

Ableton Live 9 Power!

The Comprehensive Guide

Jon Margulies

Cengage Learning PTR

CENGAGE
Learning®

Professional • Technical • Reference

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

Not For Sale

Not For Sale

CENGAGE
Learning

Professional • Technical • Reference

Ableton Live 9 Power!:
The Comprehensive Guide
Jon Margulies

Publisher and General Manager,
Cengage Learning PTR: Stacy L. Hiquet

Associate Director of Marketing:
Sarah Panella

Manager of Editorial Services:
Heather Talbot

Senior Marketing Manager:
Mark Hughes

Acquisitions Editor: Orren Merton

Project and Copy Editor: Marta Justak

Technical Reviewer: Brian Jackson

Interior Layout Tech: MPS Limited

Cover Designer: Mike Tanamachi

Indexer: Larry Sweazy

Proofreader: Megan Belanger

© 2014 Cengage Learning PTR.

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at
Cengage Learning Customer & Sales Support, 1-800-354-9706

For permission to use material from this text or product,
submit all requests online at **cengage.com/permissions**

Further permissions questions can be emailed to
permissionrequest@cengage.com

Ableton, Ableton Live, Operator, Sampler, and Push are trademarks of Ableton AG. Mac, the Mac logo, Mac OS, Macintosh, and QuickTime are trademarks of Apple Computer, Inc., registered in the U.S. and other countries. The Audio Units logo is a trademark of Apple Computer, Inc. Windows, Windows 2000, Windows XP, and DirectX are registered trademarks of Microsoft Corporation in the United States and other countries. Intel is a registered trademark of Intel Corporation or its subsidiaries in the United States and other countries. SONIVOX is the brand name trademark of Sonic Network, Inc. VST is a trademark of Steinberg Media Technologies GmbH. ASIO is a trademark and software of Steinberg Media Technologies GmbH. ReWire and REX2 are trademarks of Propellerhead Software. Mackie Control is a trademark of LOUD Technologies, Inc. All other product and company names are trademarks or registered trademarks of their respective owners.

All images © Cengage Learning unless otherwise noted.

Library of Congress Control Number: 2013932037

ISBN-13: 978-1-285-45540-2

ISBN-10: 1-285-45540-1

Cengage Learning PTR

20 Channel Center Street

Boston, MA 02210

USA

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your local office at: **international.cengage.com/region**

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

For your lifelong learning solutions, visit **cengageptr.com**

Visit our corporate website at **cengage.com**

Printed in the United States of America
1 2 3 4 5 6 7 15 14 13

Acknowledgments

Many thanks to everyone whom I've had the pleasure of working with on this book: Marta Justak for editing me and making sure I make sense, Brian Jackson for really knowing his stuff and being a great technical editor, and Orren Merton for giving me the chance to do this book and overseeing the project. I'd also like to extend my gratitude to the fine folks at Ableton for all their support, particularly Dennis DeSantis who was always available to answer questions and kick around tricky concepts.

About the Author

Jon Margulies is a producer and performing artist who has been called the “Mr. Miyagi” of Ableton Live. A lifelong professional musician and computer wizard, Margulies has performed as “Hobotech” at festivals such as Coachella, SXSW, Winter Music Conference, and Burning Man. He is the author of *Ableton Live 7 Power!* and *Ableton Live 8 Power!*, and the co-author of *Your Ableton Live Studio*. Visit hobo-tech.com for Jon’s latest Ableton Live tips and music downloads.

Contents

Introduction	xiii
Chapter 1 Live 9	1
What Is Live?	1
What Sets Live Apart?	3
Goals of This Book	4
The Online Files.	4
Chapter 2 Getting Live Up and Running	5
System Requirements	5
Ableton Live's System Requirements for Macintosh	5
<i>Ableton Live 9 Power!</i> 's Mac Recommendations	6
Ableton Live's System Requirements for PC.	6
<i>Ableton Live 9 Power!</i> 's PC Recommendations	6
Installing, Running, and Updating Live 9	6
Live Installation Tips (Mac OS X)	7
Live Installation Tips (Windows)	7
Updating Live	7
Basic Computer Specifications	8
Audio Interface Specs	9
What Do You Need to Know About ASIO Drivers?	10
Choosing a MIDI Controller	10
Setting Preferences in Live	11
Look/Feel	12
Audio	13
MIDI/Sync	16
File/Folder	18
Library	19
The Record/Warp/Launch Tab	20
The CPU Tab	23
Licenses/Maintenance	23
Chapter 3 Live Interface Basics	25
Before We Begin...	25
Showing and Hiding	25
Working with Knobs, Sliders, and Boxes	26
Common Editing Commands	26
Context Menus	27

