Frequently Occurring Melodic Patterns Are Easier to Recall

David John Baker¹

¹ Department of Computing, Goldsmiths, University of London

Author Note

- $_{5}$ Experimental design and data collection took place during the author's time as a
- ⁶ Ph.D. candiate at Louisiana State University.
- Correspondence concerning this article should be addressed to David John Baker,
- 8 Ben Pimlott Building, St James's, New Cross, London SE14 6NH, England. E-mail:
- david.baker@gold.ac.uk

1

2

3

10 Abstract

Melodic memory continues to present a paradox. Listeners excel at recognizing melodies 11 once encoded in long term memory, but often struggle during encoding. In order to 12 investigate this paradox, researchers often employ recognition, rather than recall 13 paradigms. While easier to implement, recognition paradigms are limited in that they 14 ultimately test a comparison of the contents of memory, rather than probe for explicit 15 encoding. In this paper, we employ a recall design in order to investigate melodic encoding. 16 Here we report results from a forward, serial recall within-subjects melodic memory 17 experiment (n = 39) using an expert population of musicians trained in moveable-do solfege in order to model melodic memory using music theoretic response categories. Compatible with theoretical frameworks predicting a processing facilitation advantage, more frequently occurring musical patterns are remembered more quickly and more accurately than less frequently occurring patterns. The evidence presented here is consistent with evidence suggesting that latent understanding of musical schemas can be modeled 23 with musical corpora. Further, computationally derived measures related to information 24 processing from both the Information Dynamic of Music and FANTASTIC toolbox 25 outperform models of melodic memory that only account for the length of the melody 26 measured in number of notes. Results from this experiment demonstrate how expert 27 populations can provide valuable insight into melodic memory and tonal cognition. The 28 framework provided here also provides an empirical basis linking literature investigating 29 melodic anticipation with melodic memory.

Keywords: recall memory, statistical learning, reaction time, tonal music, corpus study

Word count: 8,408

34

Frequently Occurring Melodic Patterns Are Easier to Recall

Memory for music continues to present a paradox. As noted by Halpern and Bartlett (2010), listeners are very good at recognizing melodies once encoded in long term memory, but are very poor at encoding melodies. Understanding exactly why this paradox exists becomes even more difficult because literature on memory for melodies tends to skew towards research that examines behavioral responses to entire melodies once they are encoded, as opposed to capturing the encoding process while melodies are being learned. Although thoroughly understanding both sides of this paradox is necessary to arrive at a comprehensive understanding of musical memory, a void in our collective understanding of melodic memory exists when examining how small scale musical structures are learned and what musical features contribute to that process. This study presents novel research to address this problem.

46 Melodic Memory

Listeners are generally very good at recognizing melodies; once encoded, listeners 47 excel at melodic recognition. Regardless of a melody's features such as its key, tempo, and 48 timbre, a listener is able to remember and recognize a melody after brief exposures ranging 49 from minutes and days (Schellenberg & Habashi, 2015) to extend across a lifetime (Bartlett & Snelus, 1980; Rubin, Rahhal, & Poon, 1998). Once melodies have been encoded, they do not behave like numbers or images in that they are resilient to any sort of memory interference effects, a finding that has been attributed to the multiple ways in which a listener might internally represent melodic information (Herff, Olsen, & Dean, 2018). Familiar melodies tend to be recognized quickly, as demonstrated by various 55 note-by-note gating recognition paradigms with recognition typically established after hearing five to six notes (Bailes, 2010; Bella, Peretz, & Aronoff, 2003; Daltrozzo, Tillmann, Platel, & Schön, 2010). Even faster recognition of more ecologically plausible music has

been demonstrated using audio data with accurate response levels recorded at the millisecond level (Krumhansl, 2010).

Further, research incorporating the modeling of musical memory with computational 61 tools suggests that listeners do not rely on any set of independent features, but rather take 62 a "holistic" approach when accounting for factors that contribute to a melody's recognition 63 (Schulkind, Posner, & Rubin, 2003), with more recent work proposing that separate features of melodies contribute to distinct implicit and explicit learning processes (Müllensiefen & Halpern, 2014). Work on earworms in popular music has also linked musical features such as global and local measures of contour, tempo, and tonality (Mullensiefen, 2009) relating to better memorability (Jakubowski, Finkel, Stewart, & Müllensiefen, 2017). Taken together, modeling human memory using computational features suggests a clear rejection of any null hypothesis that would assume that all melodies are equally likely to be remembered, a position initially investigated by Ortmann in the early 20th century (Ortmann, 1933) and invites further investigation into this process. Even individuals with reduced memory function from degenerative conditions such 73 as Alzheimer's disease demonstrate accurate levels of identifying differences in familiar and unfamiliar melodies (Barlett, Halpern, & Dowling, 1995). Once we know a melody, we don't tend to forget it. 76

In contrast to being very good at recognizing melodies, most people are not very good at learning melodies. Compared to other mediums like memory for visual art (Standing, 1973) that report nearly unlimited memory for visual items, memory for musical material tends to be far worse with levels of recognition scoring just above chance (Dowling, Bartlett, Halpern, & Andrews, 2008; Halpern & Bartlett, 2010; Halpern & Müllensiefen, 2008) in paradigms that require the recognition of melodies after short time frames. In contrast to many other phenomena in music perception that exhibit some sort of dose-response effect, discriminatory memory for melodies does not consistently increase with musical training (Halpern & Bartlett, 2010; Korenman & Peynircioğlu, 2004;

McAuley, Stevens, & Humphreys, 2004), with some exceptions (Harrison, Collins, & Müllensiefen, 2017). Given most listeners' general poor ability to learn melodies, some 87 psychometric music batteries such as the perceptual components from the Goldsmiths 88 Musical Sophistication Index incorporate melodic discrimination paradigms without concern of any ceiling effects in performance (Müllensiefen et al., 2014). While the above 90 studies have brought us closer as a community to understanding some of the paradox of 91 musical memory— with insights recently brought forward via various computational 92 methods— methodological limitations often are only able to capture the presumed encoding of an entire melody at the macro level, not the process in which smaller level musical structures are encoded and thus cannot lend insight into explaining melodic memory at the micro level.

97 Recognition and Recall

One of the reasons for this lack of understanding might be attributed to the fact that 98 the musical memory literature tends to be dominated by recognition, as opposed to recall 99 experiments. In contrast to recognition memory experiments—where participants indicate 100 whether or not they remember hearing a musical probe-recall paradigms require 101 participants to remember an exact, explicit entity when probed. As noted by Halpern and 102 Bartlett (2010), recognition paradigms tend to be favored by the music perception 103 literature as they suffer from less issues related to production competence, which in turn 104 allow for easier recruitment of participants from the general population. While recognition 105 memory experiments tend to be favored in the literature, employing the level of expertise 106 of a generalist listener comes at the expense of not being able to analyze smaller musical 107 structures that are able to help answer questions of encoding. Unlike remembering letters, 108 numbers, or patterns like those used in some recall tasks (Unsworth, Heitz, Schrock, & Engle, 2005), recalling musical elements, such as individual notes, restricts the individuals 110 who are eligible to participate in these studies.

Despite the difficulties in design, there has been some work investigating recall for 112 tones. For example, perception studies that have used recall paradigms with tones as 113 stimuli often employ spatial metaphors that require participants to recall material at a 114 more coarse level, such as indicating if tones were low, middle, or high (Li, Cowan, & 115 Saults, 2013; Williamson, Baddeley, & Hitch, 2010) or employ a precision-accuracy design 116 (Clark et al., 2018). Though these studies implement recall designs, the use of non 117 music-theoretic response categories consequently does not allow for any sort of meaningful 118 music theoretic analysis. Further, the goal of many of these studies is to use auditory 119 stimuli to study individual differences, rather than favor a paradigm designed to 120 understand structural properties of music that link the statistical properties of musical 121 structure to aspects of musical perception (Krumhansl, 2001). 122

Finally, recognition designs that allow for more inclusive sampling via using tasks
that employ a forced decision cognitive model (Harrison et al., 2017) tasks often fail to
control for more domain-general mechanisms like working memory capacity (Cowan, 2010).
Working memory capacity might better account for individual variation in performance on
tasks that require both the retention and active manipulation of musical material in
memory (Berz, 1995). Recent evidence has corroborated this claim (Elliott, Baker,
Ventura, & Shanahan, n.d.).

