Comenius University, Bratislava Faculty of Mathematics, Physics and Informatics

Music Harmony Analysis:

Towards a Harmonic Complexity of Musical Pieces

Master's Thesis

Bc. Ladislav Maršík, 2013

Comenius University, Bratislava Faculty of Mathematics, Physics and Informatics

Music Harmony Analysis:

Towards a Harmonic Complexity of Musical Pieces

Master's Thesis

Course of study: Informatics

Branch of study: 2508 Informatics

Department: Department of Computer Science

Faculty of Mathematics, Physics and Informatics

Comenius University, Bratislava

Supervisor: Mgr. Martin Ilčík

ICGA TU Wien

Date and place of publication: May 2013, Bratislava

Bc. Ladislav Maršík

Comenius University in Bratislava Faculty of Mathematics, Physics and Informatics

THESIS ASSIGNMENT

Name and Surname: Bc. Ladislav Maršík

Study programme: Computer Science (Single degree study, master II. deg., full

time form)

Field of Study: 9.2.1. Computer Science, Informatics

Type of Thesis: Diploma Thesis

Language of Thesis: English

Title: Music Harmony Analysis: Towards a Harmonic Complexity of Musical Pieces

Aim: Harmony analysis of musical pieces based on tonal harmony. Finding out the

harmonic complexity of musical pieces. Creating an application for harmony

analysis.

Supervisor: Mgr. Martin Ilčík

Department: FMFI.KI - Department of Computer Science

Head of doc. RNDr. Daniel Olejár, PhD.

department:

Assigned: 18.10.2011

Approved: 24.10.2011 prof. RNDr. Branislav Rovan, PhD.

Guarantor of Study Programme

Student	Supervisor

Univerzita Komenského v Bratislave Fakulta matematiky, fyziky a informatiky

ZADANIE ZÁVEREČNEJ PRÁCE

Meno a priezvisko študenta: Bc. Ladislav Maršík

Študijný program: informatika (Jednoodborové štúdium, magisterský II. st.,

denná forma)

Študijný odbor: 9.2.1. informatika

Typ záverečnej práce: diplomová Jazyk záverečnej práce: anglický

Názov: Harmonická analýza: Smerujúc k harmonickej zložitosti hudobných diel

Ciel': Analýza harmónie hudobných diel založená na tonálnej harmónii. Nájdenie

harmonickej zložitosti hudobných diel. Vytvorenie aplikácie pre harmonickú

analýzu.

Vedúci: Mgr. Martin Ilčík

Katedra: FMFI.KI - Katedra informatiky **Vedúci katedry:** doc. RNDr. Daniel Olejár, PhD.

Dátum zadania: 18.10.2011

Dátum schválenia: 24.10.2011 prof. RNDr. Branislav Rovan, PhD.

garant študijného programu

študent	vedúci práce

Declaration
I hereby declare, that I wrote this thesis by myself, under the guidance of my supervisor and with the help of the referenced literature.

Acknowledgments

I would like to thank my supervisor, Martin Ilčík for the most valuable time spent with this work. His experienced ideas gave the work a real value. I thank professor Stanislav Hochel from The Bratislava Conservatory because he gave this work the foundation, building my musical knowledge. I also thank the professors from University Bordeaux 1, Pierre Hanna and Matthias Robine, for giving this work the right direction, when it needed most.

My dearest thank goes to my family. My parents and siblings are the greatest support and my grandma the greatest motivation that I could have, for my studies. I would also like to thank Pavla Liptáková, for giving me the belief and the vision, while working on this thesis.

Abstract

Author: Bc. Ladislav Maršík

Title: Music Harmony Analysis

Subtitle: Towards a Harmonic Complexity of Musical Pieces

University: Comenius University, Bratislava

Faculty: Faculty of mathematics, physics and informatics

Department: Department of computer science

Supervisor: Mgr. Martin Ilčík

ICGA TU Wien

Date and place of publication: May 2013, Bratislava

In this work we present a new theoretical model for finding out the complexity of harmonic movements in a musical piece. We first define, what the yet undefined, term harmonic complexity means for us, finding different perspectives. Our basic model is based on tonal harmony. Utilizing the fundamental rules used in western music we define a grammar based model in which transition complexities between the harmonies can be evaluated as the computational time complexity of deriving the harmony in the grammar. In graph representation the transition complexities can be found as the shortest path between the two harmonies. For these purposes we have created an object oriented model that implements the theoretical model. In the end we deploy the system, Harmanal, capable of analyzing harmony transitions from MIDI and WAVE input. We have used Harmanal for comparing music from different music genres. Moreover, we find Harmanal as a new possibility for enhancing music information retrieval tasks such as implementing a recommender system for music.

Keywords: harmonic complexity, harmony analysis, chord transcription, chord progression, music information retrieval

Abstrakt

Autor: Bc. Ladislav Maršík Názov práce: Harmonická analýza

Podnázov: Smerujúc k harmonickej zložitosti hudobných diel

Škola: Univerzita Komenského v Bratislave

Fakulta Fakulta matematiky, fyziky a informatiky

Katedra Katedra informatiky Školiteľ: Mgr. Martin Ilčík

ICGA TU Wien

Dátum a miesto vydania: Máj 2013, Bratislava

V práci uvádzame nový teoretický model pre nájdenie zložitosti harmonických prechodov v hudobnom diele. Najskôr popíšeme, čo doposial' nedefinovaný pojem harmonická zložitosť pre nás znamená. Nájdeme viaceré možné perspektívy, ktoré neskôr popíšeme. Náš základný model stavia na tonálnej harmónii. Extrahovaním fundamentálnych zákonov používaných v teórii západnej hudby skonštruujeme model založený na formálnych gramatikách, v ktorom možno harmonický prechod medzi dvoma harmóniami zhodnotiť ako časovú zložitosť odvodenia v gramatike. V reprezentácii na grafe môže byť zložitosť prechodov nájdená ako najkratšia cesta medzi harmóniami. Pre tieto účely sme vytvorili objektovo orientovaný model ktorý implementuje popísaný teoretický model. Nakoniec zavedieme systém Harmanal, schopný analyzovať harmonické prechody získané zo vstupov MIDI alebo WAV. Systém Harmanal sme použili na porovnanie hudby z rôznych hudobných žánrov Navyše, systém Harmanal považujeme za novú alternatívu pre zefektívnenie úloh týkajúcich sa práce s hudbou na počítačoch, ako napríklad vyhľ adávanie doporučenej hudby pre používateľ a.

Kľúčové slová: harmonická zložitosť, harmonická analýza, prepis akordov, akordický rad, vyhľadávanie hudby

Foreword

Back in the days when I was studying music composition, the biggest questions I've had on my mind were – how to make the music more interesting? How to create more memorable tunes? Will the listener find the same aspects of music beautiful that I do? If you were ever creating some sort of art, you might have ended up with questions like these... Similarly, if we have our favorite music pieces, what does really *make* them our favorite?

I have found, that it is not just the personal preference of everyone of us, but also the function of our musical experience and knowledge. If we have devoted ourselves into studying music harmony or music itself, our preference changes. We would eventually recognize the patterns of compositions and find the differences between simple and more complex music. Interestingly enough, sometimes the more we *know* about the possibilities in music, the more we can incline towards simpler music. More often, however, we may get tired of established practices and seek different, more complex progress. In the result, the skilled composer of the 21st century can create music that may sound too complex or perhaps too minimalistic and thus not beautiful for an inexperienced listener.

Generally speaking, it is difficult to decide whether simpler music can be more popular, or vice versa. It is subjective matter. But what we can conclude is, that introducing a term music complexity can be helpful. Intuitively, our personal preference of music may correlate with our preferred *complexity* of music. And for the music, such a complexity can be measured.

Well, can it be measured? That is more of a musicologist's question. I would always prefer thorough analysis of a knowledgeable music analyst over an analysis made by a machine, in the same way that I would prefer human-made art over a machine-made product. But given, that even the musicology does not have any general rules for finding out the complexity, and not many works were yet

done in the mathematic or informatic field on this too, I decided to make the new pathways. The result will prove itself good if it is used by both, musicologists and program developers.

As strong as I believe that computers can not supersede the position of human in producing and analyzing music, I also believe that music and mathematics vastly overlap, if not, are the same. In that fashion I started to use different applications easing the work of a musician, like notation softwares or music sequencers. Later I started creating my own. First of them, Ear training application[13] with chord naming model I will reference in this work, too. The next one you are reading right now. And, more are yet to come.

If you find this work useful for any kind of expansion or you are interested in further discussion, please contact me at: *laci@marsik.sk*.

Table of Contents

1	Intr	oduction 1
	1.1	Music harmony
		1.1.1 Definition
		1.1.2 History and tonal harmony
	1.2	Harmonic complexity
		1.2.1 Beauty and complexity
		1.2.2 How can the complexity find its way to beauty 4
		1.2.3 How can the beauty help define the complexity 6
	1.3	Motivations
	1.4	Outline
2	Und	erstanding tonal harmony 11
	2.1	Musicology disciplines
	2.2	Basics of music theory
		2.2.1 Finding the basic tones
		2.2.2 Intervals
		2.2.3 Scales
		2.2.4 Chords
		2.2.5 Basics of music notation
	2.3	Basics of tonal harmony
		2.3.1 Basic harmonic functions
		2.3.2 Diatonic functions
	2.4	Additional definitions
3	Rela	ted works and choosing the techniques 31
	3.1	Extracting audio features
		3.1.1 Vamp plugins
	3.2	Chords transcription
		3.2.1 Fujishima and pattern matching

		3.2.2 Chorda	al analysis	34
		3.2.3 Music	harmony analysis improving chord transcription	35
		3.2.4 Workin	ng with added dissonances and tone clusters	36
	3.3	Towards mode	ls for harmonic complexity	38
		3.3.1 Chord	distance in tonal pitch space	39
		3.3.2 Tonnet	z and Neo-Riemannian theory	39
	3.4	Conclusion and	d defining the Harmanal system	40
4	TSD	distance mode	l	46
	4.1	Basic idea		46
	4.2	Formal definiti	on	48
		4.2.1 Findin	g root harmonies	51
		4.2.2 Harmo	ony complexity	55
		4.2.3 Deriva	tion explained	56
		4.2.4 Transit	ion complexity	62
		4.2.5 Compa	arison to Chomsky hierarchy	68
	4.3	Graph represer	ntation – Christmas tree model	69
		4.3.1 Christi	mas forest	71
	4.4	On computation	nal complexity of the model	72
		4.4.1 Time c	complexity of the main functions	73
	4.5	Evaluating the	complexity of the musical piece	74
		4.5.1 Time c	complexity of the music analysis	76
5	Othe	r complexity n	nodels	78
	5.1	Five harmonic	complexities	78
		5.1.1 Voice 1	eading complexity	79
		5.1.2 Compl	exity of modulations	80
		5.1.3 Space	complexity	80
		5.1.4 Transit	ion speed	81

6	Har	manal application	82
	6.1	Technical information	82
	6.2	Overview	83
	6.3	Implementation details	84
		6.3.1 Harmanal static class	84
		6.3.2 Chordanal static class	85
		6.3.3 Application GUI	85
		6.3.4 Other components	85
	6.4	Screenshots of usage	86
7	Resu	ılts of analysis	88
	7.1	Genre: Rock	90
	7.2	Genre: Popular	90
	7.3	Genre: Classical	91
	7.4	Other genres	91
8	Con	clusion and discussion	92

1 Introduction

1.1 Music harmony

"The most important in music is its harmony."

Ilja Zeljenka, Slovak music composer

A great music has several qualities. It takes melody to make us memorize and hum the music on the street. It takes good rhythm to make us dance on the music at the discotheque. For popular songs, lyrics and a good chorus can relate us even more to the song. And then there is music harmony, tones sounding together, that creates the atmosphere and the depth of music. What should we use to analyze the true complexity of music?

Studying the music more and more, it is the harmony and its changing that gives us the best platform for analysis. Even the melody by itself can have an implied harmony, harmony that could accompany it based on its tone material. Moreover, it has been ever since late baroque until now that majority of music obeys certain harmony rules. That broadens our musical pieces space and gives us a way to compare pieces even from different genres and periods, using music harmony¹. Taking harmony as the subject of our research is therefore understandable. And throughout the work we will trust our motto by Ilja Zeljenka, because it gives us confidence that we have chosen the right aspect.

1.1.1 Definition

According to Laborecký[8], music harmony is defined as follow:

¹Supplementary to harmony, there is a comprehensive theory of counterpoint describing how we can combine multiple voices together. There is much more to take into account before we cast all music in the same mold and we should keep that in mind.

Music harmony is the study about the character of simultaneously sounding pitches, their meaning, transitions, functional relationships and usage in the musical piece. It studies horizontal (subsequent) relationships in the time and vertical (concurrent) relationships among the tone space.

In other words, music harmony works with entities that represent simultaneously sounding pitches. It has them, with the help of music theory, precisely labeled and each entity has some meaning. Even more importantly, it specifies the rules that can connect these entities to the sequences. We thus obtain music, or more precisely, a musical accompaniment. There's a counterpart to harmony, which is **melody**, that floats on the top of musical accompaniment and comprises solely of sequence of tones and rests. For our analysis, we may choose to extract melody from musical accompaniment or let the melody and the accompaniment sound together.

Note that, music harmony, as we defined it, is a scientific discipline, whereas we will be interested in *the harmony of a musical piece*. Geared towards a single piece of music, we define:

Harmony of a musical piece is the use of simultaneously sounding pitches and chords, their character, meaning, transitions and functional relations in a musical piece².

1.1.2 History and tonal harmony

The music harmony has grown over the ages. If we focus on western music, starting in late baroque in 18th century, a harmonic thinking has originated, that we now know as functional tonality, or **tonal harmony**. Its core is that every part

²Moreover, to increase the ambiguity even more, in this work we might also use the term "harmony" to refer to the entities (simultaneously sounding pitches) that the music harmony works with, i.e. interchangeably with the terms: chord, interval, cluster or chord with added dissonance, see chapter 2 for definitions. We hope that the positive reader will distinguish all the different uses and misuses of the term.

of a musical piece belongs to some major or minor key. It came to its very peak in music romanticism in 19th century. After that, many composers have founded new approaches to music, moving outside the keys and breaching the tonal harmony rules. Special rules also apply to modal folk songs, jazz or polyphonic pieces. Nevertheless, rules of tonal harmony still apply to vast majority of music today and it is commonly being used as a way of teaching the basics of harmony. We will describe the aspects of tonal harmony important for this work, in the next chapter.

1.2 Harmonic complexity

"Two impulses struggle with each other within man: the demand for repetition of pleasant stimuli, and the opposing desire for variety, for change, for a new stimulus"

Arnold Schönberg, Austrian composer and music theorist

The purpose of this section is to make the first steps to define the harmonic complexity and also to describe how it relates to the beauty in music, which will help us realize the major motivations for this work. Now, we may all relate to, that if the music is "all the same" it may soon loose our interest. While listening, we need variety, change and the new stimulus in the coming seconds. But if we get only different harmonies, we will certainly neglect something that we can relate to, therefore we need repetition of our favorite passage, a pleasant stimuli. According to Zanette[24], these are the two fundamental principles that cast the musical form and that we expect in music. (And isn't it the same in any other area of life?)

Intuitively, we may define the **music complexity** as *the variety, the change* and the occurrence of the new stimulus in music – the more unexpected changes occur, the more is the musical piece complex. If that is the case, Arnold Schönberg has already helped us finding out, how much it relates to what we like or dislike in

music – should be the exact half of what we need. We also should take into consideration, that *random* and disordered changing of music harmonies should hardly qualify as complex (Zanette[24]). However, it might be difficult to find out what was the composer's intention to make particular harmonic movement, sometimes in the modern compositions the composers intentionally leave sections, where the performer should choose random tones – should it be considered complex or not? We will therefore follow-up with our intuitive definition of complexity as the variety and change, that we believe can also get us closer to music beauty. How is it really between music beauty and music complexity?

1.2.1 Beauty and complexity

Just like "The Beauty and The Beast", it is clear that the beauty and the complexity of music are two different terms. But following the Disney's storyline, we may get to the point where they find the way towards each other.

