at
IRCAM. Every now and then, even if the idea of an application
was attractive in and of itself, its use could sometimes seem rather
laborious.
The Forum Max Apps offer a unified approach in terms of both
presentation and use for Max/MSP applications. Beginners will
find all the elements easily, making it simple to understand the
application quickly. Experienced users will be able to navigate
among the elements, providing them with a means of gaining a
better understanding of the application and adapting it to their
specific needs. This approach will be offered for Spat, Modalys,
OMax, and Gesture Follower.

11AM – 11:30AM	
AudioSculpt and SuperVP Update
-
Alain Lithaud, Charles Picasso and Axel Roebel (IRCAM),
Coralie Diatkine (composer)
During this session we will present the following Audio-
Sculpt 3.0 functionalities: recent improvements in the Bpf’s
(break point function) manipulation and edition (Bpf Editor),
split audio files export, integration of a remix of sinusoidal com-
ponents with the Component Remixing options.
Also presented will be the new documentation in English and
the following features currently under development: beat detec-
tion and first beat estimation using the Ircambeat library, and
for speech signals the estimation of the parameters for the glottal
source.

11:30AM – Noon
Break

Ateliers Forum 2011

11

12H – 13H	
Présentation de Max 6
-
Emmanuel Jourdan (Cycling ‘74)
Max 6 est la dernière évolution de l’environnement déve-
loppé par Cycling ‘74, qui regroupe maintenant Max, MSP
et Jitter. Cette présentation permettra d’abord de découvrir
les nombreuses améliorations de l’interface utilisateur, qui
offrent une prise en main de Max plus rapide et améliorent
encore la rapidité de travail dans Max : documentation dans
la boîte objet, complétion automatique dans la boîte de mes-
sage, nouvelle documentation dynamique, gestion de projets
avec des chemins d’accès spécifiques, etc.
L’utilisateur avancé de Max pourra découvrir les améliora-
tions les plus marquantes : audio (MSP) en 64 bits, nouveau
cycle~ ultra-précis, « Mixer », support du multi-processing,
nouveaux objets de filtrages et d’affichages, nouveaux algo-
rithmes d’interpolation très fidèles…
Quelques exemples des nouveautés et améliorations de Jitter
seront également présentés : contexte automatique, objets
physiques, caméra, matériaux…
Enfin, l’univers « gen » sera abordé. « Code Generation »
est la nouvelle technologie développée par Cycling ‘74 pour
compiler à la volée des patchs dans des domaines spécifi-
ques : audio, matrices/pixel, shaders/OpenGl. Outre les
gains de performances significatifs, l’utilisateur aura la
possibilité, jusqu’alors réservée aux développeurs d’objets
externes, de créer simplement des algorithmes complexes,
directement, sans avoir à quitter Max ni à écrire une seule
ligne de code.

13H – 14H30
Déjeuner

14H30 – 15H15	
Actualités OpenMusic
-
Carlos Agon, Jean Bresson (Ircam)
Deux nouvelles versions d’OpenMusic ont été produites
depuis le Forum 2010 : OpenMusic 6.4 et 6.5, intégrant pro-
gressivement de nouvelles commandes pour l’édition des
patchs, le chargement des bibliothèques, de nouvelles fonc-
tionnalités audio et SDIF (éditeur intégré dans OM et décro-
chage de la dépendance SDIF-Edit) ainsi qu’un certain
nombre de corrections et une documentation mise à jour.
Cette présentation sera centrée sur la nouvelle version
opérationnelle de l’objet OMSheet intégrée dans OM 6.5 et
mise à jour dans la version 6.5.1 distribuée pour le Forum.
OMSheet est un éditeur de partition polyphonique program-
mable, permettant de faire coexister et de synchroniser dans
la partition des objets musicaux de temporalités hétérogènes
(rythme, linéaires, continues…). Les interfaces de pro-
grammation associées à cet éditeur permettent par ailleurs
de construire la partition algorithmiquement et/ou de pro-
grammer des relations entre les objets qui la constituent.

Noon – 1AM	
Presentation of Max 6
-
Emmanuel Jourdan (Cycling ‘74)
Max 6, the latest version of the environment developed by Cycling
‘74, now brings together Max, MSP, and Jitter. This presentation
will let you discover the large number of improvements made to
the user interface, making it easier and faster to use Max. These
improvements include documentation in the object box, automatic
completion in the message box, a new dynamic documentation,
and project management with specific accesses, and more.
More experienced Max users will be able to discover even more
remarkable improvements: 64 bit audio (MSP), a new ultra pre-
cise cycle~, “Mixer”, multiprocessing support, new objects for filte-
ring and display, new interpolation algorithms, etc.
A few examples of the new features and improvements made to
Jitter will also be presented such as automatic context, physical
objects, camera, and materials.
In conclusion, the “gen” universe will be addressed. “Code Gene-
ration” is a new technology developed by Cycling ‘74 to compile
patches in specific domains on the fly: audio, matrices/pixel,
shaders/OpenGl. In addition to the significant performance
improvements, users now have the possibility of creating complex
algorithms without quitting Max, without writing a line of code,
something only possible for developers of external objects.

1PM – 2:30PM
Lunch

2:30PM – 3:15PM
OpenMusic Update
-
Carlos Agon and Jean Bresson (IRCAM)
Two new versions of OpenMusic have been created since the last
edition of the Forum Workshops in 2010: OpenMusic 6.4 and
OpenMusic 6.5. Each version progressively included new com-
mands for the edition of patches, loading libraries, new audio
and SDIF functions (an editor included in OM and the uncou-
pling of the SDIF-Edit dependence) as well as a number of correc-
tions and an updated documentation.
This presentation will focus on the new operational version of the
OMSheet object included in OM 6.5 and the updates in the ver-
sion 6.5.1 distributed for the Forum. OMSheet is a programmable
polyphonic score editor that makes it possible for heterogeneous
musical objects to coexist and be synchronized. The programming
interfaces associated with this editor also let users construct a
score via an algorithm and/or to program relationships among
the objects used to create the score.

Ateliers Forum 2011
mercredi 16 novembre

12

15H15 – 16H	
Actualités Bibliothèques OpenMusic
-
Jean Bresson (Ircam)
Cette séance passera en revue les principaux développements
concernant les bibliothèques OpenMusic, notamment :
- une nouvelle version de OM-Spat et d’applications annexes,
incluant des représentations étendues des scènes sonores
et la possibilité de streaming des données de spatialisation
vers des environnements temps réel ;
- les principaux changements dans les mises à jour des
bibliothèques OMChroma, OMPrisma, OM-pm2, OM-
Chant ;
- la bibliothèque Pixels pour la manipulation de bitmaps et
tableaux de pixels dans OpenMusic.

16H – 16H30
Pause

16H30 – 17H30
Orchidée et l’aide
à l’orchestration
-
Philippe Esling (Ircam)
Cette présentation sera dédiée à une description de la ver-
sion actuellement disponible en téléchargement d’Orchidée
0.3.2f.
Les points suivants seront abordés :
- concepts fondamentaux (connaissance instrumentale,
modèles de timbre, algorithmes de recherche et fonction-
nalités disponibles) ;
- description et utilisation des interfaces : Orchis développée
dans Max/MSP et OMOrchidee dans OpenMusic ;
- installation et mise en œuvre pratique de l’application en
utilisant soit les échantillons livrés avec Orchidée, soit des
échantillons fournis par l’utilisateur ;
- un aperçu des évolutions futures de l’orchestration assistée
par ordinateur.

3:15PM – 4PM
OpenMusic Libraries Update
-
Jean Bresson (IRCAM)
During this session we will look at the major developments in the
OpenMusic libraries, notably:
- A new version of OM-Spat and annex applications, including
extended representations of sound spaces and the possibility of
streaming spatialization data toward environments in real-
time;
- The principle updates in the OMChroma, OMPrisma, OM-pm2,
OM-Chant libraries;
- The Pixels library for the manipulation of bitmaps and pixel
images in OpenMusic.

