

Index

- ADALINE, 95–96
Adaptive oscillators, 130–135
Agents, 258, 263
Algorithmic analysis, 8–12, 201, 377
Algorithmic composition, 3, 6–8, 201–202
Algorithmic Composition Toolbox, 205–212, 254
Allowed pairing types, 187–188
Alphabet, 203–204
Animated improvisation, 362–365
Apple MIDI Manager, 33
Arcos, Josep Lluís, 272
Arrau, Claudio, 275
Art Ensemble of Chicago, 191
Artificial agent societies, 258–263
Artificial intelligence, 1, 9, 11, 235–240, 258
Artificial life, 327
Artificial Neural Network (ANN) simulator, 97
Ashkenazy, Vladimir, 275
Ashley, Richard, 147
Auditory input, 191–200
Augmented transition networks, 237
Autonomous software agents, 258

Backpropagation, 96
Backtracking, 238–240
Baker, David, 334–335, 370–371
 Jazz Improvisation, 334, 370–371
Base class, 14, 77
Bayesian classifier, 337
Beam search, 159
Beat tracking, 122–135, 377
Beat Tracking System (BTS), 260–263, 379
Beauregard, Larry, 216–217
Beethoven, Ludwig van
 Fifth Symphony, 164
 Piano Sonata, op. 7, 55–56, 62, 66, 108–109
Behrman, David, 308–309
Berg, Paul, 205–206
Berliner, Hans, 58, 343
Berry, Wallace, 109–110, 165–168
 Structural Functions in Music, 109–110, 165
Bharucha, Jamshed, 101–103, 176–177, 237
Bigand, Emmanuel, 243–244
Biles, John, 248, 251–254
Bilmes, Jeff, 230, 232
Bloch, Joshua, 170, 172, 176–178, 180
Boden, Margaret, 251
Bomb, 334
Bongers, Bert, 310
Bregman, Albert, 241
Brendel, Alfred, 275
Bresin, Roberto, 270–272
Brownian motion, 305
Butler, David, 66

C++, 2, 13–15, 77, 139, 206
 variable argument lists, 208, 353
Cambouropoulos, Emilios, 167–168
Campion, Edmund, 8, 288–289, 293, 302
 Natural Selection, 288–290, 292, 296
Camurri, Antonio, 245–246, 372–376
 EyesWeb, 245, 379
 HARP, 246
Canazza, Sergio, 265
Canetti, Elias, 328
 Crowds and Power, 325, 327
Cascade-Correlation network, 337
Case-based reasoning, 272
Castiglia, Clilly, 363
Center for New Music and Audio Technologies (CNMAT), 230, 248
Chadabe, Joel, 288
Chafe, Chris, 8