1.2.2 How can the complexity find its way to beauty

The main difference between them is, that the beauty is subjective for every listener, whereas the complexity can be measured generally for any musical piece. So, complexity and beauty may seem too distant at first. But like we said in the foreword, we may still use something that has to do with the listener's **preferred complexity of music**. That is, the complexity of music that he or she is used to, that he or she likes. If something like this exists, we can measure it. Then we can even use such measurings to find other music that he or she will like, too! This idea is well known as *recommender systems*, that well known internet radios or portals such as Pandora, or Last.fm³, are using. Such systems have various implementations, filtering music based on its content, or based on other users' preferences (collaborative approach). But if they are based on music content, it is usually on the genre of the piece or the artist, but not on the complexity.

³http://www.last.fm; http://www.pandora.com

Therefore, another thing we may want to measure is the complexity of the specified genre of music, or the concrete artists. If we, again, have good results, we may use harmonic complexity to specify the genre more accurately, but mainly to find slight differences amongst the genre. It is quite obvious that two rock bands, let's say Queen and Led Zeppelin, would have different music styles. We may end up finding that they have different complexities, too. That can be another evidence that using harmonic complexity for music retrieval is a good practice.

Similar researches were already done, finding out that usually the band or the composer uses certain "harmonic language" (e.g. The Harmonic Language of The Beatles by KG Johansson[6]). But not much work was yet done on comparing these languages. According to these works, chances are, that if we define our complexity well, we can gather such comparisons.

To summarize, we have found ourselves two tasks. We would wish to create a harmonic complexity model capable of:

- Finding out the complexity of music from different music periods, genres and artists.
- Finding out the complexity of music library of an user and implementing a recommender system searching for the music with the same complexity the music he or she would like.

and therefore the complexity can find its way to the subjective beauty. Note that, the first task is interesting by itself too, from the musicology perspective. That's why, we will focus on this first experiment more in our work, gathering the real results from the different periods and genres, and we will leave the second task open for future implementation. But it still remains one of the "ultimate motivations" for this work.

1.2.3 How can the beauty help define the complexity

Similarly to the fairytale, the beauty can help the complexity (the beast), to find its real self. Looking for the ways to define the complexity, there is an analogy with looking for the ways to define the beauty. Imagine that we look for the most beautiful human in the world. Rather like the prince traveling the world, looking for the most beautiful princess, he may take one of these, three approaches:

- 1. Take all of his human anatomy books with him, along with a measuring tape, and then measuring all potential princesses and comparing his results with the books.
- 2. Take several friends with him, meeting the young women in the kingdom and then at the evening campfire everyone would share their feelings about the girls they've met. He would, then, choose the girl with the best rating.
- 3. Have the king call out, that every young woman should get to the courtyard, forming a line. He would, then, find about the beauty of the girls by going from the first and comparing each one with the ones that he had already seen. By the end of the line he would have a good eye on how the princess should look like.

These three simple approaches represent: evaluation based on theory, evaluation based on perception and evaluation based on machine learning. All three are possible and indeed great ways, to evaluate the complexity too.

- 1. Music theory and the part of it, tonal harmony, describes the set of rules that, if used well, can help us to evaluate the complexity.
- 2. Music perception is an important and vital part of the cognitive sciences. We may get the complexity by studying the opinions or the mental processes of music listeners.

Figure 1: Approaches to music complexity

3. Machine learning is a common technique for music analysis. Teaching the program on a sample of musical pieces, using hidden Markov models (HMMs) to learn what are the expected harmony transitions, can get us to relevant results too.

Comparing all of these approaches would be a nice study, however, out of the scope of this work. We should choose one. Machine learning is a common approach, even giving the best known results for naming the harmonies, although, we might be concerned that it always have better results if taught on music from a specific genre, and used on that same genre. There is also a belief presented by De Haas et al.[3], that "certain musical segments can only be annotated when musical knowledge not exhibited in the data is taken into account as well". Music perception is a discipline on its own and lot of statistical data need to be examined to gather the results.

But having the good theoretical model first seems to be a good headstart for any future research. Thus, we have chosen the music theory, and its subset, tonal harmony as the basis of our work. We firmly believe, that, even if some other parts of music theory may enhance our results (such as theory of counterpoint or modal harmony), the way we use the key and scale based principles of tonal harmony is flexible for future modularity and apply to the majority of music we hear today, and is at the same time consistent with the related works on music theory too.

Going back to Arnold Schönberg's statement, we may conclude that it is indeed correct and we need both complexity and simplicity to find a musical piece beautiful. How simple or how complex, that again depends on the personal preference of the listener (we need our prince for that). Nevertheless, beauty and complexity have many things in common, and in this work we do one step towards bringing them together.

1.3 Motivations

To summarize it all up, the main motivations for this work are:

- 1. Create a good mathematical model for music complexity based on music theory
- 2. Compare music from different periods, genres and artists
- 3. Introduce new option to retrieve music based on listener's preferences
- 4. Create an application capable of complexity analysis

The mathematical model can be a good innovation in the field of musicology and music information retrieval. Interestingly enough, there have not been many attempts to evaluate the music complexity. There are analysis for tonal tension, voice leading, chord recognition, dissonances, and more, outputting different visualizations, but, generally, music complexity has always had the label of "subjective" and "undefined". The most common practice to call some music "simpler" or "more complex" than other was through some written or spoken analysis. Even if it was taken into consideration in some works, it was suppressed because the final product was to obtain different output such as chord sequence or visualization. Perhaps the reason why is the lack of clues in the harmony literature, where all the rules are found, but seldom they are somehow ranked or evaluated. We hope to use the same rules, but extracting the evaluation from them, too.

An important part of this thesis is creating an application for the end user, capable of music analysis. There is not clearly defined, who may the user of such an application be. Either a musicologist retrieving information from musical pieces, or a musician interested in chordal analysis, extracting the chords from music in order to reproduce them, or a composer playing with new harmonies, or a programmer implementing a plugin using the complexity model. Therefore, we tweak our application to provide all of these services:

- Processing WAV input for recorded musical pieces
- Parsing MIDI input for pluggable MIDI instruments
- Parsing text input for convenience
- Displaying analysis results for the whole musical piece, as well as for each harmony transitions in the piece
- On-demand analysis for input harmonies
- As a by-product to obtain complexity, we will get to analyze every single harmony from the input. Displaying the name for these harmonies can be a great help for musicians as well as theorists trying to understand how the complexity was generated

1.4 Outline

In the 2nd chapter, we introduce you to the basic concepts of tonal harmony, understandable also for a non-musician reader. The reader can find there the main definitions in order to understand, how our model works.

In the 3rd chapter, we switch our focus for a moment and we summarize the works most related to ours. The reader can use that chapter in order to find out where trends are about now, in harmony analysis. In this chapter, we also choose

the fundamental techniques for our analysis.

In the 4th chapter, we introduce the basic model for harmonic complexity. The reader should not skip that chapter because it shows the main idea of this work.

In the 5th chapter, we take one step back and consider, whether we have created the model fulfilling all the demands on complexity. We then describe five categories for harmonic complexity to give the overall picture on how the full complexity should look like.

In the 6th chapter, we describe our application and give more insight on its components. The reader can see the application in the enclosed screenshots.

And finally in the 7th chapter, we perform the analysis on music samples. The reader can find interesting results, such as – whether Queen is more complex than Led Zeppelin, of whether Black Eyed Peas beat Michal Jackson in complexity.

In the conclusion we summarize the main results of this work.

2 Understanding tonal harmony

In this walkthrough on music tonal harmony, we will narrow our focus on definitions for those terms, that will be repeatedly used in this work. The aim is to provide clear meanings for the terms that will be used frequently, especially because around the world the terms and sometimes also the meanings differ. Another aim is to invite a non-musician reader into discussion. The musicians may, on the other side, find some interesting insights into the broad topic of tonal harmony.

The definitions were compiled from Arnold Schönberg's Theory of Harmony[21], the works of Zika and Kořínek[25] or Pospíšil[17] designed for Slovak music conservatories and a terminological dictionary by Riemann[18] and Laborecký[8]. In these works you can also find much more detailed elaboration.

Tonal harmony is a musical system, in which:

- 1. Every part of a musical piece belongs to a major or minor key.
- 2. Every harmony has some, close or distant relationship to the center of the key, the first degree.

We have used some terms, that, to a non-musician, might need more clarification. We will define them in the subsequent sessions.

Firstly, we quickly clarify the umbrella terms, not to confuse the readers anymore, when using terms like *music theory, musicology, music harmony*, etc. Secondly, we will hierarchically build the entities that we will work with. And lastly, we will get deeper into tonal harmony, describing the basic rules that are needed for our analysis.

2.1 Musicology disciplines

Musicology is the scholarly study of music. It is the top umbrella term that includes all musically relevant disciplines. It is just as science, as for example math-

ematics or informatics, but is considered social science because it studies the art creations of mankind[15]. However, moving on, we find that splitting up musicology we get on one side *historic musicology* and *ethnomusicology* and on the other *systematic musicology*, where the second mentioned contains plenty of subdisciplines that usually interdisciplinary character.

The most important, for us, is the small, but fast growing discipline, **music information retrieval** (MIR). Its common theme is retrieving information from music, and it has many real-world applications, such as recommender systems, track separation, music retrieval by queries, or automated music transcription. Our work falls under MIR.

We were already talking about *music cognition*, which is another musicology discipline, partially falling under systematic musicology.

Other discipline right in between musicology and physics, is called **music** acoustics. It goes deep to describe how the physics in music works. But, importantly for us, there is another part of systematic musicology, that builds on the results of music acoustics, called **music theory**.

Music theory is an applied discipline, which is, as proposed by many researchers, an applied mathematics. Although music acoustics gave the theory its building blocks, tones on the scale, and more and more evidences are there when mathematic theories have helped develop the new harmonies, such as theory of mathematic inversion, there is still some uncertainty in how much mathematics can describe music. Perhaps the reason why is that historically, music and mathematics have developed separately, one originated as an art with no axiomatic foundations, other as science. However, recent researchers are now filling the gaps building new mathematical models and works⁴, in the same fashion as ours,

⁴Amongst many works we may highlight the works of David Lewin[11][12] and Neo-

Figure 2: Musicology disciplines diagram

to show, that the fundamental rules in music, on the top of which the mastery of the composers is built, can be described by mathematics.

Note that, if we want to build a good new mathematic model for music complexity, we have to build it purely from the rules of music acoustics and music theory. Otherwise (using other subjective, or "artistic", reasoning), we would deviate from music theory and would not show how mathematics helps describing music. The resulting model would be wrong, just as unproved experiments cannot lead to proved theorems in mathematics. Music acoustics and music theory are bound together well, and any attempt to add a new model on a top of them, should obey these bounds and make the new model tightly related to both of them. We need to get the foundations from music theory and use the mathematic language to stay on the right track.

Then, music theory comprises of studies such as: **music harmony**, theory of counterpoint, study of musical forms, and others. Having already defined the music harmony, we may conclude this overview by summarizing, that **tonal har-**

Riemannian theory.

mony is only one concrete system in music harmony. There are others, such as modal system, using the scales commonly appearing in folk music. In the 20th century, multiple new systems arose, such as bitonality, polytonality, extended tonality or also dodecaphony introduced by Arnold Schönberg.

2.2 Basics of music theory

Music acoustics has helped the music theory define these basic terms:

Tone is an acoustic sound, that is created by regular vibration of a source.

Music theory also defines the tone as the smallest element of a musical piece, characterized by its *pitch*, *intensity*, *timbre* and *duration*. Pitch can be quantified as frequency, but it takes comparison of a complex music sound to a pure tone with sinusoidal waveform to determine the actual pitch, therefore the pitch should be considered as a subjective attribute of sound.

2.2.1 Finding the basic tones

From the spectrum of all audible pitches, the western music only uses a narrow set with frequencies in such distribution, that their differences may be clearly recognized by an ear (88 tones of today's piano keyboard). In this set, the two pitches, one with a double of frequency of the other, blend in the sound while played simultaneously so they resemble one sound, although they have different pitches. To these pitches, a distance of one *octave* is assigned. Within an octave, we differentiate a scale of 7 tones that is periodically repeated. These tones were assigned the alphabet letters, forming the basis of **musical alphabet**:

However, with stabilizing the tone c as the beginning of what became a *major scale*, we more often refer to the tone order: c, d, e, f, g, a, b.

Figure 3: Tones arranged in the octaves

To distinguish the different octaves, the labeling was established. In *Helmholtz* notation commonly used by musicians, we label the octaves from the middle and up: "one-line" (c'), "two-line" (c''), "three-line" (c''') and from the middle down: "small" (c), "great" (C) and "contra" (C,). Some authors prefer the scientific notation, simply labeling the octaves chronologically: $1,2,3,4,5,6^5$.

According to Schönberg, we can explain the basic pitches of a major scale as having been found through imitation of nature. A musical sound is a composite made up of series of tones sounding together, the **overtones**, forming the **harmonic series**. It is due to the existence of additional oscillation nodes and partial waves along with the original oscillation. The frequency of the original wave is called the **fundamental frequency** or *first harmonics* and represents the **fundamental tone** in the composite, whereas the higher frequencies are referred to as the overtones or *higher harmonics* (2nd, 3rd, ...). From a fundamental *C*, the higher harmonics are:

$$c, g, c', e', g', bb', c'', d'', e'', f'', g'', etc.$$

The tones that occur first in the series, have also stronger presence in the com-

⁵On the standard piano, tones are ranging from *sub contra a* (A0) to *five-line c* (C8), MIDI tones range even from *double sub contra c* (C-1) to *six-line g* (G9).

Figure 4: Harmonic series explained

posite⁶. For the fundamental tone c it is therefore g as the second most important component, and as such, our ear represents as a harmony when these two tones sound together. Similar assumption can also be made about the next tone appearing in the series, tone e. Consequently, for the tone G the higher harmonics are g,d',g',b',d'', etc. and therefore we may conclude g and d as another harmony. Taking the tone e as the midpoint, we should also consider the other direction (as one of the concepts of the *theory of harmonic inversion*. We have e as the first overtone in the harmonic series of e. Following these guidelines, the 7 tones of the major scale are found.

2.2.2 Intervals

Interval is the frequencies ratio of two pitches, the simplest relationship between two tones in music. From the practical perspective it can be considered as the *distance* between the two pitches, that can be derived either from their sounds or from their notation.

The harmonic series will help us locate the most important intervals that will later create the basic harmonies. Since the harmonics are from the acoustic view stationary waves with increasing number of oscillation nodes, we derive the ratio

⁶In fact, the actual presence of the harmonics depend on the musical instrument being played, and therefore translates to the timbre of the tone.

between the second and first frequency as exactly 2:1, the ratio between the third and second is 3:2, the ratio between fourth and third is 4:3, etc.

The frequencies ratio 2:1 is denoted as the **perfect octave**. It can be found for example as the distance between c' and c''.

The frequencies ratio 3:2 is denoted as the **perfect fifth**. It can be found for example as the distance between c' and g'.

The frequencies ratio 4:3 is denoted as the **perfect fourth**. It can be found for example as the distance between c' and f'.

The frequencies ratio 5:4 is denoted as the **major third**. It can be found for example as the distance between c' and e'.

The frequencies ratio 6:5 is denoted as the **minor third**. It can be found for example as the distance between c' and $e\flat'$.

Following the ratios between the overtones, we have stepped out of the set of tones of a basic scale, discovering the tone eb' in between d and e. The difference between the major third and the minor third is the frequencies ratio 25:24 (we can get it by dividing the intervals). Similarly, we discover that the difference between the perfect fourth and major third is 16:15. These ratios, almost indistinguishable by an ear, along with couple of others occurring between the basic tones, have been denoted as the **semitone** or the **minor second**. The semitone sets the smallest commonly used distance between the tones in western music and can be used to measure the distance of larger intervals. Similarly, the distance that approximates as the double-semitone distance is denoted as the **whole tone** or the **major second**, most commonly appearing as the frequencies ratio 9:8.