4PM – 4:30PM
Break

4:30PM – 5:30PM	
Orchidée and Computer
Aided Orchestration
-
Philippe Esling (IRCAM)
During this presentation we will discuss version 0.3.2f of Orchidée
currently available for download.
The following points will be addressed:
- Fundamental concepts (instrumental knowledge, timbre
models, search algorithms, and available functions);
- Description and explanation of interfaces: Orchis developed in
Max/MSP and OMOrchidée in OpenMusic;
- Installation and use of the application using either the samples
delivered with Orchidée or the user’s own samples;
- An idea of future evolutions of computer-assisted-orchestration.

Ateliers Forum 2011

13

Mercredi 16 novembre / Wednesday, november 16

Auditorium
14H30 – 15H15
Présentation d’AudioSculpt
-
Jean Lochard (Ircam)
Ce logiciel permet de « sculpter » un son de manière visuelle.
Après une phase d’analyse, le son s’affiche sous la forme d’un
sonagramme et l’utilisateur peut dessiner les modifications
qu’il souhaite lui appliquer.

15H15 – 15H30
Pause

15H30 – 16H15
Présentation des IRCAM Tools (Flux::)
-
Frédérick Rousseau, Jean Lochard (Ircam)
Suite de logiciels dédiés à la spatialisation et à la transforma-
tion vocale dans le domaine spectral, démonstration de Trax,
Verb et Spat issus de la collaboration avec la société Flux::.

16H15 – 16H30
Pause

16H30 – 17H15
Présentation des IRCAMAX
-
Jean Lochard, Frédérick Rousseau (Ircam)
Démonstration en exclusivité des IRCAMAX, collection de
plugins pour Max for Live /Ableton Live. La technologie
SuperVP sera à l’honneur, ainsi que l’ensemble des plugins
instruments et MIDI de la collection IRCAMAX.

Auditorium
2:30PM – 3:15PM
Presentation of AudioSculpt
-
Jean Lochard (Ircam)
This software lets you “sculpt” a sound visually. Following the
analysis of a sound, it is displayed as a sonogram on which users
can draw the modifications they wish to apply.

3:15PM – 3:30PM
Break

3:30PM – 4:15PM
Presentation of IRCAM Tools (Flux::)
-
Jean Lochard, Frédérick Rousseau (IRCAM)
A software suite for vocal spatialization and transformation in
the spectral domain. Demonstrations of Trax, Verb, and Spat
created in collaboration with Flux::.

4:15PM – 4:30PM
Break

4:30PM – 5:15PM
Presentation of IRCAMAX
-
Jean lochard, Frédérick Rousseau (IRCAM)
An exclusive demonstration of IRCAMAX, a collection of plugins
for Max for Live.Ableton Live. The SuperVP technology will be
featured as well as the plugins for instruments and MIDI in the
IRCAMAX collection.

Forum ircam à la Gaîté lyrique
à partir de 14h
Entrée libre dans la limite des places disponibles.
L’équipe du Forum Ircam se tient à votre
disposition pour tout renseignement à l’Espace
ressources de 14h30 à 20h.

iRCAM FORUM AT THE GAiTÉ LYRiQUE
BEGiNNiNG AT 2PM
Free entry, limited seating available.
The IRCAM Forum team is available to answer your
questions at the Espace ressources from 2:30 to 8pm.

Ateliers Forum 2011
mercredi 16 novembre

14

Petite salle
16H30 – 19H30
Démonstration en continu
-
Frédérick Rousseau (Ircam) et Gaël Martinet (Flux::)
Le plugin Spat de la collection Flux/IRCAM Tools et le Pure
Analyzer System (Flux::)

Salle de répétition
18H – 19H30
Séance de découverte et travaux
pratiques avec IRCAMAX
-
Jean Lochard, Frédérick Rousseau (Ircam)

Manuel Poletti (EtLaNuit)
Sur inscription, dans la limite de 25 participants.
Les participants doivent être munis d’un ordinateur portable
et avoir installé au préalable des versions démo de Max et de
Live télécheargeables sur :
http://cycling74.com/downloads
http://www.ableton.com/downloads

Petite salle
4:30PM – 7:30PM
Non-stop demonstration
-
Frédérick Rousseau (IRCAM) and Gaël Martinet (Flux::)
The Spat plugin in the Flux/IRCAM Tools collection and the Pure
Analyzer System (Flux::)

Salle de répétition
6PM – 7:30PM
IRCAMAX Hands-on Session
-
Jean Lochard, Frédérick Rousseau (IRCAM),

Manuel Poletti (EtLaNuit)
Registration is required on site for this session and is limited to
25 participants.
Participants must have a laptop with the demo versions of Max
and Live installed:
http://cycling74.com/downloads
http://www.ableton.com/downloads

Ateliers Forum 2011

15

Jeudi 17 novembre / Thursday, november 17
◆◆ ircam, salle igor-Stravinsky / igor-Stravinsky Conference ROOM iRCAM ◆◆

10H – 10H30	
Actualités du Spatialisateur
-
Thibaut Carpentier, Olivier Warusfel (Ircam)
Les principaux points de développements du Spat 4
(Max/MSP 5) présentés lors de cette séance sont :
- un ensemble de modules de décodage HOA (High Order
Ambisonics) pour des configurations bi ou tridimension-
nelles de haut-parleurs non régulières, en particulier
hémisphériques et intégrant des fonctions de compensation
du champ proche ;
- modules de décodage transaural visant la minimisation des
artefacts de timbre ;
- ajout de fonctionnalités de contrôle du SpatRen-
derer sous OpenMusic (couplage Spat/OM) ;- plu-
gins Flux : « reverb light » et HP virtuels (ce dernier
module étant également disponible sous forme d’objet
Max/MSP).

10H30 – 11H	
Actualités équipe Interactions
musicales temps réel
-
Frédéric Bevilacqua, Norbert Schnell, Diemo Schwarz,
Riccardo Borghesi (Ircam)
Pendant cette présentation, l’équipe abordera les points sui-
vants :
- Ircamdescriptor~ : cet objet Max permet de calculer un
grand nombre de descripteurs audio instantanés sur un flux
audio ou à partir d’un buffer audio, tels que des descripteurs
d’énergies, spectraux (centroïde, roll-off), harmoniques
(fréquence fondamentale, harmonicité, énergie harmo-
nique, énergie du bruit, tristimulus), perceptives (bandes
fréquentielles perceptives) ;
- CataRT : mise à jour de la version « standalone » de
CataRT, avec les principales fonctionnalités de la version
Max/MSP/FTM et une interface ergonomique. Cette version
peut être contrôlée entièrement par MIDI ou OSC ;
- MuBu : la collection d’objets MuBu pour le traitement audio
interactif s’est enrichie de nouvelles fonctions (par exemple,
le mode synchronous [PSOLA] à mubu.granular~, ainsi que
des améliorations sur l’interface graphique). Des exemples
expérimentaux ont également été réalisés ;
- GF (« gesture follower ») pour Max/MSP. Cet objet permet
d’effectuer de la reconnaissance de geste en temps réel.
L’objet est accompagné de nouveaux exemples d’utilisation,
notamment celui du « conducting » (qui permet de synchro-
niser un geste de battue avec le son, en utilisant le module
supervp.scrub).

10AM – 10:30AM
Spatialisateur Update
-
Thibaut Carpentier, Olivier Warusfel (IRCAM)
The major developments for Spat 4 (Max/MSP 5) that will be pre-
sented:
- an ensemble of modules for HOA (High Order Ambisonics) deco-
ding for irregular two or three dimensional loudspeaker configu-
rations, particularly hemispheric and including nearfield com-
pensation functions;
- transaural decoding modules designed to minimize timbre arti-
facts;
- the addition of control functions for SpatRenderer via Open-
Music (coupling Spat/OM);
- Flux plugins “reverb light” and virtual loudspeakers (this last
module is also available as an object for Max/MSP).

