

Contents

Preface	ix
1 Sound synthesis and physical modeling	1
1.1 Abstract digital sound synthesis	2
1.2 Physical modeling	8
1.3 Physical modeling: a larger view	18
2 Time series and difference operators	25
2.1 Time series	26
2.2 Shift, difference, and averaging operators	27
2.3 Frequency domain analysis	31
2.4 Energetic manipulations and identities	38
2.5 Problems	42
3 The oscillator	45
3.1 The simple harmonic oscillator	46
3.2 A finite difference scheme	49
3.3 Other schemes	55
3.4 Lumped mass–spring networks	61
3.5 Loss	63
3.6 Sources	67
3.7 Problems	68
3.8 Programming exercises	71
4 The oscillator in musical acoustics	73
4.1 Nonlinear oscillators	74
4.2 Lossless oscillators	74
4.3 Lossy oscillators	82
4.4 Problems	87
4.5 Programming exercises	90

5	Grid functions and finite difference operators in 1D	93
5.1	Partial differential operators and PDEs	93
5.2	Grid functions and difference operators	98
5.3	Coordinate changes	112
5.4	Problems	113
5.5	Programming exercises	115
6	The 1D wave equation	117
6.1	Definition and properties	118
6.2	A simple finite difference scheme	131
6.3	Other schemes	148
6.4	Modal synthesis	152
6.5	Loss	153
6.6	Comparative study I	155
6.7	Problems	157
6.8	Programming exercises	161
7	Linear bar and string vibration	163
7.1	The ideal uniform bar	163
7.2	Stiff strings	174
7.3	Frequency-dependent loss	177
7.4	Coupling with bow models	180
7.5	Coupling with hammer and mallet models	183
7.6	Multiple strings	185
7.7	Prepared strings	187
7.8	Coupled bars	194
7.9	Helical springs	199
7.10	Spatial variation and stretched coordinates	206
7.11	Problems	213
7.12	Programming exercises	218
8	Nonlinear string vibration	221
8.1	The Kirchhoff–Carrier string model	221
8.2	General planar nonlinear string motion	232
8.3	Non-planar string motion	242
8.4	Problems	244
8.5	Programming exercises	247
9	Acoustic tubes	249
9.1	Webster’s equation	249
9.2	The vocal tract and speech synthesis	258
9.3	Reed wind instruments	265
9.4	Other wind instruments	278
9.5	Problems	278
9.6	Programming exercises	283

10	Grid functions and finite difference operators in 2D	287
10.1	Partial differential operators and PDEs in two space variables	288
10.2	Grid functions and difference operators: Cartesian coordinates	291
10.3	Grid functions and difference operators: radial coordinates	299
10.4	Problems	301
10.5	Programming exercises	303
11	The 2D wave equation	305
11.1	Definition and properties	305
11.2	A simple finite difference scheme	310
11.3	Other finite difference schemes	312
11.4	Digital waveguide meshes	315
11.5	Lumped mass–spring networks	316
11.6	Modal synthesis	317
11.7	Finite difference schemes in radial coordinates	318
11.8	Comparative study II	321
11.9	Problems	322
11.10	Programming exercises	327
12	Linear plate vibration	331
12.1	The Kirchhoff thin plate model	331
12.2	Loss and tension	341
12.3	Plate excitation	341
12.4	Plate–string connections	346
12.5	Anisotropic plates	349
12.6	The thin plate in radial coordinates	352
12.7	Problems	355
12.8	Programming exercises	357
13	Nonlinear plate vibration	361
13.1	The Berger plate model	361
13.2	The von Kármán plate model	363
13.3	Spherical shell vibration	371
13.4	Problems	376
13.5	Programming exercises	378
14	Conclusion and perspectives	379
14.1	A family of musical systems	379
14.2	Comparative study III	382
14.3	Beyond finite difference methods	386
A	Matlab code examples	391
A.1	The simple harmonic oscillator	391
A.2	Hammer collision with mass–spring system	392
A.3	Bowed mass–spring system	393

A.4	The 1D wave equation: finite difference scheme	394
A.5	The 1D wave equation: digital waveguide synthesis	395
A.6	The 1D wave equation: modal synthesis	397
A.7	The ideal bar	398
A.8	The stiff string	399
A.9	The Kirchhoff–Carrier equation	401
A.10	Vocal synthesis	402
A.11	The 2D wave equation	403
A.12	Thin plate	405
B List of symbols		407
Bibliography		411
Index		427