Thus, multiple tones out of the basic major scale were added (black tones on the piano keyboard), and we differentiate two ways how to describe their presence – by two types of **accidentals**:

- If the tone can be described as created by augmenting the original tone by a semitone, we mark it with the accidental # next to the original tone, and call it "sharp" (c sharp: c#, d sharp: d#, f sharp: f#, g sharp: g#, and a sharp: a#).
- If the tone can be described as created by diminishing the original tone by a semitone, we mark it with the accidental \flat next to the original tone, and call it "flat" (d flat: $d\flat$, e flat: $e\flat$, g flat: $g\flat$, a flat: $a\flat$ an b flat: $b\flat$).

In today's music theory, the ambiguity between the different semitones in the tone scale have become impractical for some instruments. Therefore, a common interval ratio for the semitone was established, with the value of $\sqrt[12]{2}$: 1. This tuning is known as **tempered tuning**, as opposed to **just tuning** based on the exact ratios from the harmonic series.

For summary, all the commonly used intervals can be found in the table 1.

Note that, augmenting or diminishing these basic intervals using accidentals we get theoretical **augmented** or **diminished intervals** that share the same name as the original interval, but sound like a different interval, e.g. augmented third = perfect fourth.

2.2.3 Scales

Scale is a series of increasing or decreasing pitches bounded by an octave.

Diatonic scales are the scales created by semitone *and* whole tone intervals. They contain 8 tones.

We divide 2 types of diatonic scales:

semitones	name	picture
0	perfect unisone	
1	minor second	
2	major second	
3	minor third	
4	major third	
5	perfect fourth	
6	tritone	
7	perfect fifth	
8	minor sixth	
9	major sixth	
10	minor seventh	
11	major seventh	
12	perfect octave	

Table 1: Basic intervals

• **Major scales** are the diatonic scales characterized by the presence of major thirds. The most common major scale is *C major* from the basic tones we've already discussed. From tone *c*: *c d e f g a b c*. Major scales are commonly assigned a "joyful" character.

• **Minor scales** are the diatonic scales characterized by the presence of minor thirds. The most common minor scale *a minor* is also formed from the basic tones, but from the tone *a*: *a b c d e f g a*. Minor scales are commonly assigned a "sad" character.

The scales are named based on the first tone of the scale ("*C major*", "*a minor*"). The convention says, that the major scales should be labeled by a capital letter, whereas the minor scales by a non-capital letter.

The index of a certain tone in the scale is called the **degree** of the scale and is denoted by a roman numeral (I., II., ...). We may also refer to a tone using its interval from the first degree, which yields a simple expressions: *the fourth tone*, *the fifth tone*, etc.

We provide the comparison of the major and minor scales from the tone c in the table 2:

tones	scale	picture
cdefgabc	major scale	
c d e b f g a b b b c	minor scale	

Table 2: Diatonic scales

2.2.4 Chords

Chord is a set of tones with the minimum of three tones, having the intervals in between them big enough, so they may sound together without the feel of excessive density. One of these tones has to have the quality of a chord root for the chord.

Chord root is the tone upon which the chord can be built by stacking thirds intervals. If the root of the chord is indeed the bottom tone of the chord, we say that chord is in a **root position**. We can also obtain the **chord inversions**, by reorganizing the tones in such manner, that the root of the chord is put to the top of the chord – **first inversion** – or as the second from the top – **second inversion** – etc.

We will use the term **chord tone** for each of the tones within the tone material of the chord in the context. The term **non-chord tone** will denote a tone out of the tone material of the chord. Note that, the *tone material* implies considering the tones *mapped* to one scale, i.e. taking the tone c as a tone chord if the c from any octave is present in the chord. We will always distinguish whether we consider the real pitches where order of the tones matters, or mapped tones, the so called, **pitch classes**. In general, it is desirable to consider the real pitches for harmony study and therefore distinguish different inversions of the chord.

Triad is the chord in the root position made up of three tones: the root tone, the third tone and the fifth tone. It represents the harmony of a tone with its closest overtones.

Depending on the diatonic scale we use for the triad tones, we will get the two basic triads, shown in table 3.

structure	chord	picture
major third, perfect fifth	major triad	
minor third, perfect fifth	minor triad	

Table 3: Basic triads

Applying inversions to a triad we get the three basic forms of a chord made up

of three tones, shown in table 4 (on a major triad).

type	name	picture
root position	triad	
1st inversion	sixth chord	
2nd inversion	four-six chord	

Table 4: Triad inversions

Besides major and minor triads we also distinguish **diminished triad** (minor third, diminished fifth) and **augmented triad** (major third, augmented fifth).

2.2.5 Basics of music notation

It is out of the scope of this work to go through all the rules of music notation. We will only briefly show how the basics work, so non-musician readers may navigate through the music samples we will use later in the work. For our purposes it will be sufficient only to localize what tones are present in the notation.

The **staff** consists of five lines. We mark the tones on the staff using the special markings, **notes**. Higher pitches are marked higher in the staff, either on the line or in between the lines. To determine the actual pitch, we need to identify at least one position on the staff, which is done by the **clef**. For the instruments with high range, the *G clef* is used, determining the g' (and also derived from the letter "g", although it resembles the letter just remotely). For specifying the pitch, an accidental (\sharp, \flat) may be used before the note. All the other attributes of the tone (length, intensity, the instrument playing the tone) can be derived using the special markings and guidelines – for more information we refer to Pospíšil[17].

Figure 5: Notation of c minor scale

For illustration, we show the notation of the *c minor* scale in the figure 5.

2.3 Basics of tonal harmony

With the basic definitions, we may now proceed to the concepts of tonal harmony. First of all, the diatonic scales play a significant role in music composition, by providing the tone material that one can use to create a musical piece. Generally, they define a widespread relationship systems, called *keys*.

Key is the relationship system based on a major or minor scale. There are three basic levels of relationships, that define the key:

- 1. The series of tones: a major or minor scale.
- 2. The set of chords designed to build harmonies: the triads built on every degree of the scale, made out of the tones of the scale.
- 3. The basic chord series also called **harmonic cadence**, that sets apart triads on the first, fourth and fifth degree of the scale and gives them a role of **main harmonic functions**.

The keys are simply named by the scale they are based on, e.g. key C major, key a minor, etc. We may refer to the different tones of the key the same way, as in scales (i.e. by the degree or by the interval), and we allocate a special term for the first degree: **tonic**, the base of the key.

The complicated definition of the key simply means, that in tonal harmony, we recognize different keys, of which each defines a set of chords and their possible sequences – we may say, a set of *rules*. That of course makes creating the music or musical accompaniment much easier.

2.3.1 Basic harmonic functions

According to the definition of the key, some of the chords have more important roles in the key than others. They set the three basic levels of tension towards the tonic, and are the basis of tonal harmony. We recognize them as the three main harmonic functions:

- **Tonic** is the triad on the first degree of the key. It is the function of a harmonic steadiness and release. All the harmonic impulses origin in tonic and return back to tonic. We label it with *T*.
- **Subdominant** is the triad on the fourth degree of the key. It brings the deviation from the tonic, and is the intermediary function in between tonic and dominant. We label it with *S*.
- **Dominant** is the triad on the fifth degree of the key. It represents the maximal tension, that requires an ease, transition to tonic. We label it with *D*.

The harmonies in music start usually in tonic. Optionally, the harmony deviates from tonic by transition to subdominant. Finally, the harmonic movement culminates in dominant and goes back to tonic again. We call this the **basic harmonic progression** T - S - D - T. According to Zika an Kořínek, it is the skeleton of every music motion in musical pieces in the tonal harmony system.

2.3.2 Diatonic functions

It is possible to build a triad on every degree of a diatonic scale, using the tones of that scale. Every such triad we can then assign a **function**.

Figure 6: Diatonic functions

Note that, a function here means a certain *role* that the triad play towards the root of the key, the tonic. We have already discussed, that the three main roles (three main functions) are: tonic, subdominant and dominant, built on (I., IV. and V. degree accordingly.

The triads on the other degrees we perceive as variants, or parallels of the three main functions. They share characteristic tones with the main functions, and are therefore capable of substituting them in certain cases.

Some theories assign each of the seven triads a function on its own – as is commonly taught in USA – whereas the others will assign the name with the respect to the main function – German approach. We can nevertheless call the triad with the name of the degree it is built on, simply I, II, III, ..., VII (some theories would use lower-case roman numerals if the triad is minor). All of these namings are summarized in the figure 6.

According to Hugo Riemann, the originator of "functional" approach to tonal harmony[19], we may describe the function variants in two ways. Either we get them from the main function by extending their fifth by a whole tone – thus obtaining their **parallel**, labeled with p, or by diminishing their root by a semitone – thus obtaining so-called **counter parallel**, labeled with l, since the process is also called *leading-tone exchange*.

- The triad II represents the variant of subdominant, **subdominant parallel**. We label it with *Sp*.
- The triad III represents both the **dominant parallel** and **tonic counter parallel**. We label it with *Dp* or *Tl*.
- The triad VI represents both the **tonic parallel** and **subdominant counter parallel**. We label it with Tp or Sl.
- The triad VII is an exception, although it resembles **dominant counter par- allel**, the root is diminished one more semitone down, thus obtaining not a major nor minor chord, but a "diminished "chord. However, because of its characteristic structure upper 3 tones of *dominant seventh chord*, that we will discuss later it is simply called **incomplete dominant seventh** and labeled D^7 .

The study of tonal harmony also describes additional chord structures that may be considered as one of these functions – some of them will be mentioned in the next section – but mostly describes different ways of connecting these functions in music. The common transitions are: T - S, T - D, S - T, D - T, only the transition D - S is not used. According to Zika, however, we know some exceptions, e.g. when subdominant substitutes dominant only temporarily. But the main message remains, that with simple T - S - D - T transitions, the music would be too narrow and limited and – considered easy. But instead of main functions we may always use the variant, parallel, of the main function. This makes the music much more interesting, changing, and complex.

2.4 Additional definitions

In this section we will define all the rest of the musical terms, that will be used in this work. If You have enough of definitions for now, feel free to continue reading the chapter 3 and use the rest of this chapter as a dictionary that You can refer back to.

(a)											
С	C‡	D	D #	E	F	F #	G	G ♯	A	A #	В
0.74	0.00	0.10	0.00	0.53	0.04	0.00	0.66	0.00	0.15	0.00	0.10
(b)											
С	C‡	D	D #	E	F	F #	G	G ♯	A	A ♯	В
1	0	0	0	1	0	0	1	0	0	0	0

Figure 7: Sample chroma vector of *C major* harmony (a) and a pitch class vector representation of the *C major* triad (b)

- Alteration. Chromatic raising or lowering of a note of a major or minor chord in order to obtain different harmony. Alteration is considered a chromatic phenomenon in the diatonic system[18].
- Chroma. Same as *semitone*. The term is used in different ways **chromatic scales** are the scales that run through the twelve semitones of equal temperament. Thus, **chromatic**, as opposed to diatonic, refers to the structures or movements derived from this scale, e.g. a process of augmenting or diminishing one or more tones by a semitone, that can not be described diatonically[18]. Music information retrieval uses the term **chromas** as the synonym for **pitch class profiles**, the 12-dimensional vectors of floats, used to map the presence of the tones in the point of time in a musical piece to the 12 tones of the chromatic scale. These chromas are usually compared to chord in the pitch class representation (12-dimensional binary vectors) to approximate the chord in MIR, see figure 7.
- Chord with an added dissonance. First used by Czech composer Leoš Janáček, we denote the consonant chord enriched with a non-chord tone –

Figure 8: Circle of fifths

thus creating dissonances – as a *chord with an added dissonance*⁷. They represent the intermediate stage in between the chords and clusters. We do not use this term if the chord can be described otherwise, e.g. as a seventh chord[23].

- Circle of fifths. The rotation through the twelve tones of the *chromatic scale*, by fifth intervals, represented graphically in a circle. It is commonly used to represent the keys, because, starting from *C major* and *a minor*, the keys following by fifth intervals in one direction, have increasing number of tones with *sharp* accidentals, and starting from the same (*C major*, *a minor*) going the other direction, have increasing number of tones with *flat* accidentals (see figure 8). This is also a common way to determine how many augmented or diminished tones are there in the particular key finding out the number of steps in the circle of fifths. The set of accidentals for a particular key is referred to as the *key signature*.
- Cluster. Cluster or tone cluster refers to a set of tones sounding together, with at least three adjacent tones (with smaller than a whole tone interval), where the functional substance of the chord can not be identified anymore[8].

⁷In Czech language the term is more simple and has the meaning similar to *densed chord*. We prefer using the formal translation not to confuse with new terms.

- Consonance. The harmonious sound or coalescence of two or more tones, giving the impression of harmonic stability to the listener. On the basic interval scale, all of the perfect intervals, major and minor thirds and major and minor sixths are consonant[8].
- **Dissonance.** The inharmonious sound, opposite to *consonance*, that requires harmonic transition. On the basic interval scale, major second and minor seventh are considered "mild" dissonances, whereas minor second and major seventh are considered "sharp" dissonances. A special dissonance is also assign to specific inharmonious sound of the tritone interval[8].
- Leading tone. A tone leading to another causing the another tone to be expected in harmony after the presence of the leading tone. This is usually due to a *dissonance* in the preceding harmony, that needs to be relaxed turned into consonance. A leading tone is always a semitone down or up from the expected tone. We find leading tones especially in the diatonic scale, a semitone below the tonic (*b* leading to *c* in *C* major). But there is another type of leading tones every sharp or flat accidental which raises or lowers the tone of the diatonic triad in the process of *alteration* introduces the tone which produces the effect of leading tone[18].
- Modulation. Passing from one key to another in a musical piece, a change of tonality[18]. It is used to add interest to the musical piece or to highlight or create the structure of the piece. From simplified perspective, it can be either diatonic, if all of the transitions can be described functionally, or chromatic, if the chromatic transition was used. In case of diatonic modulation we look for a common chord, called pivot chord, that has functional meaning in both of the keys[25].
- Seventh chord. The chord in the root position made of the root, the third, the fifth and the seventh (stacking three thirds on the top of each other). The seventh chords and their inversions (five-six chord, three-four chord, second chord), although containing a dissonance, are very important structures

in tonal harmony. We name the seventh chord (and its inversion) based on the name of the lower triad and the name of the seventh, e.g. *major/minor seventh chord*. The importance of seventh chords lies in the fact, that for each key, **characteristic dissonances** can be found, that may, too, substitute the main harmony functions. These are: **dominant seventh chord** as a major/minor seventh chord on the V. degree, having a strong dominant character, **half-diminished seventh chord** as a diminished/minor seventh chord on the II. degree, having a subdominant character, and **diminished seventh chord** as a diminished/diminished seventh chord on the VII. degree, having a dominant character and because of its specific structure common for multiple keys, used for modulations. It is mainly the presence of additional *leading tones* that yields the usage of these dissonances in functional harmony[25].

3 Related works and choosing the techniques

In this chapter we provide the summary of the works most related to our. Music Information Retrieval is a modern discipline. Before 2000 the works were scattered, focusing on different aspects of computer music. But the revolution of music distribution and storage has ignited the interest of musicians and scientists to MIR and brought to the beginning of the conferences ISMIR⁸ (2000) and the yearly evaluation for systems and algorithms MIREX⁹ (2005), where many more works can be found.

It is clear that our task consists of more smaller steps. Since tonal harmony provides us with rules to build chord transitions, we ultimately want to extract chords from the audio. Our final list of tasks then looks like this:

- 1. Extracting the features from the audio
- 2. Chords recognition
- 3. Creating a model for harmonic complexity
- 4. Comparing music from different music periods and genres

For each step, multiple works have been already done. In following sections we provide the quick summary of the state-of-the-art approaches and, if applicable, choose the best practices for our analysis. In the last section we summarize the chosen components for our application, so the groundwork is ready and we may then simply plug in the model that is discussed in chapter 4. We also discuss, what we neglect in the previously proposed models and set the expectations for the rest of the work.

⁸http://www.ismir.net

⁹http://www.music-ir.org/mirex/wiki/MIREX_HOME

3.1 Extracting audio features

We are interested in obtaining the **chroma features** from the audio. The extraction is based on discrete-time Fourier transform (DFT) that takes time-domain input and provides us with frequency-domain output. To obtain semitone-spaced chromas one must first apply transcription that takes the harmonic series of each tone into consideration and derives the approximation on what tones are sounding together. Finally, the obtained tones are mapped into 12-dimensional arrays – chromas. This algorithm has some known implementations already.

