

Learning to Fuse Music Genres with Generative Adversarial Dual Learning

Zhiqian Chen, Chih-Wei Wu, Yen-Cheng Lu, Alexander Lerch, Chang-Tien Lu

*Department of Computer Science, Virginia Tech
Center for Music Technology, Georgia Institute of Technology*

VirginiaTech

Georgia Tech Center for Music Technology

Paper

Presentation Agenda

1

Motivation

How to be
creative?

Examples

2

Method

GAN
extension

Domain
fusion

3

Evaluation

Quantitative
study

Listening test

4

Demo

Q & A

Motivation

How to be creative?

□ Fuse ideas

Combining things that don't normally go together.

early paintings

■ Art workers

Drawing a picture by imitation w/ fusion

■ Example

Vincent Van Gogh imitating Japanese art (ukiyo-e)

later paintings

ukiyo-e

Motivation

How to be creative?

□ Fuse ideas

Combining things that
don't normally go
together.

■ Researcher

Writing a paper by
imitation w/ fusion

■ Ph.D. student

Get an idea after reading
a lot of papers

Motivation

Music generation problem

Problem

Create new music after listening to music of different genres.

Challenge

How to combine the ideas of listened music in an **unsupervised fashion?**

Related work

Domain transferring, rather than combining

Solution

Generative adversarial networks (GAN) extension

Method

Fusion GAN

Problem settings

Three domains:

Domain A/B: given music

Domain F: generated music

Components of GAN

G/D:Generator / Discriminator

X_a/X_b: Data

Task

Learn a distribution from X_a/X_b

Balanced distribution between A and B

Method: Fusion GAN

Global loss function

From the perspectives of each D

$$\begin{aligned}
 \mathcal{L} &= W(\mathbb{P}_{\mathbf{x}_A}, \mathbb{P}_{\mathbf{x}_B}, \mathbb{P}_\theta) \\
 &= \mathbb{E}_{x \sim \mathbb{P}_{\mathbf{x}_A}} [\mathbf{D}_A(x)] - \mathbb{E}_{x \sim \mathbb{P}_{\mathbf{x}_B}} [\mathbf{D}_A(x)] - \\
 &\quad \mathbb{E}_{z \sim p(z)} [\mathbf{D}_A(\mathbf{G}_A(z))] - \mathbb{E}_{z \sim p(z)} [\mathbf{D}_A(\mathbf{G}_B(z))] - \\
 &\quad \mathbb{E}_{z \sim p(z)} [\mathbf{D}_A(\mathbf{G}_F(z))] - \\
 &\quad \mathbb{E}_{x \sim \mathbb{P}_{\mathbf{x}_A}} [\mathbf{D}_B(x)] + \mathbb{E}_{x \sim \mathbb{P}_{\mathbf{x}_B}} [\mathbf{D}_B(x)] - \\
 &\quad \mathbb{E}_{z \sim p(z)} [\mathbf{D}_B(\mathbf{G}_A(z))] - \mathbb{E}_{z \sim p(z)} [\mathbf{D}_B(\mathbf{G}_B(z))] - \\
 &\quad \mathbb{E}_{z \sim p(z)} [\mathbf{D}_B(\mathbf{G}_F(z))] + \\
 &\quad \mathbb{E}_{x \sim \mathbb{P}_{\mathbf{x}_A}} [\mathbf{D}_F(x)] + \mathbb{E}_{x \sim \mathbb{P}_{\mathbf{x}_B}} [\mathbf{D}_F(x)] + \\
 &\quad \mathbb{E}_{z \sim p(z)} [\mathbf{D}_F(\mathbf{G}_A(z))] + \mathbb{E}_{z \sim p(z)} [\mathbf{D}_F(\mathbf{G}_B(z))] - \\
 &\quad \mathbb{E}_{z \sim p(z)} [\mathbf{D}_F(\mathbf{G}_F(z))],
 \end{aligned}$$

