

Deep Learning in Music Informatics

Demystifying the Dark Art, Part III – Practicum

*Eric J. Humphrey
04 November 2013*

Outline

- ▶ In this part of the talk, we'll touch on the following:
 - ▶ Recap: What “is” deep learning
 - ▶ How you are already doing it (kinda)
 - ▶ Why should you consider it
 - ▶ Some tips, tricks, insight, and advice
 - ▶ How you might do it intentionally
 - ▶ A few thoughts for the future

Deep learning is...

- ▶ Cascade of multiple layers, composed of a few simple operations
 - ▶ Linear algebra
 - ▶ Point-wise nonlinearities
 - ▶ Pooling

Nonlinearities enable complexity

- ▶ Cascaded non-linearities allow for complex systems composed of simple, linear parts
 - ▶ The composite of two linear systems is just another linear system
 - ▶ The composite of two non-linear systems is an entirely different system

$$y = B(Ax) = (BA)x$$

linear

$$y = h(Bh(Ax)) \neq h(BAh(x))$$

nonlinear

Why is this relevant to music?

- ▶ Quite literally, music is composed!
 - ▶ Hierarchies of pitch and loudness form chords and melodies, phrases and sections, eventually building entire pieces.
 - ▶ Deep structures are well suited to encode these relationships.

Outline

- ▶ In this part of the talk, we'll touch on the following:
 - ▶ Recap: What “is” deep learning
 - ▶ How you are already doing it (kinda)
 - ▶ Why should you consider it
 - ▶ Some tips, tricks, insight, and advice
 - ▶ How you might do it intentionally
 - ▶ A few thoughts for the future

The ever versatile DFT

$$X[k] = \sum_{n=0}^{N-1} x[n]e^{-j2\pi nk/N}$$

$$\begin{matrix} X \\ | \\ \text{X} \end{matrix} = I \cdot \begin{matrix} R \\ | \\ \text{X} \end{matrix}$$

Short-Time Fourier Transform

Some common MIR operations

- ▶ Linear algebra
 - ▶ The DFT is a general affine transformation (dot-product)
 - ▶ ...followed by an absolute value (full wave rectification)
 - ▶ ...followed by a logarithm
 - ▶ The DCT is a general linear affine transformation
 - ▶ PCA is a learned, linear affine transformation
 - ▶ NMF is a learned, linear affine transformation
- ▶ Non-linearities:
 - ▶ Half/Full-wave rectification, peak picking, logarithms
- ▶ Pooling: Histograms, standard deviation, min/max/median

The pieces of deep learning are
everywhere in feature design.

Chroma

MFCCs

Feature design is based on a shared intuition:
Build invariance into your representations.

Case in Point: Tempo Estimation

Outline

- ▶ In this part of the talk, we'll touch on the following:
 - ▶ Recap: What “is” deep learning
 - ▶ How you are already doing it (kinda)
 - ▶ Why should you consider it
 - ▶ Some tips, tricks, insight, and advice
 - ▶ How you might do it intentionally
 - ▶ A few thoughts for the future

The goal of feature extraction

- ▶ Model the relationship between inputs (x) and observations (y)
- ▶ Restated: Develop representations that encode some desired invariance
 - ▶ Robust when this is captured
 - ▶ Noisy when variance is uninformative / misleading
- ▶ Why is this difficult?
 - ▶ You have to know what you want
 - ▶ You have to know how to do it

audio

function

chroma

The Simplest Function

Equations \neq Parameters

- ▶ Building good functions consists of two distinct problems:
 - ▶ Getting the right equation family (general)
 - ▶ Getting the right parameterization (specific)

Feature design proceeds by choosing an equation family and a specific parameterization.

How do we choose parameters?

- ▶ Often, manually adjust parameters to optimize some objective function
- ▶ A deep network layer is the same equation family as:
 - ▶ The DFT
 - ▶ The DCT
 - ▶ PCA <- learned!
 - ▶ NMF <- learned!
 - ▶ ...and plenty others.
- ▶ The only difference lies in the parameterization

$$y = h(Wx + b)$$

Consider Chroma

- ▶ “Pitch Class Profiles” (Fujishima, 1999)
- ▶ De facto standard harmonic representation of audio
- ▶ Several off-the-shelf implementations
- ▶ Refining chroma extraction for over a decade
- ▶ Designed for chord recognition, now used for other tasks
 - ▶ Structural analysis
 - ▶ Cover song retrieval

Chroma is octave equivalence, right?

Chroma

=

CQT

T

•

Weights

MARL

ismir
CURITIBA • BRAZIL

What if we learn these weights?

Deep learning is just a way of finding good parameters for the equations we already use.

...and those parameters might not be what you expected.

Chroma weights - Start

Chroma weights - End

Chroma, Side-by-side

Octave
Equivalence

Learned
Transform

Learning == Searching!

- Given an objective function, you can find, rather than choose, good parameters
- The equation family acts a constraint on the search space

Feature Design vs Function Design

- ▶ Feature design is preferable when you have almost no data
 - ▶ Time and effort intensive process
 - ▶ Manually optimizing parameters is slow
- ▶ Function design is preferable when you have any amount of data
 - ▶ Same principles, slightly relaxed formulation
 - ▶ Quickly explore new representations you might not know how to derive

Like a fretboard, perhaps?

