

Carnatic Music Synthesis

in Clojure

@SrihariSríraman
@nilenso

What this talk is about

- ◆ Modeling Carnatic Music in code
- ◆ Making a machine sing Carnatic Music
- ◆ Synthesis, not generation

Should we listen to some
right now?

if not, we'll keep the suspense for later

What is Carnatic Music?

- ◆ South Indian Classical Music
- ◆ Gamakams
- ◆ Mostly a vocal tradition
- ◆ Rich in compositions; revolves around it
- ◆ Extempore / Manodharma

why I do this

ssrihari / **ragavaraini** Unwatch ▾ 3 Star 2 Fork 0

Contributors Traffic Commits Code frequency Punch card Network Members

- ◆ I sing, I do computers

Use ← and → to navigate

◆ Something that is still being researched

◆ Dreamy ambitions

◆ Potentially large set of applications

◆ Weekend hobby

Date	Code Frequency
03/01	1
04/12	6
05/03	3
05/24	15
06/14	7
07/05	2
07/26	4
08/16	1
09/06	5

Day	Punch Card
Sunday	0
Monday	0
Tuesday	0
Wednesday	0
Thursday	0
Friday	0
Saturday	0

What I'll cover

- ◆ Shruthi, Swarams and, Ragams
in music, and in Clojure
- ◆ A demo of the basics
play some prescriptive notation in a given raga in the REPL
- ◆ Gamakams – modeling, and rendering
with a demo of course
- ◆ The way of the future
as I see it

Shruthí, Swarams, &
Ragams

in Music, and in Clojure

```
(def shruthis
  {:.a 57 :.a# 58 :.b 59 :c 60 :c# 61 :db 61 :d 62
 :d# 63 :eb 63 :e 64 :f 65 :f# 66 :gb 66 :g 67
 :g# 68 :ab 68 :a 69 :a# 70 :bb 70 :b 71 :c. 72})

(def madhya-sthayi-sthanams
  {:s 0
 :r1 1 :r2 2 :r3 3
 :g1 2 :g2 3 :g3 4
 :m1 5 :m2 6
 :p 7
 :d1 8 :d2 9
 :d3 10
 :n1 9 :n2 10 :n3 11})

(def simple-swarams
  [:s :r :g :m :p :d :n])

(def sthayis
  {:_anumandra {:position :before :dots "..." :difference -24}
 :_mandra {:position :before :dots "." :difference -12}
 :_madhya {:position :none :dots "" :difference 0}
 :_thara {:position :after :dots "." :difference 12}
 :_athithara {:position :after :dots "..." :difference 24}})
```

Ragam

```
1
2 {{:name :suryakantam,
3 :num 17,
4 :arohanam [:s :r1 :g3 :m1 :p :d2 :n3 :s.],
5 :avarohanam (:s. :n3 :d2 :p :m1 :g3 :r1 :s)}
6 {:sahuli
7 {:arohanam (:s :g3 :m1 :p :n3 :s.),
8 :avarohanam (:s. :n3 :d2 :p :m1 :g3 :r1 :s)},
9 :shuddhalalita
10 {:arohanam (:s :r1 :g3 :m1 :d2 :n3 :s.),
11 :avarohanam (:s. :n3 :d2 :m1 :g3 :r1 :s)},
12 :shuddhagandharvam
13 {:arohanam (:s :r1 :g3 :m1 :p :d2 :n3 :s.),
14 :avarohanam (:s. :d2 :p :m1 :r1 :s)},
15 :kanakacala
16 {:arohanam (:s :g3 :p :n3 :s.), :avarohanam (:s. :d2 :m1 :r1 :s)},
17 :kanthiravam
18 {:arohanam (:s :r1 :g3 :p :d2 :n3 :s.),
19 :avarohanam (:s. :n3 :d2 :p :m1 :g3 :r1 :s)},
20}
```

17545 :deshamukhari
17546 {:arohanam (:s :r1 :g2 :m2 :p :d3 :n3 :d3 :s.),
17547 :avarohanam (:s. :n3 :d3 :n3 :p :m2 :g2 :r1 :s)\},
17548 :amrtapancamam
17549 {:arohanam (:s :r1 :g2 :m2 :p :d3 :n3 :s.),
17550 :avarohanam (:s. :n3 :d3 :m2 :g2 :s)\},
17551 :rudragandhari
17552 {:arohanam (:s :r1 :g2 :m2 :n3 :s.),
17553 :avarohanam (:s. :n3 :d3 :n3 :s :n3 :p :m2 :r1 :s)\},
17554 :jeevantikaa
17555 {:arohanam (:s :m2 :p :d3 :n3 :s.),
17556 :avarohanam (:s. :n3 :p :m2 :g2 :s)\},
17557 :samabarbari
17558 {:arohanam (:s :r1 :g2 :n3 :d3 :n3 :s.),
17559 :avarohanam (:s. :n3 :d3 :m2 :g2 :r1 :s)\},
17560 :amrapancamam
17561 {:arohanam (:s :r1 :g2 :m2 :p :d3 :n3 :s.),
17562 :avarohanam (:s. :n3 :d3 :m2 :g2 :s)\},
17563 :deshavali
17564 {:arohanam (:s :r1 :g2 :m2 :d3 :n3 :d3 :s.),
17565 :avarohanam (:s. :n3 :d3 :m2 :g2 :r1 :s)\},
17566 :amapancamam
17567 {:arohanam (:s :r1 :g2 :m2 :p :d3 :n3 :s.),
17568 :avarohanam (:s. :n3 :d3 :m2 :g2 :s)\}}}
17569

