

There must be 50 ways
to make a playlist 🎵

Dan Segal
@djsegal

As a music consumer, I'm always looking for new songs and artists


Spotify Premium

2018 Wrapped


Minutes Listened

123,030

Top Genre

Hip Hop

Top Artists

Philanthrope

Aso

Kupla

invention_

Leavv

Top Songs

night walk


Don't Matter

Destination

perenne

Let's Dance Raw

While searching for
coding playlists this
summer, I noticed
trends in the music


ORIGINAL MOTION PICTURE SOUNDTRACK

Disney
TRON
L E G A C Y

MUSIC BY DAFT PUNK


MOON SAFARI


Instead of
listening to 10k
code playlists,
I decided to
compile a
summary
one 🎵


v1.0 – Meta Playlists (Summer '19)

Process

1. Scrape Spotify playlists based on keywords (i.e. coding)
2. Sort songs based on frequency they appear in playlists
3. Remove songs from unwanted artists

v1.0 – Meta Playlists (Summer '19)

Process

1. Scrape Spotify playlists based on keywords (i.e. coding)
2. Sort songs based on frequency they appear in playlists
3. Remove songs from unwanted artists

Cons

1. Favors popular music (e.g. Billie Eilish)
2. Requires hardcoding a skip-artist list
3. Lumps together different genres


v2.0 – Code Clusters

Using NMF, we
discovered 30
music genres
from the 10k
playlists and
5k artists


TF-IDF 🎵

- Because playlist sizes are lognormal
- We need to scale song counts
- This is a hyperparameter


So how did we do?

Crème de la crème

Downtempo

- Air
- Thievery Corporation
- Gramatik
- RJD2
- Gorillaz
- DJ Shadow

Chillout

- Tycho
- Bonobo
- Little People
- Pretty Lights
- Boards of Canada
- Kodomo

Robot Music

House

- Daft Punk
- deadmau5
- The Glitch Mob
- Justice
- Kaskade
- Ratatat

Dubstep

- Flux Pavilion
- Datsik
- Rusko
- Bassnectar
- Pendulum
- Zeds Dead

Millennial Nonsense

Indie

- Foster The People
- Death Cab for Cutie
- Phoenix
- The Black Keys
- Tame Impala
- Arctic Monkeys

Pop Punk

- blink-182
- Sum 41
- Linkin Park
- Jimmy Eat World
- The Offspring
- New Found Glory

The final step is choosing songs:

- Artist relevance
- Playlist relevance
- Playlist popularity