10:30AM – 11AM	
Real-Time Musical Interactions
Team Update
-
Frederic Bevilacqua, Norbert Schnell, Diemo Schwarz,
Riccardo Borghesi (IRCAM)
During this presentation, the team will address the following
points:
- Ircamdescriptor~: This Max object lets users calculate a large
number of audio descriptors such as signal (energy), spectral
(centroid, roll-off), harmonic (fundamental frequency, harmo-
nicity, harmonic energy, noise energy, tristimulus), and percep-
tive (perceptive frequency bands) instantly from an audio stream
or from an audio buffer;
- CataRT: Update of the standalone version of CataRT with the
principle functions of the Max/MSP/FTM version and an ergo-
nomic interface. This version can be entirely controlled with MIDI
or OSC;
- MuBu: New functions have been added to the MuBu collection of
objects for interactive audio processing. These functions include a
synchronous mode (PSOLA) added to mubu.granular~ as well as
improvements to the graphical interface. Experimental examples
have also been created;
- GF (gesture follower) for Max/MSP. This object enables gesture
recognition in real-time. The object is accompanied by new exam-
ples of use; especially ‘conducting’ that lets users synchronize the
gesture of a beat with a sound using the supervp.scrub module.

Ateliers Forum 2011
jeudi 17 novembre

16

11H–11H30	
Karlax, un contrôleur MIDI innovant
-
Jean Lochard (Ircam), Tom Mays (compositeur)
Présenté il y a trois ans à l’état de prototype pendant les
Ateliers du Forum, Karlax n’a jamais été montré à l’Ircam
dans sa version définitive. Après un descriptif technique
des fonctions de l’instrument, Jean Lochard exposera plu-
sieurs contextes d’utilisation de l’instrument dans Live et
Max/MSP.
Cette année, l’instrument a fait son entrée dans les classes
du Cnsmdp. Tom Mays, professeur de nouvelles technolo-
gies appliquées à la composition, abordera, par des exem-
ples concrets de modes de jeux, les problèmes d’écriture et
de notation soulevés par ce type d’instrument qui ne suit pas
la logique d’un instrument acoustique traditionnel.

11H30 – 12H
Pause

12H – 12H30	
Orbital Resonances Study n° 3
pour petit ensemble et électronique*

-
Marc Estibeiro (compositeur, Staffordshire University)
Orbital Resonances n° 3 est une œuvre pour piano, flûte,
percussion et électronique. L’œuvre est inspirée du
phénomène astronomique où deux ou trois corps célestes sont
alignés et exercent mutuellement des effets gravitationnels
qui peuvent avoir un effet stabilisant ou déstabilisant sur
leurs orbites respectives. Les structures de hauteurs ont été
obtenues à travers l’analyse d’une cloche indienne utilisant
AudioSculpt. La forme de l’œuvre est basée sur un cycle
de 192 pulsations. Le chiffre 192 est intéressant puisqu’il
a la propriété d’être la somme de dix nombres premiers
consécutifs : 5, 7, 11, 13, 17, 19, 23, 29, 31 et 37. Beaucoup de
cellules rythmiques sont dérivées des systèmes de percussion
d’Inde. La partie électronique de l’œuvre utilise un patch
en Max/MSP pour le traitement spectral en temps réel. Les
sons des instruments acoustiques sont transformés dans le
domaine fréquentiel où ils peuvent être dilatés et restitués à
des moments précis de l’exécution.

12H30 – 13H	
Critères et outils d’analyse
de la justesse vocale
-
Pauline Larrouy-Maestri (chercheur, Université de
Liège)
La justesse est un indicateur de la qualité d’un chant et se
base principalement sur la précision de l’intonation. Cette
étude vise à valider des critères et outils de mesure de la jus-
tesse par l’analyse d’une chanson populaire produite par des
chanteurs occasionnels et des chanteurs professionnels.
Nous avons analysé les productions vocales de 63 chanteuses
occasionnelles et de 14 chanteuses ayant suivi une forma-

11AM – 11:30AM
Karlax, an Innovative MIDI
ControLler
-
Jean Lochard (IRCAM), Tom Mays (composer)
Presented as a prototype three years ago during the Forum Works-
hops, the definitive version of Karlax has never been shown at
IRCAM. Following a technical description of the instrument’s
functions, Jean Lochard will demonstrate several ways to use the
instrument in Live and Max/MSP.
This year, the instrument is being introduced to classes at the
CNSMDP. Tom Mays, professor of new technologies applied to
composition, will use examples to address concrete playing modes
as well as problems with writing and notation made apparent by
this type of instrument that does not adhere to the logic of tradi-
tional acoustic instruments.

11:30AM – Noon
Break

Noon – 12:30PM	
Orbital Resonances Study n° 3
for Small Ensemble and Electronics*

-
Marc Estibeiro (composer, Staffordshire University)
Orbital Resonances n° 3 is scored for piano, flute, percussion,
and electronics. The composition was inspired by the
astronomical phenomenon of two or more bodies periodically
lining up and exerting a combined gravitational pull, which can
have a stabilising or destabilizing effect on their orbits. The pitch
structures of the piece are derived from a mono recording of an
Indian bell that was analysed using AudioSculpt. The form of the
piece is based on cycle of 192 beats. 192 was chosen because it has
the interesting property of being the sum of ten consecutive prime
numbers, namely 5, 7, 11, 13, 17, 19, 23, 29, 31 and 37. Many of
the rhythmic cells in the piece are derived from Indian percussion
systems. The electronic part of the composition uses a patch for
real time spectral processing realised in Max/MSP. Sounds from
the acoustic instruments are transformed into the frequency
domain where they can be time stretched and played back at
strategic points during the performance.

12:30PM – 1PM	
Criteria and Analysis Tools for
Measuring the Singing Voice Accuracy
-
Pauline Larrouy-Maestri (researcher, University of
Liège)
The precision of intonation is an indicator of the quality of
the singing voice. The initial question is “How to measure the
accuracy of the singing voice?” This study aims to answer this
question and to validate criteria and analysis tools for measuring
the accuracy. For that, we analyzed a popular song performed
by occasional and professional singers. We analyzed the vocal
production of 63 occasional singers and 14 opera singers. The

* Conférence en anglais/Conference in English

Ateliers Forum 2011

17

tion en chant lyrique. Les sujets ont chanté « joyeux anni-
versaire ». Les chanteuses professionnelles l’ont chanté
une première fois sans technique vocale particulière (ST) et
une seconde fois avec une technique vocale lyrique (AT). La
partie stable de chaque voyelle a été moyennée afin d’estimer
la hauteur fréquentielle de chaque note. Les erreurs de type
« précision des intervalles » et « maintien de la tonalité » ont
pu être observées.
Les résultats montrent une corrélation entre le tempo
de la production et la précision des intervalles (r = .32 ;
p = .01), ce qui réplique le profil des chanteuses occasion-
nelles décrit dans la littérature. Ils confirment également que
les chanteuses professionnelles chantent plus juste que les
chanteuses occasionnelles pour la précision des intervalles
(t = 4,51 ; p < .001) et le maintien de la tonalité (t = 3,05 ;
p = .004). Ces résultats contribuent à valider la pertinence
de nos critères et outils d’analyse de la justesse vocale. Par
ailleurs, nous observons que les chanteuses AT sont particu-
lièrement fausses selon le critère de « précision des inter-
valles », ce qui nous conduit à discuter des adaptations à
appliquer pour l’analyse de la justesse de ces voix.