Some studies on musical recall have been able to avoid the above problems by relying 130 on conducting experiments with individuals with formalized Western conservatory training 131 by using a melodic dictation paradigm (Karpinski, 2000; Ortmann, 1933). Melodic 132 dictation is the process in which an individual hears a melody, then without access to any 133 sort of reference, must transcribe the melody in musical notation, often within a short time 134 span. While many melodic dictation studies are designed in a way that would lead to 135 better understanding of musical recall, studies involving melodic dictation tend to have 136 more ecological end-goals in the context in of musical education for understanding best 137 practices in classroom settings (Buonviri, 2014, 2017; Buonviri & Paney, 2015) or musical

features responsible for differences at the individual level (Pembrook, 1986; Taylor & Pembrook, 1983).

Though the end goals of much of the melodic dictation literature purport to be 141 different to the memory for melodies literature, the skill set required in to carry out a 142 melodic dictation could provide a valuable resource to help understand how melodies are 143 encoded. As noted previously, one of the greatest methodological difficulties in investigating how melodies are encoded is that the general population lacks any sort of explicit language to collect responses in musical recall tasks. In isolation, the only individuals able to create meaningful response categories at the level of the individual note would be people with absolute pitch, the ability to identify and name musical tones (Levitin, 2019). That said, tonal musical listening does not happen in isolation; tonal music is often described as having a hierarchical structure, individuals often hear musical 150 tones in relation to a global tonic (Krumhansl, 2001; Lerdahl, 2004; Meyer, 1956) and 151 much of the earlier research on melodic memory takes listeners' ability to generalize 152 melody through transposition as its stepping off point (Dowling, 1978). 153

Learning how to hear and identify these global relations is a fundamental skill taught 154 to many students in North America as part of their ear training classes when pursuing a 155 degree in music from schools accredited by the National Association of Schools of Music 156 (NASM, 2019). Via the use of learning relative pitch solfege and the use of solmization, 157 listeners learn to hear pitches as related to a global tonic, thus linking their phenomenological experience with the tone they are hearing to a larger tonal network of 159 pitches (Arthur, 2018), further allowing them to draw on their music theoretic knowledge to label tones with meaningful categories at the micro level (Karpinski, 2000). Given this 161 technique of being able to hear and identify musical pitches, individuals with relative pitch 162 afford the ability to capture data in musical recall experiments that are meaningful while 163 simultaneously capturing the encoding process. This combination of skills could ultimately 164 provide a novel way into investigating mental effort and other cognitive processes related to tonal cognition. Collecting data from a serial recall task with musically meaningful items
will result in a robust dataset that will allow investigation into short term musical encoding
and the features associated with memory performance.

169 New Frameworks

Given a musical recall task with musically meaningful response categories, which 170 claims from music perception could be further investigated? First and foremost, music 171 recall at the note level can be used as a novel way to investigate claims about the limits of 172 musical memory. For example, as noted by Karpinski (2000) in reviewing previous 173 literature on melodic dictation, authors like Marple (1977) claim the limits of musical memory to be "within the expected limit for short term memory as defined by Miller". 175 while both Tallarico, Long, and Pembrook all claim the limit of musical memory to be 176 within seven and eleven notes (Long, 1977; Tallarico, 1974; Taylor & Pembrook, 1983). 177 These researchers follow in the theoretical tradition of Miller (1956) when they attempt to 178 substitute the concept of seven plus or minus two items for its musical analouge of notes.¹ 179 A musical recall task could more clearly establish this claim and how variability in 180 performance on this task is related to both individual differences and musical features. 181

¹ Using a serial recall task with musicall meaningful categories also affords a deeper investigation into the assumption and plausibility of switching the idea of an item for a note. While claims regarding this assertion translate Miller's idea of an item to a musical note seem like a plausible logical extension of the work of Miller and other researchers within the field of working memory, we highlight that making an "items for musical notes" substitution in this theoretical framework violates many of the pitfalls to be avoided in research that investigate the limit of short term or working memory (Cowan, 2005). As noted by Baker (2019), the use of musical tones as stimuli in musical recall tasks violates every warning put forward by Cowan (2005) and would thus would be a serious confound. While it would be possible to try to create a sample space that treated each item or note as independent, tonal music within classical and popular genres is almost by definition is both sequential and hierarchically organized. Thus, each note (item) does not exist in memory as an independent entity.

Secondly, using a serial recall task can serve as a medium to investigate the extent 182 that computationally extracted features (Jakubowski et al., 2017; Mullensiefen, 2009; 183 Müllensiefen & Halpern, 2014; Schulkind et al., 2003) are predictive of musical recall, as 184 opposed to recognition, linking the structure of a melody to aspects of memory. Being able 185 to collect data at the level of note, rather than summarizing performance after hearing a 186 melody, allows researchers to model other possible theoretical claims put forward by the 187 music perception literature ranging from statistical learning (Huron, 2006; Pearce, 2018), 188 to the effects of contour (J. C. Bartlett & Dowling, 1980), and tonalness (Eerola, 189 Louhivuori, & Lebaka, 2009) on musical memory processing, and create models that 190 explain performance on musical recall, as opposed to recognition, tasks. For example, a 191 serial recall dataset could be used to model where in a melody notes are most likely to be 192 recalled correctly or incorrectly. This could be used to further investigate claims of primacy 193 and recency effects, as well as contour variation.

Lastly, there are also theoretical insights that can be explored using musical recall 195 tasks. For example, there currently exists rationale for using computational measures to 196 model aspects of musical cognition (Pearce, 2018) when memory is conceptualized as 197 compressibility (Eerola et al., 2009) using information content frameworks. For example, 198 Pearce and Mullensiefen found that measures of compressibility can be used as predictors 199 of musical similarity (Pearce & Müllensiefen, 2017) and work using symbolic summary 200 features has additionally been successful at modeling musical memory using computational 201 measures of complexity (Baker & Müllensiefen, 2017; J. C. Bartlett & Dowling, 1980; 202 Cuddy & Cohen, 1976; Cuddy & Lyons, 1981; Harrison et al., 2017). 203

While some might argue that the relationship between compressibility and musical
memory rely on too literal a metaphor of brain-as-computer, these theories, when
considered in tandem with literature from cognitive psychology and theories of processing
fluency, could offer explanatory insights into musical memory. For example, as discussed by
Huron (2006) in his interpretation of the Hick-Hyman hypothesis (Hick, 1952; Hyman,

1953), Huron notes that "processing of familiar stimuli is faster than processing of unfamiliar stimuli (p. 63)". If this is true, then computational models of music perception designed to capture statistical learning (Pearce, 2005, 2018) should then be able to capture this claim of processing fluency.