Not For Sale

Ableton Live 9 Power!: The Comprehensive Guide

The Info View	27
The Help View	27
Session View	28
Clip Slot Grid	29
Tracks and Scenes	29
The Scene Launcher	29
The Mixer	30
Arrangement View	33
Relation to the Session View	34
The Arrangement Mixer	35
Clip View and Track View	36
The Clip View	36
The Track View	37
The Browser	37
Categories and Places	38
The Control Bar	41
Tempo, Time Signature, and Quantization	41
Quantization	42
Transport Controls	43
Punch In/Out and Arrangement Loop	43
Draw Mode, Computer MIDI Keyboard, Key and MIDI Map, System Performance, and MIDI I/O	44
MIDI and Computer Keyboard Remote Control	44
Overview	45
File Management	46
Sets and Projects	46
Saving the Live Set	47
Collect All and Save	47
Chapter 4 Making Music in Live	49
Clips and Tracks	50
Creating Tracks	51
Audio Tracks and MIDI Tracks	51
Understanding Clips	52
Adding Files from the Browser	52
Organization and Navigation	53
Recording	54
Recording in Session View	55
Session Record Button	56
Arrangement Record Button	56
Recording in Arrangement View	57
MIDI Overdub	58
Overdubbing in Session View	58

Overdubbing in Arrangement View	59
Recording Automation	60
Using Scenes	62
Arrangement View	65
Recording from Session into Arrangement	65
Back to Arrangement	66
Transport and Navigation	67
Locators and Time Signature Changes	69
Arrangement Editing	71
Automation Editing	73
Fades	77
Exporting Audio	78
Chapter 5 Clips	81
Common Properties of Clips	81
The Clip Box	82
The Launch Box	83
Sample/Notes	87
Editing Multiple Clips	90
MIDI Clips	90
Editing MIDI Clips	90
Adjusting the Grid	91
Editing Notes and Velocities	92
MIDI Editing Buttons	95
Quantizing Your Performance	96
Step Recording	98
Program Change	98
Importing and Exporting MIDI Files	99
Audio Clips	100
The Sample Box	100
Warping	102
Clip Modulation	111
Modulating Audio Clip Properties	115
MIDI Controller Envelopes	116
Unlinked Envelopes	117
Audio to MIDI	118
Convert to New MIDI Track	118
Slice to New MIDI Track	119
Groove	120

Not For Sale

Ableton Live 9 Power!: The Comprehensive Guide

Chapter 6 Tracks and Signal Routing	123
The Master Track	123
Return Tracks	124
Group Tracks	126
Audio Routing	127
Submixing and Multing	128
Resampling	129
Virtual Outputs	129
External Outputs	130
Advanced MIDI Routing	131
ReWire	132
Masters	132
Slaves	132
Using ReWire with Live	133
Using Live as a ReWire Master	133
Using Live as a ReWire Slave	134
Chapter 7 Using Effects and Instruments	137
Device Types	137
Using Devices	138
From Browser to Track	138
Inside the Track View	140
Insert vs. Send/Return	141
Using Return Effects	142
Managing Presets	144
Hot-Swapping	147
Racks	148
Rack Basics	148
Chains	150
Macro Controls	151
Zones	152
Freeze and Flatten	154
Delay Compensation	155
Chapter 8 Live's Instruments	157
General Principles	157
Modulation	157
LFOs and Envelopes	158
Filters	159
Global Parameters	159