Laya concepts

```
(def kaala-pramanam 80)

(def jathis
  { :chaturasra 4
 :thisra 3
 :khanda 5
 :misra 7
 :sankeerna 9})

(def kalams
  { :vilamba 1
 :chauka 2
 :madhyama 4
 :durita 8
 :ati-durita 16})
```

A Demo of the basics

→ to the REPL

A Demo of the basics

```
1 ragavardhini.demo>
```

Tools and libraries

- ◆ SuperCollider synthesis server
- ◆ Overtone instrument
- ◆ Leipzig melodies
- ◆ Postgres fuzzy search

So far...

- ◆ Play the scale of a raga
- ◆ Fuzzy find a Raga
- ◆ Play a phrase
- ◆ Play a phrase in a given raga
- ◆ Play some prescriptive notation

But..

..that doesn't sound like
Carnatic Music, does it?

Enter pitch graphs

Me

Machine

another phrase

Me

Machine

Prescriptive vs Descriptive

Gamakams

Modeling, Rendering

Gamakams

- ◆ Microtones, Continuous pitch movements
- ◆ Vocal Tradition
- ◆ Sangīta Sampradāya Pradarśinī [Diskshitar 1904]

Gamakams

jāru

Upwards or downwards slide

sphurítam

Emphasis on the second note

oríkai

Downward slide with a twist

kampítam

Oscillations between two freqs

Gamakams in SSP

gamaka name	symbol	usage
kampitam	~~~	~~~ G
sphuritam	..	. m
pratyāhatam m
nokku	w	^ w g
Ravai	^	d ^
kaṇḍippu	✓	p ^
vali	—	m ^
ētrajāru	/	/ g
iRakkajāru	\	\ d
odukkal	x	x n
orikai	γ	γ m
miśra gamakam	x γ ~w	x r, γ g, ~w p , etc.,

Gamakams in SSP

2. kīrtana—kāmbhōji rāga—rūpaka tāla

pallavi

D śrī	S R su bra	$\overset{w}{m}$ p m hma	g \breve{r} s \breve{h} n nyā ya na	
\breve{n} p d ma	\breve{S} . s stē na	ś ma	\breve{n} d \breve{d} / \breve{x} p stē	:
2. S . r stē na	$\overset{w}{g}$ M. ma	m g \breve{g} m g stē ma na	r s si ja	
P $\overset{w}{m}$ d \circlearrowleft kō \breve{t} i kō	\circlearrowleft d p \breve{t} i	/ n d $\overset{w}{d}$ / \breve{x} p lā va \breve{m}	$\overset{w}{p}$ d m nyā	
g \breve{G} r ya dī na	$\overset{w}{s}$ r \breve{s} \circlearrowleft śa ra	\circlearrowleft s \breve{n} d / \breve{n} p nyā ya		

Previous work

- ◆ Gaayaka [Subramanian, 2009]
 - ◆ database of phrases
 - ◆ “automatic gamakam” feature – guided
- ◆ PASR, DPASR transcriptions [Srikumar 2013]
 - ◆ Pitch, Attack, Sustain, Release
 - ◆ Phrases are split into ‘Stage’, and ‘Dance’ parts

Gaayaka

|S, ND|NSRG|

((P S,,)) , ((S , S>>> S)) - ((D. S.
D)) ((S , S>> S))- S R ((G<< G , ,))

- ◆ '<' and '>' increase and decrease pitch
- ◆ '(' and ')' are speed factors; deeper is faster

Overtone Gamakams

```
(defmacro g-inst [g-name g-env]
  `(definst ~g-name [~'f 260 ~'lf 260 ~'pf 260 ~'nf 260
 ~'a 1 ~'s 1 ~'r 1
 ~'d 1 ~'dp5 0.05 ~'d1 0.1 ~'d2 0.2 ~'d3 0.3
 ~'d4 0.4 ~'d5 0.5 ~'d9 0.9]
 (let [gamakam-env# ~g-env]
 (~'* (sin-osc (env-gen gamakam-env#))
 (env-gen (envelope [0 1 1 0] [~'dp5 ~'d9 ~'dp5]))))))))

(g-inst sphuritam-inst
 (envelope [f f lf f f]
 [ d4 d1 d1 d4]
 :welch))
```