3.1.1 Vamp plugins

The popular implementation is the use of Vamp plugins¹⁰. The NNLS Chroma Vamp plugin¹¹ developed by Matthias Mauch from Queen Mary University of London outputs the chromas for given WAVE audio. In his work[14], Mauch describes how the algorithm for solving non-negative least squares (NNLS) can be used to obtain the tones from the frequency-based data. NNLS Chroma plugin is free to obtain and re-use under GPL licence.

Another feature we might want to obtain from the audio, if possible, is the exact start and end time of the chords in the musical piece. However, the **chord boundaries** are loose, moving them in one direction or another will result in different, but possibly valid chord recognition. Some researches use various **segmentation** techniques, where the final boundaries of the chords are found as the best scoring option after matching the segments to chord templates. This approach was used by Pardo and Birmingham[16] and we explain it a little more in the next section.

Other researchers use an approach, where the segmentation is derived from a different aspect: rhythm. Chord boundaries are approximated at the time of the

¹⁰http://www.vamp-plugins.org

¹¹http://isophonics.net/nnls-chroma

beats. The core idea of this method is, that the harmonic changes often appear at the beats – not only in popular music, but also in classical pieces. Conveniently enough, there is another Vamp plugin called Bar and Beat Tracker by Davies and Stark[22], that estimates the position of metrical beats within the music.

For the simplicity, we have decided to utilize both Vamp plugins (NNLS Chroma and Bar and Beat Tracker) for our first practical complexity analysis results. Whereas NNLS Chroma seems to be the best option, finding chord boundaries by beat tracking may introduce some inaccuracies, so it can be later changed in favor of the further musical analysis.

3.2 Chords transcription

The process of obtaining chords from the audio input is called **chord transcription**. Fujishima was the first to use the pattern matching method to choose from chord candidates, in 1999[4]. From 2008, chord transcription became the common benchmarking topic at the MIREX challenge – between 7 to 19 algorithms are presented annualy, with various approaches and results. Again, by summarizing the related works we look for the best yet simple option to get the chord sequence for our complexity analysis.

3.2.1 Fujishima and pattern matching

Takuya Fujishima[4] was the first one to design chord transcription algorithm, and has also introduced the common technique of using DFT to obtain **pitch class profiles** (chromas). He has used simple summing of the related frequencies to obtain the chromas. Then Fujishima chooses 27 commonly used musical chords for each root pitch – we refer to this set as the **chord dictionary** – and matches each chroma sample to a chord in the dictionary. The **scoring** algorithm that Fujishima proposes uses Euclidean distance between the dictionary chord and the chroma – he calls it the **nearest neighbor method** – the nearest chord (with the

Figure 9: Segmentation as proposed by Pardo and Birmingham[16] – if the score of the chord is increasing or stays the same by adding a note, the note is added to the chord without segmenting

best score) is selected. Note that, there are many different ways to match the chroma sample to the dictionary other than Euclidean distance, and we summarize them in one of the following sections. Fujishima also proposes simple **smoothing** to merge adjacent chromas as the heuristic to improve overall performance.

3.2.2 Chordal analysis

Bryan Pardo and William P. Birmingham[16] have proposed an algorithm that aims to find precise chord boundaries between the chords. When the new tone or multiple tones are played in the musical piece, decision has to be made, whether the tones remain as the part of the previous harmony, or whether the harmony changes at that point. The **segmentation** algorithm by Pardo and Birmingham considers both cases – the previous harmony together with the new tones is matched to the chord dictionary, as well as the situation where two separate harmonies are formed. Then the algorithm greedily selects the best option through analyzing a directed acyclic graph (DAG), thus leaving the locally correct segmentation behind, see figure 9. Using MIDI as the input simplifies the detection of the start time of the notes.

3.2.3 Music harmony analysis improving chord transcription

De Haas, Magalhães and Wiering[3] have described, how music harmony analysis can improve chord transcription algorithms. They focus on the point, where pattern matching shows, that multiple candidates from the chord dictionary have similar scores. They proceed to compare two systems – one that simply chooses highest scoring candidate, and the second one, that lets the tonal harmony rules decide, which candidate is the best. The authors have found statistically significant improvement, when the tonal harmony analysis was used. Later in the discussion they compare different approaches from MIREX 2011 challenge results. The algorithms proposed only have around 75% accuracy in finding the correct chords compared to ground truth. The only algorithms returning accuracy more than 74% were HMM-based machine learning approaches and the algorithm from Bas de Haas et al. However, as we have discussed in the introduction, HMM-based algorithm is likely to behave accurate on the genre it has been trained on and less accurate on the other genres, whereas harmony-based algorithm is likely to behave the same way in different genres.

Work from De Haas et al. is also amongst the few that actually shows a way to describe harmonic complexity, even though it was not the aim of the work. The presented Haskell-based system HarmTrace¹² uses tonal harmony to select the best chord candidate, by deriving a tree structure explaining the tonal function of the chords in the piece, see figure 10. It tries to label the chords in accordance with the basic $\mathbf{T} - \mathbf{S} - \mathbf{D} - \mathbf{T}$ harmonic progression, enforcing that the piece needs to be organized as a sequence of tonics and dominants, optionally preceded by subdominant. Instead of main functions, a parallel may be used. If it is not possible to derive such tree, and a node needs to be deleted or inserted in order to achieve a valid progression, HarmTrace calculates the number of errors and chooses the chord candidate based on the lowest local number of errors in harmonies. Such model, if used globally, can be used to derive a basic harmonic complexity of a

¹²http://hackage.haskell.org/package/HarmTrace-2.0

Figure 10: Harmony analysis as proposed by De Haas et al.[3] – the HarmTrace system deriving a tree describing the tonal functions of the chords, excerpt of the analysis of *The Long And Winding Road* by The Beatles

piece, e.g. by outputting the total number of errors (more errors – higher complexity).

Another thing we might learn from is the straightforwardness in using the groundwork techniques (usage of Vamp plugins and Euclidean distance) so they can focus on the main objective – proving that harmony improves chord transcription.

3.2.4 Working with added dissonances and tone clusters

All chord transcription algorithms described above work with a smaller subsets of chords commonly used in music. That is to no surprise – most of the music is built on such subsets. Moreover, this approach can deal with the melody tones that are not part of harmony – non-chord melodic tones simply would not be matched because the chord dictionary does not contain such chords with added dissonances.

However, if we are to evaluate the true harmonic complexity, we should be interested in more complex dictionary. Chords with added dissonances are commonly used in the modern compositions, moreover, we might also benefit from letting the tones of the melody into our analysis. According to Zika[25], melody

may be in harmony with its accompaniment, or it may create dissonances and additional tension towards the next movements. It would be interesting if our complexity analysis would differentiate two songs with the same music accompaniment, but one having more dissonant melody. Having broad dictionary with a lot of dissonant chords is therefore desirable.

In our previous work, Ear training application[13], we have created a system *Chordanal*, that was able to name all harmonies from chords to clusters. The aim was to create an interactive application for music conservatories for the Ear training course. First, the student selects the lesson. Then he gets the chord assignment – the program plays the chord. Student's task is to write in the text field exactly what he or she hears. The student may use standard name for the chord, if possible. But usually, if the assignment becomes harder, the training works step-by-step and the student only writes what he is sure to hear, e.g. the boundary interval of the chords. This way, he learns fast to recognize the musical sounds. This way, also, the more complex harmonies may be named – chords with added dissonances may be denoted as the original chord plus the interval that creates the dissonance. Chordanal standardizes such naming and given the chord with an added dissonance it can distinguish the chord and the dissonance, in multiple ways if possible.

First of all, parts of Chordanal system (since it is a Java object-oriented framework) help us work with the chords encapsulating them in the class, and then analyze what are the possible diatonic function of the chords. Secondly, Chordanal system also help us name all harmonies during the analysis, to provide more verbose output for the user. Re-using and broadening the system seems as a good option for our work.

To conclude this section, the best approach seems to be using pattern matching to a chord dictionary, like in the works presented. If possible, the results of harmony analysis should be used to determine the final chord sequence. And since we actually are interested in finding more dissonant chords, rather than choosing a common subset of chords, we broaden the dictionary as much as possible with the help of Chordanal.

3.3 Towards models for harmonic complexity

In this section we discuss, what are the options to evaluate harmonic complexity once we have the chord sequence. The HarmTrace system developed by De Haas et al.[3] shows a simple way how to evaluate complexity of the musical piece. There are other models, that relate to harmonic complexity, since creating various models is the core study of not only MIR, but modern music theory itself. Lots of works have been done on **tonal tension** (see Lerdahl and Krumhansl[10]). However, tonal tension falls more under music perception – and we want to obtain theoretical model. Another reason why we might not be able to reuse works of tonal tension is, that it focuses on the distance from tonic, whereas we might consider the tonic, subdominant and dominant as equivalent, meaning that they are all three the fundamentals of any simple musical piece. Nevertheless, the works on tonal tension can point us in the right direction.

Other types of models that closely relate to music complexity, are models for **chord distance**. Many musical models have already been proposed to describe the relationships between tones, chords or keys. We have already talked about using Euclidean distance to find the best match amongst the chord candidates. Much more approaches can be used.

The work by Rocher, Hanna, Robine and Desainte-Catherine from University of Bordeaux[20] summarizes 8 different chord distances and examines their performance when used for chord transcription in pattern matching. The work concludes, that particular type of distance may be good for particular applications, therefore we need to choose the chord distance type based on what we want

(a) octave (root) level:	0				(0)
(b) fifths level:	0		7		(0)
(c) triadic level:	0	4	7		(0)
(d) diatonic level:	0 2	4 5	7	9	11 (0)
(e) chromatic level:	01 2	3 4 5 (678	391	0 11 (0)

Figure 11: Basic tonal pitch space as proposed by Lerdahl[9], set to C major

to achieve. From their summary, we choose those chord distances, that seem the most useful for harmonic complexity.

3.3.1 Chord distance in tonal pitch space

Lerdahl[9] introduces the term **tonal pitch space**, a model describing distances between pitches, chords and keys. The model starts with the basic space. The different levels of the basic space are shown in figure 11. Then transformations of the basic space measure the distance between chords. Lerdahl proposes the chord distance of two chords C_x , C_y from the possibly different keys K_x , K_y to be calculated as:

$$\delta(x, y) = i + j + k$$

where i is the distance between the keys K_x , K_y in the circle of fifths, i.e. the number of moves in the circle of fifths at level (d), j is the distance between the chords C_x and C_y in the circle of fifths, i.e. the number of moves in the circle of fifths at levels (a-c), and k is the number of non-common pitch classes in the space k compared to the space k.

3.3.2 Tonnetz and Neo-Riemannian theory

Another important model is that of geometric harmonic grid called **Tonnetz** (*tone network* in German), proposed by Hugo Riemann[18]. The idea, first described by Leonhard Euler, is to represent tonal space as a two-dimensional pitch space grid, see figure 12a. The relationships represented by the edges originate in the

just tuning and have been adapted to mirror the fundamental rules of tonal harmony. These ideas are extended in the **Neo-Riemannian theory**. First proposed by David Lewin[11][12], the triads may be modified using three basic transformations, see figure 12b. The R transformation exchanges a triad for its Relative, e.g. C major to a minor, the L transformation exchanges a triad for its Leading-tone exchange, e.g. C major to e minor, and the P transformation exchanges a triad for its Parallel, e.g. C major to c minor. Note the ambiguity in the parallel term - here, the parallel comes from the notation commonly used in USA, and means modifying C major to c minor, whereas the parallels how we defined them, based on original Riemann's German notation, yields modifying C major to a minor, which would be called *relative* in USA (the same ambiguity is in describing the keys). The triads are shown on Tonnetz as triangles (more complex chords and harmonic progression may be then visualized e.g. as proposed by Bergstrom et al.[1], see figure 12c) and Neo-Riemannian transformations are shown as inversions of the triangles around one of its edges. For more information, the reader may refer to Cohn[2].

We may conclude this section by stating, that there are plenty of models related to harmonic complexity, but the way how they can help evaluate the complexity of a musical piece was not yet described¹³.

3.4 Conclusion and defining the Harmanal system

We summarize what groundwork techniques we use to evaluate the harmonic complexity of the piece and also what we expect from our complexity model. For

¹³There actually is an article defining music *space* complexity the same way as the computational complexity theory: *The Complexity of Songs* by Donald E. Knuth[7]. Knuth describes the space complexity of songs as linear, but finds interesting results for *Old McDonald had a farm* song, and even logarithmic and constant complexity for some modern popular songs. Although published as an inside joke on computational complexity theory, we can take the advice of using computational complexity as a measure for harmonic complexity. Even more importantly, we can quote him on that repetitions and refrains – or simply the *space complexity* – should not be forgotten when defining the harmonic complexity as well.

Figure 12: Using Tonnetz grid to visualize chords and describe distances in tonal harmony: (a) Tonnetz grid as proposed by Riemann; (b) Basic Neo-Riemannian transformations as proposed by Lewin[11][12]; (c) Isochord visualization as proposed by Bergstrom et al.[1]

groundwork, we prefer simple techniques rather than complex (with the exception of chord dictionary), because our main focus is to put new complexity model into practice rather than optimizing the little pieces for best precision or performance.

The outline for our *Harmanal* system to evaluate harmonic complexity is as follows:

- 1. We take WAV sound files as the input.
- 2. Feature extraction: We use Vamp plugins to extract the audio features chromas and beats (NNLS Chroma Plugin, Bar and Beat Tracker Plugin).
- 3. Smoothing 1: We merge the chromas according to the beats, thus obtaining beat-synchronized chromas. The merging is done by averaging the chroma vectors between the two beats.
- 4. Chord approximation: We do pattern matching using the Euclidean distance to estimate the chord using the nearest neighbor technique the best candidate is chosen. We choose the chord dictionary to contain all possible chords, chords with added dissonances and clusters made op of k tones¹⁴. We rely on *Chordanal* system to identify the chords with the increasing k. Having the maximum of tones k, the pattern matching simply means choosing the k strongest chroma features. Since the features are floats mapped to < 0,1 >, we take the k highest floats and set them to 1, and set the other pitch classes to 0 to obtain the chord (as in figure 7). However, a threshold of T is introduced to distinguish the important sounding tones from the ones that do not play significant role and are almost not noticeable in the harmony. So even though we are interested in additional dissonances, we set 0 for all features lower than T.

 $^{^{14}}$ We specify k in the concrete implementation, but we may assume k <= 12, since working with pitch classes. Note that, for the simplicity, we do not yet work with the chord inversions, therefore we neglect the bass tone. But since NNLS Chroma Plugin can extract also bass vectors, using of chord inversions is later possible in order to bring our complexity model to the next level.

- 5. Smoothing 2: If adjacent chords are the same, we merge them into one. In the result, we obtain the chord sequence $\{C_i\}_{i \le l} = c_1, c_2, \dots, c_l$.
- 6. Complexity evaluation: Chordanal help us analyze the chord or cluster, extracting as many tonal-related informations as possible (root, possible keys, dissonances, etc.). We then use a complexity model on $\{C_l\}$ to determine the complexity of the piece.
- 7. The other output of the Harmanal system is, with the help of Chordanal, labeling the chords to provide verbose output for the user. As we describe in [13], there are multiple way to perceive and label a single chord. However, during the analysis, based on the complexity model it uses, Harmanal chooses one possibility for the chord label that fits the best for the analysis, or two possibilities, if the chord is having a role of *pivot chord* in the diatonic modulation. Therefore, outputting the sequence of chord names {*NAMES*_i} is a by-product of the analysis.

The schema of the Harmanal system is depicted in figure 13. Thanks to the flexibility of the object oriented framework we work with, and due to the desired flexibility of our application, there is also another variant of Harmanal system that parses a real-time MIDI input from MIDI instruments (figure 14):

- 1. We take MIDI signal as the input to obtain two separate harmonies, c_1 and c_2 .
- 2. Complexity evaluation: Chordanal helps us analyze the two harmonies. Here, we do not define the maximum of tones, because, fundamentally, Chordanal and the complexity model works for as many as 12 pitch classes sounding together (in the first variant the maximum of tones was used for optimizing the performance). We do not use the threshold as well because we suppose that if the musician played the tone, he or she wants to have it involved in the analysis. Our complexity model analyzes the complexity of the transition from c_1 to c_2 .