Contents

Impulse	160
Sample Slots	161
Simpler	162
Overview of the Interface	162
Operator	165
Overview of the Interface	165
Creating and Shaping Sounds	166
Sampler	171
The Zone Tab	172
The Sample Tab	173
The Pitch/Osc Tab	175
The Filter/Global Tab	175
The Modulation Tab	176
The MIDI Tab	177
Importing Third-Party Instruments	178
The AAS Instruments	178
Electric	179
Mallet	179
Fork	180
Damper	180
Pickup	180
Global	181
Tension	181
Excitator	182
Damper	182
String	183
Termination and Pickup	183
Body	183
Filter/Global	184
Analog	184
Oscillators and Noise	185
Filters and Amplifiers	186
Filters and Amp Envelopes	186
LFO	187
Global	188
Collision	188
Excitators	189
Resonators	189
Drum Rack	192
Pads and Chains	192
Advanced Settings	194
MIDI Routing	194

Not For Sale

Ableton Live 9 Power!: The Comprehensive Guide

Choke Groups	194
Sends and Returns	195
External Instrument	195
Chapter 9 Live's Audio Effects	197
EQ and Filters	197
EQ Eight	197
EQ Three	200
Auto Filter	201
Dynamic Processing	204
Compressor	205
Makeup, Output Gain, and Dry/Wet	209
Sidechain	209
Gate	210
Glue Compressor	212
Limiter	212
Multiband Dynamics	213
Delay Effects	215
Simple Delay	215
Ping Pong Delay	216
Filter Delay	217
Grain Delay	218
Reverb	219
Modulation Effects	221
Chorus	221
Phaser	223
Flanger	224
Distortions	225
Overdrive	225
Saturator	226
Dynamic Tube	227
Erosion	228
Redux	228
Vinyl Distortion	229
Miscellaneous	230
Amp and Cabinet	230
Auto Pan	232
Beat Repeat	234
Corpus	236
Frequency Shifter	237
Resonators	238
Spectrum	238

Utility	239
Vocoder	240
External Audio Effect	242
Looper	243
Chapter 10 Live's MIDI Effects	247
Arpeggiator	247
Style	248
Groove	249
Hold	249
Offset	249
Rate and Sync	249
Gate	249
Retrigger	249
Repeats	250
Transposition Controls	250
Velocity	250
Chord	251
Note Length	252
Pitch	252
Random	253
Scale	255
Velocity	256
Chapter 11 Remote Control	259
Enabling Remote Control	259
Control Surface Setup	259
Manual Controller Setup	260
Instant Mapping	261
Remote Mapping	262
The Mapping Browser	264
Special Mappings	264
Remote Controlling Plug-In Devices	266
About MIDI Controllers	266
Push	267
Getting Started	268
Drum Programming	269
Notes Mode	270
Device Mode	272
Working with Plug-Ins	273

Not For Sale

Ableton Live 9 Power!: The Comprehensive Guide

Chapter 12	Playing Live...Live	275
The Hybrid DJ and Remixer		275
Preparing Your Audio Files		275
Performance Techniques		280
Live Bands and Other Performance Concepts		283
Click Track		284
Tap Tempo		284
Live Effects		284
Real-Time Loop Layering		285
Theater		285
Chapter 13	Live 9 Power!	287
Getting Your Groove On		287
Clip Cuttin' Clinic		288
Harnessing Follow Actions		289
Minimizing Performance Strain		290
Templates		291
Drag-and-Drop Import and Export		292
Defaults		293
Scoring to Video		293
Importing Video		293
The Video Window		293
Keeping Sound and Video in Sync		294
Saving/Exporting		294
Managing Files		294
Manage Set		295
Manage Project		297
Max for Live		299
Drum Synths		299
Modulators		300
Sequencers		303
Convolution Reverb		305
Adding More Devices		306
Parting Thoughts		306
Index		307

Introduction

Ableton Live 9 Power!: The Comprehensive Guide is an all-inclusive guide to making music with Ableton's revolutionary live performance and studio software. Written for all Live users, from beginners to seasoned pros, this book explores each fundamental feature in Live, although it does presume a basic familiarity with music making and digital audio. This book is intended to supplement and expand on the information included in the Live manual and built-in lessons, so don't forget to take advantage of these great resources. Finally, this book also includes downloadable materials, which can be found at www.hobo-tech.com/livepower.

