

Sound of Shopping

Christoph Pickl

Roadmap

- 1 Idea**
- 2 Architecture**
- 3 JFugue**

Idea

Team

Idea

Composition

Implementation

Sound Design

Idea

- Read in **barcodes** of bought products
- Generate **individual** song
- Customer downloads **ringtone** via website
- Music can be **transformed back** to data

Architecture

Basics

- Barcode to K-code transformation
- Use proper ruleset/instrumentset
- Save MIDI and record sampler output

System Architecture and Application Flow

Christoph Pickl, 26-06-2008
<http://www.soundofshopping.com>

SoS Net

- 2nd version using **web**interface
 - ◆ Remote server application
 - ◆ Database for communication
- Usersniffing instead barcodes
- Reused same core logic

Sound Samples

JFugue

Features

- No complex objects, just (Music-)Strings
- Specify notes, chords, instruments & tracks
- Play at runtime, save to MIDI file
- Music can be sent to/received from devices

Example #1

```
import org.jfugue.Player;

public class Jsug {

 public static void main(String[] args) {
 Player player = new Player();
 String musicString = "C D E F G A B";
 player.play(musicString);
 }


}
```

Example #2

```
// "Frere Jacques"
Pattern pattern1 = new Pattern("C5q D5q E5q C5q");
// "Dormez-vous?"
Pattern pattern2 = new Pattern("E5q F5q G5h");
// "Sonnez les matines"
Pattern pattern3 = new Pattern("G5i A5i G5i F5i E5q C5q");
// "Ding ding dong"
Pattern pattern4 = new Pattern("C5q G4q C5h");

Pattern song = new Pattern();
song.add(pattern1, 2); // Adds 'pattern1' to 'song' twice
song.add(pattern2, 2); // Adds 'pattern2' to 'song' twice
song.add(pattern3, 2); // Adds 'pattern3' to 'song' twice
song.add(pattern4, 2); // Adds 'pattern4' to 'song' twice

new Player().saveMidi(song, new File("Frere Jacques.mid"));
```


SoS Net Demo

- <http://soundofshopping.com>
- <http://jfugue.org>
- <http://tv.rebell.tv//p2628.html>
- <http://tv.rebell.tv/p2629.html>
- <http://www.sil.at/aktuelles/magazin/magazin-nr-14/seite-13/>