Series of notes that are more expected, due to relatively higher occurrences in a 213 corpus reflecting a musical system of understanding, will have lower amounts of 214 information content associated with those musical events and will be easier to recall. The 215 reverse also would then hold true: more unexpected musical events will have a higher information content and if conceptualized as a proxy for memory, would be harder to retain 217 in working memory and then recall. Work in improvisation has provided some evidence that "easier" patterns have some privileged position in empirical data investigating jazz 219 solos and provide peripheral support linking the musical patterns to measures of processing 220 fluency (Beaty et al., 2020). 221

Findings using a computational model such as the Information Dynamics of Music 222 (Pearce, 2005, 2018) might provide further theoretical clarity as to why computational 223 measures of entropy often are predictive in behavioral contexts (Agres, Abdallah, & 224 Pearce, 2018; Loui & Wessel, 2008; Loui, Wu, Wessel, & Knight, 2009). Incorporating a 225 computational model of statistical learning also circumvents the note-for-item 226 independence problem discussed in the prior footnote. A short musical pattern's 227 information content will reflect the sequential nature of tonal music and could serve as a 228 novel framework to model musical chunking and help better understand and model the 229 capacity limits of music and working memory. There has already been work demonstrating that information content can serve as a helpful demarcator at phrase boundaries (Pearce, 231 Müllensiefen, & Wiggins, 2010) warranting further investigation into modeling 232 segmentation with information content as it pertains to chunking.

Hypotheses

This paper presents a recall experiment using musically meaningful stimuli in a 235 population of individuals trained in relative pitch to investigate musical memory. By using 236 individuals trained in a moveable-do system, we designed and implemented a musical recall 237 paradigm where, if an individual can establish a tonal center, individuals can recall single 238 or multiple items akin to musical n-back tasks used in short term memory research (Kane, 239 Conway, Miura, & Colflesh, 2007). In order to investigate claims of statistical learning and 240 establish ecological validity, stimuli for this experiment were specifically sampled from a 241 corpus of n-grams from a novel corpus. The MeloSol (Baker, 2020), a 783 melody set of digitized melodies from the Fifth Edition of "A New Approach to Sight Singing" (Berkowitz, Fontrier, Kraft, Goldstein, & Smaldone, 2011), served as a population from which n-grams were pseudo-randomly selected from in order to represent the latent understanding of the listener. Here we explicitly assume that more frequently occurring 246 patterns in the MeloSol corpus can be used as a proxy to represent more frequent exposure 247 to a musical pattern throughout a listener's listening history. Support for using the 248 MeloSol corpus, rather than the larger and more often used Essen Folk Song Collection 240 (Schaffrath, 1995) can be found in Baker (2020). 250

In order to guide this analysis, we explore three claims as discussed above in order to provide novel insights into literature on memory for melodies. The first hypothesis (H1), explores claims of processing facilitation as they relate to previous exposure. In line with theoretical grounds established by Huron (2006), Pearce (2018), and discussed by Baker (2019), we predict that more frequently occurring musical patterns will be recalled both more accurately and more quickly in relation than less frequently occurring patterns.

We model frequency of occurrence based on three computational measures proposed in the literature thought to reflect a listener's latent understanding of musical systems. This includes unigram frequency distributions of scale degrees from all notes within the MeloSol corpus in line claims of Krumhansl (2001), unigram frequency distributions of the starting notes of melodies as proposed by Huron (2006), and unigram distributions of the Essen Folk Song Collection (Schaffrath, 1995). We model this claim using reaction time and accuracy from the serial recall experiment with responses to a single tone.

In the multiple tone conditions, where participants recalled two or more tones, we adopted a regression modeling approach. We first present an exploratory analysis to model the extent that univariate computational features are able to explain participant responses). We explore the number-of note-model (Long, 1977; Marple, 1977; Tallarico, 1974), computational measures from the FANTASTIC toolbox relating to contour, tonality, and pitch and interval entropy (Mullensiefen, 2009), and various permutations of the Information Dynanmics of Music (IDyOM) model designed to capture mechanisms of statistical learning (Pearce, 2005, 2018) that take advantage of a multiple-viewpoint framework (Conklin & Witten, 1995). This analysis constitutes our second hypothesis (H2).

Finally, we then utilize a hierarchical regression framework to model behavioral 273 responses in accuracy of responses using both individual and musical data. Following the 274 theoretical predictions put forward above, our third hypothesis (H3) would predict that 275 measures associated with information content -reflecting a computational measures for 276 processing fluency—will outperform both rule based models based on the number of notes. 277 The experimental materials and data are openly available on the Open Science Framework 278 (OSF) for replication, future modeling, or extensions of this line of research 279 (https://osf.io/a462v/).280

281 Methods

$_{282}$ Design

This experiment utilized a within-subjects design that required participants to perform a serial recall task and were asked to recall either 1, 2, 3, 5, 7, or 9 different

musical tone(s) in moveable-do solfege after hearing a piano establish a tonal center. The independent variables collected were those taken from the demographic survey listed below in Materials as well as sets of computational measures derived from the computational models. Scripts to reproduce these analyses can be found in the supplemental materials.

Dependent variables measured were accuracy, which was scored at the item level, as well as reaction time measured in milliseconds. A small pilot experiment was run (N = 11) in order to establish the difficulty of the task and investigate for any main effects of key in the single tone condition.

293 Participants

Participants for this study were recruited online to partake in the study hosted via
Amazon Web Services after being advertised on social media using platforms such as
Twitter and the SMT-Music Theory Pedagogy List-Serv. The sample consisted of 39
participants (Mean Age = 30.53, SD = 10.22, Range = 18 – 64) consisted of 25 men, 13
women and 1 non-binary individual. Ethical approval for this experiment was approved by
the Louisiana State University Internal Review Board.

Procedure

308

Participants accessed the experiment via a link to an internet browser. The first page of the study asked participants to use a desktop computer rather than a mobile device to complete the experiment and was only checked via a post-experiment questionnaire. Before collecting data, participants consented to the study as approved by the Louisiana State University Internal Review Board and were told in this experiment they would be asked to "listen to small musical excerpts then respond based on what you hear" as well as provide demographic information when recruited.

The participants then answered six questions regarding their background:

• How many years old are you?

310

311

314

319

320

321

322

323

324

325

- What is your educational status?
- Which type of syllable system do you prefer to use?
- Do you have absolute pitch? How many weeks of aural skills training have you completed?
 - How many years have you taught aural skills at the post-secondary level?

All responses were given as free text response. None of the demographic information
is used in the analysis presented here, but was collected for exploratory data analysis as the
basis for future work. Next, participants were instructed on the task they were to complete
and read the following text:

In this experiment you will complete the same task over many trials. In each section, you will hear a short cadence played on the piano followed by one or more musical tones. After hearing the tone or tones, you will be asked to respond which tone(s) you heard in moveable do notation as quickly and accurately as possible. There will be SIX blocks in this experiment, each corresponding to the number of tones you are asked to recall. This way, you will always know how many tones you need to respond with.

Participants then heard two examples with the answers provided. The first in which
"Do" or scale degree 1 was the correct answer in the key of C major and the second where
"Le" or scale degree b6 was the answer in the key of A major. Upon confirming they
understood the task, participants then read the following prompt:

The experiment consists of SIX blocks where you will be asked to recall either 1, 2, 3, 5, 7, or 9 notes in a block. As the sequences of notes get longer, please do your best even though you may not be able to perfectly complete the task.

333

334

335

336

337

338

339

348

353

In each block, you will be asked to remember the same number of items. Please feel free to sing to yourself to figure out what the notes are. We encourage you to use headphones, but please report at the end of the experiment what you did listen with. When the entire experiment is over, you will be asked to report on strategies you used to complete this task. Trials are limited to 20 seconds, so the maximum amount of time it will take to complete this experiment given that there are SIX blocks is 25 minutes. Thank you very much for your time!

Participants then completed a block with one tone (played in three different keys: C,
E, A Major) which consisted of 39 separate trials (13 notes including octave * 3 keys) then
were given a break before beginning the two-tone condition. Participants heard 10, 9, 8, 7
and 7 tones in the 2, 3, 5, 7, and 9 tone conditions respectively. In the multi-tone
condition, participants recalled each tone as a separate screen according to the serial
position they were recalling as depicted in Figure 1. If participants took over 20 seconds to
respond per tone, the experiment moved to the next complete trial. These failed attempts
were subsequently excluded from the analysis.