What You'll Find in This Book

You'll find the following areas covered in this book:

- ▷ Composing, arranging, and mixing music with Live.
- ▷ Using Live's built-in instruments and effects, and working with plug-ins.
- ▷ Performing with Live on stage.
- ▷ Essential information on Live's add-ons including Max For Live and the Push hardware controller

And much more!

Who This Book Is For

This book is for anyone who wants a solid foundation in using Ableton Live. While it contains all of the basic information needed by beginners, it also delves into deeper topics, providing real-world tips and examples for power users.

How This Book Is Organized

This book starts out with an overview of the most important concepts of Live, explaining essential aspects of the interface and outlining Live's unique workflow. The following chapters provide a detailed and highly practical reference guide to topics such as clips, tracks, devices, and hardware control. The final chapters of the book are devoted to important concepts for performance and useful advanced techniques.

Companion Website Downloads

You may download the companion website files from www.hobo-tech.com/livepower or www.cengageptr.com/downloads.

Live 9

EVERY SO OFTEN, a new piece of technology or software application makes an indelible mark on the way things are done. Ableton's Live has instigated a revolution in the audio software world by transforming computers into playable musical instruments, without sacrificing the power that digital audio workstations are known for. You'll find all the features you'd expect, such as multitrack audio and MIDI recording, nonlinear editing, quantization, pitch shifting, freezing, delay compensation, and more. This comes as the culmination of years of software development infused with DJ and electronic music-making instincts.

Live is also widely used for DJing, live performance, sound installations, and just about any on-stage or non-studio use you can imagine. Unlike other software programs that are based on a traditional DJ paradigm, Live allows artists to create a highly customized performance environment, limited only by imagination. And with the introduction of Max For Live in version 8, Live has an ever expanding community of programmers creating add-on devices to extend the program's functionality.

What Is Live?

Live is a program written for musicians by musicians. Initially, Robert Henke and Gerhard Behles (paired in the Berlin-based electronica group Monolake) were looking for a better way to create their own music through the use of a computer. Both were experienced sound designers and had spent time working for Native Instruments, one of the industry's chief authorities on software synthesizers and sound design software. At the time, the industry lacked a user-friendly software application conducive to creating music as a musician would—both intuitively and spontaneously.

In 2000, they formed Ableton and released Live 1.0, an audio-only program oriented around live performance (hence the name!). What made Live so unique from day one was the Session View, a customizable grid, which is used to organize and play musical elements (such as drum loops, guitar riffs, and synthesizer parts).

While most other music sequencers are organized around a timeline, which is used to lay out musical elements in a left-to-right fashion, Live's Session view allows musical elements to be composed on the fly and mixed-and-matched at will—a highly fluid and interactive process that was traditionally the domain of hardware synths, loopers, and drum machines (see Figure 1.1). Live combines this workflow with the power of modern software, giving you the best of both worlds.

Not For Sale

Ableton Live 9 Power!: The Comprehensive Guide

Figure 1.1 Here is a quick peek at the Session View grid in Live 9. The rows make up musical sections called scenes, and the columns function as virtual mixer channels.

Source: Ableton

Another area Live specializes in is stretching audio to any desired tempo or pitch. Want to use that 90BPM drum loop in the 105BPM song that you're working on? Not a problem. Want to transpose the key and change the tempo of some Ozark mountain fiddle music to sync it up with a dance floor banger (as this author has been known to do)? It takes a little skill with Live's Warp feature, but once you get the hang of it, you'll be amazed at how easy it is to combine a wide variety of musical elements with varying keys and tempos.

Not strictly an improvisation and performance tool, Live sports a traditional timeline like that found in other digital audio workstations (or DAWs) such as Digidesign's Pro Tools, Apple's Logic, MOTU's Digital Performer, Cakewalk's SONAR, and Steinberg's Cubase (and Nuendo). Live's timeline (called the *Arrangement*) can be used to capture your improvisations for final polishing, editing, and mixing. To get an idea of what we're talking about, look at Figure 1.2, which features a screenshot of Live's Arrangement View.

