

References

- Ames, C. 1987. "Automated Composition in Retrospect: 1956-1986." *Leonardo* 20(2): 169-185.
- Ames, C. 1989. "The Markov Process as a Compositional Model: A Survey and Tutorial." *Leonardo* 22(2): 175-187.
- Ames, C. 1991. "A Catalog of Statistical Distributions: Techniques for Transforming Random, Determinate and Chaotic Sequences." *Leonardo Music Journal* 1(1): 55-70.
- Ames, C. 1992. "A Catalog of Sequence Generators: Accounting for Proximity, Pattern, Exclusion, Balance and/or Randomness." *Leonardo Music Journal* 2(1): 55-72.
- Anders, T. and E. R. Miranda. 2009. "Interfacing Manual and Machine Composition." *Contemporary Music Review* 28(2): 133-147.
- Ariza, C. 2005a. *An Open Design for Computer-Aided Algorithmic Music Composition: athenaCL*. Ph.D. Dissertation, New York University.
- Ariza, C. 2005b. "Navigating the Landscape of Computer-Aided Algorithmic Composition Systems: A Definition, Seven Descriptors, and a Lexicon of Systems and Research." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association. 765-772.
- Ariza, C. 2005c. "The Xenakis Sieve as Object: A New Model and a Complete Implementation." *Computer Music Journal* 29(2): 40-60.
- Ariza, C. 2006. "Beyond the Transition Matrix: A Language-Independent, String-Based Input Notation for Incomplete, Multiple-Order, Static Markov Transition Values." Internet: <http://www.flexatone.net/docs/btmimosmtv.pdf>.
- Ariza, C. 2007a. "Automata Bending: Applications of Dynamic Mutation and Dynamic Rules in Modular One-Dimensional Cellular Automata." *Computer Music Journal* 31(1): 29-49.
- Ariza, C. 2007b. "Serial RSS Sound Installation as Open Work: The babelcast." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association. 1: 275-278.
- Ariza, C. 2009a. "The Interrogator as Critic: The Turing Test and the Evaluation of Generative Music Systems." *Computer Music Journal* 33(2): 48-70.
- Ariza, C. 2009b. "Pure Data Object Glossary." Internet: <http://flexatone.net/docs/pdg>.
- Ariza, C. 2010. "Two Experiments in the Early History of Computer-Aided Algorithmic Composition."
- Assayag, G. and C. Rueda, M. Laurson, C. Agon, O. Delerue. 1999. "Computer-Assisted Composition at IRCAM: From PatchWork to OpenMusic." *Computer Music Journal* 23(3): 59-72.

- Babbitt, M. 1958. "Who Cares if you Listen." *High Fidelity* 8(2): 38.
- Bel, B. 1998. "Migrating Musical Concepts: An Overview of the Bol Processor." *Computer Music Journal* 22(2): 56-64.
- Ben-Tal, O. and J. Berger. 2004. "Creative Aspects of Sonification." *Leonardo Music Journal* 37(3): 229-232.
- Berg, P. and R. Rowe, D. Theriault. 1980. "SSP and Sound Description." *Computer Music Journal* 4(1): 25-35.
- Berg, P. 1996. "Abstracting the Future: The Search for Musical Constructs." *Computer Music Journal* 20(3): 24-27.
- Berg, P. 2003. *Using the AC Toolbox*. Den Haag: Institute of Sonology, Royal Conservatory.
- Berg, P. 2009. "Composing Sound Structures with Rules." *Contemporary Music Review* 28(1): 75-87.
- Beuys, P. 1989. "The Musical Universe of Cellular Automata." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association. 34-41.
- Boulanger, R. C. 2000. *The Csound Book: Perspectives in Software Synthesis, Sound Design, Signal Processing, and Programming*. Cambridge: MIT Press.
- Burt, W. 1996. "Some Parentheses Around Algorithmic Composition." *Organised Sound* 1(3): 167-172.
- Chadabe, J. 1997. *Electric Sound: The Past and Promise of Electronic Music*. New Jersey: Prentice-Hall.
- Chareyron, J. 1988. "Sound Synthesis and Processing by Means of Linear Cellular Automata." *Unpublished poster presented at the International Computer Music Conference*.
- Chareyron, J. 1990. "Digital Synthesis of Self-Modifying Waveforms by Means of Linear Automata." *Computer Music Journal* 14(4): 25-41.
- Chernoff, J. M. 1979. *African Rhythm and African Sensibility*. Chicago: University of Chicago Press.
- Childs, E. 2002. "Achorripsis: A Sonification of Probability Distributions." *Proceedings of the 2002 International Conference on Auditory Display*.
- Collins, N. 2006. *Towards Autonomous Agents for Live Computer Music: Realtime Machine Listening and Interactive Music Systems*. Ph.D. thesis, University of Cambridge.
- Collins, N. 2008. "Infno: Generating Synth Pop and Electronic Dance Music On Demand." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association.
- Collins, N. 2009. "Musical Form and Algorithmic Composition." *Contemporary Music Review* 28(1): 103-114.