- Chord identification, 19, 38, 40–42, 341
 - KickOutMember*, 40
- Chord spelling, 42–46, 58
- Chord type identification, 58–60
- City-block metric, 163–165
- Clarke, Eric, 146, 264, 277–278
- CNMAT Rhythm Engine, 231–232
- Coltrane, John, 372
- Columbia Computer Music Center, 336
- Combination tunes, 335
- Compatibility Rule, 47
- Competitive learning, 197–198
- Completion image, 196
- Computer music, 1, 4, 377
- Coniglio, Mark, 321, 346
- Conklin, Darrell, 184
- Connectionist Quantizer, 114–121
 - basic cells, 114, 118
 - interaction cells, 114, 121
 - sum cells, 114, 118
- Context dependence, 46–47
- Context image, 196
- Context independence, 25
- Context modeling, 185
- Continuous controls, 328, 351–353
- Convolution Brothers, The, 221
- Cook, Nicholas, 110, 318
 - Analyzing Multimedia*, 318
- Coordinated Electronic Music Studio, 288
- Cope, David, 182–184, 237
 - Computers and Musical Style*, 182–183
- Cross-disciplinary research, 377
- Csound, 194
- Cue-abstraction mechanism, 242–243
- Cypher, 60, 239–240, 258, 279
 - critic, 240, 312–313
 - key finder, 60–66
 - meta-listener, 312–315
 - Multiple Cypher, 310–315
 - segmentation, 168
- Dannenberg, Roger, 30–31, 170–172, 176–178, 180–182, 212, 336–338, 341–342
 - In Transit*, 334, 338, 341
- Deliège, Irene, 241–242
- Derived class, 14
- Desain, Peter, 112, 114, 118–119, 122–124
- Deutsch, Diana, 110–111, 145, 203–204, 206
- Differentiation rules, 266–267
- di Giugno, Giuseppe, 212, 216
- Dobbins, Bill, 36–38
 - Jazz Piano Harmony*, 36–38
- Dolson, Mark, 94–95, 103
- Dominant Zone, 357–358
- Dowling, W. Jay, 246
- Draves, Scott, 334
- Dudas, Richard, 288
- Duty cycle, 348–350
- Ebcioğlu, Kemal, 237–240
- Eckel, Gerhard, 306
 - Brownian, 306
- Emotion in music, 244–245
- Empirical Inquiry Hypothesis, 11
- Ensemble improvisation, 308–310
- Essl, Karlheinz, 306, 308
 - anti-bis, 307–308
 - Lexicon-Sonate*, 306, 308
 - RTC-lib, 306–308
- Euclidean metric, 163–164, 337
- Experiments in Musical Intelligence, 182
- Expert systems, 237–240
- Explode, 217
- Expressive performance, 113, 264–276
- Fast Fourier Transform (FFT), 193–194, 262–263
- Feigenbaum, Edward, 11
- FlExPat, 187–188
- Forte, Allen, 19–21
 - The Structure of Atonal Music*, 19
- 4X machine, 212–216
- Fraser, Simon, 327, 330
- Friberg, Anders, 265
- Frydén, Lars, 265
- GALileo (Graphic ALgorithmic music language), 346
- Garton, Brad, 335–336
- Generate and test, 238–240
- Generation techniques, 203–204
- Genetic algorithms, 248–257
 - crossover, 249
 - mutation, 249

- GenJam, 251–254
 GenJam Normal Form, 251
 Gestalt principles, 161–162, 168
 Gestalt segmentation, 161–165
 Gjerdingen, Robert, 148, 245–246
 A Classic Turn of Phrase, 245
 Goldberg, AThomas, 362
 Goldman, C., 259–260
 Goto, Masataka, 260–263
 Gregory, Ken, 357
 Gregson, Grant, 357
 Grouping, 104, 266
 Grouping preference rules, 146, 163
 Guido d'Arezzo, 6

 Hillis, W. Daniel, 249–250
 Holland, John, 248
 Holograms, 329
 Honing, Henkjan, 114, 118, 122–124,
 191–192
 Horizontal tunes, 335
 Hub, The, 309
 Humdrum Toolkit, 31–32
 Huron, David, 30–32
 Hybrid systems, 374, 377

 I Nyoman Wenten, 319
 Identity-Change Rule, 167–168
 IMPROV, 362–364
 Influence in improvisation, 287–297
 Information theory, 185
 Installations, 355
 Institute of Sonology, 205
 Instrument paradigm systems, 302
 Inter-application communication, 41–42
 Interactive Genjam, 253
 Interactive improvisation, 277–279
 Interactive multimedia, 317–318
 Interactive music systems, 4, 258, 276
 Interactive Virtual Musicians (IVM),
 362
 Interactor, 321–325
 operators, 321–322
 IntervalChord, 338–342
 IRCAM, 212, 214, 222–223, 288–289
 IRCAM flute, 214
 IRCAM Signal Processing Workstation
 (ISPW), 213, 216

 jack~, 222–223
 Jackendoff, Ray, 138, 158–159, 244
 Jaffe, Norm, 357
 Jazz theory, 50, 58
 jMax, 213–214, 222
 Johnson-Laird, Philip, 371–372
 Jones, Jacqueline, 103–104
 Jordan, Michael, 103

 Kandinsky, Wassily, 318
 Karkowski, Zbigniew, 309
 Key induction, 60–76, 111, 247, 377
 feedback, 61–62
 neural network, 98–101
 Kimura, Mari, 7–8, 302–304
 Chromatic, 302
 Izquierda e Derecha, 302–303
 Knowledge base, 374
 Knowledge representation, 241–246, 374
 Knuth, Donald, 249
 The Art of Computer Programming, 249
 Koenig, Gottfried Michael, 204–205, 208
 Kohonen network, 196–199
 Kolen, John, 130–134
 Krumhansl, Carol, 28, 51, 66, 80, 83
 Kuivila, Ron, 308–309