Figure 1.2 If you've used other digital audio workstations, Live's Arrangement View should look familiar.

Source: Ableton

Over the years since its inception, Live has evolved into a fully featured music production suite with powerful MIDI editing, VST/Audio Units and ReWire support, and (with the advent of Live 9) futuristic features such as Audio-to-MIDI and Push, a hardware controller for Live that promises the ability to create most of a song without ever having to grab your mouse or computer keyboard.

What Sets Live Apart?

The digital audio world has exploded since Live's first days. Even the average computer is extremely powerful, and all the major software companies have studied their competitors' features and expanded their products in ways that make formerly incomprehensible innovations commonplace. There has never been a better time to get into the game; for a beginner, it's almost impossible to go wrong.

That said, there are still many things that make Live a unique program. Although this list is far from complete, these few items from Live 9's feature set show a few ways in which Live stands apart from the rest.

- ▷ Ableton is one of the original innovators in the area of real-time time stretching and pitch shifting. While most DAWs now have time and pitch manipulation features, Live's flexibility and ease of use remains unparalleled. With a few mouse clicks, you can adjust pitch and time for synchronization tasks or insane sound mangling.
- ▷ To achieve even more flexibility and elasticity, the Slice to New MIDI Track command can cut a loop into multiple samples and generate a MIDI file to play them back in order, much in the way Propellerhead's ReCycle and Dr. Rex would. (Speaking of which, Live natively supports REX files as well!)

Not For Sale

Ableton Live 9 Power!: The Comprehensive Guide

- ▷ Live is very easy to use with MIDI controller hardware. Whether you're using a device designed for Live (such as Push, APC 40, or Launchpad), or a generic MIDI controller of some sort, it's simple to get your hands off the mouse and onto pads, knobs, and the like. Even if you don't have a controller, Live's flexible mapping feature allows you to control just about anything with a single keystroke on your computer keyboard.
- ▷ Live lets you build customized groupings of effects and virtual instruments called *Racks*. With powerful routing options, you can create layers, splits, and complex effects like never before. Drum Racks take this concept to another level, allowing you to build drum banks with combinations of audio samples, synthesized sounds, and effects.
- ▷ Max For Live (included in Live Suite and available as an add-on for Live Standard) allows Live to be infinitely extended. These extensions range from effects (such as convolution reverb) to step sequencers, parameter randomizers, video tools, and interface tools such as Already Played, which will change the color of a clip once it's played to make it easier for DJs to keep track of their sets. Max For Live devices are fully programmable, so if you've got the skills, you can modify any device to taste or create your own from scratch.
- ▷ Live 9 introduces a new set of Audio to MIDI features that can analyze audio of drums, melody, or harmony and produce a new MIDI track ready for you to tweak and process to your heart's content. Want to sing a melody and then have a synth play the melody? Now you can.

Goals of This Book

Like Live, *Ableton Live 9 Power!* was written by a performing musician. I've spent plenty of time performing with Live and have been recording and remixing in Live for years. Live is built to be musical, and this book will aspire to be the same. It is my hope that you will have many long hours of enjoyment using Live while creating some interesting new music. Although this book is designed to be a "power user" book, don't be deterred if you are new to Live, new to music, or new to computer-based production. This book will serve as a basic guide for interfacing with Live and an advanced tips and tricks collection for taking advantage of Ableton's industry-rocking technology.

If you are already familiar with Live, this book should feel like a souped-up reference manual with some powerful tips and musical ideas for you to incorporate into your Live vocabulary. This book should help you optimize Live's settings for speed and sound, which should translate into maximum musical output. *Ableton Live 9 Power!* covers some sticky but rewarding topics, such as Live's MIDI implementation, editing Live's mix automation, and using virtual EQs and compressors for professional audio results.

The Online Files

To get you going as quickly as possible, you can find online files containing custom-built Live Sets to illustrate the topics in this book as you read about them. After all, what fun is it to read about music? It's much more fun to *hear* music.

Download and install the Live Pack hosted at www.hobo-tech.com/livepower onto your computer. Once you've done this, you'll be able to get to the files by clicking on Packs in the Browser and unfolding the Live 9 Power! pack.