After completing all blocks, participants were asked six debriefing questions:

- What strategies did you use to complete this task?
- Do you have any opinions or thoughts you would like to share about this experiment?
- Did you use any external reference (like playing on a piano) to help you figure out the answers?
 - Were you using headphones or listening through your computer speakers?
- What is your gender?
- Is this your first time taking this experiment?

The experiment can be run from the online repository by navigating to the
experimental_materials/ directory in the repository and running index.html in a web
browser.

359 Materials

360

were selected by searching the *MeloSol* corpus using the context command in humdrum 361 (Huron, 1994) with the data tokenized using the deg -a command in looking for all grams. 362 Each count of n-grams was then partitioned into five quintiles and n-grams were 363 pseudo-randomly selected from each quintile. Pseudo-random selection was done by first 364 randomly sampling three n-grams from each quintile, then adding in extra "easier" options 365 at the discretion of the first author based on their pedagogical experience. This was done at the recommendation of the pilot experiment where many of the participants reported fatigue effects with even the single tone condition due to the relative difficulty of the task. After selection, stimuli were encoded using MuseScore to be played following a I - IV 369 - I - V7 - I cadence played on the piano with closed voicings in half notes with the quarter 370 note set to 120 BPM. After two beats of silence following the final tonic chord, the tones 371 were then played as isochronous quarter notes. Recording of reaction time began only at 372 the downbeat once the stimuli finished playing. For example, in the single tone condition, 373 participants had to wait 3 beats (1.5 seconds) before they were able to respond. No floor 374 effects of reaction time were observed in either the pilot data or the experimental data. 375

This study was implemented using jsPsych (Leeuw, 2015). Stimuli for the experiment

376 Computational Measures

Features were computed for each stimulus using the FANTASTIC toolbox

(Mullensiefen, 2009) which computes a summary score for monophonic melodies with three

or more notes. Information content as derived via an IDyOM model (Pearce, 2005, 2018)

was computed by first training an IDyOM model on a subset of 767 melodies from the

MeloSol corpus. The output from the IDyOM model was then queried for each occurrence

of the n-grams used in the stimuli, where the cumulative information content of each of the

n-gram's occurrence was calculated and then all averaged.

Three separate IDyOM models were run with MIDI pitch number (cpitch) as the 384 target view point. The first predicted the MIDI pitch number (cpitch) with the chromatic 385 pitch interval view point (cpint), the second predicted MIDI pitch number (cpitch) with 386 the chromatic interval from tonic view point (cpintfref), and the third predicted MIDI 387 pitch number (cpitch) using a combination of the both the chromatic interval (cpint) and 388 chromatic interval from tonic view point (cpintfref). The dataset created via the IDyOM 380 models was used to calculate the unigram scale degrees used in H1's analysis of starting 390 notes following Huron (2006). 391

392 Modeling

393

394

395

396

397

398

399

400

Data from this experiment are reported following the three hypotheses listed above.

- H1: Scale degrees that occur more frequently in a musical corpora will be recalled more accurately and quickly than less frequently occurring musical patterns.
- H2: Exploratory analysis demonstrating computationally derived features can explain variance in response data beyond chance levels in multi-note conditions.
- H3: Features derived from measures of information content will outperform a "number of note" model when modeling response data using mixed effects, hierarchical regression analysis.
- All statistical analyses were done with the R programming language (R Core Team, 2020).

Data Cleaning and A Priori Assumptions. Participants were to be excluded from this study if they performed at chance levels in the single tone condition. Chance level performance was taken to be indicative that participants did not have the prerequisite skills in order to partake in the experiment. No participants were excluded from the study. When p values are reported, we adopt the p < .05 threshold in order to report findings as statistically significant.

409 Hypothesis I

In order to examine the hypothesis that more frequently occurring musical notes will 410 be recalled more accurately than less frequently occurring notes we adopt the following 411 operationalizations. We define accuracy as the average percent of tones that were correctly 412 identified across a participant's trial. Response time was measured in milliseconds to 413 respond as measured by the jsPsych plugin. Frequency of occurrence is modeled using 414 unigram distribution frequency of occurrence in the MeloSol corpus, unigram frequency of 415 starting notes in the MeloSol corpus following Huron (2006), and unigram frequency 416 distribution of the European subset of the the Essen Folk Song Collection (Schaffrath, 1995). 418

Correlations between average accuracy and the three measures of frequency of occurrence assuming octave invariance are reported below with their frequency of distribution displayed in Figure 1. Scale degree response across all three keys (A, C, E) did not show any main effect of key F(2, 35) = 0.395, p > .05. The non-significant result was also found in the pilot experiment and justified using the single key of C major throughout the multi-tone condition. Correlations reported are Spearman rank order. All scale degrees are reported in this analysis even though the experimental paradigm only consisted of a major key prime.

427

428

429

Following the single tone condition, we report a significant Spearman rank correlation with the unigram distribution of scale degrees with mean accuracy and all corpora. Tests reported assumed a direction hypothesis with all values being positively correlated.

Mean accuracy correlated with All Note collection of the MeloSol rs(13) = .458, p = 431 0.028, Starting note collection of the MeloSol rs(13) = .616, p = .003, and the All Notes 432 Collection of the Essen rs(13) = .631, p = .004. The corpora calculations also correlated 433 with themselves, with the Essen All Note Collection correlating with both the All Note 434 MeloSol rs(13) = .95, p < .001 and the Starting Note MeloSol collection rs(13) = .595, p = 435 .015. The starting versus complete MeloSol collection correlated with itself rs(13) = .491, p 436 < .038. There was also a strong relationship rs(13) = .861, p < .001 between mean average 437 correct over all trials and mean response time on trials that were correct. If a Bonferroni 438 correction were to be applied to this family of correlation of seven tests, the alpha for 439 significance would be reduced to p < .007, with only four tests surviving the correction.

2 Hypothesis II

441

In order to explore H2, we present an exploratory analysis that models the average
number of correctly recalled tones in the multi-tone condition as a univariate function of
the continuously measured, computationally derived features. These measures include a
number-of-note model, measures from the FANTASTIC toolbox (Mullensiefen, 2009), and
three IDyOM models (Pearce, 2005, 2018) incorporating various multiple viewpoints
(Conklin & Witten, 1995). Data from the single and double note conditions were not
included as a minimum of three notes are needed to compare computational measures of
contour.

Correlations between all of the features examined here and measures of accuracy are presented in Figure 3. Regression diagnostics for all models can be found in the supplementary materials. Figure 4 plots the number of notes models, four FANTASTIC features of interest to previous literature, the three IDyOM models, and log frequency of occurrence of their appearance in the MeloSol corpus.

20 Average Information Content

Count in MeloSol Corpus

8 Hypothesis III

Average Information Content

456

457

For our third hypothesis, we predicted that computationally derived measures associated with measures of information content—measures theorized to reflect a proxy for processing fluency—would outperform a number-of-notes rule based model. We fit a linear

Average Information Content

Table 1

Hypothesis Three: Mixed Effects Models

	Accuracy			
Predictors	Estimates	CI	Estimates	CI
Intercept	0.95	0.87 - 1.03	1.02	0.95 - 1.10
Number Of Notes	-0.04	-0.040.03		
IDyOM IC cpint + cpintfref			-0.02	-0.020.02
N	39 subjects		39 subjects	
Observations	1092		1092	
Marginal R2 / Conditional R2	.05 / .36		.13 / .49	

mixed effects model (Bates, Mächler, Bolker, & Walker, 2015) modeling the averaged score of each trial's response using both a number-of-notes and the highest performing IDyOM model.

