Music Composition with LISP

Drew Krause LispNYC November 13, 2012

Lisp Music Environments

- Common Music
- Common Lisp Music (sound synthesis)
- Open Music (IRCAM gui)
- Symbolic Composer (commercial gui)
- Snd (sound editor w/ Scheme interpreter)
- Overtone (Clojure environment for Supercollider)

My working environment

Common Music (xemacs)

Finale score

Csound note list

Preliminaries - pitch

Pitch Class

Preliminaries - rhythm

Duration is conventionally expressed as

1 = quarter note

Randomness – with or w/o replacement

pattern 'weighting' – with replacement

Uniform weights

(new weighting of '(60 62 64 65 67))

Favoring highest & lowest pitches with 10:1 probability

(new weighting of '((60 :weight 10) 62 64 65 (67 :weight 10)))

pattern 'heap' – without replacement

(next (new heap of '(60 62 64 65 67)) 20)

Markov chains & analysis

first- and higher-order transition probabilities

- created in a transition matrix

- extracted from music

(next (markov-analyze birthday) 50)

the tune

the 'markov' tune

Rewriting Systems

Morse-Thue

Fourth generation rewrite, with initial condition 1

Mapped to: 1 = note, 0 = rest

Spectral Music

... frequency instead of pitch class

Expwarp = raising frequencies to exponent

```
(loop for n from 1.0 to 3.0 by .1 collect
 (expwarp '(36 55 64) n))
```


Scale-spectrum-low = scales frequency differences (intervals) by new bass note

Spectral Music (II)

Ring modulation: sum & difference frequencies

Two-voice texture

With ring modulation

Optimization

"Traveling Salesman" problem: given distances between cities, in what order should the salesman visit cities in order to minimize total distance traveled?

- Cities = trichords
- Distance = total of semitone distance between corresponding members

Random three-note chords

Chords arranged with shortest path

Constraints

'Wiggle' – get from one pitch to another using only stipulated melodic intervals

Transformations

Neo-Reimannian "Tonnetz":

A major triad can go to three minor triads by moving a member of the triad stepwise (and vice-versa)

... a path between any two triads can be made using these three operations

Figure 6. A fundamental region for C(3, 4, 5).

these transformations comprise the product of two z12 cyclic groups, with a toriodal structure

A* 'best-first' search

Given two chords, find a 'tonnetz' path from one to the other

```
(generic-path #'tonnetz-func '(0 4 7) '(3 6 10))
```


"fromto-stepper"

Treating attack-points as codewords, move stepwise from one rhythm to another


```
CM> cw1
(0 1 1 0 1 0 0 0)
CM> cw2
(1 0 0 1 0 1 0 0)
CM> (fromto-stepper cw1 cw2)
((0 1 1 0 1 0 0 0) (0 1 1 0 0 0 0) (0 0 1 0 0 0 0)
(0 0 1 1 0 0 0 0) (1 0 1 1 0 0 0 0)
(1 0 0 1 0 0 0 0) (1 0 1 0 1 0 0))
```


"Mel-stress"

Metrically distribute the likelihood of a pitch onset

```
CM> stressvector
(4 1 2 1 3 1 2 1 3 1 2 1)
```


Case Study – Lancashire Variations

Variation A

- paths found between chords via Reger transformations
- · result is 'smoothed' (repeated pitches removed from chords)
- · chords are arpeggiated & repeats are removed

```
(events
  (splay
  (norpt
 (flatten
 (mapcar #'safesort
 (smoothlist
 (flatter lanca-rgrbranch)))))
  (ferncyc '(1) '(6)))
"rgrarp.mid" :play 'nil)
```


Variation B

Pitch: soprano melody in 3-voice 'self-stretto' canon at P5 down, 3-note delay

Rhythm: durations = size of chord * 16th

Variation C

Top Line: 2nd-order Markov chain of soprano D major scale degrees; repeated notes are tied

Bottom Line: every 5, then 4, pitches doubled down P5

Variation D

Pitch: 'Slonim' harmonization of soprano w/E5,B4 made into three lines

Rhythm: Each line takes its own randomized hymn rhythm ('theselens') at 3 x 16th note

Variation E

Pitch: four-part chords directly from the hymn, in order

Rhythm: attack points from resclassvec 5,9 (duration resultant)

Variation F

Pitch: "tilevec15" applied to:1 = bass, 2 = tenor, 3 = rest, 4 = alto, 5 = soprano

```
1 2 2 1 3
 2
 3 4 4 5 5 4
(events
 (play-ties
  (list
 (make-ties
 (place-tiles
 (list
 (makecyc bass)
 (makecyc tenor)
 r
 (makecyc alto)
 (makecyc sopr))
 (copylist tilevec15 18))))
  .25)
 "tile.mid" :play 'nil)
```

Variation H

Pitch:

```
"lanca-stravbranch" = sopr w/ slonim C#5,E5,F#5 branched via 'stravrot-func'
```

"pits" = 'lanca-stravbranch' smoothed & shuffled, matched by consonance with soprano line in bass (augmented 5x) **Rhythm**: each chord in 'pits' is evenly spaced within an 8th note

Variation J

Pitch: Soprano line doubled at -P5 and -M9, then branched via 'stravrot-func' ("sbranch2"). Each chord sorted w/'closest-mod-list' to make conjunct, then split into lines.

Rhythm: attack points @ 8th from all multiples of 3,4,7

```
(events
(playchds->lines
  (closest-mod-list
 (flatter sbranch2))
  (makecyc
 (transp (code->durs (resclassvec 3 4 7)) .5 #'*)))
"sbranch2.mid" :play 'nil)
```

Variation K

Pitch: Chorale pitches moved to nearest pitch in Ab major

Rhythm: Identical to hymn

```
(events
  (playchds->lines
 (mapcar (lambda (x) (tintab x (transp-mode ionian 8)))
 lanca-pits)
 lanca-durs)
"chorale-ab.mid" :play 'nil)
```


Music Composition with LISP

Drew Krause LispNYC November 13, 2012

www.wordecho.org