13H – 14H30
Buffet offert, galerie, niveau -2

14H30 – 15H15	
Pure Analyzer System : la prochaine
génération des systèmes RTA (Real
Time Analyzer)
-
Gael Martinet (Flux::)
Le Flux:: «Pure Analyzer System» est un système RTA
modulaire offrant de considérables possibilités en métrologie
audio susceptibles de répondre à toutes les demandes
d’analyse audio provenant de la production musicale, le
« mastering », la musique « live », les installations sonores,
l’émission et la postproduction. Le Pure Analyzer System
repose sur une application autonome dotée d’une interface
spécifique conçue pour obtenir une réactivité optimale et
une interactivité avec l’utilisateur intuitive et instantanée.
Toujours en évolution, le « Pure Analyzer System » propose
une large sélection d’outils d’analyse tels que Analyseur de
spectre temps réel, Vector Scope, Phase Meter, Oscilloscope,
Real-time Metering History, Real-time and Offline Metering
Statistics, mais aussi une gamme importante d’options
de mesure les plus récentes, parmi lesquelles le dernier
standard EBU R128 (PLOUD), ITU-R BS.1770, True Peak,
K-System, toutes les variantes de PPM (Nordic, BBC, EBU
etc.). Un ensemble complet d’outils pour l’analyse est fourni
et inclut un support multimicrophones et multicanaux,
fonction de transfert, cohérence, magnitude, phase, réponse
impulsionelle, « Delay Finder », « Signal Generator » et
« Snapshot » illimité avec auto création à partir du « Sweep »
et « Average ».

participants sang Happy Birthday. For professional singers,
there were two conditions, one without vocal technique (WT)
and the other one with Lyrical Technique (LT). We measured the
fundamental frequency average of each vowel. We observed errors
concerning interval accuracy and respect of tonal center.
A correlation occurs between the tempo of the performance and
the interval accuracy
(r=.32; p=.01) for occasional singers. We reproduce here the profile
of the occasional singers described in the literature. Our measures
also confirm that professional singers are more accurate than
occasional singers for interval accuracy (t=4,5; p<.001) and
respect of tonal center (t=3,05; p=.004). These results show the
validity of our criteria and analysis tools for measuring the
singing voice accuracy. However, singers LT are utterly out of
tune for interval accuracy. It leads us to discuss adjustments to
be applied for the analysis of accuracy when lyrical technique is
involved.

1PM – 2:30PM
Lunch/Complimentary buffet, gallery, level -2

2:30PM – 3:15PM	
Pure Analyzer System – The Next
Generation RTA (Real-Time Analyzer)
System
-
Gael Martinet (Flux::)
The Flux:: Pure Analyzer System is a modular RTA-system
providing an extensive range of analyzer options and metering
standards meeting the demands of any imaginable audio
analysis and measurement applications within the fields of music
production, audio mastering, live/installation sound, broadcast
and post-production. The foundation of the Pure Analyzer System
is a standalone application with an unparalleled interface
designed for ultra-rapid reactivity and intuitive instant user-
interaction.
The Flux:: Pure Analyzer System presents a vast selection of anal-
ysis tools, such as: Real-time Spectrum Analyzer, Vector Scope,
Phase Meter, Oscilloscope, Real-Time Metering History, Real-
Time, and Offline Metering Statistics. Furthermore, a wide range
of enhanced metering options, including the last EBU R128 loud-
ness norm (PLOUD), ITU-R BS.1770, True Peak, K-System, all
variants of PPM (Nordic, BBC, EBU, etc.). A complete set of tools
for System Analysis including: Multi-Channel reference support,
Multi-Microphone support, Transfer Function, Coherence, Mag-
nitude, Phase, Impulse Response, Delay Finder, Signal Genera-
tor and unlimited Snapshot with auto creation from Sweep and
Average.

Ateliers Forum 2011
jeudi 17 novembre

18

En plus d’une large gamme d’options d’analyse standard,
« Pure Analyzer System » offre une réelle innovation tech-
nologique : Flux:: Nebula. Deux variantes sont proposées :
le Spatial Spectrogram et Surround Scope qui permettent
une représentation unique en termes de contenu spectral et
localisation dans une espace stéréo ou « surround ».
Le Flux:: Nebula Spatial Spectrogram combine la fonction-
nalité de l’analyseur de spectre et un « vector scope » de
façon à obtenir une vue d’ensemble complète et détaillée du
mixage, et à être littéralement en mesure de voir ce que vous
entendez et ressentez. Ainsi le Flux:: Nebula Surround Scope
donne une représentation de comment les signaux « sur-
round » sont répartis dans un environnement « surround ».

15H15 – 16H	
Ohm Studio : un séquenceur
pour un travail collectif en ligne
-
Franck Bacquet (Ohm Force)
« Cloud computing », collaboration en ligne : ces concepts
récents redéfiniront notre utilisation de demain.
Avec le Ohm Studio (www.ohmstudio.com), les équipes
d’Ohm Force – déjà connues pour leurs plug-ins audio –
proposent un véritable studio d’enregistrement virtuel en
ligne, composé du premier séquenceur audionumérique
(PC/Mac) collaboratif en temps réel pour une utilisation en
solo ou à plusieurs, et d’une plateforme web communautaire
où musiciens de tous niveaux et des quatre coins du monde
sont invités à se rencontrer et à joindre leurs talents. Outil
de production musicale de demain, il est actuellement en
phase de test bêta.
La présentation inclura une démonstration du séquenceur
par deux personnes connectées via le réseau.

16H – 16H30
Pause

16H30 – 17H15	
Réseaux audio numériques –
transition des réseaux analogiques
vers les réseaux numériques *

-
Lee Ellison (Audinate)
Audinate a créé la première solution véritablement compatible
IP à travers un réseau Ethernet pour l’industrie audiovisuelle.
Avec sa technologie brevetée de réseaux innovante appelée
Dante, Audinate est le principal acteur dans la transition des
réseaux analogiques vers les réseaux numériques. Audinate
a résolu le problème de la transmission de média haute
qualité à travers des réseaux TCP/IP standard. Dante fournit
une transmission synchronisée avec une latence inférieure
à la milliseconde.

In addition to the extensive range of standard analysis options,
Pure Analyzer System introduces a ground-breaking innovation,
the Flux:: Nebula, in two variations, the Spatial Spectrogram
and the Surround Scope presenting a unique representation of
the audio material in terms of spectral content and localization
in a stereo and/or surround space. The Flux:: Nebula Spatial
Spectrogram, combines the functionality of a spectrum analyzer
and a vector scope in order to get a complete and detailed overview
of the mix, and to literally be able to see what you hear and feel.
The Flux:: Nebula, Surround Scope provides a representation of
how a surround signal’s various components are distributed in
the surround environment.

3:15PM – 4PM	
Ohmstudio: A Sequencer for Online
Collaborative Projects
-
Franck Bacquet (Ohm Force)
“Cloud computing”, online collaboration: these recent ideas will
redefine our computer use of tomorrow.
The Ohm Studio (www.ohmstudio.com) from the Ohm Force
team—already known for their audio plugins—offer a virtual
online recording studio that includes the first ever collaborative
real-time digital audio sequencer (PC/Mac), to be used alone or
collectively, and a community web platform where musicians of
all levels worldwide are invited to come together and share their
talents. Come discover the musical production tool of tomorrow,
currently in beta-test.
The presentation will include a demonstration of the sequencer
with two connected users.

4PM – 4:30PM
Break

4:30PM – 5:15PM	
Digital Audio Networking –
Convergence from Analog to
Connected Digital Networks*

-
Lee Ellison (Audinate)
Audinate has created the world’s first truly compliant IP over
Ethernet networking solution for the professional Audio/Visual
(AV) industry. With its patented breakthrough networking
technology named Dante™, Audinate is leading the convergence
from analog connected AV systems to digital networking.
Audinate has solved the problem of transporting high quality real-
time media over standard multi-use TCP/IP computer networks.
Dante provides a high performance media transport that is tightly
synchronized, with sub-millisecond latency.