Method: Fusion GAN

- **Balance constraint: perfect mix is half-half**

- Domain A $\mathbf{D}_A (\mathbf{X}_A) \geq \mathbf{D}_A (\mathbf{G}_F(z)) \geq \mathbf{D}_A (\mathbf{X}_B)$

$$\mathcal{L}_{A-bal} = \| \mathbf{D}_A (\mathbf{X}_A) - \mathbf{D}_A (\mathbf{G}_F(z)) \| + \| \mathbf{D}_A (\mathbf{G}_F(z)) - \mathbf{D}_A (\mathbf{X}_B) \|$$

- Domain F: keep same distance from A and B

$$\begin{aligned} \mathcal{L}_{F-bal} = & \| \mathbb{E}_{z \sim p(z)} [\mathbf{D}_F(\mathbf{G}_A(z))] - \mathbb{E}_{z \sim p(z)} [\mathbf{D}_F(\mathbf{G}_B(z))] \| + \\ & \| \mathbb{E}_{x \sim \mathbb{P}_{\mathbf{X}_A}} [\mathbf{D}_F(x)] - \mathbb{E}_{x \sim \mathbb{P}_{\mathbf{X}_B}} [\mathbf{D}_F(x)] \| . \end{aligned}$$

- FusionGAN Optimality Theorem

- convergence guarantee

Evaluation

Quantitative Study

**Music Genres
Intrinsic property**
Define intrinsic properties
of music genre

**Normalized Pitch
Distribution (NPD)**
88 keys into C/C#/D/D#/E/F/F#/G/G#/A/A#/B

American / German note names	British note names	Note symbols	Note value
Whole note	Semibreve	○	4 beats
Half note	Minim	♪	2 beats
Quarter note	Crotchet	♩	1 beat
Eighth note	Quaver	♪	1/2 of a beat
Sixteenth note	Semiquaver	♩	1/4 of a beat

**Duration
Distribution (DD)**
Each note has a
duration

Evaluation

Quantitative Study

	EUD		EM	
	Diff	Ratio	Diff	Ratio
DD				
RM	39742.2	1.375	2757.6	1.461
MLE	24546.4	1.231	2005.2	1.335
GAN	24765.2	1.233	2064.3	1.345
RL	37971.2	1.358	2629.0	1.439
MC	13988.7	1.132	1289.2	1.215
Fusion	19452.6	1.183	1831.9	1.306
NPD				
RM	19586.6	1.647	5231.0	1.643
MLE	15921.4	1.526	4147.5	1.510
GAN	16807.1	1.555	4098.0	1.504
RL	16927.1	1.559	4399.2	1.541
MC	11175.0	1.369	2660.2	1.327
Fusion	11564.6	1.382	3182.5	1.391

Evaluation

Listening test via user survey

Fusion Level

How much it is thought as fusion music

Given fused music, choose better fusion

- (A) pure jazz
- (B) pure folk
- (C) mixture of jazz and folk
- (D) neither

Rate the level of its composer

- (A) expert
- (B) newbie
- (C) robot

	Fusion recognition				
	<i>jazz</i>	<i>folk</i>	<i>mixture</i>	<i>neither</i>	FL
RM	25.0%	22.5%	12.5%	40%	57.5%
MLE	43.6%	9.1%	30.9%	16.4%	49.1%
GAN	34.0%	17.0%	26.0%	14%	69%
RL	20.1%	28.3%	20.8%	30.8%	61%
MC	32.0%	2.0%	14.0%	52%	16%
Fusion	35.9%	25.0%	20.0%	19.1%	70%

	Musicality		
	<i>expert</i>	<i>newbie</i>	<i>robot</i>
RM	22.5%	50.0%	27.5%
MLE	45.5%	21.8%	32.7%
GAN	42.0%	32.0%	26.0%
RL	32.1%	37.7%	30.2%
MC	30.0%	36.0%	34.0%
Fusion	43.8%	28.1%	28.1%

Demo

Thank you!

Q&A

Code has been released!

https://github.com/aquastar/fusion_gan