For both models, the effect of participant was treated as a random intercept, with the fixed effect of either length or average information content, to vary with a random slope. The IDyOM model (AIC = 370.61, BIC = 400.58) significantly outperformed (χ^2 = 196.61, p < .001) the number of notes model (AIC = 567.52, BIC = 597.49). Model performance on the number of notes model increased from $R_{marginal}^2 = .05 / R_{conditional}^2 = .36$ to $R_{marginal}^2 = .12 / R_{conditional}^2 = .49$.

471

General Discussion

The goal of this study was to examine memory performance on a musical, serial order 472 recall task. We were specifically interested in predicting the extent that models from the 473 computational literature could model performance on a melodic recall task. We 474 accomplished this using a novel scale degree recall task that required individuals to 475 perform a forward serial recall task that utilized musical sequences taken from a corpus of 476 tonal, Western melodies in order to investigate previous claims linking models of 477 information theory and compressibility (Eerola, 2016; Pearce & Müllensiefen, 2017; Pearce, 478 2018) to claims of processing facilitation (Baker, 2019; Huron, 2006; Pearce, 2018). We first 479 discuss the findings in light of the novel theoretical framework concerning our processing facilitation hypotheses, then discuss the features as they link to previous work using computational features, and end with a discussion on moving forward modeling the limits of melodic memory.

484 Processing Facilitation Findings

The first finding we report and discuss comes from the investigation of our first 485 hypothesis. We predicted that more frequently occurring patterns would be recalled more 486 accurately than less frequently occurring patterns. While many data generating processes 487 could have created the results reported in Figure 1 and Figure 2, the results reported here 488 are compatible with any processing facilitation theory that would predict that tones that 489 occur more frequently are easier to recall. Following a major I - IV - I - V - I prime, scale 490 degrees that have been traditionally theorized to be atop the tonal hierarchy (Krumhansl, 2001; Lerdahl & Jackendoff, 1986) are recalled more accurately than those further away. Further, the results demonstrate a relatively strong relationship with three simple computationally derived features that reflect the underlying statistical distribution of scale degrees in a corpora.

511

515

While the evidence presented here is still very susceptible to any closure effects, using 496 both reaction time and accuracy does provide a novel way to circumvent demand 497 characteristics that would conflate explicit "goodness of fit" ratings for closure effects that 498 result from having to make an explicit judgement about a probe tone at the temporal 499 moment following a strong tonal cadence (Aarden, 2003). Using this experimental 500 paradigm might more directly access top-down processes used in tonal cognition, but 501 stronger support for this theory would need to integrate designs that probed for this using 502 methods that incorporated continuous judgments. 503

Tethering this accuracy data with the frequency counts from the corpus data provides 504 initial support for a processing facilitation hypothesis. While the model here is relatively simplistic in that it just correlates accuracy with count data, exploring the relationship 506 between accuracy and reaction time using more sophisticated computational models 507 (Wagenmakers, Maas, & Grasman, 2007) might provide further insights into understanding 508 the cognitive processes involved in this melodic recall task. 509

The statistical analyses presented as a part of H1 showed a clear rejection of any null 510 linear model that would presume that notes would be recalled equally. While intuitively obvious to any individuals who are able to complete this task or aural skills instructors, 512 establishing this has theoretical implications for future models of musical memory in 513 moving towards computational models that are able to estimate the limits of melodic 514 memory. Assuming that this pattern of behavioral response persists in sequences of notes rather than single note conditions, it matters not how many a listener can remember, but 516 which notes. This assertion is explored further in the next two analyses.

In the multi-tone condition, similar patterns were evident. Following previous work 518 that used computational derived features to predict performance on musical recognition 519 tasks (Jakubowski et al., 2017; Müllensiefen & Halpern, 2014), we adopted a similar 520 method modeling these claims on a musical recall task. Again, compatible with any 521

theories that would predict processing fluency, the highest performing univariate models
were the IDyOM computational models of auditory cognition inspired by theories of
statistical learning (Huron, 2006; Saffran, Johnson, Aslin, & Newport, 1999). The model
that incorporated two, rather than a single viewpoint performed best. We reserve model
comparison for our H3 analysis.

While this pattern of results shows the IDyOM models outperforming the other 527 models presented here, we highlight that the IDyOM models are much more sophisticated 528 computational models with dozens more parameters when compared to the other models in 529 Figure 3. Both measures of pitch entropy and contour variation – also computationally 530 derived measures related to information content (Shannon, 1948) – from the FANTASTIC toolbox have a relatively large amount of explanatory ability given their relative simplicity. 532 This finding is not particularly surprising given the importance of contour variation in 533 more recent work (Jakubowski et al., 2017), initial work on musical memory (Dowling, 534 1978), and their relationship to entropy. 535

In testing these predictions more robustly, in our third analyses we modeled all of the
data relevant to musical recall, taking full advantage of a hierarchical linear mixed effects
model in order to take into account individual differences in baseline performance. In this
last analysis, we found substantial support favoring a computational model based on
auditory cognition over a number-of-notes model. In terms of practical and pedagogical
application, this finding is not directly helpful for teachers trying to give their students
rules of thumb when taking melodic dictation, but we feel this finding justifies further
research in modeling musical memory limits.

Previous Work Connections

Relating to previous work linking computational features to their predictive ability in recognition paradigms, and in line with previous literature various measures of contour

emerged as a reliable predictor in memory tasks. In work by Jakubowski and colleagues 547 looking at features that were predictive of involuntary musical imagery (i.e. earworms), the 548 authors reported effects of some of the features relating to contour, entropy, and tonalness 549 (Jakubowski et al., 2017). Similarly, there were not any clear links between features that 550 loaded highly on the factor predicting explicit memory reported in Mullensiefen and 551 Halpern's (2014) memory paradigm. While there appears to be a small amount of overlap 552 in the features shared between the models, the cognitive processes being examined here do 553 not appear to be similar enough for a direct comparison and might explain the difference in results. 555

Attempts to analyze and understand the predictive components of musical features 556 becomes even more difficult when considering collinearity issues that arise when working 557 with computationally extracted features. As discussed by (Taylor & Pembrook, 1983), it is 558 nearly impossible to investigate any symbolic feature of a melody in isolation due to the 550 fact that changing one parameter will affect many others. For example, it would be 560 difficult to attempt to change an estimation of tonalness by adding in non-diatonic notes to 561 a melody without altering the pitch or interval entropy calculations. Some researchers have 562 attempted to side-step this problem by using data reductive techniques such as principal 563 component analysis in order to distill features from the melodic data to a single complexity 564 score (Baker & Müllensiefen, 2017; Harrison et al., 2017), but given the degree of predictive 565 ability from measures here related to information content, adding a data reductive model 566 here might make things more difficult to interpret for future work. 567

Conducting these analyses highlights the need for future work modeling melodic
features to take a more careful look into the causal relationships between features, which
would in turn address issues of collinearity, and to possibly consider using experimental
paradigms that use automatically generated melodies with a constrained set of musical
parameters in order to more dynamically explore the stimuli space and its effect on
behavior as has been done in harmony perception (Harrison et al., 2020).

574 Limitations

While we believe that this experiment and data analysis has been fruitful in moving forward theories of melodic memory, this paradigm is not without its limitations. The first consideration we discuss is exploring the extent that the chord prime affects recall accuracy and response times. In exploring the pilot data, the initial presentation of chords happened twice as fast using quarter notes, rather than half notes establishing the major key before the memory prime. Participants were able to do this task, but reported significant difficulty and fatigue effects.

Future work investigating the timings of these primes, as well as their modality and voice leadings, might provide valuable insights into the induction of a tonal space from which relative pitch recall judgements are carried out. A second modification that future work in this area might consider is moving beyond isochronous rhythms and a single tempo. By varying these parameters, it would be easier to model and understand any relationships between musical time and cognitive constraints of memory capacity.