 Lancino, Thierry, 212
 Large, Ed, 130–135
 Large-scale interaction, 360–362
 Learning, 246–248, 337–338
 Lee, C. S., 136–139, 185
 Leman, Marc, 61, 194–199, 241
 Music and Schema Theory, 61, 241
 Lenat, Douglas, 11
 Lerdahl, Fred and Ray Jackendoff, 162–
 163, 273
 A Generative Theory of Tonal Music,
 47, 146–161
 Lewis, George, 8, 287
 Li, T. C., 189–190
 Line of fifths, 44–46
 Linear classifier, 337
 Lippe, Cort, 212, 221–223
 Music for Piano and Computer, 223
 Longuet-Higgins, Christopher, 136, 139,
 185
 Los Muñequitos de Matanzas, 231

- Machine Listening Group, 193
 Machine Musicianship library, 14–15,
 77–91, 98, 160, 234
 Event, 15, 77–85, 88, 164–165, 348
 EventBlock, 15, 84–85, 234
 Listener, 85–88, 119
 ListenProp, 89–91, 119, 125, 337
 MusicPattern, 172
 Network, 98–99
 Note, 15, 77–80, 84–85
 Segment, 149
 Machover, Tod, 4
 Begin Again Again . . ., 215
 The Brain Opera, 360–362
 MajorNet, 98–101, 104
 Manoury, Philippe, 4, 212, 217, 254, 308,
 310
 Jupiter, 215–217, 221–222, 254
 La Partition du Ciel et de l'Enfer, 215–
 216
 Pluton, 215
 Neptune, 215
 Mántaras, Ramon López de, 272
 Marsden, Alan, 378
 Martirano, Salvatore, 288
 SalMar Construction, 288
 Max, 2, 12–14, 32, 41, 124, 203–204,
 212–214, 280, 288, 298, 322, 356
 Atoms, 141–142
 external, 14, 42, 139–144
 Mays, Tom, 288
 McAdams, Stephen, 246
 McEwan, Ian
 Amsterdam, 202
 Melodic charge, 270–271
 Melodic similarities, 169
 Messiaen, Olivier, 277
 Meter induction, 111, 135–139
 Metrowerks CodeWarrior, 139–140
 Meyer, Leonard, 110, 245
 MIDI chord recognizer, 37–42
 MIDIEvent struct, 34
 MIDI input and output, 33–35
 Miller, B., 103–104
 Minsky, Marvin, 258
 The Society of Mind, 258
 Missing fundamental, 47
 MIT Media Laboratory, 193, 230
 Mitchell, Melanie, 250
 Modulo operation, 26, 41
 Mozart, Wolfgang Amadeus
 G Minor Symphony, 161
 MSP, 213–214, 222
 Multi-agent systems (MAS), 259, 379
 Multimedia installations, 355–365
 Multimodal environments, 372–376
 Multiple attractors, 125–130
 Eligible, 127–128
 ReduceOffset, 126–127
 Multiple bandwidths, 205–209
 Muraoka, Yoichi, 260–263
 MUSACT, 103
 Music cognition, 1, 9, 12, 235–237,
 377
 Music theory, 1, 9, 235
 Musica Elettronica Viva, 279
 Musical Instrument Digital Interface
 (MIDI), 17, 26, 29–30, 33, 42, 191–
 192, 215, 328, 379
 Musicianship, 1, 3, 9
 Naive Bayesian classifier, 337–338
 Naphtali, Dafna, 227–230
 Clicktime, 229
 Roundup, 228
 Narmour, Eugene, 148, 204, 245, 273
 NatSel, 288–297, 302
 activity, 292–297
 avg2, 289–290
 clip, 294
 order-route, 291
 repeat-notes, 295–296
 NetNeg, 248, 259–260, 263, 379
 Neural networks, 93–101, 177, 198–199,
 248, 270–272, 337
 backpropagation, 96
 epoch, 99
 feedforward, 94
 hidden layer, 94
 training set, 95, 98–99
 transfer function, 94
 Neutral pitch class, 44–46
 Normal order, 19, 21
 Nota, 348, 350–351
 NpcToTpc, 45–46
 NumberOfPlaybacks, 218–221

