

MuseGAN: Multi-track Sequential Generative Adversarial Networks for Symbolic Music Generation and Accompaniment

Hao-Wen Dong,* Wen-Yi Hsiao,* Li-Chia Yang, Yi-Hsuan Yang Music and Al Lab, Research Center of IT Innovation, Academia Sinica

Outlines

- Goals & Challenges
- Data
- Proposed Model
- Results & Evaluation
- Recent Work
- Future Works

Source Code https://github.com/salu133445/musegan/
https://salu133445.github.io/musegan/

Goals & Challenges

Goals

[Source Code]

https://github.com/salu133445/musegan

[Demo Page]
https://salu133445.github.
io/musegan/

Generate pop music

of multiple tracks

• in piano-roll format

using GAN with CNNs

Challenge I

Multi-track GAN

Multitrack Interdependency

music & clip by *phycause*

Challenge II Convolutional Neural Networks Music Texture

Challenge III

Temporal Structure

Challenge III Convolutional Neural Networks Temporal Structure

Fixed Structure

Data

Data

[Dataset]

https://salu133445.github.io/lakh-pianoroll-dataset

[Pypianoroll] https://salu133445.github.io/pypianoroll/

LPD (Lakh Pianoroll Dataset)

- >170,000 multi-track piano-rolls
- Derived from Lakh MIDI Dataset
- Mainly pop songs

Pypianoroll (Python package)

- Manipulation & Visualization
- Efficient I/O
- Parse/Write MIDI files
- On PYPI (pip installable)

Proposed Model

Generative Adversarial Networks

Generative Adversarial Networks

Generative Adversarial Networks

MuseGAN – An Overview

Generator

Generator

Generator

MuseGAN

		Time	
		Dependent	Independent
Trook	Dependent Melody	Melody	Groove
Track	Independent	Chords	Style

MuseGAN

Network Architectures

Results

Results

Sample 1

Sample 2

More samples available on demo page

https://salu133445.github.io/musegan/

Bass
Drums
Guitar
Strings
Piano

Monitor the Training

Objective Metrics

Negative Critic Loss

User Study

from scratch		H	R	MS	C	OR
	jam	2.83	3.29	2.88	2.84	2.88
non-pro	comp	3.12	3.36	2.95	3.13	3.12
	hybrid	3.15	3.33	3.09	3.30	3.16
	jam	2.31	3.05	2.48	2.49	2.42
pro	comp	2.66	3.13	2.68	2.63	2.73
	hybrid	2.92	3.25	2.81	3.00	2.93

H: harmonious

R: rhythmic

MS: musically structured

C: coherent

OR: overall rating

Accompaniment System

Conditional GAN

Generation from Scratch

nothing → 5-track

Accompaniment System

single-track → 5-track

Summary

- MuseGAN
 - a novel GAN for multi-track sequence generation
 - multi-track, polyphonic music
 - human-Al cooperative scenario
- Lakh Pianoroll Dataset (LPD) (new dataset)
- Pypianoroll (new Python package)

Recent Work

Known Issue

raw

Bernoulli

sampling

 Naïve binarization methods can easily lead to overly-fragmented notes

hard thresholding

BinaryMuseGAN

- use binary neurons at the output layer of the generator
- use straight-through estimator to estimate the gradients for the binary neurons (which involves nondifferentiable operation)

	Generator's outputs	Real data	
MuseGAN	real-valued	binary-valued	
BinaryMuseGAN	binary-valued	binary-valued	

Hao-Wen Dong and Yi-Hsuan Yang, "Convolutional Generative Adversarial Networks with Binary Neurons for Polyphonic Music Generation," to appear at ISMIR, 2018.

Qualitative Comparison

raw

pretrained (+BS)

pretrained (+HT)

proposed (+SBNs)

proposed (+DBNs)

Future Works

Future Works

Full Song Generation

Challenges

- hierarchical temporal structure
- variable-length sequence generation

Future Works

Cross-modal Generation

Challenge

cross-modal temporal interdependency

Applications in Music

music + lyrics

music + video

Demo Page

Source Code https://github.com/salu133445/musegan https://salu133445.github.io/musegan/

MuseGAN: Multi-track Sequential Generative Adversarial **Networks for Symbolic Music Generation and Accompaniment** Hao-Wen Dong,* Wen-Yi Hsiao,* Li-Chia Yang, Yi-Hsuan Yang

Convolutional Generative Adversarial Networks with Binary Neurons for Polyphonic Music Generation

Hao-Wen Dong and Yi-Hsuan Yang