- Cope, D. 1992. "Computer Modeling of Musical Intelligence in EMI." *Computer Music Journal* 16(2): 69-83.
- Cope, D. 1996. *Experiments in Musical Intelligence*. Madison, WI: A-R Editions.
- Cope, D. 2000. *The Algorithmic Composer*. Madison, WI: A-R Editions.
- Cope, D. 2001. *Virtual Music: Computer Synthesis of Musical Style*. Cambridge: MIT Press.
- Cope, D. 2004. "A Musical Learning Algorithm." *Computer Music Journal* 28(3): 12-27.
- Cope, D. 2005. *Computer Models of Musical Creativity*. Cambridge: MIT Press.
- Doornbusch, P. 2002. "Composers Views on Mapping in Algorithmic Composition." *Organised Sound* 7(2): 145-156.
- Ebcioğlu, K. 1988. "An Expert System for Harmonizing Four-part Chorales." *Computer Music Journal* 12(3): 43-51.
- Eco, U. 1989. *The Open Work*. Translated by A. Cancogni. Cambridge: Harvard University Press.
- Farbood, M. and H. Kaufman, K. Jennings. 2007. "Composing with Hyperscore: An Intuitive Interface for Visualizing Musical Structure." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association. 2: 111-117.
- Gardner, M. 1974. "Mathematical Games: The Arts as Combinatorial Mathematics, or, How to Compose Like Mozart with Dice." *Scientific American* 231(6): 132-136.
- Harnad, S. 2000. "Minds, Machines and Turing." *Journal of Logic, Language and Information* 9(4): 425-445.
- Hedges, S. A. 1978. "Dice Music in the Eighteenth Century." *Music and Letters* 180-187.
- Hiller, L. 1956. "Abstracts: Some Structural Principles of Computer Music." *Journal of the American Musicological Society* 9(3): 247-248.
- Hiller, L. 1970. "Music Composed with Computers: An Historical Survey." In *The Computer and Music*. H. B. Lincoln, ed. Ithaca: Cornell University Press. 42-96.
- Hiller, L. 1981. "Composing with Computers: A Progress Report." *Computer Music Journal* 5(4): 7-21.
- Hiller, L. and L. Isaacson. 1959. *Experimental Music*. New York: McGraw-Hill.
- Hoffman, P. 2000. "A New GENDYN Program." *Computer Music Journal* 24(2): 31-38.
- Hoffman, P. 2002. "Towards an 'Automated Art': Algorithmic Processes in Xenakis' Compositions." *Contemporary Music Review* 21(2-3): 121-131.
- Hofstadter, D. R. 1979. *Gödel, Escher, Bach: an eternal golden braid*. New York: Vintage.