* Conférence en anglais/Conference in English

Ateliers Forum 2011

19

17H15 – 18H	
Présentation de MachFive 3.0
-
Jean-Louis Hennequin, Alain Etchard (Univers-Sons)
La nouvelle version de MachFive qui vient de sortir
comporte quelques technologies issues de l’Ircam. Cette
séance passera en revue, à travers quelques exemples, les
principales nouveautés de ce logiciel.
Quelques-unes de principales caractéristiques :
- librairie sonore massive de 45 GB (7DVD) comprenant :
boucles, phrases, sons et instruments multi-échantillonnés
avec des performances dynamiques basées sur les toutes
nouvelles technologies de script ;
- simplicité et efficacité : une conception unique et intégrée
proposant les instruments, boucles, phrases, synthèses et
effets dans une seule fenêtre très simple et intuitive ;
- moteur de script avec layers illimités : des instruments
multi-échantillonnés avec un rendu ultra réaliste et musical.
Des possibilités sans fin pour les accros de la programmation
et les sound designers les plus exigeants ;
- technologie Ircam : un time-stretching, pitch-shifting et
une synthèse granulaire d’avant-garde licenciés Ircam et
bien d’autres…
En somme, le meilleur des quatre mondes du “sound-
design” : échantillonnage (sampling), boucles (loops), syn-
thèse et effets.

5:15PM – 6PM
Presentation of MachFive 3.0
-
Jean-Louis Hennequin, Alain Etchard (Univers-Sons)
The new version of MachFive includes a selection of IRCAM
technologies. This session will present the major updates of
MachFive using examples.
Some of the principle characteristics:
- A massive 45 GB sound library (7 DVDs) - Features loops,
phrases, sounds, and advanced multi-sample instruments with
dynamic performance powered by state-of-the-art scripting
technology;
- Simple operation - Unique, unified design provides instruments,
loops, phrases, synthesis and effects in one easy-to-use intuitive
window;
- Scripting engine with unlimited layers - Delivers realistic
multi-sample instruments, dynamic performance, and endless
possibilities for the most demanding programmers and sound
designers;
- IRCAM technology - Time-stretching, pitch-shifting, and
granular synthesis licensed from the IRCAM research institute
And more!
To sum up, the best of the four worlds of “sound design”: sampling,
loops, synthesis, and effects.

Ateliers Forum 2011
jeudi 17 novembre

20

jeudi 17 novembre / Thursday, november 17
● iRCAM, Studio 5 / Studio 5 iRCAM ●

10H – 13H	
Travaux pratiques avec
AudioSculpt 3.0 et SuperVP
-
Grégoire Lorieux, Charles Picasso (Ircam)
Les récentes évolutions présentées pendant la séance
« actualités » de ces deux logiciels seront mises en pratique à
travers une série d’exemples et d’exercices.

13H – 14H30
Buffet offert, galerie, niveau -2

14H30 – 17H30
Travaux pratiques avec Max 6
-
Emmanuel Jourdan (Cycling ‘74)
Pendant l’atelier, les participants seront familiarisés aux
nouvelles fonctionnalités de Max 6 : améliorations de l’in-
terface, nouveaux objets, gestion des projets.

10AM – 1PM	
Hands-on Session with
AudioSculpt 3.0 and SuperVP
-
Grégoire Lorieux, Charles Picasso (IRCAM)
The latest developments presented during the update session
on the two programs will be put into practice through a series of
examples and exercises.

1PM – 2:30PM
Lunch/Complimentary buffet, gallery, level -2

2:30PM – 5:30PM
Hands-on Session with Max 6
-
Emmanuel Jourdan (Cycling ‘74)
During this workshop participants will be introduced to Max 6’s
new features: an improved interface, new objects, and project
management.

Ateliers Forum 2011

21

jeudi 17 novembre / Thursday, November 17
▲ iRCAM, Salle Shannon / Shannon ROOM iRCAM ▲

10H – 13H	
Travaux pratiques avec Modalys
et Mlys 2.0
-
Jean Lochard, René Caussé (Ircam),
Manuel Poletti (EtLaNuit)
Lors de cette séance, les dernières évolutions suivantes
seront présentées :
- la nouvelle version de Mlys (v 2.0) ;
- la suite des réalisations de copies d’instruments acousti-
ques : flûte et violoncelle ;
- un exemple d’accord automatique de structures réalisées
en éléments finis ;
- un nouvel instrument : le carillon de plaques frottées.
Les patchs de tutoriaux intégrés à Mlys 2.0 seront com-
mentés en détail. Nous proposerons également la construc-
tion « from scratch » d’un instrument Mlys complet.

13H – 14H30	
Buffet offert, galerie, niveau -2

14H30 – 17H30	
Travaux pratiques avec Gesture
Follower
-
Frédéric Bevilacqua (Ircam), Manuel Poletti (EtLaNuit)
Nous présenterons nos derniers développements du
« suivi de geste » ou plus généralement de « suivi de profils
continus ». L’externe Max gf permet en particulier de recon-
naître et de synchroniser des profils continus de descrip-
teurs gestuels et/ou audio, avec divers processus sonores
ou visuels. Un objet Max de visualisation est également
disponible (« iMuBu »). Après une présentation générale
du système, des exemples concrets seront présentés avec
des interfaces diverses (tablet, wiimote, téléphone, caméra
vidéo, descripteurs audio). Des applications illustreront
également l’utilisation conjointe du suivi de geste avec des
objets tels que sogs~ ou superVP~.

10AM – 1PM
Hands-on Session with Modalys
and Mlys 2.0
-
Jean Lochard, René Caussé (IRCAM),
Manuel Poletti (EtLaNuit)
During this session, the latest updates will be presented:
- The new version of Mlys (v 2.0);
- The follow-up of the realizations of acoustic instrument copies:
flute and cello;
- An example of an automatic accord of structures created with
finished elements;
- A new instrument: rubbed plate chimes.
The patches for the tutorials included in Mlys 2.0 will be explained
in detail. We will also create a complete Mlys instrument from
scratch.

1PM – 2:30PM	
Lunch/Complimentary buffet, gallery, level -2

2:30PM – 5:30PM	
Hands-on Session with Gesture
Follower
-
Frederic Bevilacqua (IRCAM), Manuel Poletti (EtLaNuit)
We will present the latest developments of the score follower and,
more generally, the continual profile follower. The external Max
gf enables the recognition and synchronization of continual pro-
files of gestural and/or audio descriptors with diverse sonorous or
visual processes. A Max object for display, imubu, is also available.
Following a general presentation of the system, concrete examples
will be presented using a range of interfaces (e.g. tablet, wiimote,
telephone, video camera, audio descriptors). Using applications,
we will illustrate the use of gesture follower with objects such as
sogs~ or superVP~.