Outline

- ▶ In this part of the talk, we'll touch on the following:
 - ▶ Recap: What “is” deep learning
 - ▶ How you are already doing it (kinda)
 - ▶ Why should you consider it
 - ▶ **Some tips, tricks, insight, and advice**
 - ▶ How you might do it intentionally
 - ▶ A few thoughts for the future

Designing deep networks

- ▶ We already kind of do this
 - ▶ How many principal components do you keep?
 - ▶ What is the window size of your DFT?
 - ▶ How many channels should your filterbank have?
- ▶ Use the same intuition to design deep networks

Designing your loss function

- ▶ Optimization criteria is extremely important
- ▶ Think of it like any greedy system (economies, children, etc)
 - ▶ Encourage and reward good behavior
 - ▶ Penalize bad behavior
- ▶ Anticipate poor local minima
- ▶ Take advantage of domain knowledge!
 - ▶ How can we steer it toward the right answer?
 - ▶ How can we use musical understanding to restrict the search space?

Tricks and tips for training

- ▶ Leverage of known data distortions
 - ▶ CQT rotations
 - ▶ Perceptual codecs
 - ▶ Additive noise
- ▶ Tuning hyperparameters: sample distributions rather than grid searches
- ▶ Be mindful of latent priors in your data

Controlling complexity

- Regularization can help reign in overly complex models
 - Weight decay
 - Sparsity - weights or representations
 - Parameter normalization / limiting
- Dropout, point-noise, data-driven initialization
- Model capacity can be reduced

2-Layer Chroma Network - Start

2-Layer Chroma Network - End

Regularized Learning - Start

Regularized Learning - End

Learned Chroma, side-by-side

Unconstrained

Regularized

Outline

- ▶ In this part of the talk, we'll touch on the following:
 - ▶ Recap: What “is” deep learning
 - ▶ How you are already doing it (kinda)
 - ▶ Why should you consider it
 - ▶ Some tips, tricks, insight, and advice
 - ▶ How you might do it intentionally
 - ▶ A few thoughts for the future

Slinging code

- ▶ Python + Theano make this very easy to try out.
 - ▶ Symbolic differentiation
 - ▶ Compiles to C-code (wicked fast!)
 - ▶ CUDA (GPU) integration
- ▶ Stop by the Late-breaking & Demos on Friday for a hack session and install assistance!
 - ▶ Chord-annotated DFT dataset
 - ▶ Monophonic instrument dataset
 - ▶ Sample code for you to use

```
# -----
# Step 1. Build the network
# -----
x_input = T.matrix('input')

# Define layer shapes -- (n_in, n_out)
L0_dim = (1025, 256)
L1_dim = (256, 64)
L2_dim = (64, 12)

# Layer 0
weights0 = theano.shared(np.random.normal(scale=0.01, size=L0_dim))
bias0 = theano.shared(np.zeros(L0_dim[1]))
z_out0 = hwr(T.dot(x_input, weights0) + bias0)

# Layer 1
weights1 = theano.shared(np.random.normal(scale=0.01, size=L1_dim))
bias1 = theano.shared(np.zeros(L1_dim[1]))
z_out1 = hwr(T.dot(z_out0, weights1) + bias1)

# Layer 2
weights2 = theano.shared(np.random.normal(scale=0.01, size=L2_dim))
bias2 = theano.shared(np.zeros(L2_dim[1]))
z_output = hwr(T.dot(z_out1, weights2) + bias2)
```

```
# -----
# Step 2. Define a loss function
# -----
y_target = T.ivector('y_target')
templates = theano.shared(chroma_templates, 'templates')

# Here, we add broadcast dimensions to the output as (batch_size, 1, 12)
# and the templates as (1, num_templates, 12).
distance = T.pow(
 z_output.dimshuffle(0, 'x', 1) - templates.dimshuffle('x', 0, 1), 2.0)

scalar_loss = T.mean(
 distance[T.arange(y_target.shape[0], dtype='int32'), y_target])
```

```
# -----
# Step 3. Compute Update rules
# -----
eta = T.scalar(name="learning_rate")
updates = OrderedDict()
for param in [weights0, bias0, weights1, bias1, weights2, bias2]:
 # Compute the gradient with respect to each parameter.
 gparam = T.grad(scalar_loss, param)
 # Now, save the update rule for each parameter.
 updates[param] = param - eta * gparam
```

```
# -----
# Step 4. Compile wicked fast theano functions!
# -----
update_fx = theano.function(inputs=[x_input, y_target, eta],
 outputs=scalar_loss,
 updates=updates,
 allow_input_downcast=True)
```

And iterate until convergence!

(This has only gotten faster.)

Outline

- ▶ In this part of the talk, we'll touch on the following:
 - ▶ Recap: What “is” deep learning
 - ▶ How you are already doing it (kinda)
 - ▶ Why should you consider it
 - ▶ Some tips, tricks, insight, and advice
 - ▶ How you might do it intentionally
 - ▶ A few thoughts for the future

Tangible Opportunities

- Contribute back to the bigger machine learning community
- Application to problems for which we have little feature insight
 - Timbre
 - Auto-mixing
- Time and sequences are the crux of music
 - Non-linear motion, sequentiality, repetition (long-term structure)
 - Harmonic and temporal correlations
- But we know Digital Signal Processing:
 - Convolutional Networks \rightleftharpoons Normal Filterbanks (FIR)
 - Recurrent Networks \rightleftharpoons Recursive Filterbanks (IIR)

Challenges

- Domain knowledge is crucial to success
 - Can we initialize a network with a state of the art system, e.g. tempo tracking
- Unsupervised learning, i.e. making sense of unlabeled data.
 - Still a good goal! (our brains do it, after all)
 - Reconstruction / computational creativity?
- Music signal processing has advantages over other fields
 - Time is fundamental, but ultimately an open question
 - Strong potential to lay the foundation for better AI
- Analysis of learned functions, insights for music, MIR
- Leverage compositional tools to create music data for training
 - Can we finally solve onset detection, tempo tracking, or multi-pitch estimation?

thanks / questions?

mail: ejhumphrey@nyu.edu
twitter: ejhumphrey