Figure 13: Harmanal: System for evaluating the harmonic complexity of musical pieces

Figure 14: Harmanal, variant 2: System for evaluating the harmonic complexity of two MIDI harmonies

3. Harmanal system also outputs, with the help of Chordanal, the preferred and all possible labels for c_1 and c_2 .

The only yet undefined step is what complexity model we should use (step 6 in first variant or step 2 in second variant). There's a possibility to use already known evaluations, such as Lerdahl's chord distance, because it seemed most related to what we want to achieve. Applying it to adjacent chords in the sequence $\{C_i\}_{i \le l}$ and then aggregating the distances would output the complexity of the piece.

However, we do not want to neglect some of the things specific for tonal harmonic complexity (such as usage of tonic, subdominant and dominant, usage of the parallels, added dissonances, etc.) so we prefer building a new tonal harmony model specific for complexity, but still based on Lerdahl's tonal pitch space. In the next chapter we propose and describe this new model in its basic form.

Also, there seem to be other important aspects of harmonic complexity, than just the tonal harmony view (for example, how much the harmony patterns are repeated) Note that, the complexity model in Harmanal is interchangeable for any other model, resulting in flexible environment for complexity analysis. We show the other possible complexity models in the chapter 5.

4 TSD distance model

In this section we focus on one concrete aspect of harmonic complexity – the complexity of the harmony transitions based on the tonal harmony functions. Having two harmonies, our aim here is to find out what function the harmonies represent, and how complex is the transition between them. Therefore, we name the new model the **TSD distance model**, as an acronym for tonic, subdominant, dominant distance model. Note that, it is *not* an exhaustive tonal harmony model – it does not include modulations, nor voice leading, which are both fundamental parts of the tonal harmony. Modulations and voice leading should be treated in separate models, because they work on different levels of the tonal pitch space. TSD distance model can nevertheless be used to analyze the complexity of the pieces modulating to different keys. For more information on this separation of complexities and the summary of all other harmonic complexities, see chapter 5.

4.1 Basic idea

The basic idea is to measure, how far the harmony transitions of the piece deviates from the basic $\mathbf{T} - \mathbf{S} - \mathbf{D} - \mathbf{T}$ progression. Slightly differently from the tonal tension – we are not interested in how much the music deviates from the tonic, rather we study how much the music deviates from the transitions between all three functions. To describe it even more, the main difference is not focusing on *where we are* in the progression, but how this is different from a simple progression. For example, if we are in basic tonic and move to basic subdominant, the tonal tension rises. If we then move to basic dominant, the tonal tension rises again. But our complexity should remain the same.

We build this model on the overtone series rules and the consequent harmony rules by Riemann[19]. The transitions from the basic harmonic progression $\mathbf{T} - \mathbf{S}$, $\mathbf{T} - \mathbf{D}$, $\mathbf{S} - \mathbf{T}$, $\mathbf{D} - \mathbf{T}$ are indeed according to Riemann the *simplest harmony transitions*, due to the simplicity of the fifth interval. If dominant is built on the

fifth degree *above* tonic, then subdominant is built on the fifth degree *below* tonic, and from that we derive not only the name for subdominant, but also some "equality of rights" between subdominant and dominant, when it comes to the *usage* in music, as opposed to the tension. In conclusion, if only these transitions are used, we should consider the harmony very simple. The special case when the music stays at one function all the time is, again, out of the scope of this model and is briefly referenced in chapter 5.

We should take a closer look to the transitions S - D and D - S.

- The former, S − D is described by music theory as more difficult than the fifth interval transition, because it the interval between the root tones is a whole tone. However, since we have already described that subdominant has the same "right"to be in the piece as dominant, we can denote this transition as being very common in music as well, and it indeed is, as the part of the basic harmonic progression.
- The latter, D − S, should not be used based on the rules of original tonal harmony. However, as we have stated in the 2nd chapter, theorists allow different exceptions to this rule, and nowadays we might listen to this transition quite a lot.

The point is, that we *might* want to differentiate these transitions from the fifth interval transitions, however, we rather *do not* want to, because they can still be considered as the part of the basic T - S - D - T progression, and we want to measure the distance from that progression.

What we therefore focus on are the parallels, or **modifications** of these main functions, or the harmonies that can be created by adding dissonances to them. Graphically, we may imagine the basic idea like in the figure 15. If the music stays in the T - S - D triangle, we consider it simple. However, if it deviates from

Figure 15: Basic idea of the TSD distance model: on the left the simple T - S - D progressions; on the right more complex progression using modifications

the triangle (in the figure using the parallel instead of S), we assign it the higher complexity. In the next sections we show how to evaluate such deviations¹⁵.

4.2 Formal definition

Before we go into details, we formally define the TSD distance model and other terms that we work with. For simplicity, we may use some well-known terms without definitions – we refer to Hoprcroft, Ullman and Motwani[5] for more informations.

Also, we will intuitively use all the previously defined terms from music theory. Specifically, we denote the following terms and labels:

- harmony as a set of tones. We commonly label it with letter $h(h_1, h_2, ...)$.
- chromatic scale A as a set of 12 pitch classes $c \dots b$.

 $^{^{15}}$ The reader might now understand fully, why we did not want to assign complexity to the transitions between T, S and D functions – these transitions are principally different from the process of modifying a function. If we would, perhaps later, want to assign some complexity amongst them as well, we should treat it differently from the rest of the model

- *tone* will obtain **pitch class** (relative) values: $t \in A$ (so we may consider A as the *tone universe*). We commonly label the tones with letter t $(t_1, t_2, ...)$.
- harmony universe U as the set of all possible harmonies: $U = 2^T$.
- *key* and *scale* we might use interchangeably, both referring to a subset of T containing 7 elements. We might also notation such as $t \in C$ major. We commonly label the keys using k letter and scales using k letter.
- key universe K as a set of all possible diatonic keys, 12 major and 12 minor.
- harmonic function universe F as a set of all possible harmonic function: $F = \{T, S, D\}$ for tonic, subdominant and dominant accordingly.
- harmonic function as the element of F, either tonic, or subdominant or dominant $(f \in F)$.

Although *harmony* does not need to be ordered set, given that we work with pitch classes, we here benefit from a simple notation for a harmony – ordered pitch classes: h = cebg for *c minor* triad. We may also use a *pitch class profile* format, 12-dimensional binary vector: < 1,0,0,1,0,0,0,1,0,0,0,0.

Definition 1. *TSD distance model* is a tuple (T, P, roots, c, tc), where T is a finite terminal alphabet, P is a finite set of operations, roots is a finite function: $U \to 2^{K \times F \times U}$, d is a finite function: $U \to \mathbb{N}$ and td is a finite function: $U \times U \to \mathbb{N}$.

The reader might have noticed the some similarity between the TSD distance model and grammars. We indeed designed it to behave similarly to context-sensitive grammars, with the difference that there is no nonterminal set and no start symbol, and instead of *rules* we have *operations*. The high-level idea is, that starting from a basic harmony function (T, S, or D) and with a given key, we want to make a derivation of the given harmony. Hence we describe the first function, *roots* as a function that for a given harmony return the basic harmony function h belongs to – but not only that, it returns also the tonic, subdominant or dominant

harmony, that the harmony h can be derived from – let us call it r, or the root harmony. The last output of the roots function is the key k in which the root harmony was found. So we can consider r as the start sentential form for the derivation, as opposed to start symbol in grammars. Another difference is, that the derivation also depends on the key k, concretely the behaviour of the operations. We therefore refer to the derivation of the harmony h always with parameters k and r.

For now we may understand the TSD distance model as a set of context-sensitive grammars for each key and not starting with the start symbol, but rather with already more complex sentential form. Later we provide more satisfiable definition, also for the remaining terms – perhaps for now we may also disclose that the function *c* is *harmony complexity*, and describes the complexity of given harmony, whereas *td* is *transition complexity* and describes the complexity of transition for given, two harmonies.

In following, we work with a concrete model: TSD_{BASIC} . We use the *basic* label, because we are aware that more functionality can be added later. In certain moments, we make some proposals for the model $TSD_{COMPLETE}^{16}$ and for the future works.

Definition 2. TSD_{BASIC} is a TSD distance model:

 $(A_{BASIC}, P_{BASIC}, roots_{BASIC}, c_{BASIC}, ct_{BASIC})$

Now we will, as collecting puzzle pieces, step by step describe all the 5 elements of TSD_{BASIC} .

 $^{^{16}}$ One of the proposal we can make from the beginning is, knowing that TSD_{BASIC} does not take the bass tone into the account and therefore it can not work with chord inversions. A more complete model $TSD_{COMPLETE}$ can take all the rules from TSD_{BASIC} and add the functionality for inversions.

4.2.1 Finding root harmonies

First we treat the problem of how to determine, what is the root harmony of the harmony h (that goes in hand with determining the function f for h). Analyzing the tone material of h, and comparing it to T, S, D harmonies of different keys, if h contains all three tones of the function, we may conclude that the function is its root harmony.

From Zika[25] and other harmony textbooks we can see evidences, that sometimes, even two chord tones are sufficient to represent the functions. Zika specifies that in some cases, the tonic triad in the end of the musical phrase contains only **root tone** and the **third**. Note that, it can still retain the major or minor character. We also find evidences, that in particular cases, also **root tone** and the **fifth** may be considered an incomplete triad, although in this case we can not state the character. Moreover, the stand-alone I., IV. or V. degree can intuitively represent the function too, if no other tones are present. So if the function triad is not present in the harmony h, we may lower our boundary and look for only portions of the function triad. On the other hand, if we have found the match for multiple tones from the function, there is no reason to look for smaller matches. Since 1 tone is too small of an evidence for the presence of a function, we consider one-tone root harmony match only if there are no 2 or more tones matches, in all the other keys.

We find the confidence in such approach in Leoš Janáček's conception of *chords with added dissonances*, theoretically described by Volek[23]. Janáček promotes, that by adding certain amount of dissonances, the chord still retains the same function, provided that these dissonances can not be described otherwise, diatonically. The good measure is, that the number of added dissonances should not outrank the number of tones in the root harmony. However, there are cases (large clusters) where no such configuration can be found – in that case we choose the largest possible root harmony again. So we use the measure from the previous paragraph – 2 tones (interval) root harmony is sufficient, if no 3-tones root har-

mony is found, and single-tone root harmony is considered only if there is no 2 or 3-tones root harmony¹⁷.

We thus can easily design the $roots_{BASIC}$ function (as a part of TSD_{BASIC} model) programatically, see the simple pseudocode. To satisfy the added dissonances rule we stop searching for root function in a certain key once the dissonances outnumber the root function tones. That decreases the number of results, positively influencing the outcome, because we do not want big harmonies to be classified as having a root harmony only one tone.

```
roots(harmony h) {
  results = new list
  for k in K {
 for f in F
 if (h contains all tones of k.f)
 add <k, f, common tones> to results
 if (results found for k)
 exit

 for f in F
 if (h contains root+third or root+fifth of k.f)
 add <k, f, common tones> to result
  }
  if (results found)
 return results
```

 $^{^{17}}$ We must mention here, that in this section, even though there have been some related studies, we are considering rules based more on experience of the composers rather than on fundamental rules of tonal harmony or acoustics. That can be dangerous, given that the composers' and theorists' views may differ in minor points and our model may loose its generality, as we have discussed in the introduction. One of the proposals for $TSD_{COMPLETE}$ can therefore be to minimize the effect of rules that might be considered as not established

```
for k in K {
 for f in F
 if (h contains one root tone of k.f)
 add <k, f, common tone> to results
}
return results
}
```

Formally, we may describe $roots_{BASIC}$ as a set of homomorphisms, one for each key and each function within the key, that leaves the tones of the function in the harmony, and erases the remaining tones¹⁸.

Definition 3. Function roots_{BASIC} is the function $U \to 2^{K \times F \times U}$ with the definition:

$$roots_{BASIC}(h) = \bigcup_{k \in K} \bigcup_{f \in F} (k, f, h_{k,f}(h))$$

Knowing that root harmonies are only from the subset of U, we add a new intuitive definition:

• root harmony universe R is the set of all possible root harmonies.

Sometimes it will be handy to access only the keys, functions, or harmonies from the *roots* output – we use *projection* with the label of the desired value for clarity:

- $\pi_K(roots_{BASIC}(h))$ selects the first values from the *roots* output (keys)
- $\pi_F(roots_{BASIC}(h))$ selects the second values from the *roots* output (functions)

¹⁸Note that, we do not formally describe the optimization for stopping the search. Leaving all the results in the formal model is fine – we actually use formal model mostly to accommodate some provings and easing some definitions – while for the programming we would be better of looking for more optimal solutions.

• $\pi_R(roots_{BASIC}(h))$ selects the third values from the *roots* output (root harmonies)

That will allow us to define root harmonies:

Definition 4. Given a harmony h, we call all harmonies r such that $r \in \pi_R(roots_{BASIC}(h))$ the **root harmonies** for harmony h.

Due to the table character of the *roots* output, we might (and in the application we also do) approach it as a database. For our formal language we therefore also describe notation for *selection* in addition to projection, similar to relational algebra:

$$\sigma_{k=k_1, f=f_1}(roots_{BASIC}(h))$$

Some analysis of our root finding follows:

Theorem 1. For each harmony in U there exists a root harmony.

However, there are some harmonies that contain only trivial root harmonies r with |r| = 1, which does not "look good" for tonal harmony analysis, but following theorem is stating that there are not many of such harmonies (and for those that have trivial root harmonies it is reasonable to have them).

Theorem 2. The only harmonies h having root harmonies r with |r| = 1 are the ones with structures: p1; m2; m2; m3; m4; m4;

Proof. Listed basic intervals m2; M2; tritone, are the only ones not present in the major or minor triad or its inversions. If we want to find more harmonies not present in a diatonic triad, we can combine them together – thus adding only

¹⁹By saying harmony with a *structure* we do not say the exact pitches of the harmony, but we mean family of harmonies with tones in specified intervals. Comma-separated intervals such as m2, M2 denote a harmony built from all of these intervals from the lowest tone, so in this particular case e.g. a harmony $cc\sharp d$, $c\sharp dd\sharp$, etc. – it is common notation we have used in Chordanal system, see [13].

m2, M2 harmony, because other combinations lead to an interval present in diatonic triad. Adding anything else to this set (not counting *unisone*) would lead to introduce an interval present in diatonic triad, therefore matching some interval in tonic, subdominant or dominant function.

Consequence 1. Nice consequence is, that all the remaining harmonies (= vast majority) have at least 3 non-trivial root harmonies (because for any third, fourth, fifth or sixth interval there is a key in which tonic matches, another key in which subdominant matches and the third key where dominant matches). The same – that always some tonic, subdominant and dominant matches – works also for trivial root harmonies, so we may modify the **Theorem 1** in way, that each harmony has at least 3 root harmonies.

We should be careful though, because if there are too many matches, we might encounter some time complexity issues. Note also how we were working with intervals in the proof – we work in Z_{12} group, so when considering an interval, we as well consider its inversion (e.g. major second, minor seventh).

4.2.2 Harmony complexity

First important complexity that we are able to evaluate is the complexity of a harmony. For TSD distance model it is be nothing else than the *distance* from basic functions, i.e. the length of derivation from a root harmony to the harmony. Harmony complexity is however a global term, that may be re-defined in other models later (and quite similar approaches already in the literature, e.g. the *surface tension* from Lerdahl[?]) so we prefer more global definition with the possibility of switching the model, to perform some comparisons later:

Definition 5. Harmony complexity $c_{model}(h)$ evaluates the static complexity of the harmony h using the specified model.

For TSD_{BASIC} we define:

Definition 6. Harmony complexity in TSD_{BASIC} model: $c_{BASIC}(h)$ is the length of minimal derivation of h.

Note that the harmony complexity defined this way is actually the *computational time complexity* of the harmony in our model.

Sometimes we might want to look for the complexity of the harmony within the specific key – the syntax then is $c_{model}(k,h)$. If we want to be even more specific, we may specify the key and the function, thus obtaining the complexity of the harmony from the specific function in the key: $c_{model}(k,f,h)$.