Ateliers Forum 2011
VENDREDi 18 novembre

22

vendredi 18 novembre / friday, november 18
◆◆ ircam, salle igor-Stravinsky / igor-Stravinsky Conference Room iRCAM ◆◆

10H – 10H45	
Présentation de Cycloïd-E et Pendulum
Choir
-
André Décosterd (compositeur et plasticien)
Cycloïd-E : un objet-spectacle, une sculpture sonore fasci-
nante ! D’abord, le désir d’approcher des mécanismes pro-
duisant des mouvements ondulatoires visibles et de les met-
tre en relation avec le développement des ondes sonores. Un
pendule. Et si ce pendule était composé de segments articu-
lés à l’horizontale, si l’effet de gravitation était remplacé par
un moteur ? Dès lors, les segments du pendule deviennent
des tubes métalliques équipés de sources sonores et d’ins-
truments de mesure capables de les faire résonner en fonc-
tion de leur rotation. Se révèle alors une succession de mou-
vements imprévisibles. L’équilibre des échanges d’énergie
dans les segments approche la perfection, les trajectoires se
résolvent de façon étonnamment juste et naturelle. Il s’agit
d’harmonie. Par sa danse fascinante et hypnotique, Cycloïd-
E trace l’espace d’orbites sonores pour former une œuvre ci-
nétique et polyphonique unique, à l’image du « ballet cosmi-
que », dont le physicien Johannes Kepler fait référence dans
sa « musique des sphères » en 1619.
Pendulum Choir est une œuvre chorale originale pour 9 voix
a capella et 18 vérins hydrauliques. Le chœur, placé sur des
plateformes inclinables, forme un ensemble mouvant, un
corps sonore vivant dont les chanteurs sont les particules
organiques. Il s’exprime au travers de plusieurs états physi-
ques. Sa plasticité se transforme au gré de sa sonorité, tantôt
abstraite, répétitive ou figurative, tantôt lyrique et narative.
Les corps et leurs voix jouent avec et contre la force de gra-
vitation. Ils se frôlent, se contournent dans de subtiles po-
lyphonies vocales puis, soutenus par des sons synthétiques,
brisent leur cohésion et éclatent en envolées lyriques ou se
replient dans un rituel sombre et obsessionnel. L’organe
chemine de la vie à la mort dans une allégorie robotique où la
complexité technologique et le lyrisme des corps en mouve-
ment se conjuguent en une œuvre aux accents prométhéens.

10H45 – 11H30	
Espace-temps interactif,
espace-temps partagé
-
Helmuth Reiter (compositeur et plasticien)
Cette présentation met en exergue quelques réflexions sur
l’écriture du temps dans les arts interactifs à travers l’exem-
ple de l’œuvre « transcordanse #2 », installation interactive
et environnement performatif. À partir de nouveaux dispo-
sitifs de création et de réception, les arts numériques posent
des questions d’esthétique, en interrogent ses structures et
fonctions, ses processus de création et ses représentations,

10AM – 10:45AM	 	
PrEsentation OF Cycloïd-E AND Pendulum
Choir
-
André Décosterd (composer and artist)
Cycloïd-E: An object-performance; a fascinating sound sculpture!
First, the desire to approach the mechanisms, making wave-like
movements, and create a relationship with the development of the
sound waves. A pendulum. And what if this pendulum was made
up of segments arranged horizontally, what if a motor replaced
the effect of gravity? From this moment on, the pendulum
segments become metallic tubes equipped with sound sources
and instruments for measurement capable of making them make
sounds according to their rotation, revealing a succession of
unpredictable movements. The balance of the exchanges of energy
in the segments nears perfection; the trajectories find themselves
in an amazingly accurate and natural way. It is harmony. Via
its fascinating and hypnotic dance, Cycloïd-E traces the space of
sound orbits to create a unique kinetic, polyphonic work like the
cosmic ballet that the physicist Johannes Kepler refrences in his
1619 work Harmonice mundi (Harmony of the Spheres).
Pendulum Choir is an original work for a 9-voice a capella choir
and 18 hydraulic jacks. The choir, on adjustable risers, makes up
a moving ensemble, a living sound body with the singers acting
as organic particles. This is expressed through several physical
states. Its plasticity changes itself in keeping with its sonority,
sometimes abstract, repetitive, or figurative, sometimes lyric and
narrative. The bodies and voices play with and against gravity.
They rub and circumvent each other in the subtle polyphonic
voices and then, supported by synthetic sounds, shatter their
cohesion and burst into lyric flights where they withdraw into a
somber and obsessive ritual. The organ leads life and death in a
robotic allegory where the technological complexity and the bodies
in movement are conjugated in a work with Promethean accents.

10:45AM – 11:30AM
Interactive and
Shared Space/Time
-
Helmuth Reiter (composer and artist)
This presentation underlines some thoughts on the writing of time
in interactive arts using the example of the interactive installation
and performative environment “transcordanse #2”.
Using new forms of creation and reception, digital arts raise
aesthetic issues, questioning structures and functions, creative
processes and representations often based on the notion of space.
This idea can be found in Peter Weibel’s formulation, “that which

Ateliers Forum 2011

23

souvent issus de la notion d’espace. De même que Peter
Weibel postule « ce qui est (présent) est visible et ce qui est
visible est le lieu de ce qui est (présent) », nous pouvons
exprimer la formulation de présence, absence et visibilité :
« même ce qui n’est pas (présent) peut être rendu visible par
l’interférence de l’observateur. »
Pourtant, l’enjeu propre aux arts numériques interactifs ne
permettrait-il pas de décrire l’œuvre non seulement comme
quelque chose à matérialiser, même dans une forme virtuel-
le, mais aussi en tant qu’une disposition à des expériences,
une notion qui est liée également à la notion de l’espace et
à la notion du temps, installant un espace-temps interactif,
une forme qui s’actualise plus qu’elle ne se matérialise ? Ce
processus d’actualisation entre machines, artistes et specta-
teurs, compris comme processus inhérent aux arts numéri-
ques, se manifeste-t-il en temps simultané(s) ? À partir de
mon travail développé avec Max/MSP – la série « transcor-
danse #2 » – j’aborderai ces questions sous la tension repré-
sentation – présence spatio-temporelle.

11H30 – 12H
Pause

12H – 13H	
Modules externes avancés pour
Max/MSP : HISSTools Impulse Response
Toolbox et les AHarker Externals*
-
Alex Harker (chercheur, CeReNeM, Université
de Huddersfield)
Cette présentation est dédiée à deux collections d’objets ex-
ternes qui étendent les fonctionnalités de Max/MSP de plu-
sieurs façons intéressantes.
HISSTools est un ensemble d’outils pour les travaux sur la
convolution et les réponses impulsionnelles dans Max/MSP.
 Ces outils répondent à différentes tâches : mesure des ré-
ponses impulsionnelles, affichage des spectres à partir
des mémoires « buffer », et convolution, de-convolution
et inversion. HISSTools est un projet de recherche qui vise
la création d’outils modulaires, légers et puissants pour la
composition, l’exécution et la présentation de la musique
électronique.

AHarker Externals est un ensemble de modules pour
Max/MSP. Un survol des principales caractéristiques et
fonctionnalités se trouve à l’URL suivant :
http://alexanderjharker.co.uk/Software.html
Notons en particulier :
- stockage et « play-back » efficaces ;
- outils « scaling » pour Max et MSP ;
- convolution segmentée efficace ;
- « multi-threading » audio et chargement dynamique des
patchs ;
- analyse par descripteurs (temps réel et différé) ;
- communication avec « wii remote » ;
- générateurs de nombres aléatoires améliorés pour Max et MSP ;
- gestion des « voices » à l’échantillon près ;
- débogage de « threads » et « switching ».

is (present) is visible and that which is visible is the place of
that which is (present), has been replaced by a new equation of
presence, absence, and visibility: even that which is not (present)
can be made visible by the interface of the observer.”
Even so, doesn’t the very subject of interactive digital arts enable
the description of the work as not only a material object, even in a
virtual form, but also as an arrangement for experiments, a notion
that is also connected to the notion of space and the notion of time,
installing an interactive TimeSpace, a form that updates itself
more than manifests itself? Does this process of updating among
machines, artists, and an audience, understood to be a process
inherent to digital arts manifest itself in simultaneous time(s)? I
will address these questions from a spacetime presence based on
my work developed with Max/MSP, the series “transcordanse 2”.