- NYU New Music and Dance Ensemble, 345
- Object orientation, 77, 139
- Observer agents, 374–375
- Odiard, Patrick, 216–217
- O Maidin, Donncha, 147
- Open MIDI System (OMS), 33–34, 39, 41, 353
- Oppens, Ursula, 279, 297
- Ossowski, Sascha, 258
- Overloaded chord, 39
- Owens, Thomas, 187–188
- Palisca, Claude, 73–74
- Paradiso, Joe, 361–362
- Parallel Processing Model (PPM), 66–76, 91, 93, 104
- Parker, Charlie, 188, 372
- Parnell, Richard, 49–52, 55, 57–63, 76, 108
- Partial overlap, 183
- Pattern processing, 168–170
- induction, 145, 169–170, 248
 - matching, 169–187
- Pattern Processor, 188–190
- Pcset, 141–144
- Pd, 213–214, 222
- Pennycook, Bruce, 148–154, 160, 189–190
- Perceptually guided segmentation, 185–187
- Perkins, Tim, 309
- Waxlips*, 309
- Perlin, Ken, 362
- Pitch class array, 27
- Pitch tracking, 214–215
- Pitch-to-MIDI converters, 29, 33, 214, 303
- PlaybackLoop, 217–221
- Player paradigm systems, 301–308
- Polansky, Larry, 161–164, 168
- Polyphony, 137
- Pope, Stephen
- The Well-Tempered Object*, 77
- Popper, Karl, 11
- Porter, Lewis, 372
- Povall, Richard, 288
- Preference rules, 137, 146
- Pressing, Jeff, 214–215
- Probe-tone technique, 51
- Puckette, Miller, 2, 13, 32, 212–213, 217
- Pulse-code modulation (PCM), 29
- Quantization, 75, 112–123
- QuickProp, 97
- Rai, Takayuki, 225–227
- Four Inventions*, 225
 - Kinetic Figuration*, 225–226
 - Seven Refractions*, 225
- Rameau, Jean-Philippe, 58
- Reis, Ben, 183–187
- Repp, Bruno, 275
- Representation, 15, 18, 28–33
- pitch, absolute, 176
 - pitch, intervallic, 22, 176–182
- Retain task, 272
- Retrieve task, 272
- Reynolds, Craig, 327
- Boids*, 327
- Rhythm Tree, 361
- Rhythmic gap fill, 274
- Richter, M., 247
- Ritter, Don, 317, 359–360
- Fit*, 359
 - Intersection*, 359
- Rogers, Joey, 198
- Rolland, Pierre-Yves, 187–188
- Root salience, 10
- Root-support intervals, 49
- Rosenboom, David, 380
- Rosenthal, David, 185
- Rowe, Robert, 362
- A Flock of Words*, 325–329
 - Interactive Music Systems*, 11, 203, 212, 258, 310
- RTcmix, 336
- Salience, 47
- SAMSOM, 197–199
- SaxEx, 272–273
- Scales, 363–371
- AddPattern*, 365
 - FindIndex*, 367–369
 - GenRest*, 369–370
- Scarborough, Don, 103–104
- Schank, Roger, 245
- Scripts, Plans, Goals and Understanding*, 245
- Scheirer, Eric, 192–193