Importantly, future studies using this paradigm should also consider exploring the extent that working memory capacity (Cowan, 2010) or other executive functions (Miyake et al., 2000) as a domain general ability could explain variation in response data. While the nature of this expert level task is very domain specific, previous work by Berz notes that due to similarity of tasks like these to working memory tasks, working memory might be confounding some aspects of our performance (Berz, 1995).

Lastly, future versions of this recall task need to expand the sample beyond expert conservatory trained musicians and use individuals from the general population. The paradigm presented here was designed to capture musical recall data online without access to audio and heavily depended on the expertise of the sample. Presumably there are many non-expert individuals that are able to sing back musical tones and produce musically meaningful response categories, albeit implicitly (Pfordresher, Palmer, & Jungers, 2007).

600 Future Directions

Summarizing our findings, we believe that one of the main conclusions from our
analyses is that models of statistical learning that use compression based modeling to
understand processing fluency offer a theoretically and empirically plausible framework to
explore musical memory. Statistical learning models outperform a number-of-note model
and reflect more plausible cognitive phenomena. Further, using this framework, as opposed
to a number-of-notes model, offers several falsifiable predictions to be investigated in future
work.

First, since statistical learning models are based on cognitive, rather than rule based 608 phenomena, suggesting this pattern of processing facilitation should be evident both cross 609 culturally using other musical styles and additionally would suggest these patterns might 610 show developmental, learning trends. Following some of the initial claims by (Krumhansl, 611 2001) predicting how representations of the tonal hierarchy using goodness of fit ratings 612 change with age and training, it should then be possible to capture the increase in 613 processing facilitation measured by age and exposure. We would predict that accuracy 614 would increase as a function of age during development and exposure to different musical 615 genres as has been demonstrated by Vuvan and Huges (Vuvan & Hughes, 2019). While it 616 would be difficult to implement this exact paradigm in a developmental context, further 617 work might consider tracking the by-semester growth trajectory of individuals throughout 618 their development of relative pitch in aural skills in music schools or implementing musical 619 recall tasks using a limited response space with non-verbal recall categories akin to the 620 game Simon. 621

Second, using measures of compressibility and abandoning number-of-note models
would also predict that certain combinations of fewer notes might be more difficult to recall
than sets with more notes. For example, a combination of three notes that have high
information content might be much more difficult to remember than a sequence of five very

expected notes. Modeling memory using information content metrics, as opposed to notes, might offer a novel framework to aid individuals as they learn the relative pitch ability needed to perform well in tasks like this experiment. Creating a framework around this would create a more linear path to success as students continue to learn aural skills if implemented systematically.

Thirdly, the paradigm presented here via the use of modeling provides a new avenue 631 to create falsifiable models regarding the limits of musical memory. As discussed 632 throughout the paper, the unit of a note has served as a proxy to measure capacity limits of memory. It has been used in estimating the context of notes that can be remembered in 634 melodic recall (Marple, 1977; Schulkind, 2009; Tallarico, 1974; Taylor & Pembrook, 1983), how many notes are required before a melody is recognized (Bella et al., 2003), and used pedagogically to estimate the size of a chunk as it pertains to estimating the number of 637 hearings needed in the context of melodic dictation (Karpinski, 2000). While much easier 638 to estimate, using a relatively simpler model in the context of estimating the limits of 639 musical memory might be too simplistic to push forward theories of melodic memory 640 beyond ballpark estimates. 641

To give a concrete example, we take Marple's estimation noted in (Karpinski, 2000) 642 regarding the limit of short term musical memory where he estimates this to be 643 approximately 5 - 9 notes inclusive. Borrowing from a theoretical path model put forward by Guest and Martin (2020) working within the framework of musical memory, the 645 theoretical prediction of Marple's model of the limit of musical memory would be between 5 to 9 notes. Unfortunately, this verbal theory is quite loose in its specification, leaving many assumptions left unanswered: Does this range have a deterministic property which 648 ensures that any listener with any notes is ensured to remember a set of notes if it falls 640 within this range? Are there stochastic elements associated with this range, meaning that 650 people are more likely to remember a mean 7 with a standard deviation of 2 notes? How 651 does tempo and rhythm figure into this estimation? Without specifying a verbal theory, 652

there are actually many theories that can come of it (Farrell & Lewandowsky, 2018). This
is without question, too harsh of a critique for a model initially intended to be a general
approximation, but the problems associated with it highlight problems when theorizing
without any sort of specification or implementations (Guest & Martin, 2020).

The discussion above demonstrates why it is difficult to explicitly formalize Marple's 657 5 - 9 estimation into a falsifiable hypothesis that can ultimately be tested with data due to 658 its lack of general specification. The problems with this model become more apparent 659 when attempting to formalize Marple's model on the dataset presented here. Since trials in 660 this experiment fell completely within the bounds of Marple's prediction space of musical 661 memory, yet had large variability in response accuracy, what insights does Marple's 662 prediction afford in this context? Unfortunately, beyond estimating that people will 663 remember a few notes, minimal other satisfactory conclusions can be reached in terms of 664 better estimating the limits of musical memory. 665

Turning this critical lens onto the analyses from the results presented in this paper, 666 we can attempt to rectify this problem of estimating the capacity limits of memory by 667 looking at the regression models estimated from the data in this experiment as a case 668 study in modeling. Taking the H2 analysis into account that predicted mean performance 669 as a function of the number of notes in the model, the model estimated the parameters to 670 be Y = -0.03x + .93. This would predict a baseline rate of memory of approximately 89% 671 with one note when solving for Y, with this decreasing linearly 3% with each additional note. Solving for X when Y is 0 would predict chance performance in a 28 note condition, 673 but overall the model only predicts 14% (Adjusted R2) of the variance.

While the initial estimate of 89% accuracy is close, but not exactly near the mean 71.9% accuracy of the analyses in the single note condition, these models are somewhat incomparable since the single note condition equally tests any starting scale degree including non-diatonic tones, while notes from the multi-tone condition have other

processes at play such as having to remember other notes and a different distribution of starting scale degrees within the stimuli set. Regardless, even this new linear model using number-of-notes presented here is an improvement on Marple's rule of thumb in terms of positing falsifiable insights into the limits of melodic memory.

These estimations are only improved when using a hierarchical model that 683 incorporates a computational model of statistical learning. The fixed effects of this model 684 Y = -0.02 + 1.02 estimate a linear reduction in accuracy of -0.02 with every unit of 685 information as calculated using the set parameters from the IDyOM model, with a baseline estimate approximated with an intercept of 1.02, suggesting 100% recall with near 0 687 information content present and chance performance when the average information content of the n-gram is equal to 5,100. The estimates at the extreme bounds of the model may 689 not have practical application, but provide a much more specific degree of falsifiability to be 690 used as the basis when investigated in future work. 691

While much more complex, having to estimate these parameters using both fixed and random effects, a computational model trained using two viewpoints on this specific corpus, the model is not only more cognitively plausible, but also improves the model fit to a conditional and marginal R^2 of 12% and 49% respectively. The two models presented here, for example, could almost be a case study in the bias variance tradeoff (James, Witten, Hastie, & Tibshirani, 2013) and serve as an illustration of what meaningful insights can be understood when working within a computational framework as argued by Guest and Martin (2020).

Adopting this specific model fitting approach, which explicitly instantiates theories within the frameworks we are interested in, research in musical memory might be able to position itself within a more directed program of research (Kuhn, 2012). While it is beyond the scope of this paper to now introduce a formal theory here, the findings from this paper provide a plausible and falsifiable theoretical framework for future work in memory for

705 melodies.

Ideally, the melodic memory literature can move beyond the number-of-notes models and take full advantage of this link to a statistical learning induced processing facilitation theory, allowing it to link with the expectation literature, in order to continue to investigate the paradox of memory for melodies.

