Generating melodies with RNN-LSTM

Valerio Velardo

What you'll learn

- Generate melody with NN
- Build and train LSTM network with Keras
- Handle time-series data
- Basic understanding of symbolic music representation
- Basic music theory concepts (e.g., pitch, duration, key)
- Preprocess symbolic music

Prerequisites

- Intermediate Python
- Familiar with TensorFlow/Keras [advisable but not necessary!]

Tools and libraries

- Keras/TensorFlow
- Music21
- MuseScore

Melody

• Sequence of notes and rests

Melody generation problem

- Treat melody as a time series
- Time-series prediction problem
- Vocabulary of notes

The melody generator (training)

Melodies have long-term structural patterns

- Melodies have long-term structural patterns
- LSTMs capture long-term temporal dependencies

The melody dataset

- Traditional folk melodies
- ESAC dataset 5K+ songs from all over the world

What next?

Music concepts + symbolic music representation