- Koenig, G. M. 1968. "Remarks on Composition Theory."
- Koenig, G. M. 1970a. "Project One." In *Electronic Music Report*. Utrecht: Institute of Sonology. 2: 32-46.
- Koenig, G. M. 1970b. "Project Two - A Programme for Musical Composition." In *Electronic Music Report*. Utrecht: Institute of Sonology. 3.
- Koenig, G. M. 1971. "The Use of Computer Programs in Creating Music." In *Music and Technology (Proceedings of the Stockholm Meeting organized by UNESCO)*. Paris: La Revue Musicale. 93-115.
- Koenig, G. M. 1983. "Aesthetic Integration of Computer-Composed Scores." *Computer Music Journal* 7(4): 27-32.
- Koenig, G. M. 1991. "Working with 'Project One': My Experiences with Computer Composition." *Interface* 20(3-4): 175-180.
- Kurzweil, R. 1990. *The Age of Intelligent Machines*. Cambridge: MIT Press.
- Laske, O. 1973. "In Search of a Generative Grammar for Music." *Perspectives of New Music* 12(1): 351-378.
- Lovelace, A. 1842. "Translator's notes to an article on Babbage's Analytical Engine." In *Scientific memoirs: selected from the transactions of foreign academies of science and learned societies, and from foreign journals*. R. Taylor, ed. London: printed by Richard and John E. Taylor. 3: 691-731.
- Luque, S. 2006. *Stochastic Synthesis: Origins and Extensions*. Masters Thesis, Institute of Sonology.
- Magnus, C. 2004. "Evolving electroacoustic music: the application of genetic algorithms to time-domain waveforms." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association. 173-176.
- Manousakis, S. 2006. *Musical L-Systems*. Masters Thesis, Institute of Sonology.
- Marino, G. and M. Serra, J. Racinski. 1993. "The UPIC System: Origins and Innovations." *Perspectives of New Music* 31(1): 258-269.
- McCartney, J. 1996. "SuperCollider: a New Real Time Synthesis Language." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association.
- McCartney, J. 1998. "Continued Evolution of the SuperCollider Real Time Synthesis Environment." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association.
- McCracken, D. 1955. "Monte Carlo Method." *Scientific American* 192(5): 90-96.
- Miranda, E. R. 1995. "Granular Synthesis of Sounds by Means of a Cellular Automaton." *Leonardo* 28(4): 297-300.

- Miranda, E. R. 2000. *Composing Music With Computers*. Burlington: Focal Press.
- Miranda, E. R. 2002. "Emergent Sound Repertoires in Virtual Societies." *Computer Music Journal* 26(2): 77-90.
- Miranda, E. R. 2003. "On the Music of Emergent Behavior: What Can Evolutionary Computation Bring to the Musician?." *Leonardo* 36(1): 55-59.
- Mozart, W. A. 1793. *Anleitung zum Componiren von Walzern so viele man will vermittelst zweier Würfel ohne etwas von der Musik oder Composition zu verstehen*. Berlin: Juhan Julius Hummel.
- Olson, H. F. and H. Belar. 1961. "Aid to Music Composition Employing a Random Probability System." *Journal of the Acoustical Society of America* 33(9): 1163-1170.
- Pinkerton, R. C. 1956. "Information Theory and Melody." *Scientific American* 194(2): 77-86.
- Prusinkiewicz, P. and A. Lindenmayer. 1990. *The Algorithmic Beauty of Plants (The Virtual Laboratory)*. London: Springer Verlag.
- Puckette, M. 1985. "A real-time music performance system." *MIT Experimental Music Studio*.
- Puckette, M. 1988. "The Patcher." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association. 420-429.
- Puckette, M. 1997. "Pure Data." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association. 224-227.
- Puckette, M. 2002. "Max at 17." *Computer Music Journal* 26(4): 31-43.
- Riskin, J. 2003. "The Defecating Duck, or, the Ambiguous Origins of Artificial Life." *Critical Inquiry* 29(4): 599-633.
- Roads, C. 1979. "Grammars as Representations for Music." *Computer Music Journal* 3(1): 48-55.
- Roads, C. 1980. "Interview with Max Mathews." *Computer Music Journal* 4(4): 15-22.
- Roads, C. 1988. "Introduction to Granular Synthesis." *Computer Music Journal* 12(2): 11-13.
- Rowe, R. 1992. "Machine Listening and Composing with Cypher." *Computer Music Journal* 16(1): 43-63.
- Schillinger, J. 1941. *The Schillinger System of Musical Composition*. New York: Carl Fischer.
- Schillinger, J. 1948. *The Mathematical Basis of the Arts*. New York: Carl Fischer.
- Serra, M. 1993. "Stochastic Composition and Stochastic Timbre: GENDY3 by Iannis Xenakis." *Perspectives of New Music* 31(1): 236-257.
- Soldier, D. 2002. "Eine Kleine Naughtmusik: How Nefarious Nonartists Cleverly Imitate Music." *Leonardo Music Journal* 12: 53-58.

