

References

- Ariza, C. 2009. "Pure Data Object Glossary." Available online at <http://flexatone.net/docs/pdg>.
- Ballou, D. 2009. "Towards a Pedagogy for the Improvisation Ensemble." *Third Annual Conference of the International Society of Improvised Music (ISIP)*.
- Brown, A. R. and A. Sorensen. 2009. "Interacting with Generative Music through Live Coding." *Contemporary Music Review* 28(1): pp. 17-29.
- Cascone, K. 2004. "Grain, Sequence, System [three levels of reception in the performance of laptop music]." *Intelligent Agent* 4(1).
- Collins, N. 2003. "Live Coding in Laptop Performance." *Organised Sound* 8(3): pp. 321-330.
- Collins, N. 2003. "Generative Music and Laptop Performance." *Contemporary Music Review* 22(4): pp. 67-79.
- Cook, P. 2001. "Principles for designing computer music controllers." *Proceedings of the Conference on New Interfaces for Musical Expression*.
- Cook, P. R. 2004. "Remutualizing the Musical Instrument: Co-Design of Synthesis Algorithms and Controllers." *Journal of New Music Research* 33(3): pp. 315-320.
- Dannenberg, R. B. and S. Cavaco, E. Ang, I. Avramovic, B. Aygun, J. Baek, E. Barndollar, D. Duterte, J. Grafton, R. Hunter, C. Jackson, U. Kurokawa, D. Makuck, T. Mierzejewski, M. Rivera, D. Torres, A. Yu. 2007. "The Carnegie Mellon Laptop Orchestra." *Carnegie Mellon Computer Science Department, Paper 513*.
- Dennis, B. 1991. "Cardew's 'Treatise' (Mainly the Visual Aspects)." *Tempo* 177: pp. 10-16.
- Driscoll, J. and M. Rogalsky. 2004. "David Tudor's 'Rainforest': An Evolving Exploration of Resonance." *Leonardo Music Journal* 14: pp. 25-30.
- Fiebrink, R. and G. Wang, P. Cook. 2007. "Don't Forget the Laptop: Using Native Input Capabilities for Expressive Musical Control." *Proceedings of the Conference on New Interfaces for Musical Expression* pp. 164-167.
- Ghazala, Q. R. 2004. "The Folk Music of Chance Electronics: Circuit-Bending the Modern Coconut." *Leonardo Music Journal* 14(1): pp. 97-104.
- Gresham-Lancaster, S. 1998. "The Aesthetics and History of the Hub: The Effects of Changing Technology on Network Computer Music." *Leonardo Music Journal* 8: pp. 39-44.
- Holmes, T. 2008. "Live Electronic Music and Ambient Music." In T. Holmes, ed. *Electronic and Experimental Music*. Third ed. New York: Routledge, pp. 376-406.
- Jaeger, T. 2003. "The (Anti-)Laptop Aesthetic." *Contemporary Music Review* 22(4): pp. 53-57.

- Kahn, D. 2004. "A Musical Technography of John Bischoff." 14 ed. *Leonardo Music Journal* 14: pp. 74-79.
- Kiefer, C. and N. Collins, G. Fitzpatrick. 2008. "HCI Methodology For Evaluating Musical Controllers: A Case Study." *Proceedings of the Conference on New Interfaces for Musical Expression*.
- Kreidler, J. 2009. "Programming Electronic Music in Pd." Wolke Publishing House. Available online at <http://www.pd-tutorial.com>.
- Kuivila, R. 2004. "Open Sources: Words, Circuits and the Notation-Realization in the Music of David Tudor." *Leonardo Music Journal* 14: pp. 17-23.
- McCartney, J. 2002. "Rethinking the Computer Music Language: SuperCollider." *Computer Music Journal* 26(4): pp. 61-68.
- Monroe, A. 2003. "Ice on the Circuits/Coldness as Crisis: The Re-subordination of Laptop Sound." *Contemporary Music Review* 22(4): pp. 35-43.
- Paradiso, J. 1997. "New Ways to Play: Electronic Music Interfaces." *IEEE Spectrum* 34(12): pp. 18-30.
- Perkis, T. 2009. "Some Notes on My Electronic Improvisation Practices." In R. T. Dean, ed. *The Oxford Handbook of Computer Music*. Oxford University Press, pp. 161-166.
- Puckette, M. 2002. "Max at 17." *Computer Music Journal* 26(4): pp. 31-43.
- Rebelo, P. and A. Renaud. 2006. "The Frequencyliator—Distributing Structures for Networked Laptop Improvisation." *Proceedings of the Conference on New Interfaces for Musical Expression* pp. 53-56.
- Roads, C. 1980. "Interview with Max Mathews." *Computer Music Journal* 4(4): pp. 15-22.
- Ryan, J. 1991. "Some Remarks on Musical Instrument Design at STEIM." *Contemporary Music Review* 6(1): pp. 3-17.
- Smallwood, S. and D. Trueman, P. R. Cook, G. Wang. 2008. "Composing for Laptop Orchestra." *Computer Music Journal* 32(1): pp. 9-25.
- Sorensen, A. and A. R. Brown. 2007. "aa-cell in Practice: An Approach to Musical Live Coding." *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association, 2: pp. 292-299.
- Stuart, C. 2003. "The Object of Performance: Aural Performativity in Contemporary Laptop Music." *Contemporary Music Review* pp. 59-65.
- Tanaka, A. 2009. "Sensor-Based Musical Instruments and Interactive Music." In R. T. Dean, ed. *The Oxford Handbook of Computer Music*. Oxford University Press, pp. 233-257.
- Trueman, D. 2007. "Why a Laptop Orchestra?." *Organised Sound* 12(2): pp. 171-179.

- Wanderley, M. M. and N. Orio. 2002. "Evaluation of Input Devices for Musical Expression: Borrowing Tools from HCI." *Computer Music Journal* 26(3): pp. 62-76.
- Wang, G. 2007. "A History of Programming and Music." In N. Collins and J. d'Esquiván, eds. *The Cambridge Companion to Electronic Music*. Cambridge: Cambridge University Press, pp. 55-71.
- Wang, G. and D. Trueman, S. Samllwood, P. R. Cook. 2008. "The Laptop Orchestra as Classroom." *Computer Music Journal* 32(1): pp. 26-37.
- Weinberg, G. 2002. "Playpens, Fireflies, and Squeezables: New Musical Instruments for Bridging the Thoughtful and the Joyful." *Leonardo Music Journal* 12: pp. 43-51.
- Weinberg, G. 2005. "Local Performance Networks: musical interdependency through gestures and controllers." *Organised Sound* 10(3): pp. 255-266.
- Wessel, D. and M. Wright. 2002. "Problems and Prospects for Intimate Musical Control of Computers." *Computer Music Journal* 26(3): pp. 11-22.
- Wright, M. 2005. "Open Sound Control: an enabling technology for musical networking." *Organised Sound* 10(3): pp. 193-200.

MIT OpenCourseWare
<http://ocw.mit.edu>

21M.380 Music and Technology: Live Electronics Performance Practices
Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.