11:30AM – Noon
Break

Noon – 1PM	
Advanced Externals for Max/MSP:
HISSTools Impulse Response Toolbox
and the AHarker Externals*

-
Alex Harker (Researcher, CeReNeM, Huddersfield
University)
This presentation features two suites of externals that extend the
functionality of Max/MSP in a number of interesting ways.
The HISSTools is a set of tools for working with convolution and
impulse responses in Max/MSP. This set of objects addresses various
tasks, including measuring impulse responses, spectral display
from real-time data/ buffers, and buffer-based convolution, de-
convolution and inversion. HISSTools is a research project which
aims to create powerful, yet lightweight, modular and accessible
tools to address specific issues related to the composition,
performance and presentation of electronic music.

The AHarker Externals is a set of 80 Externals used for a
variety of tasks in Max/MSP. The URL http://alexanderjharker.
co.uk/Software.html provides an overview of some of the main
functionalities:
- Efficient buffer playback and storage;
- General purpose scaling for Max and MSP;
- Efficient partitioned + non- partitioned convolution;
- Enhanced audio multi-threading / dynamic patch loading;
- Comprehensive descriptor analysis (real time and
non-real time);
- Improved “wii remote” communication object;
- High quality random number generators for Max and MSP;
- Sample accurate voice management and more;
- Thread debugging and switching.

* Conférence en anglais/Conference in English

Ateliers Forum 2011
VENDREDi 18 novembre

24

13H – 14H30
Déjeuner

14H30 – 15H15	
L’ordinateur comme instrument
monophonique en utilisant
seulement un « joystick »*

-
Reinhard Fuchs (compositeur)
Cette présentation montre une approche au contrôle de la
synthèse utilisant seulement un « joystick » comme inter-
face et l’objet Max/MSP cycle~ comme seule source sonore.
L’instrument, décrit ici, est basé sur une sinusoïde générée
par l’ordinateur. Premièrement, une gamme de 32 partiels
est utilisée. L’idée est de donner à chaque partiel une forme
ADSR spécifique. Ceci permet la création d’événements re-
lativement courts avec des caractéristiques sonores parti-
culières. Par exemple, des sons avec un temps d’attaque de
200 ms créent des sons assez énergiques alors qu’avec 7 se-
condes un comportement dynamique plus fluide est pro-
duit.
L’avantage principal du « joystick » est qu’il offre la possi-
bilité de jouer sans autre type de contrôleur. Voici quelques
possibilités : 1) le mouvement principal (en haut, en bas)
permet le contrôle de la dynamique ; 2) fléchir le manche
permet de spécifier le temps de « release » ; 3) tourner le
manche permet des glissements de hauteur ; 4) dix boutons
permettent le déclenchement des notes ; 5) il y a un bou-
ton pour le changement des gammes et puisque celles-ci se
construisent à partir de la multiplication, n’importe quelle
gamme est possible ; 6) au sommet du « joystick », un bouton
permet le changement de la fréquence fondamentale ; 7) il y
a un bouton supplémentaire pour arrêter le DSP et faire un
« reset » ; 8) une autre manivelle permet de fixer le temps de
base pour l’ADSR en utilisant un objet « coll » avec 20 « pre-
sets » (contrôlables par une autre manivelle) pour l’ADSR.
Plusieurs formes d’exécution musicale peuvent être explo-
rées à travers le « joystick » qui donne la liberté de contrôler
et construire à travers des gestes des idées musicales.

15H15 – 16H	
Présentation d’Integra Live*

-
Jamie Bullock, Lamberto Coccioli (Conservatoire
de Birmingham)
Dans cet atelier nous présenterons Integra Live, une nou-
velle application conviviale open source pour la composi-
tion et l’exécution de musique électronique live. Le logiciel
a été développé comme partie du projet Integra financé par
l’Union européene en intégrant le retour des compositeurs
et des interprètes pour satisfaire les exigences des pratiques
des musiciens. L’atelier montrera comment ceci a été incor-
poré dans la conception du logiciel. Les participants feront
connaissance avec Integra Live par une série de travaux diri-
gés pour une démonstration pratique. Nous montrerons les
« views » « arrange » et « live », qui servent à assembler des

1PM – 2:30PM
Lunch

2:30PM – 3:15PM	
Playing the Laptop as
a Monophonic Instrument
Via a Joystick*

-
Reinhard Fuchs (composer)
This presentation features an approach to synthesis control using
only a joystick as the controlling device and only the cycle~ object
of the MAX/MSP program as the source. The “instrument” des-
cribed here is based on the sinus-wave tone from the computer.
First a pitch scale of the 32 partials as separate tones is used. The
idea is to give each of the partials a distinct ADSR shape. This
allows for listening to relatively short dynamic events that create
special sonic characteristics. For example sounds with a 200 ms
sharp attack are quite bouncy, whereas 7 sec can reveal smoother
dynamic behavior.
The joystick’s main advantage is that it offers the possibility of
playing without using any other type of controller. These are some
of the possibilities: 1) The main movement (up-down) lets you
define the main volume; 2) Bending the stick sets the release time;
3) Turning allows for little slides; 4) Ten buttons can be used for
triggering notes; 5) There is one button for changing scales and
since they are build on multiplication one can construct any scale
desired; 6) There are three actions at the crown of the joystick to
change the fundamental of the scales; 7) There is an extra but-
ton to start and stop the DSP with a reset; 8) Another lever al-
lows for setting the base of the time structure using a “coll” object
with about 20 settings for the ADSR (these presets can be read by
another lever). Many instrumental playing forms can thus be
explored via the joystick that provides the freedom to control and
physically construct musical ideas.

3:15PM – 4PM	
Introducing Integra Live*

-
Jamie Bullock, Lamberto Coccioli (Birmingham
Conservatory)
In this workshop we will present Integra Live, a new user-friendly
open source software application for composition and performan-
ce of live electronic music. The software was developed as part of
the EU-funded Integra project, and used extensive feedback from
composers and performers to satisfy the usability requirements of
practicing musicians. The workshop will show how this has been
embedded in the software’s design. Participants will be introdu-
ced to Integra Live through a practical demo and guided tutorial.
We will demonstrate the software’s ‘arrange’ and ‘live’ views, and
show how complex interactive processing can be set up quickly
and easily including control of modules in real-time through

* Conférence en anglais/Conference in English

Ateliers Forum 2011

25

processus de traitement interactif facilement associables en
utilisant des modules temps réel pour l’automation, consti-
tution des scènes, interfaces utilisateurs et des contrôleurs
externes. Nous montrerons aussi comment tous les élé-
ments du logiciel peuvent être « scriptes » en utilisant une
extension du langage informatique Lua. Dans la deuxième
partie de la séance nous regarderons l’architecture d’Inte-
gra, en général, ainsi que les composants logiciels indivi-
duels. Nous explorerons comment les modules d’Integra
peuvent être créés dans Pure Data, et les participants auront
l’occasion de développer un module qu’ils pourront utiliser
dans leur propre travail avec Integra Live.

automation, ‘scenes’, on-screen controls and external controllers.
We will also demonstrate how all aspects of the software can be
scripted using a simple, integrated extension to the Lua program-
ming language. In the second part of the workshop we will look
at the Integra Framework in general, and learn about the com-
ponent-based architecture of the software. We will explore how
additional Integra modules can be created in the Pure Data en-
vironment, and attendees will have the opportunity to develop a
module, which they can use in their own work with Integra Live.

Ateliers Forum 2011
VENDREDi 18 novembre

26

10H – 13H	
Travaux pratiques avec OMax
-
Benjamin Lévy (Ircam), Manuel Poletti (EtLaNuit),
Jean Brice Godet (clarinettiste)
Cette séance concernera la découverte de l’application OMax
sous la forme d’un Forum Max App, qui permettra aux par-
ticipants de comprendre et mettre facilement en œuvre les
fonctionnalités du logiciel. La première partie de la séance
sera dédiée à la description de l’application et la deuxième,
avec instrumentiste, à son utilisation dans un contexte de
performance.