As we mentioned earlier, by derivation we mean the same as derivation in grammars, with the difference that TSD_{BASIC} implicitly takes the start sentential form from $\pi_U(roots(h))$. The important note is, that to obtain the harmony complexity, we really need to compare derivations starting from all root harmonies in $\pi_U(roots(h))$. During the derivation we also need to remember the key k. The harmony complexity is then found as the minimal length of derivation amongst all of these derivations. We define and describe derivation in the following section.

4.2.3 Derivation explained

Let's consider the following example:

$$k = C major$$

$$r = ce$$

$$h = cef \sharp g \sharp$$

According to Janáček's added dissonances, adding a tone can be considered as a fundamental operation that we can do multiple times, provided that the chord

can not be described otherwise. Therefore we informally define an **ADD** operation, adding a tone to the harmony.

However, according to Lerdahl[9], if we are in the certain key k, there are different levels of pitch classes that we should take into consideration, from chromatic up to root level as in figure 11. We thus propose for TSD_{BASIC} , that at least the chromatic and diatonic level should be taken into consideration, and distinguish if the ADD operation added a diatonic or non-diatonic tone. In accordance with other established practice in tonal harmony, *alteration*, we may do such distinction: alteration is a chromatic process in diatonic system, that allows certain diatonic tones in major or minor scale, to be altered a semitone up or down. TSD_{BASIC} can generalize otherwise quite specific rules of alteration and let all diatonic tones have a possibility of alteration, with the exception of root.

We thus propose the **ALTER** operation, moving the tone of the harmony a semitone up or down. There are several restrictions to *ALTER* operation:

- 1. We can not alter the tone of the root harmony. We would then weaken the function of the harmony.
- 2. It's not possible to alter the a diatonic tone of the scale resulting another diatonic tone, i.e. in *C major* it's not possible to alter tone *e* or *b* up.

Thus, we let the ADD operation operates only on diatonic tones, whereas ALTER operation would be the only chromatic process in the derivation. Now we can also see, why the derivation depends on the key k. To show the resulting derivation, let's get back to the example from the beginning:

Example 1. The derivation of $cef \sharp g \sharp$ harmony in C major starting from root harmony ce in TSD_{BASIC} :

$$r = ce \xrightarrow{ADD} cef \xrightarrow{ALTER} cef\sharp \xrightarrow{ADD} cef\sharp g \xrightarrow{ALTER} cef\sharp g\sharp = h$$

The complexity of the $cef \sharp g \sharp$ harmony can be then found as the number of steps in our derivation. Note that, there are multiple derivations even for the given key and root harmony, depending on what is the order of tones that we derive. Normally, we would need to check all the possibilities. In our example it is however evident that:

$$c_{BASIC}(C\ major, T, cef\sharp g\sharp) = 4$$

Since ce does not have matches for subdominant or dominant in C major, we also obtain:

$$c_{BASIC}(C\ major, cef \sharp g \sharp) = 4$$

However, here comes the "tricky bit": even though it might not look like it, $roots(cef \sharp g \sharp)$ outputs as many as 9 different root harmonies, so we are able to make 9 independent derivations with different complexities for $cef \sharp g \sharp$, see table 5. Therefore, the resulting harmony complexity for $cef \sharp g \sharp$ is the minimum of the complexities:

$$c_{BASIC}(cef\sharp g\sharp)=3$$

key	function	root harmony	complexity		
E major	Tonic	eg‡	3		
G major	Subdominant	ce	3		
$B\ major$	Subdominant	$eg\sharp$	3		
A major	Dominant	$eg\sharp$	3		
$C\sharp$ major	Dominant	$cg\sharp$	3		
C major	Tonic	ce	4		
$G\sharp$ major	Tonic	$cg\sharp$	4		
$D\sharp$ major	Subdominant	$cg\sharp$	4		
F major	Dominant	ce	4		

Table 5: Output of function $roots_{BASIC}(cef \sharp g \sharp)$ (\rightarrow first three columns) and the according output of function c_{BASIC} for the same harmony, given the key from the first and root harmony from the third column (\rightarrow fourth column)

Now that we understand how the derivation works, we can benefit also from

Figure 16: Graphical representation of harmony complexity

graphical representation of the harmony complexity, see figure 16 (complexity of modified subdominant, denoted Sm. The reader might remember the picture from the first section of this chapter (figure 15), where we have used a subdominant parallel. The model was designed in the way, that every $commonly\ used$ modifications²⁰ such as parallels or counter parallels, or minor chord instead of major chord, etc., output the harmony complexity c(h) = 1 (the reader can easily verify). However, a little drawback of our TSD_{BASIC} model might be, that they are not distinguished, and other chords with added dissonances also qualify for c(h) = 1. We thus leave a proposal for more advanced model $TSD_{COMPLETE}$ to implement the complexity with smaller granularity.

For clarity, we provide more formal definition of the whole derivation process.

Definition 7. Let $A_{BASIC} = A$ be the set of terminal symbols we work with.

²⁰The term **modification** of the function is used in some music theory literature as a common term for parallels and counter parallels of the function[25].

Then sentential form in TSD_{BASIC} is an ordered word A^+ . In other words, sentential form is a harmony. We may use the terms harmony and sentential form interchangeably.

Definition 8. *Operation* in TSD_{BASIC} is a binary relation $\xrightarrow{NAME(k,r)}$ on A^+ denoted by its NAME and parametrized by the and key k and root harmony r.

In the following, we simplify the writing of the operation – we write it without the brackets containing root harmony and key, but we'll assume that every operation still *knows* what is the key and what was the root harmony that the derivation started with.

Definition 9. *ADD* is an operation defined as follows:

$$h \xrightarrow{ADD} g \Leftrightarrow h = t_1, t_2, \dots, t_n \land g = t_1, \dots, t_i, t_i, t_{i+1}, \dots, t_n; where t \in k \land t \notin r.$$

Definition 10. *ALTER* is an operation defined as follows:

$$h \xrightarrow{ALTER} g \Leftrightarrow h = t_1, \dots, t_i, t_{i+1}, \dots, t_n \land g = t_1, \dots, t_i, t_{alt}, t_{i+1}, \dots, t_n; where \ t \in k \land t_{alt} \notin k \land t_{alt} \text{ is a semitone up or down from } t \land t \notin r.$$

We may now denote $P_{BASIC} = ADD, ALTER$. Note that, we really need to have variants of these operations for all possibilities of key and root harmonies.

Definition 11. In a TSD distance model (T, P, roots, c, tc), we call **derivation** of a harmony h with the parameters k and r, where k is the key and r is some root harmony of h, and denote $\Delta(k, r, h)$ such finite sequence of operations from P with parameters r and k, that starts with r and finishes with h. Harmony r is called **start sentential form** of the derivation. **Length of the derivation** is the number of operations used to derive h.

So in conclusion a short quiz:

Example 2. • Question: What our model really does, when somebody asks it $c_{BASIC}(h) = ??$

• Correct answer: It first calls the roots(h) function that enumerates the tuples in the form: (K,F,R). It then performs all the derivations $\Delta(k,r,h)$; $k \in \pi_K(roots_{BASIC}(h))$, $r \in \pi_R(roots_{BASIC}(h))$ and outputs the smallest length of derivation it encountered.

As we did also for the function roots, we provide a short pseudocode for c_{BASIC} too, that also helps us analyze the computational time. The actual derivation (shown in the code as r = r.add and r = r.alter) is pretty straightforward, because we know what the derivation should end up, so the only question is what order of adding tones we choose. However, we can also notice (without proof) that with a given key and root harmony, the operations ADD and ALTER are designed that way, that each different derivation $\Delta(k, r, h)$ of h yields the same complexity. For uniformity, we may choose to add tones in the order of the chromatic scale.

```
c(harmony h) {
  int count = 0
  int min = |A|
  table = roots(h)
  for k in table[keys] {
 for r in table[root_harmonies] {
 for (1 \text{ to } n - |r|) \{
 r = r.add
 count++
if (the added tone needs to be altered)
  r = r.alter
  count++
 }
 if (count < min)
 min = count
 }
```

```
}
return min
}
```

4.2.4 Transition complexity

Having described the complexity of a harmony we can move on to describe the complexity of a transition. What we are trying to achieve is, find out how "far"is the musical piece from the basic $\mathbf{T} - \mathbf{S} - \mathbf{D} - \mathbf{T}$ progression. What we could simply do is sum all the harmony complexities in the piece – we would obtain a measure, how far are the functions from basic harmony functions. That is ok, but we would neglect seeing what happens in between the harmonies. It often happens, for example, that two harmonies share the tone material, so the transition is smooth for the listener, however both of the harmony complexities might be high because of the shared tones.

For that purpose, in our complexity model we have *transition complexity* function (TC). TC is closely related to chord distance (CD), however, in general, CD is not focusing on harmony functions. It would be nevertheless interesting to compare our TC with some CD algorithms from [20].

Definition 12. Transition complexity $tc_{model}(h_1, h_2)$ evaluates the dynamic complexity between harmonies h_1 , h_2 using the specified model.

We first define a sample transition complexity, that we later modify to fit all of our needs.

Definition 13. $tc_{COMMON}(h_1,h_2)$ is the sum of the lengths of minimal derivations of h_1 and h_2 from its nearest common ancestor in derivation. If nearest common ancestor can not be found for h_1 , h_2 , but there exists a common key k in their roots tables, $tc_{COMMON}(h_1,h_2) = c_{BASIC}(k,h_1) + c_{BASIC}(k,h_2)$.

Definition 14. For two harmonies, h_1 and h_2 , the **common ancestor in derivation** $(CA(h_1,h_2))$ is such sentential form, that appears in at least one derivation of both harmonies h_1 , h_2 .

Definition 15. For two harmonies, h_1 and h_2 , the **nearest common ancestor in derivation** (NCA (h_1,h_2)) is such CA, for which the sum of the lengths of minimal derivations from CA to h_1 and from CA to h_2 is minimal.

More easily stated, if we somehow (hypothetically) invert the operations ADD and ALTER, and we want to get from h_1 to h_2 as fast as possible, sometimes the path is not going from h_1 all the way to the root harmony, then potentially change the root harmony (which is for free) and then derive h_2 . If they have a non-trivial CA (non-trivial = non root harmony), we can just invert the operations up til the CA and then derive h_2 . If CA can not be found, but the harmonies h_1 , h_2 share common key k, we encounter a transition between functions, so we go all the way to the root of h_1 Even though we really do not want to invert the operation to keep the model simple, and the work is therefore hypothetical, we may, again, see that this definition is pretty much the computational time complexity in our model. For a graphical representation of transition complexity, see figure 17.

Example 3. Derivation of cef in C major: $ce \xrightarrow{ADD} cef$ Derivation of $cef\sharp$ in C major: $ce \xrightarrow{ADD} cef \xrightarrow{ALTER} cef\sharp$ $NCA(cef, cef\sharp)$ in C major is cef itself.

Length of minimal derivation of cef starting from cef: 0
Length of minimal derivation of $cef\sharp$ starting from cef: 1
Therefore: $tc_{COMMON}(cef, cef\sharp) = 0 + 1 = 1$

Theorem 3. If r is a root harmony for h, then $c_{BASIC}(h) = tc_{COMMON}(r,h)$

Proof. Trivially, the NCA of h and its root harmony r is r.

Figure 17: Graphical representation of transition complexity amongst the same function an in between two functions

A pseudocode for tc_{COMMON} is shown below. The algorithm starts with finding the common roots (tuples key, root harmony), and for these roots performs searching for a common ancestor. The biggest problem seems to be, that to search for a common ancestor properly, every possible derivation should be done for both harmonies h_1 and h_2 and the sentanial forms compared, which would lead to trying every order of added tones and the time complexity $O(|h_1|!|h_2|!)$. Luckily, there is an easy optimization: the tone material of h_1 and h_2 can be analyzed and the set of common *diatonic* tones that would need to be added can be found in $O(n^2)$. The order of adding can be then done by the chromatic scale. We also alter the added tones, if they are altered in both harmonies. We show this finding of common operations as findcommonoperations() function. Once we perform the common operations, we have found not only the CA for the given key and root harmony, but also the CNA for the given key and root harmony, because the findcommonoperations() function finds all necessary tones and therefore the re-

sulting sentential form is the largest possible. Then we only need to check all the different NCAs for the different tuples (key, root harmony) and choose the one with the highest complexity.

```
tc(harmony h1,harmony h2) {
  // common roots searching
  table1 = roots(h1)
  table2 = roots(h2)
  table commonroots = table1 intersection table2
  // nearest common ancestor searching
  int mincomplexity = 2|A|
  harmony nca
  complexity = 0
  for k in commonroots[keys] {
 for r in commonroots[rootharmonies] {
 operations = findcommonoperations()
 for (1 to |operations|) {
 r = r.add
complexity++
if (the added tone needs to be altered)
  r = r.alter
  complexity++
 }
 if (complexity < mincomplexity)</pre>
 nca = r
```

```
if (nca != null)
  int complexity1 = c(h1) - c(nca)
  int complexity2 = c(h2) - c(nca)
  return complexity1 + complexity2
else if (commonroots[keys] != null)
  // no common ancestor but common key found
  int complexity1 = c(h1)
  int complexity2 = c(h2)
  return complexity1 + complexity2
}
```

If for harmony complexity the **Theorems 1 and 2** with **Consequence 1** were the most important, because they show that we can work with any harmony from U – proof of **completeness** – and that we also have relevant results for every harmony, in *transition complexity* the situation is different.

Theorem 4. Function $tc_{COMMON}(h_1, h_2)$ does not return result for every tuple of harmonies h_1 , h_2 , even when it comes to harmonies with |h| = 4.

Proof. These two harmonies do not have common keys: $cc \sharp dd \sharp$ (possible keys: C minor, F minor, G minor), $c\sharp dd \sharp e$ (possible keys: $C\sharp$ minor or $D\flat$ minor, $F\sharp$ minor or $G\flat$ minor, $G\sharp$ minor or $A\flat$ minor)

This is a simple consequence of the fact, that it is not possible to perform diatonic modulation from every harmony to every other harmony. We are here in a deadlock situation, because we propose, that TSD distance model should not evaluate modulations (it indeed does not $-TSD_{BASIC}$ treats every transition as a diatonic movement and if the modulation occurs, it wouldn't notify it) and we propose different ways of evaluating modulation complexity in the following chapter.

However, TSD_{BASIC} still should output how far is the transition from being "difficult" (similarly to chord distances concept), so leaving the transition complexity unevaluated would not be a good idea. However, remembering our *constructing* approach in evaluating the complexity, we may still come up with some ideas, where even for those tuples of harmonies we can find the way how to disassemble one and construct the other one.

We propose 3 ways of "completing "the tc_{COMMON} definition for those tuples of harmonies that do not have common keys, in order to achieve completeness as well:

- 1. tc_{LAZY} behaves like if the harmonies had common keys and simply return $c_{BASIC}(h_1) + c_{BASIC}(h_2)$.
- 2. $tc_{COMPLEX}$ performs the *roots* function for both harmonies once again, but uses a modified version of *roots* without the optimization to omit trivial root harmonies. Then there is only O(|A|) tuples for which we still would not be able to find common keys (usually single tones and clusters, proof can be found simply through trying all types of harmonies starting from |h| = 1, for |h| = 3 we would find out that they all have common keys). For these special harmonies we have different options, but the best would be following the same *constructing* algorithm as in the rest of the model we allow an empty root harmony. That would let us find a common root harmony even for these tuples and the resulting model would have the attribute of completeness. The transition then literally is disassembling one harmony and building the other from "scratch".
- 3. $tc_{CHROMATIC}$ is based on the idea of chromatic modulation even though the common key can not be found (= diatonic modulation), by altering several tones of h_1 , obtaining h'_1 , we may find the common keys for h'_1 and h_2 . The *constructing* approach then advices: $tc_{CHROMATIC}(h_1, h_2) = tc_{COMMON}(h_1, h'_1) + tc_{COMMON}(h'_1, h_2)$. The completeness of this approach

has to be treated individually, because even chromatic modulation is not possible from every key, harmony tuple to every other key, harmony tuple.

Because we want to preserve the uniformity of the TSD_{BASIC} model, we choose the $tc_{COMPLEX}$ as the supplementary function to tc_{COMMON} . From the computational perspective, finding more roots only more cycles in our loops, so the complexity does not rise asymptotically.