710 Conclusions

In this paper, we explored how a novel musical recall experiment can help explore 711 claims of how statistical learning might explain hypotheses of processing fluency. Through 712 both an analysis of single and multiple tone conditions, we demonstrated a relationship 713 between how the frequency of occurrence of musical patterns in a corpus are related to 714 accuracy judgments in a musical recall task within a specialist population of Western 715 musicians trained in relative pitch aural skills. We show how using information content and 716 measures of compressibility can be a fruitful way forward in modeling musical memory and 717 suggest further avenues for exploring this. All materials and data for this experiment have 718 been made available as part of the Open Science Framework (https://osf.io/a462v/). 719

720 References

- Aarden, B. J. (2003). *Dynamic melodic expectancy* (PhD thesis). The Ohio State
 University; rave.ohiolink.edu.
- Agres, K., Abdallah, S., & Pearce, M. (2018). Information-Theoretic properties of auditory sequences dynamically influence expectation and memory. *Cogn. Sci.*, 42(1), 43–76.
- Arthur, C. (2018). A perceptual study of scale-degree qualia in context. *Music Perception:*An Interdisciplinary Journal, 35(3), 295–314.
- Bailes, F. (2010). Dynamic melody recognition: Distinctiveness and the role of musical expertise. *Mem. Cognit.*, 38(5), 641–650.
- Baker, D. J. (2019). Modeling melodic dictation (PhD thesis). Louisiana State University.
- Baker, D. J. (2020). The MeloSol corpus.
- Baker, D. J., & Müllensiefen, D. (2017). Perception of leitmotives in richard wagner's der ring des nibelungen. Front. Psychol., 8.
- Barlett, J. C., Halpern, A. R., & Dowling, W. J. (1995). Recognition of familiar and unfamiliar melodies in normal aging and alzheimer's disease. *Mem. Cognit.*, 23(5), 531–546.
- Bartlett, J. C., & Dowling, W. J. (1980). Recognition of transposed melodies: A
 key-distance effect in developmental perspective. J. Exp. Psychol. Hum. Percept.

 Perform., 6(3), 501–515.
- Bartlett, J. C., & Snelus, P. (1980). Lifespan memory for popular songs. *The American*Journal of Psychology.
- Bates, D., Mächler, M., Bolker, B., & Walker, S. (2015). Fitting linear Mixed-Effects models using lme4. J. Stat. Softw., 67(1).
- Beaty, R., Frieler, K., Norgaard, M., Merseal, H., MacDonald, M., & Weiss, D. (2020).

- Spontaneous melodic productions of expert musicians contain sequencing biases seen in language production.
- Bella, S. D., Peretz, I., & Aronoff, N. (2003). Time course of melody recognition: A gating paradigm study. *Percept. Psychophys.*, 65(7), 1019–1028.
- Berkowitz, S., Fontrier, G., Kraft, L., Goldstein, P., & Smaldone, E. (2011). *A new*approach to sight singing (5th ed). New York: W.W. Norton.
- Berz, W. L. (1995). Working memory in music: A theoretical model. *Music Perception:*An Interdisciplinary Journal, 12(3), 353–364.
- Buonviri, N. O. (2014). An exploration of undergraduate music majors' melodic dictation strategies. *Update: Applications of Research in Music Education*, 33(1), 21–30.
- Buonviri, N. O. (2017). Effects of two listening strategies for melodic dictation. *Journal of Research in Music Education*, 65(3), 347–359.
- Buonviri, N. O., & Paney, A. S. (2015). Melodic dictation instruction. *Journal of Research*in Music Education, 62(2), 224–237.
- Clark, K. M., Hardman, K. O., Schachtman, T. R., Saults, J. S., Glass, B. A., & Cowan, N. (2018). Tone series and the nature of working memory capacity development. *Dev. Psychol.*, 54(4), 663–676.
- Conklin, D., & Witten, I. H. (1995). Multiple viewpoint systems for music prediction.

 Journal of New Music Research, 24(1), 51–73.
- Cowan, N. (2005). Working memory capacity. New York, NY, US: Psychology Press.
- Cowan, N. (2010). The magical mystery four: How is working memory capacity limited, and why? Curr. Dir. Psychol. Sci., 19(1), 51–57.
- Cuddy, L. L., & Cohen, A. J. (1976). Recognition of transposed melodic sequences. Q. J.

 Exp. Psychol., 28(2), 255–270.

- Cuddy, L. L., & Lyons, H. I. (1981). Musical pattern recognition: A comparison of
 listening to and studying tonal structures and tonal ambiguities. Psychomusicology:
 A Journal of Research in Music Cognition, 1(2), 15–33.
- Daltrozzo, J., Tillmann, B., Platel, H., & Schön, D. (2010). Temporal aspects of the feeling of familiarity for music and the emergence of conceptual processing. *J. Cogn.*Neurosci., 22(8), 1754–1769.
- Dowling, W. J. (1978). Scale and contour: Two components of a theory of memory for melodies. *Psychol. Rev.*, 84(4), 341–354.
- Dowling, W. J., Bartlett, J. C., Halpern, A. R., & Andrews, W. M. (2008). Melody recognition at fast and slow tempos: Effects of age, experience, and familiarity. Percept. Psychophys., 70(3), 496–502.
- Eerola, T. (2016). Expectancy-Violation and Information-Theoretic models of melodic complexity. *Empir. Musicol. Rev.*, 11(1), 2.
- Eerola, T., Louhivuori, J., & Lebaka, E. (2009). Expectancy in sami yoiks revisited: The role of data-driven and schema-driven knowledge in the formation of melodic expectations. *Music Sci.*, 13(2), 231–272.
- Elliott, E. M., Baker, D. J., Ventura, J. A., & Shanahan, D. (n.d.). The prediction of
 working memory capacity by music training and aptitudes: The importance of
 non-verbal intelligence and tonal stimuli.
- Farrell, S., & Lewandowsky, S. (2018). Computational modeling of cognition and behavior.
- Guest, O., & Martin, A. E. (2020). How computational modeling can force theory building in psychological science.
- Halpern, A. R., & Bartlett, J. C. (2010). Memory for melodies. In M. Riess Jones, R. R.
 Fay, & A. N. Popper (Eds.), Music perception (Vol. 36, pp. 233–258). New York,
 NY: Springer New York.

- Halpern, A. R., & Müllensiefen, D. (2008). Effects of timbre and tempo change on memory for music. Q. J. Exp. Psychol., 61(9), 1371–1384.
- Harrison, P. M. C., Collins, T., & Müllensiefen, D. (2017). Applying modern psychometric techniques to melodic discrimination testing: Item response theory, computerised adaptive testing, and automatic item generation. *Sci. Rep.*, 7(1), 3618.
- Harrison, P. M. C., Marjieh, R., Adolfi, F., Rijn, P. van, Anglada-Tort, M., Tchernichovski,
 O., ... Jacoby, N. (2020). Gibbs sampling with people.
- Herff, S. A., Olsen, K. N., & Dean, R. T. (2018). Resilient memory for melodies: The
 number of intervening melodies does not influence novel melody recognition. Q. J.

 Exp. Psychol., 71(5), 1150–1171.
- 803 Hick, W. E. (1952). On the rate of gain of information. Q. J. Exp. Psychol., 4(1), 11–26.
- Huron, D. (1994). The humdrum toolkit: Reference manual. Center for Computer Assisted

 Research in the Humanities.
- 806 Huron, D. (2006). Sweet anticipation. MIT Press.
- Hyman, R. (1953). Stimulus information as a determinant of reaction time. *J. Exp.***Psychol., 45(3), 188–196.
- Jakubowski, K., Finkel, S., Stewart, L., & Müllensiefen, D. (2017). Dissecting an earworm:

 Melodic features and song popularity predict involuntary musical imagery. *Journal*of Aesthetics, Creativity, and the Arts, 11(2), 112–135.
- James, G., Witten, D., Hastie, T., & Tibshirani, R. (2013). An introduction to statistical learning: With applications in R. Springer, New York, NY.
- Kane, M. J., Conway, A. R. A., Miura, T. K., & Colflesh, G. J. H. (2007). Working
 memory, attention control, and the n-back task: A question of construct validity. *J.*Exp. Psychol. Learn. Mem. Cogn., 33(3), 615–622.