- Sowa, J. F. 1957. "A machine to compose music." In *Geniac Manual*. New York: Oliver Garfield Company.
- Standage, T. 2002. *The Turk*. New York: Walker & Company.
- Standage, T. 2003. "Monster in a Box." *Wired*. Internet:
http://www.wired.com/wired/archive/10.03/turk_pr.html.
- Sturm, B. L. 2006. "Adaptive Concatenative Sound Synthesis and Its Application to Micromontage Composition." *Computer Music Journal* 30(4): 46-66.
- Taube, H. 1997. "An Introduction to Common Music." *Computer Music Journal* 21(1): 29-34.
- Taube, H. 2004. *Notes from the Metalevel: An Introduction to Computer Composition*. Amsterdam: Swets & Zeitlinger Publishing.
- Tipei, S. 1989. "Manifold Compositions: A (Super)Computer-Assisted Composition Experiment in Progress." In *Proceedings of the International Computer Music Conference*. San Francisco: International Computer Music Association. 324-327.
- Truax, B. 1985. "The PODX System: Interactive Compositional Software for the DMX-1000." *Computer Music Journal* 9(1): 29-38.
- Vercoe, B. 1986. *CSOUND: A Manual for the Audio Processing System and Supporting Programs*. Cambridge: MIT Media Lab.
- Voss, R. F. and J. Clarke. 1978. "1/f Noise in Music: Music from 1/f Noise." *Journal of the Acoustical Society of America* 63(1): 258-263.
- Weinberg, G. and S. Driscoll. 2006. "Toward Robotic Musicianship." *Computer Music Journal* 30(4): 28-45.
- Wimsatt, W. K. and M. C. Beardsley. 1946. "The Intentional Fallacy." *Sewanee Review* 54: 468-488.
- Winkler, T. 1998. *Composing Interactive Music*. Cambridge: MIT Press.
- Xenakis, I. 1955. "La crise de la musique serielle." *Gravesaner Blätter* 1.
- Xenakis, I. 1960. "Elements of Stochastic Music." *Gravesaner Blätter* 18: 84-105.
- Xenakis, I. 1965. "Free Stochastic Music from the Computer. Programme of Stochastic music in Fortran." *Gravesaner Blätter* 26.
- Xenakis, I. 1971. "Free stochastic Music." In *Cybernetics, art and ideas*. J. Reichardt, ed. Greenwich: New York Graphic Society. 124-142.
- Xenakis, I. 1985. "Music Composition Treks." In *Composers and the Computer*. C. Roads, ed. Los Altos: William Kaufmann, Inc.
- Xenakis, I. 1987. "Xenakis on Xenakis." *Perspectives of New Music* 25(1-2): 16-63.

- Xenakis, I. 1990. "Sieves." *Perspectives of New Music* 28(1): 58-78.
- Xenakis, I. 1992. *Formalized Music: Thought and Mathematics in Music*. Indiana: Indiana University Press.
- Xenakis, I. 1996. "Determinacy and Indeterminacy." *Organised Sound* 1(3): 143-155.
- Zicarelli, D. 1987. "M and Jam Factory." *Computer Music Journal* 11(4): 13-29.

MIT OpenCourseWare
<http://ocw.mit.edu>

21M.380 Music and Technology: Algorithmic and Generative Music
Spring 2010

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.