Definition 16. $tc_{BASIC}(h_1, h_2)$ behaves as tc_{COMMON} in case that $\pi_R(roots_{BASIC}(h_1)) \cap \pi_R(roots_{BASIC}(h_2) \neq 0$, and as $tc_{COMPLEX}$ otherwise.

4.2.5 Comparison to Chomsky hierarchy

We quickly and informally compare the TSD_{BASIC} model to the grammars of Chomsky's hierarchy, so we don't leave any confusion in between them.

 TSD_{BASIC} model indeed works as a finite set of context-sensitive grammars, however, with a coordinator (that should be touring-complete). If the coordinator, has CSG for each key k and each root r, then by performing the function root(h), it chooses those grammars that have their representation in root(h). Each such grammar has the step from its start symbol to r, in its terminal alphabet it has the tones of r and all the tones from A-k, the rest of the tones would be non-terminal symbols. Then the non-terminal symbols have rules for changing into respective augmented or diminished terminals (ALTER operation), and the sentential form is prepared with the "ADD"non-terminals that can change into respective tone non-terminals, depending on the contextual information. The coordinator lets each grammar make a derivation of the harmony and then collect the resulting lengths, and output the best one.

However, even though the coordinating "machinery" makes TSD_{BASIC} seem like even much more complex system, we need to conclude with, that it of course can not derive any non-regular harmony, because of the finite array we work with

 $(Z_{12}$, maximum of 2^12 harmonies). The grammars are therefore here only for the "feel" of working with a known model – we may state that our model is "grammar based".

Other question comes on mind – what is the language generated by TSD_{BASIC} ? The answer is simple, since it works in Z_{12} array, it is regular. The harmony universe is limited with $2^{1}2$ possible harmonies. Even the set of all audible pitches is finite, so unlimited harmony space is only hypothetical and really out of the question – once again, context-sensitive grammars are here only for the feel of working with "known model"²¹.

4.3 Graph representation – Christmas tree model

A beautiful aspect of our model is, that it is finite – since the harmony universe contains precisely 2^12 harmonies. So another beautiful aspect is, that the results for tc_{BASIC} can be pre-calculated, simply by running the function $\frac{2^{12} \cdot (2^{12} - 1)}{2}$ times, since $tc_{BASIC}(h_1, h_2) = tc_{BASIC}(h_2, h_1)$. This yields to the creation of graph that represents our model.

However, the resulting graph with weighted edges would be complete, therefore huge and very impractical to store and create, even if we bound the number of tones by a constant smaller than 12. Therefore we conclude our description of TSD_{BASIC} model with another graph representation, much more attainable. Snippets of it we have already used in the previous section. Due to its meaningful appearance we call it **Christmas tree model**.

Christmas tree model is a graph visualization of TSD_{BASIC} model for a specific key, CTM(k) = (V, E), where the root node represents family of harmonies – all possible root harmonies for a given key, and all the other nodes represent

²¹Note that, even the space of all musical pieces we analyze is regular, since we "accept" it by our model that can be approximated as DFA, because its transition function is finite – see next section

Figure 18: Christmas tree model in its basic form (a); and including zero edges (b)

a single harmony. The edges represent either an operation ADD or ALTER and each edge has a weight 1.

The basic form of Christmas tree model can be seen on figure 18a. The main harmony functions listed on the top represent all the roots (T = possible tonic roots, S = possible subdominant roots, D = possible dominant roots) and the "bells"represent the graphs that are created by modifying the root, as already seen e.g. on figure 17. As we have denoted earlier, the arrows in between T, S, D are "zero"edges, because they do not hold any transition complexity. By definition, therefore, we should merge them into one node. However, the same applies also for some nodes in the bells – many harmonies can be derived from multiple functions. Hence we modify ("decorate") a tree with markings, that make clear where the nodes are merged into one, see figure 18b.

It is important to notice, that merging the nodes destroys the tree structure. In this merging, of course, lies the functionality of our model (it is the sound of the harmony that matters + we are interested in the distance from the whole T-S

-D progression and let the functions rename dynamically). But because it also destroys the *Christmas tree* visualization, we prefer using the above figures as the visual representation.

The next theorem summarizes what the merging of the nodes really does in our model.

Theorem 5. By merging two nodes (combining them into one and deleting the created loop from the node to itself) in the graph containing only edges with weight 1, we again obtain the graph containing only the edges with weight 1.

Proof. Since both of the nodes did have only the neighbours in a distance 1, and now they are forming one node, they neighbours combine together and are again in a distance 1 from the new node.

Although we loose the possibility to use some tree searching algorithms, we are given a solid graph with equal edges where each harmony is represented by one node with the exception of root nodes. The next section explains a little bit more the significance of the rood nodes.

4.3.1 Christmas forest

Spreading the idea towards all of the keys, we get the graph that we may call *Christmas forest*, see figure 19. Starting from root nodes of 24 major and minor keys, The edges intertwine together heavily towards the more complex harmonies, having many common nodes (on figure coloured) – in fact, the pivot chords of possible modulations. Note that, we did not mark the possibility of traversing directly between the basic harmony functions which is possible – between the keys that are in the relationship of perfect fifth (from tonic *C major* directly to tonic of *G major* since it is the zero edge in *C major* from *T* to *D*). We did it on purpose – imagining that there are zero edges as well between the colorful triangles from the figure and that we can therefore "travel "on the whole circle of fifths for free leads to a misunderstanding of the concept. The root nodes form

one node, but still contain multiple harmonies in which we can not be at one time. We can explain it the best by the following game example, along with figure 19:

Example 4. Super Mario is running through the Christmas forest, searching for his blond princess. While he searches, it is difficult (complex) to move and he gets the point for every edge he travels over (optionally the computer-fashioned music also plays the harmonies along). Sometimes he gets tired and looks for the triangular colorful house to recover. Often he finds himself quite near one of them. When in the house, it is not difficult (complex) to move, but it still takes some time; the triangular house has 3 main compartments and each of them a room for a giant (three tones), 2 human sized (two tones) and one lilliputian person (one tone, naturally, Super Mario fits to all of them). The only thing he notices is the light flashing in the room when he's in, while in the other rooms there's dark. Super Mario is interested by that flashing, and he finds a hidden teleport in the room, and if he chooses, suddenly he can reappear in a house with different color! Not to mention, that the teleporting does not take the time at all. Later he realizes, that every time he enters the house and the room in the house, particular other rooms in other houses (in the distance of the fifth) flash the light too – a teleport being activated.

This illustrates the point, that we indeed do not track modulations and it should be done separately.

4.4 On computational complexity of the model

The importance of the Christmas tree model lies in the theoretical possibility of implementing the TSD_{BASIC} model by pre-calculating the graph prior to analysis. Such pre-calculation would still contain all harmonies from U, therefore bounding it might be a good idea, but the creation is quite fast – we can inductively generate all the harmonies starting from all the roots and using the operations ADD and ALTER and remember only the trivial edges, as opposed from the complete graph at the beginning. Then, having the two harmonies h_1 , h_2 , the speed of algorithm

Figure 19: Christmas forest

would only depend on the graph algorithms. However, we can also use the algorithms built around the pseudocodes provided in this chapter and not on the graph creation and search. In this section, we consider both ways of implementation and evaluate their computational complexity.

4.4.1 Time complexity of the main functions

Let n be the maximal length of the harmonies used (n = 12 if not set differently), k the number of keys used (k = 24), f the number of functions within k (f = 3). From the analysis of the pseudocode we get:

- $roots_{BASIC}(h) \in O(kfn)$
- $c_{BASIC}(h) \in O(k^2fn)$; if we work with the search of the *root* database, we use the upper bound for the keys k and the upper bound for the roots kf
- $tc_{BASIC}(h_1, h_2) \in O(k^2 f n^2)$

More optimizations are possible, mostly by caching the expensive look-ups in the database for keys and functions, but since these are constant, then quadratic complexity from the length of harmony is not bad for the analysis. If the performance of the algorithm would be slow, we may lower the maximal length thus lowering the quadratic element.

If we choose the graph traversal algorithms, the best option is to use breadth-first search (BFS), since the edges are all equal to 1, resulting in complexity $O(2^n)$. Even though exponential, comparing the pseudocode approach $(24^2 * 3 * 12^2 = 248832)$ and graph search $(2^{12} = 4096)$ yields to the usage of the graph algorithms.

4.5 Evaluating the complexity of the musical piece

Finally, by using the TSD_{BASIC} model on the chord sequence $\{C_i\}_{i \leq l}$ (which is the sequence of harmonies), we get the final harmonic complexity of the piece. There are many options on how to do it, moreover we have *transition complexity* (as a sequence $\{t_i\}_{i < l}$; $t_i = tc_{BASIC}(C_i, C_{i+1})$), but also *harmony complexity* (as a sequence $\{h_i\}_{i < l}$; $h_i = c_{BASIC}(C_i)$) that we can both use.

Also, we have mentioned earlier the analogy with computational time complexity – and in fact, our model implements this idea literally, *tc* outputs exactly the *assembling* or *disassembling* time, the work needed to do to change one harmony to another. We remain true to this analogy too.

Some data might help first: The output of one call of tc is in < 0,44 > in theoretical perspective, because starting from 0 tones, we can add 12 tones, alter 5 of them and add 5 new tones harmony complexity, times 2 for upper bound of transition complexity. Normally, the values are somewhere between 0 and 10, 0 - 5 we might encounter commonly in classical and popular music, 10 is already for chords with 3 or more added dissonances and clusters (note that, this is taken from notation, these values may change based on the threshold we use and for the audio are usually higher).

It comes naturally, that we should be interested in some absolute numbers. We provide the following definition.

Definition 17. For musical piece M, sequence of its transition complexities $\{t_i\}_{i \leq l}$ and harmony complexities $\{h_i\}_{i < l}$, we define the following complexity measures:

- Average transition complexity: $ATC_{model}(M) = \sum_{i=0}^{l-1} t_i$
- *Maximal transition complexity:* $MTC_{model}(M) = \max(t_i)$
- Average harmony complexity: $AHC_{model}(M) = \frac{\sum\limits_{i=0}^{l}h_{i}}{l}$
- Maximal harmony complexity: $MHC_{model}(M) = \max(h_i)$

The computational time complexity might come in handy if we want to obtain a relative measure. We can indeed calculate the assembling time based on the input – which is for one transition the first harmony of the transition. As in the complexity theory, we simply compare the length of the input to the final time of execution. This idea is indeed great to differentiate those musical pieces that contain one or two voices from the pieces with more full harmonies – if the analysis not based on input length outputs that they have the same complexity, the listener can perceive it differently and find the first one very complex, because the dissonances were more *audible* or *disturbing*.

Unluckily, there are some differences. Even though it works in the way that – if we only do 1 operation no matter how long the harmony is, we get constant complexity; if we always do 1 operation with every tone, we get linear complexity – however, we may also get zero complexity and we can never get quadratic or higher complexity. In other words, the fact, how many times we do an operation on the tone doesn't depend on the input at all, it is either 0, 1 or 2.

Nevertheless, we use this idea to obtain one more measure:

Definition 18. For musical piece M, sequence of its transition complexities $\{t_i\}$ and sequence of its harmonies $\{C_i\}$, we define **relative transition complexity**:

$$RTC_{model}(M) = \frac{\sum\limits_{i=0}^{l-1} t_i}{\sum\limits_{i=0}^{l-1} |C_i|}$$

We also take advice from the computational complexity notation, and define the following notations:

Definition 19. *Let* $k \in \mathbb{N}$

$$M \in ATC_{TSD_{BASIC}}(k) \Leftrightarrow k-1 < ATC_{TSD_{BASIC}}(M) \leq k$$
 $M \in AHC_{TSD_{BASIC}}(k) \Leftrightarrow k-1 < MTC_{TSD_{BASIC}}(M) \leq k$
 $M \in MTC_{TSD_{BASIC}}(k) \Leftrightarrow MTC_{TSD_{BASIC}}(M) = k$
 $M \in MHC_{TSD_{BASIC}}(k) \Leftrightarrow MHC_{TSD_{BASIC}}(M) = k$

4.5.1 Time complexity of the music analysis

Secondly we would be interested in the time complexity of analysis of the musical piece. Although the concrete implementations might differ, we base our estimations on the figures of Harmanal system from chapter 3. We do not take the feature extractions algorithms into our analysis, nor the smoothing 1 since smoothing 1 depends on the outputs of the Vamp plugins. We start from obtaining beat-synchronized chromas. Let *l* be the number of beats from the audio.

- We do O(ln) operations to get the chord candidates, since we only compare the chroma features to the threshold
- We do O(l) algorithms for smoothing 2, thus obtaining the chord sequence $\{C_i\}$, with the length bounded by l

- We then do l times calculation of transition complexity, resulting in complexity $O(k^2fn^2l)$ or $O(2^nl)$ depending on which implementation we choose for the model
- Finally we calculate the harmonic complexity of the piece in O(l). We also in O(l) revise the list of potential labels for the harmonies using convolution method

Since n, k, f can be considered constants, our complexity analysis is therefore O(l).

5 Other complexity models

In this section we provide an overview on what other harmonic complexities are there other than TSD distance complexity, to give as complete picture as possible.

5.1 Five harmonic complexities

There are different views on complexity when it comes to harmony, even from theoretical perspective (not talking about music perception or machine learning). It can be either how simple or complex transitions are being used (chord distance concept, as we have described in previous chapter, it is close to computational complexity from complexity theory). It can be how much the repetitions are used – refrain, verses (space complexity). Then there also is how fast the transitions appear (speed of transitions, this resembles computational time complexity too).

Then in transitions, we might differentiate, if modulations were used in the piece, how often and between what keys, because majority of chord distances would not take it into consideration. And there are also another 2 ways how to look at the transitions between the harmonies — instead of evaluating the simplicity or complexity of the transition, we can also find how far they are from tonic (tonal tension) or, how smooth are the transition (voice leading concept).

To summarize – five complexities in music harmony:

- 1. chord distances and tonal tension
- 2. voice leading
- 3. modulations
- 4. repetitions
- 5. transition speed

In this thesis, we have provided the proposal for the first one, that takes both chord distance and T - S - D rules into account, We shortly summarize some proposals for the other ones as well.

These complexities may be better perceived as categories – we put chord distances and tonal tension together, because they all take care of the transitions between the chords, only evaluate them from the different perspective, tonal tension is rather cumulative approach for the musical piece, whereas chord distance suffices with 2 chords, and our approach combined these two together. Hence the complexity algorithms can either focus on the full category, or some concrete subcategories.

Some of the algorithms may combine multiple categories into one, for example Lerdahl's chord distance is taking also the key relationships into account[9]. However, to provide more verbose and accurate output, we propose to leave the categories separate. All five categories work on different levels. For example, 1 and 2 and 3 would be from different levels of tonal pitch space: 1 is how triads change within the key, 2 studies relationships between the keys, 3 studies the tones within the triad. So we propose that the resulting harmonic complexity for a musical piece would then use five different scores, which is not a bad practice, in comparison to obtaining one number but nobody would understand why the number is so. Of course, some heuristics can be used to calculate the total score, too.

5.1.1 Voice leading complexity

This is a proposal for calculating the harmonic complexity from a different perspective – voice leading. Both tonal harmony and theory of counterpoint rules can, and should, be used. The idea is, that some transitions may sound harmonically The idea that may be thought of for future works is, whether a *LEADING* operation can be safely introduced, in the same fashion that *ADD* and *ALTER* op-

erators. Such *LEADING* operation should however, more like generative system rather than grammar, be used on every tone of the chord and it would no longer be the length of derivation that matters, but rather what sort of *LEADING* operation were used.

Different possibilities occur: Moving semitone up or down (leading tone) may be considered as "not complex", whole tone can be considered more complex. Perhaps it should be distinguished whether the movement was within the key, or outside the key, or the complex rules of tonal harmony can aid us in deciding what should happen.

5.1.2 Complexity of modulations

There have been several attempts in describing the modulations and we believe that soon enough also some methods arise to compare all of types of modulations and evaluate their complexity. The best practice seems to be modulations evaluation based on number of steps on the circle of fifths.