- Karpinski, G. S. (2000). Aural skills acquisition: The development of listening, reading, and performing skills in college-level musicians. Oxford University Press.
- Korenman, L. M., & Peynircioğlu, Z. F. (2004). The role of familiarity in episodic memory and metamemory for music. J. Exp. Psychol. Learn. Mem. Cogn., 30(4), 917–922.
- 821 Krumhansl, C. (2001). Cognitive foundations of musical pitch. Oxford University Press.
- Krumhansl, C. L. (2010). Plink: Thin slices of music. *Music Perception: An Interdisciplinary Journal*, 27(5), 337–354.
- Kuhn, T. S. (2012). The structure of scientific revolutions: 50th anniversary edition.

 University of Chicago Press.
- Leeuw, J. R. de. (2015). JsPsych: A JavaScript library for creating behavioral experiments in a web browser. *Behav. Res. Methods*, 47(1), 1–12.
- Lerdahl, F. (2004). Tonal pitch space. Oxford University Press.
- Lerdahl, F., & Jackendoff, R. (1986). A generative theory of tonal music. Cambridge: MIT

 Press.
- Levitin, D. J. (2019). 9 absolute pitch. Foundations in Music Psychology: Theory and

 Research, 357.
- Li, D., Cowan, N., & Saults, J. S. (2013). Estimating working memory capacity for lists of nonverbal sounds. *Atten. Percept. Psychophys.*, 75(1), 145–160.
- Long, P. A. (1977). Relationships between pitch memory in short melodies and selected factors. *Journal of Research in Music Education*, 25(4), 272–282.
- Loui, P., & Wessel, D. (2008). Learning and liking an artificial musical system: Effects of set size and repeated exposure. *Music Sci.*, 12(2), 207.
- Loui, P., Wu, E. H., Wessel, D. L., & Knight, R. T. (2009). A generalized mechanism for perception of pitch patterns. *J. Neurosci.*, 29(2), 454–459.

- Marple, H. D. (1977). Short term memory and musical stimuli. *Psychology and Acoustics*of Music: A Collection of Papers, 74–93.
- McAuley, J. D., Stevens, C., & Humphreys, M. S. (2004). Play it again: Did this melody occur more frequently or was it heard more recently? The role of stimulus familiarity in episodic recognition of music. *Acta Psychol.*, 116(1), 93–108.
- Meyer, L. (1956). Emotion and meaning in music. Chicago: University of Chicago Press.
- Miller, G. A. (1956). The magical number seven, plus or minus two: Some limits on our capacity for processing information. *Psychol. Rev.*, 63, 81–97.
- Miyake, A., Friedman, N. P., Emerson, M. J., Witzki, A. H., Howerter, A., & Wager, T. D.

 (2000). The unity and diversity of executive functions and their contributions to

 complex "frontal lobe" tasks: A latent variable analysis. *Cogn. Psychol.*, 41(1),

 49–100.
- Mullensiefen, D. (2009). Fantastic: Feature ANalysis technology accessing STatistics (in a corpus): Technical report v1.5.
- Müllensiefen, D., Gingras, B., Musil, J., & Stewart, L. (2014). The musicality of
 Non-Musicians: An index for assessing musical sophistication in the general
 population. *PLoS One*, 9(2), e89642.
- Müllensiefen, D., & Halpern, A. R. (2014). The role of features and context in recognition of novel melodies. *Music Perception: An Interdisciplinary Journal*, 31(5), 418–435.
- NASM. (2019). National association of schools of music handbook. Reston, Virginia:

 National Association of Schools of Music.
- Ortmann, O. (1933). Some tonal determinants of melodic memory. J. Educ. Psychol., 24(6), 454–467.
- Pearce, M. (2005). The construction and evaluation of statistical models of melodic

 structure in music perception and composition (PhD thesis). City University of

- London, London, England.
- Pearce, M., & Müllensiefen, D. (2017). Compression-based modelling of musical similarity perception. *Journal of New Music Research*, 46(2), 135–155.
- Pearce, M. T. (2018). Statistical learning and probabilistic prediction in music cognition:
- Mechanisms of stylistic enculturation: Enculturation: Statistical learning and
- prediction. Ann. N. Y. Acad. Sci., 1423(1), 378–395.
- Pearce, M. T., Müllensiefen, D., & Wiggins, G. A. (2010). The role of expectation and
- probabilistic learning in auditory boundary perception: A model comparison.
- Perception, 39(10), 1365-1389.
- Pembrook, R. G. (1986). Interference of the transcription process and other selected
- variables on perception and memory during melodic dictation. Journal of Research
- in Music Education, 34(4), 238.
- Pfordresher, P. Q., Palmer, C., & Jungers, M. K. (2007). Speed, accuracy, and serial order in sequence production. *Cognitive Science*, 31(1), 63–98.
- R Core Team. (2020). R: A language and environment for statistical computing. Vienna,
- Austria: R Foundation for Statistical Computing. Retrieved from
- https://www.R-project.org/
- Rubin, D. C., Rahhal, T. A., & Poon, L. W. (1998). Things learned in early adulthood are remembered best. *Mem. Cognit.*, 26(1), 3–19.
- Saffran, J. R., Johnson, E. K., Aslin, R. N., & Newport, E. L. (1999). Statistical learning of tone sequences by human infants and adults. *Cognition*, 70(1), 27–52.
- Schaffrath, H. (1995). The essen folk song collection, d. Huron.
- Schellenberg, E. G., & Habashi, P. (2015). Remembering the melody and timbre,
- forgetting the key and tempo. Mem. Cognit., 43(7), 1021-1031.

- Schulkind, M. D. (2009). Is memory for music special? Annals of the New York Academy of Sciences.
- Schulkind, M. D., Posner, R. J., & Rubin, D. C. (2003). Musical features that facilitate
 melody identification: How do you know it's "'your"' song when they finally play it?

 Music Perception: An Interdisciplinary Journal, 21(2), 217–249.
- Shannon, C. (1948). A mathematical theory of communication. *Bell System Technical Journal*, 27, 379–423.
- Standing, L. (1973). Learning 10000 pictures. Q. J. Exp. Psychol., 25(2), 207–222.
- Tallarico, P. T. (1974). A study of the three phase concept of memory: Its musical implications. Bulletin of the Council for Research in Music Education, (39), 1–15.
- Taylor, J. A., & Pembrook, R. G. (1983). Strategies in memory for short melodies: An
 extension of otto ortmann's 1933 study. *Psychomusicology: A Journal of Research*in Music Cognition, 3(1), 16–35.
- Unsworth, N., Heitz, R. P., Schrock, J. C., & Engle, R. W. (2005). An automated version of the operation span task. *Behav. Res. Methods*, 37(3), 498–505.
- Vuvan, D. T., & Hughes, B. (2019). Musical style affects the strength of harmonic expectancy. Music & Science, 2, 2059204318816066.
- 907 https://doi.org/10.1177/2059204318816066
- Wagenmakers, E.-J., Maas, H. L. J. van der, & Grasman, R. P. P. (2007). An
 EZ-diffusion model for response time and accuracy. *Psychon. Bull. Rev.*, 14(1),
 3–22.
- Williamson, V. J., Baddeley, A. D., & Hitch, G. J. (2010). Musicians' and nonmusicians' short-term memory for verbal and musical sequences: Comparing phonological similarity and pitch proximity. *Mem. Cognit.*, 38(2), 163–175.