13H – 14H30
Déjeuner

14H30 – 17H30	
Travaux Pratiques
avec Spatialisateur
-
Thibaut Carpentier (Ircam), Manuel Poletti (EtLaNuit)
Cette séance sera dédiée à la mise en œuvre pratique de
quelques nouveautés présentées dans la séance actualités.

10AM – 1PM
Hands-On Session with OMax
-
Benjamin Levy (IRCAM), Manuel Poletti (EtLaNuit)
Jean Brice Godet (clarinetist)
This session will introduce participants to the OMax application
as a Forum Max App that will give participants a good understan-
ding of the software’s functions and show them how to use them
easily. The first part of this session will focus on the application
and the second part on the use of the software in a performance
setting with the help of a musician.

1PM – 2:30PM
Lunch

2:30PM – 5:30PM	
Hands-On Session with
the Spatialisateur
-
Thibaut Carpentier (IRCAM), Manuel Poletti (EtLaNuit)
This session will be dedicated to exploring in a practical manner
some of the features presented during the update session.

vendredi 18 novembre / friday, november 18
● iRCAM, Studio 5 / Studio 5 iRCAM ●

Ateliers Forum 2011

27

10H – 13H	
Travaux pratiques avec Max 6
-
Emmanuel Jourdan (Cycling ‘74)
Pendant l’atelier, les participants seront familiarisés aux
nouvelles fonctionnalités de Max 6 : améliorations de l’in-
terface, nouveaux objets, gestion des projets.

13H – 14H30
Déjeuner

14H30 – 17H30	
Travaux pratiques avec Antescofo
-
Grégoire Lorieux, Arshia Cont (Ircam),
Hae-Sun Kang (violoniste)
Cette séance, en deux parties, sera consacrée premièrement
à une présentation de Antescofo (voir descriptif séance ac-
tualités) et NotabilityPro, un logiciel de notation musicale
capable de dialoguer avec Antescofo. Dans la deuxième par-
tie, Hae-Sun Kang, violoniste, viendra pour mieux illus-
trer comment mettre en œuvre le suivi de partition dans le
contexte d’une vraie exécution.

10AM – 1PM	
Hands-on Session with Max 6
-
Emmanuel Jourdan (Cycling ‘74)
During this workshop participants will be introduced to Max 6’s
new functions: an improved interface, new objects, and project
management.

1PM – 2:30PM	
Lunch

2:30PM – 5:30PM	
Hands-On Session with Antescofo
-
Grégoire Lorieux, Arshia Cont (IRCAM),
Hae-Sun Kang (violinist)
This two-part session will provide a general presentation of An-
tescofo (see description of Antescofo in the Update session) and
Noteability Pro, a score notation program capable of exchanging
data easily with Antescofo. During the second half of the session,
Hae-Sun Kang, violinist, will be present, showing how to use
score following in the context of a real performance.

vendredi 18 novembre / friday, november 18
▲ iRCAM, Salle Shannon / Shannon ROOM iRCAM ▲

28

Ateliers Forum 2011

INFORMATIONS PRATIQUES

Lieux et accès / Places and access
■ Gaîté lyrique
3 bis, rue Papin – 75003 Paris
M° Réaumur-Sébastopol, Arts et Métiers, Strasbourg-Saint-Denis

■ Ircam
1, place Igor-Stravinsky – 75004 Paris
M° Hôtel de ville, Rambuteau, Les Halles, Châtelet

■ Opéra national de Paris-Bastille
Place de la Bastille – 75012 Paris
M° Bastille

■ Gaîté lyrique
Les conférences qui ont lieu à la Gaîté lyrique l’après-midi du 16 novembre sont en accès libre.
The conferences at the Gaîté lyrique the afternoon of November 16 are free.

■ Sessions de travaux pratiques / hands-on
Pour les sessions de travaux pratiques à l’Ircam ou à la Gaîté lyrique, le nombre de places
étant limité, l’inscription est obligatoire à l’accueil des Ateliers du Forum.
Pour les sessions de travaux pratiques à la Gaîté lyrique l’inscription se fait directement sur
place.
Les participants doivent être munis d’un ordinateur portable et avoir installé au préalable
les logiciels requis. Des versions demo de Max et de Live sont télécheargeables sur :
http://cycling74.com/downloads
http://www.ableton.com/downloads
The number of places available for hands-on sessions at IRCAM and at the Gaîté lyrique is limited
and registration is required at the Forum Workshop reception desk. Participants can sign up for
the sessions at the Gaîté lyrique on site.
Participants must have a laptop with the demo versions of Max and Live installed in addition
to the required software.
http://cycling74.com/downloads
http://www.ableton.com/downloads

■ Traduction
Les conferences sont en français sauf les conférences signalées par un astérisque *
qui seront en anglais.
Une interprète bilingue sera à votre disposition pendant les 3 jours, salle Igor-Stravinsky.
All conferences, except those marked with an asterisk * are in French.
Simultaneous translation is available in the Igor-Stravinsky Room during the three days.

Ateliers Forum 2011

29

éVéNEMENTS ASSOCIÉS

■ Concert
Vendredi 18 novembre, 20H
Opéra national Paris-Bastille, Amphithéâtre

Mario Lavista
Reflejos de la noche
Jorge Torres Sáenz
Cicatrices de luz
Por entre el aire oscura
Hilda Paredes
Canciones lunáticas, trois chants sur des poèmes
de Pedro Serrano
Altazor, sur un poème de Vicente Huidobro,
commande Festival d’Automne à Paris, réalisée
dans les studios de l’Ircam, création

Guillermo Anzorena baryton 
Jake Arditti contre-ténor 
Mathieu Steffanus clarinette 
Ensemble L’Instant Donné 
Direction James Weeks 
Quatuor Arditti 
Réalisation informatique musicale Ircam Lorenzo Bianchi

Coproduction Opéra national de Paris, Festival d’Automne

à Paris. En partenariat avec l’Ircam-Centre Pompidou.

Tarif réduit réservé aux participants des Ateliers du Forum :
10€ (au lieu de 16€)
Réservation Festival d’Automne à Paris 01 53 45 17 17

■ Concert
Friday, November 18, 8PM
Opéra national Paris-Bastille, Amphithéâtre

Mario Lavista
Reflejos de la noche
Jorge Torres Sáenz
Cicatrices de luz
Por entre el aire oscura
Hilda Paredes
Canciones lunaticas, three songs based on the poems of
Pedro Serrano
Altazor, based on a poem by Vicente Huidobro,
commissioned by the Festival d’Automne à Paris, produced
in the IRCAM studios, premiere

Guillermo Anzorena baritone 
Jake Arditti countertenor 
Mathieu Steffanus clarinet
 Ensemble L’Instant Donné 
Conductor James Weeks 
Quatuor Arditti 
IRCAM Computer Music Designer Lorenzo Bianchi

An Opéra national de Paris, Festival d’Automne à Paris coproduction

in partnership with IRCAM-Centre Pompidou.

Discount tickets reserved for IRCAM Forum Workshop
participants: 10€ (full-priced tickets 16€)
Reservations Festival d’Automne à Paris 01 53 45 17 17

Associated Events

■ Stages professionnels
Du samedi 19 au lundi 21 novembre 2011

Max/MSP for Developers
Écrire des objets pour Max/MSP

Tarif réduit réservé aux participants des Ateliers du Forum :
200€ (au lieu de 600€)
Renseignements et inscription info-pedagogie@ircam.fr

■ Professional-Level Courses
From Saturday to Monday, November 19-21, 2011

Max/MSP for Developers
Write Objects for Max/MSP

Reduced price for Workshop participants: 200€ (full price
600€)
Information and registration info-pedagogie@ircam.fr

notes