- Schemata, 241–245
 tension/relaxation, 243
- Schematic expectancies, 103
- Schenker, Heinrich, 245
- Schiphorst, Thecla, 356–358
 Felt Histories (re: the fact of a door-frame), 356
- Schubert, Franz
 Gretchen am Spinnrade, 71–76
- Schumann, Robert
 Träumerei, 275
- Score following, 170, 212–214
- Scripts, 245–246
- Section, 205
- Segmentation, 10, 145, 182–187, 243
- Segmentation shifting, 186–187
- Segmenter, 157, 168
- Selection function, 159
- Selection principles, 204–205
- Self-organizing map, 196–199
- Selfridge-Field, Eleanor, 30
- Sensorband, 309
- SeqSelect, 280–287
- Sequence extrapolation, 203
- Sequencers, 1–2, 113, 264
- Sequencing, 203, 279–287
- Sequential neural networks, 101–109
 distributed representation, 104–105
 localist representation, 104–105
 plan nodes, 104
 training set, 105–108
- Serra, Xavier, 272
- Settel, Zack, 221, 223–224
 Hok Pwah, 221
 Punjär, 224
- Siegel, Wayne, 317
- Signatures, 182
- Similarity graph, 188
- Simon, Herbert, 169, 203, 206
- Simple acoustical model (SAM), 195
- Sims, Karl, 251
- Singer, Eric, 279, 325–330, 362–363,
 365–370
- Sleator, Daniel, 123, 136–138, 159
- Sloboda, John, 244
 The Musical Mind, 244
- Sonami, Laetitia, 8
- Soundnet, 309–310
- Spectral analysis, 221–225
- Stacked thirds, 42–43, 58–59
- Stammen, Dale, 148–154, 160, 189–190
- Standard MIDI Files, 232–234
- Style recognition, 11, 334–338
- Style synthesis, 335–336
- Sub-symbolic processes, 17, 93, 241, 377
- Subotnick, Morton
 Intimate Immensity, 319–320, 323–325
- Sumner, Richard, 169, 203, 206
- Sundberg, Johan, 265–266, 273
- Supervised learning, 337
- Suttor, Matthew, 335
- Swedish Royal Institute of Technology
 (KTH), 265–267, 270–273
- Symbolic processes, 17, 93, 241, 377
- Synthesizers, 29
- Table-lookup chord identification, 26
- Tanaka, Atau, 309
- Tanimoto, Steven, 247
- Tarabella, Leonello, 343–348, 351
 Algorithm Blues, 346–348
 Flexible Links, 345
 Imaginary Piano, 345–346
 Light Baton, 345
 Nota, 348–351
 Painting by Aerial Gesture (PAGe), 345
 Twin Towers, 344
 UV Stick, 345–346
- Tatum, Art, 230
- Tatums, 230–232
- Teitelbaum, Richard, 8, 279–280, 287
 Digital Piano, 279
 SEQ TRANSMIT PARAMMERS, 279–
 280
 Solo for Three Pianos, 279
- Temperley, David, 57–58, 66, 123, 136–
 139, 146, 159
 Serioso Music Analyzer, 43–47, 136–
 139, 146, 159
- Temporal composite memory, 101–102
- Tendency mask, 208–212, 254
- Tenney, James, 161–164, 168
- Terhardt, Ernst, 49, 195
- Three-note chord classifications, 23
- Thom, Belinda, 336
- Timewarp, 189
- Todd, Neil, 269–270
- Todd, Peter, 103–105, 237

- Toivainen, Petri, 130, 132–135
 - Interactive MIDI Accompanist (IMA), 132–135
- Tonal pitch class, 44–46
- Tonal stability profiles, 51–52
- Tone completion images, 195
- Transformation techniques, 203, 297–301
- Triad classifications, 20
- Triad classifier, 19–28
- Troika Ranch, 346
- van der Heide, Edwin, 309
- van Geenen, Erwin, 66–67, 70
- van Immerseel and Martens perception module (VAM), 195–196
- Vercoe, Barry, 193–194, 196, 247–248
 - Synthetic Performer, 247–248
- Veridical expectancies, 103
- Vertical tunes, 334–335
- Vila, Doris
 - A Flock of Words*, 325–329
- Virtual Pitch, 47–58
- VoicingChord, 341–342
- Vos, Piet, 66–67, 70
- Waseda University, 97
- Watson, David, 336
- Well-formedness rules, 146
- Wessel, David, 8, 231–232
- Widmer, Gerhard, 273–276
- Widrow, Bernard, 95
- Willy, 363–364
- Winkler, Todd, 124–125
 - Composing Interactive Music*, 124–125
- Witten, Ian, 184
- Woiddeck, Carl, 372
- Woids, 327–334
 - AvoidWalls, 330–332
 - MatchHeavy, 333
- Wolman, Amnon, 205, 297–298, 304
 - New York, 297–298, 304
- Wright, Matthew, 33, 231–232
- Xenakis, Iannis, 6
- zerocross, 223–224
- Zicarelli, David, 2, 13, 213
 - Writing External Objects for Max*, 139–140