

Generative Bach Chorale Harmonizations

Teresa Dayrit, Jonathan Jia-An Mak (tedayrit, jmak)@stanford.edu

Goals

- Generate accurate Bach Chorales using various AI techniques and sampling techniques
- Chordal approach rather than note based, and improved sampling to fix problem of "mode collapse" and dull character
- Compare to traditional Bach Chorales using metrics such as rhythm, flow, and technical accuracy.

Related Works

- Generation initially iterative and non-learned,
- Soon enough, Markov Chains and other probabilistic models were used for various
- Deep learning with RNNs/LSTMs become gold standard by featurizing the melody and scaling up to determine overarching chord progressions and harmonies [3].
- Novel experimental techniques utilizing GANs arise by dividing MIDI input into bars to retain timestamp information before generating melodies through conditional sampling [4].

- using techniques such as *n*-grams [1].
- situations such as for different moods [2].

Methods

- Baseline: Random generation of chords
- N-grams: Using n-grams approach to keep track of previous chords and overarching phrasing using uniform cost search to find lowest cost
- Fill Sampling: Probabilistic sampling using log likelihood and also using lowest cost, assigned by 1/m, where m is the amount of times the chord appears in that specific transition.
- Features: Issued a survey examining several musical features for objective weighting
- Beam Search: Reduce run time by choosing only top k fills that have the lowest cost
- **Constraint Satisfaction Factors:**
 - Harmonic and technical correctness
 - Follow typical Baroque rules to the same degree Bach did
 - Secondary dominance

Equation 1: Loss function over top 4 features

- Correct emphasis on secondary dominant chords, which are harmonic progressions used by composers to inject flair although technically "incorrect"

- Voice leading
 - Stronger emphasis on having a fluid melody by preventing chords from moving outside of 3
- scale degrees to reduce "nonmusical" changes **Gibbs Sampling:** Utilized MCMC sampling to mimic "guessing" the following chord
- Final Model: Combination of *n*-grams, beam search, CSPs to mimic best loss

Figure 1: Finite State Diagram for technical correctness

Figure 4: Trigram Chorale (Lowest Cost)

Figure 2: Scale Degree Separation governs frequency for selecting fills

Results

Chorales utilizing Music21, a Python music library to access notes and chords Separated each chorale into a major/minor bucket, as well as calculated scale degree

- Raw data consisted of 371 complete Bach

Data and Preprocessing

- difference for each note, which is "distance" from current chord
- Created CSP dictionaries for feature factors
- Created fill dictionary based off of transition frequency for chord progressions
- Input/Output: MIDI files separated into chords/Generated MIDI files
- Challenges: Chord representation and respective weighting

Weighted CSP results for different methods of sampling. For most chorales, it is best to augment the weight of the "best" solution by a factor of ~ 10 , so as not to lead the harmonization in a sideways direction. However, overweighting the best assignment can get the CSP stuck in a local optimum.

Model Results

Model Name	Repetition	Weak Beats	Incorrectness	Rhythm	Loss
Baseline (Random)	0.35	0	0.57	0.87	0.460
Unary (Probabilistic)	0.85	0.12	0.51	0.75	0.561
Unary (Lowest Cost)	0.40	0.04	0.51	0.92	0.453
Bigram	0.83	0.11	0	0.81	0.305
Trigram	0.73	0.09	0	0.75	0.271
Tetragram	0.74	0.09	0	0.74	0.273
Bach	0.40	0.01	0	0.7	0.169

Discussion

- Initial CSP assignment generation using trigrams; has the lowest loss since it is able to capture the 3-beat harmonic phrasing (predominant, dominant, tonic) typically found in Baroque/Bach music
- Pure Gibbs Sampling injects too much noise, especially since a single poorly sampled variable then affects all of the following generations
- Interpolating between Gibbs and 'Max' sampling maximizes weights

Future Work

- Tune Gibbs Sampling by reweighting probabilities
- Utilize auxiliary variables in CSP to allow for n-ary factors involving more diverse harmonic rhythm

References

- Cheng, Heng-Tze, et al. "Automatic chord recognition for music classification and retrieval." 2008 IEEE International Conference on Multimedia and Expo. IEEE, 2008.
- Ramanto, Adhika Sigit, and Nur Ulfa Maulidevi. "Markov Chain Based Procedural Music Generator with User Chosen Mood Compatibility." International Journal of Asia Digital Art and Design Association 21.1 (2017): 19-24.
- Lim, Hyungui, Seungyeon Rhyu, and Kyogu Lee. "Chord generation from symbolic melody using BLSTM networks." arXiv preprint arXiv:1712.01011 (2017)
- 4. Yang, Li-Chia, Szu-Yu Chou, and Yi-Hsuan Yang. "MidiNet: A convolutional generative adversarial network for symbolic-domain music generation." arXiv preprint arXiv:1703.10847 (2017).