5.1.3 Space complexity

As an important note on our TSD distance complexity, we provide an example: A song or classical piece that would use 3, very harmonically interesting transitions, may appear very interesting at the beginning. But as soon as it would rotate these 3 chords all the way to the end, we would loose interest quickly. Space complexity needs to be therefore considered in the final evaluation of complexities. We propose using pattern matching methods, to find all similar regions e.g. through self-similarity matrices, or more easily, using the extracted chord sequence. Then the resulting complexity is the total length of transitions that are not repeated anywhere in the piece. This approach is similar to Knuth[7].

5.1.4 Transition speed

Transition speed simply denotes how many transitions per unit of time are used. Simply stated, however this needs more sophisticated algorithm to find the chord boundaries, because approximating transitions on beats would lead to imprecise results. We refer to [16] for more information on chord segmentation.

6 Harmanal application

In this section we provide the implementation details and a quick guide through Harmanal application. In previous chapters we have introduced the system already, you could see the requirements on the application in the first chapter – section 1.3, then the complete outline of the system was shown in figures 13 and 14 in the end of chapter 3.

6.1 Technical information

Harmanal, version 1.0, May	2013		
type	Java application		
platforms	Linux, Windows, Mac OS, Java applet		
licence	GNU GPL		
dependencies	JRE 6 or higher (http://java.com/en/download/) NNLS Chroma Vamp plugin 0.21 or higher (http://isophonics.net/nnls-chroma/) QM Vamp plugin set 1.7 or higher (http://vamp-plugins.org/)		
java applet url	http://www.riesky.sk/~laco/web/harmanal/		
documentation	http://www.riesky.sk/~laco/web/harmanal/documentation/		
download	http://www.riesky.sk/~laco/web/harmanal/download/		
system components	Chordanal 1.2; NNLS Chroma plugin 0.21; Bar and Beat tracker plugin 1.7; JVamp 1.2; JNA 3.5.2		

Table 6: Harmanal - technical information

6.2 Overview

Harmanal application lets the user do harmony analysis - chord transcription from audio, chordal analysis from MIDI input devices and harmonic complexity evaluation – all in one place.

It is divided into 2 tabbed windows:

• Chord transition tool

- Input: User chooses MIDI input device or text fields to input two harmonies. Common virtual keyboard applications are supported too.
- Outputs: Several outputs are provided
 - * Name of the harmonies
 - * Relative structures
 - * Keys
 - * Functions
 - * Root harmonies (as defined in chapter 4 of this work)
 - * Harmony complexities (as defined in chapter 4)
 - * Transition details
 - * Transition complexity (as defined in chapter 4)

• Audio analysis tool

- Input: User chooses a WAV file for analysis
- Outputs:
 - * ATC Average Transition Complexity (as defined in chapter 4)
 - * MTC Maximal Transition Complexity (as defined in chapter 4)
 - * AHC Average Harmony Complexity (as defined in chapter 4)
 - * MHC Maximal Harmony Complexity (as defined in chapter 4)
 - * RTC Relative Transition Complexity (as defined in chapter 4)

- * Chroma features (txt file)
- * Chord sequence (txt file)
- * Transition complexities (txt file)

For the latest version, please visit: http://www.riesky.sk/~laco/web/harmanal/

6.3 Implementation details

Harmanal application takes full advantage of Java object oriented environment, decomposed into comprehensible subsystems, and flexible for future extensions.

The main system components are: **Harmanal**, **Chordanal**, **Application GUI**, **Database**, **MidiHandler**, **NNLSPlugin**, **BeatTrackerPlugin**, **Testing environment** and a comprehensive system of music classes coming with Chordanal, introduced in [13].

6.3.1 Harmanal static class

Harmanal is a static class in Harmanal system responsible for all the tonal harmony and harmonic complexity related events: *grammar derivation*, *key finding*, *root harmonies finding*, *complexity evaluation*.

In version 1.0 Harmanal static class is implemented to make look-ups to the Database for key-related information and to simulate grammar derivation each time when asked for transition complexity. As proposed in computational complexity analysis in chapter 4, in future versions a Christmas tree model generation and graph search algorithms can be introduced to provide faster, even real-time, outputs.

6.3.2 Chordanal static class

Chordanal is a static class in Harmanal system responsible for all the naming and structure analysis related events: *factory methods to create music entities, naming methods, abbreviating methods, parsing methods, music entities analysis*

Chordanal was first introduced in 2010 in [13]. Its powerful naming and parsing capabilities for chords used for Ear training were re-used in this work. Some advanced terms might be still missing in 1.2 due to the translation from Slovak language. Chordanal's strength lies in the look-ups to the Database full of data from music theory, that it is able to recreate on every run of the program.

Along with Chordanal static class, an object oriented framework for music entities have been introduced. Following classes are contained in version 1.2: **Tone, Harmony, Key**

6.3.3 Application GUI

For GUI documentation, visit:

http://www.riesky.sk/~laco/web/harmanal/documentation

6.3.4 Other components

MidiHandler is a class responsible for any MIDI related events: thanks to Java Sound API it is able to catch MIDI events as well as send MIDI signals to play tones.

NNLSPlugin developed by Mauch[14] and **BeatTrackerPlugin** developed by Stark and Davies[22] are Vamp plugins developed under GNU GPL licence that were integrated into Harmanal using JVamp wrappers for native C++ Vamp plugins and JNA library. Provided that the user installs the plugins on his machine, JRE is able to load the respective libraries and Harmanal can run cross-platform.

Note: In versions before 1.0 the Bar and Beat tracker plugin is not yet introduced, and the transitions are instead calculated for each chroma feature transition and therefore takes longer. Also, less outputs are shown in GUI, but the user can find them in the output file.

6.4 Screenshots of usage

When user runs the Harmanal application, a tabbed window with *Chord transition tool* is opened so he can start his queries right away. The usage is intuitive – from up to down, first the user selects from the available MIDI devices. If everything works fine, next the user sees that it is possible either to press the "Capture"button or to use text field. When the capture button is on, all played MIDI signals are being processed and as soon as the button is off, the user sees the analyzed input in most of the text fields. As soon as he inputs the second harmony, the rest of the text fields containing the transition information are filled out. Nice feature is, that if the user is not happy with the input, he or she may modify or reassign the input using textfield – the easiest way is using the relative text field, where he or she simply writes e.g. *C E G* to get the *C major chord*. The screenshot of the usage of *Chord transition tool* is on figure 20.

When the user wants to analyze audio files, he or she selects the other tab with *Audio analysis tool* label. Again, the usage is very straightforward: from up to down. Importantly, the user must first hit the button "Load plugins"— it usually takes around 1-2 seconds to load the plugins. The user is notified if there was a problem in loading the plugins. Then the user inputs the URL of the WAV he or she wants to analyze, optionally changes the output txt files and hits the button "Analyze". Normally, it takes around 10-15 seconds for an analysis of 3 minute WAV file, 44100 Hz, 32bit samples. When done, the user reviews the filled text fields and may open the files for further analysis information. The screenshot of *Audio analysis tool* is on figure 21.

Figure 20: Harmanal application - Chord transition tool

Figure 21: Harmanal application - Audio analysis tool

7 Results of analysis

Harmanal system was tested on:

- 20 Rock songs (Beatles, Queen, Led Zeppelin, Pink Floyd, AC/DC)
- 20 Pop songs (Madonna, Black Eyed Peas, Bruno Mars, Katy Perry)
- 20 Classical pieces from different periods (Baroque, Classicism, Romantism, 20th century)
- 20 Folk and country songs (Europe, Asia, USA)
- 20 Jazz musical pieces (Marcus Miller, Hiromi, Groovin' Heads, Rudy Linka)
- 20 pieces from different genres (metal, punk, electronic music, ska, hip hop)

The aim was:

- 1. to obtain all the complexity-related measures
- 2. to compare the music amongst the genres
- 3. to compare the genres against each other

The results are also used:

- to find out the usefulness of harmonic complexity for musicology analysis or for recommender systems
- to get a feedback on our complexity model and use it for further improvement

As a *Bonus*, several challenges are proposed (Madonna vs Mozart, Queen vs Beatles, etc.) and the secret of what harmonic complexity lies beneath the chart winners of the past year is revealed.

In this paper, we provide only brief overview of the results. For the purpose of this paper the analysis were made with the maximum of tones in the harmony n set to 4 and threshold of audibility set to 0.05. For more verbose output and deeper analysis results, see the complete test results at:

http://www.riesky.sk/~laco/web/harmanal/analysis/

7.1 Genre: Rock

Figure 22: Complexity analysis: ROCK01 (a); ROCK02 (b); ROCK03 (c)

7.2 Genre: Popular

Figure 23: Complexity analysis: POP01 (a); POP02 (b); POP03 (c)

7.3 Genre: Classical

(a)		(b)		(c)	
artist: title:	J.S.Bach Jesu Joy Of Man's Desiring	artist: title:	George Gershwin Rhapsody in Blue	artist: title:	Pyotr Ilyich Tchaikovsky Swan Lake: Scene, Moderato
ATC:	1.442	ATC:	2.578	ATC:	1.740
AHC:	1.0	AHC:	1.383	AHC:	0.919
MTC:	3	MTC:	7	MTC:	7
MHC:	2	MHC:	3	MHC:	3
RTC:	0.368	RTC:	0.651	RTC:	0.470

Figure 24: Complexity analysis: BAROQUE01 (a); MODERN01 (b); ROMANTICISM01 (c)

7.4 Other genres

(a)		(b)		(c)	
artist: title:	Miki Ryvola Bedna od whisky	artist: title:	Eminem Lose Yourself	artist: title:	Hiromi 010101 (Binary System)
ATC:	1.646	ATC:	2.508	ATC:	4.554
AHC:	1.146	AHC:	1.559	AHC:	2.597
MTC:	5	MTC:	7	MTC:	7
MHC:	3	MHC:	3	MHC:	4
RTC:	0.415	RTC:	0.649	RTC:	1.556

Figure 25: Complexity analysis: FOLK01 (a); RAP01 (b); JAZZ01 (c)

8 Conclusion and discussion

In this work we have presented a new model for evaluating harmonic complexity of musical pieces. We have first defined harmonic complexity intuitively and then finally derived all aspects of harmonic complexities – 5 categories in which it can be measured. For each category we gave a proposal on how to obtain the score for that category. Our work was focusing on chord transition complexity, which is amongst the five the one most important and studied. We have formally and programatically described the grammar-based model and give proves of its completeness. We have provided the graph analogy and visualization called Christmas tree model to better understand the model and optimize its performance. Since harmonic complexity is a new term, we have also defined the measures for the musical piece that can researched. Lastly we have analyzed the asymptotic computational complexity.

We have also provided two added values – one is an written overview of the interesting world of music theory and music information retrieval, from where it all begins up to current MIR research, comprehensible even for a non-musician, to encourage young researchers that might be interested in this field. Second is the set of experiments we have done on more than 100 songs to show the comparison of different genres and artists. The aim was not only to provide interesting information, but also to help our model become helpful for future, perhaps even more practical usage.

The results of our analysis can be summarized as follows:

• There is a significant difference between some genres in harmonic complexity (e.g. Folk and Jazz), however in the close genres (Rock and Pop) the difference is not that visible and it more depends on the artist (however, we can see that Queen songs rate much higher in complexity that the rest)

- The colorful instrumentation, chorals and variable structure adds to complexity, in opposition to single voice and simple musical accompaniment (high ranking of Queen and Let's Get It Started from Black Eyed Peas)
- For 20th century classical music, and generally for modern pieces (the pianist Hiromi is famous for her fast and complicated pieces, plus, the piece
 Binary System was the closest to computer music from what we had in our
 analysis) we have found out that they are apart of the rest and we can see
 how the harmonic thinking have changed over the ages

These results show that harmonic complexity is useful tool for future works in MIR.

We have left the last conclusions for this discussion. From the harmonic complexities, we would choose *AMT* and *RMT* for the later usage – it seems that they provide the most statistically interesting output. Moreover, the notation specified with them proved itself meaningful and usable (*AMT* ranging from zero to almost 5).

For future works, much can be done in specifying the other complexities, even improving the model for our complexity – if the basic model already gives good results, then the more advanced might give even better results. Moreover, there is the important step we have described in the introduction – analyzing the music library of the user and implementing a recommender system based on music complexity.

Lot of other models *around* harmonic complexity have been proposed and studied, such as chord distance or tonal tension, but the term music complexity was mostly omitted in formal conversations, perhaps because of the subjectivity it sometimes may associate. But from theoretical perspective – checking if some music obeys the rules of theory or not is quite simple and very objective task, provided that we build it on established rules. We hope that by showing another

point of view we have moved the thinking a little step further and, perhaps, induce some new ideas in someone else's mind.

Bibliography

- [1] BERGSTROM, T., KARAHALIOS, K., AND HART, J. C. Isochords: Visualizing Structure in Music. *Graphics Interface* 2007 (2007).
- [2] COHN, R. Introduction to Neo-Riemannian Theory: A Survey and a Historical Perspective. *Journal of Music Theory* 42/2 (1998).
- [3] DE HAAS, W. B., MAGALHÃES, J. P., AND WIERING, F. Improving Audio Chord Transcription by Exploiting Harmonic and Metric Knowledge. *ISMIR* 2012 (2012).
- [4] FUJISHIMA, T. Realtime Chord Recognition of Musical Sound: A System Using Common Lisp Music. *International Computer Music Conference* 1999 (1999).
- [5] HOPCROFT, J. E., MOTWANI, R., AND ULLMAN, J. D. *Introduction to Automata Theory, Languages, and Computation*, second ed. Addison-Wesley, Boston, 2001.
- [6] JOHANSSON, K. The Harmonic Language of The Beatles. *STM-Online* 2 (1999).
- [7] KNUTH, D. E. The Complexity of Songs. *Communications of the ACM* 28/3 (1984).
- [8] LABORECKÝ, J. Music Terminological Dictionary. SPN, Bratislava, 2000.
- [9] LERDAHL, F. Tonal Pitch Space. Oxford University Press, Oxford, 2001.
- [10] LERDAHL, F., AND KRUMHANSL, C. L. Modeling Tonal Tension. *Music Perception: An Interdisciplinary Journal 24/4* (2007).

- [11] LEWIN, D. A Formal Theory of Generalized Tonal Functions. *Journal of Music Theory 26/1* (1982).
- [12] LEWIN, D. Generalized Musical Intervals and Transformations. Yale University Press, New Haven, 1987.
- [13] MARŠÍK, L. *Ear training application*. Bachelor's thesis, Faculty of Mathematics, Physics and Informatics, Comenius University in Bratislava, 2010.
- [14] MAUCH, M., AND DIXON, S. Approximate Note Transcription for the Improved Identification of Difficult Chords. *ISMIR 2010* (2010).
- [15] Móži, A. *Study Materials on Music History*. Academy of Performing Arts, Bratislava, 1994.
- [16] PARDO, B., AND BIRMINGHAM, W. P. The Chordal Analysis of Tonal Music. *Computer Music Journal 26/2* (2002).
- [17] POSPÍŠIL, J. Music Theory for Music Conservatories, vol. 1. SPN Bratislava, 1985.
- [18] RIEMANN, H. Dictionary of Music. Augener Ltd., London, 1896.
- [19] RIEMANN, H. Harmony Simplified. Augener Ltd., London, 1896.
- [20] ROCHER, T., ROBINE, M., HANNA, P., AND DESAINTE-CATHERINE, M. A Survey of Chord Distances With Comparison For Chord Analysis. *ICMC* 2010 (2010).
- [21] SCHÖNBERG, A. *Theory of Harmony*. University of California Press, Los Angeles, 1922.
- [22] STARK, A. M., DAVIS, M. E. P., AND PLUMBLEY, M. D. Real-Time Beat-Synchronous Analysis of Musical Audio. *DAFx 2009* (2009).
- [23] VOLEK, J. The Structure and Figures of Music. Panton, Prague, 1988.

- [24] ZANETTE, D. H. Music, Complexity, Information. *The Computing Research Repository abs/0807.0565* (2008).
- [25] ZIKA, P., AND KOŘÍNEK, M. *Tonal Harmony for 1st-3rd Class of Music Conservatory*. SPN, Bratislava, 1990.