Overtone Gamakams

```
(g-inst sphuritam-inst
  (envelope [f f lf f f]
 [ d4 d1 d1 d4]
 :welch))
```

```
(g-inst jaru-inst
  (envelope [pf f f]
 [d9 d1]
 :welch))
```


```
(g-inst kampitam-inst
  (envelope [pf f pf f]
 [d5 d1 d4]
 :welch))
```

```
(g-inst pasr-inst
  (envelope [pf f f nf]
 [ a s r]
 :welch))
```

back to this...

```
(play-phrase  
  (string->phrase (:mohana r/ragams)  
 " ^g, ~r, ^s ^r ^g ^r"  
 1))
```

Me

Machine

Overtone Gamakams

```
(def gamakams-dict
  {::plain {:inst plain-inst
 :inputs [:d :f]}
 ::jaru {:inst jaru-inst
 :inputs [:d1 :d9 :f :pf]}
 ::sphuritam {:inst sphuritam-inst
 :inputs [:f :lf :d1 :d4]}
 ::kampitam  {:inst kampitam-inst
 :inputs [:f :pf :d1 :d4 :d5]}
 ::kampitam-2 {:inst kampitam-inst-2
 :inputs [:f :pf :d1 :d2 :d3]}
 ::pasr {:inst pasr-inst
 :inputs [:f :pf :nf :a :s :r]}})

(defn with-synth-args [pre cur nex seconds a s r gamakam]
  (let [d seconds
 params {:pf (midi->hz pre)
 :f (midi->hz cur)
 :nf (midi->hz nex)
 :lf (midi->hz (- cur 2))
 :a a :s s :r r
 :d seconds :dp5 (* 0.05 d) :d1 (* 0.1 d) :d2 (* 0.2 d)
 :d3 (* 0.3 d) :d4 (* 0.4 d) :d5 (* 0.5 d) :d9 (* 0.9 d)}
 {:keys [inst inputs]} (get gamakams-dict gamakam)
 args (flatten (vec (select-keys params (conj inputs :d9 :d1 :dp5))))]
 (apply inst args)))
```


PASR

P, M, | G, GM | R, GR | S,,,

```
(["^pa:2"  [[4 0 0 0] [2 2 0 0] [7 2 4 0]]]
 ["^ma1:2" [[5 0 8 0]]]
 ["^ga3:2" [[5 0 6 0] [4 0.5 0 0.5] [5 1 0 0]]]
 ["^ga3" [[5 0 0 0.5] [4 1 1 1] [5 0.5 0 0]]]
 ["ma1" [[5 0 0 0.5] [4 1 1 1] [5 0.5 0 0]]]
 ["^ri2:2" [[5 0 0 0.5] [4 1 1 1] [5 0.5 0 0.5]
 [2 1 1 1] [4 0.5 0 0]]]
 ["^ga3" [[4 0 0 0.5] [2 1 1 1] [5 0.5 0 0]]]
 ["ri2" [[5 0 0 0.5] [2 1 1 1] [4 0.5 0 0]]]
 ["^sa:4"  [[0 0 16 0]]])
```


- ◆ durations, and pitch class in one part
- ◆ Vector specifies the PASR vars for each prescriptive note

DPASR

Rendering PASR

Me

Machine

Rendering PASR

D n D -D P- P D P P m- D P m- G m R ||
G m P- n S R G m | P , m , D n Š , ||
D n Š R , R- n Š R G m R , G R Š ||
R n , - Š D , - n D | P- D P P m- G m R ||

The ways of the future

As I see it

The path I see

- ◆ Have the basic abstractions, fair models to render
- ◆ Understanding the abstractions in melody
- ◆ Model rules in the ragams, generate music weighted by probabilities given by these rules
- ◆ Deep learning, Recurrent Neural Networks
- ◆ Improved transcription of Carnatic Music
- ◆ Open Carnatic Music Database
- ◆ (-> OCMD
 - auto-transcription
 - ML
 - machine-created-music)

Is that music though?

Maybe?

References

- ◆ My work so far
 - ◆ <https://github.com/ssrihari/ragavardhini>
- ◆ SSP - 1905 - Sangita Sampradaya Pradarshini
 - ◆ http://ibiblio.org/guruguha/ssp_cakram1-4.pdf
- ◆ SPS - 2013 - Modeling Gamakas of Carnatic Music as a Synthesizer for Sparse Prescriptive Notation
 - ◆ <http://sriku.org/thesis/srikumar-phd-thesis-cnm-modeling-gamakas-6aug2013.pdf>
 - ◆ <http://sitardivin.globat.com/seminar2013/047SrikumarS.pdf>
- ◆ TMK - 2012 - Svara, Gamaka, Phraseology and Raga identity
 - ◆ http://compmusic.upf.edu/system/files/static_files/03-T-M-Krishna-2nd-CompMusic-Workshop-2012_0.pdf
- ◆ Gayaka - the software. Runs on windows, written in javascript by SPS.
 - ◆ <http://carnatic2000.tripod.com/gaayaka6.htm>
- ◆ SPS A Composition Based Method for Modeling Carnatic Music Rāgas and Style
 - ◆ <http://sitardivin.globat.com/seminar2013/047SrikumarS.pdf>
- ◆ Recent work on digitizing some carnatic music notation
 - ◆ <http://devagitam.in>

Carnatic Music Synthesis

in Clojure

@SrihariSríraman
@nilenso