

Introduction Basic Audio Feature Extraction

(with slides by Meinard Müller)
Sound and Music Technology,
December 12, 2019

Today

■ Main modules

- A. Sound and music for games
- B. **Analysis, classification, and retrieval of sound and music for media**
- C. Generation and manipulation of sound and music for games and media

Today

■ Main modules

- A. Sound and music for games
- B. **Analysis, classification, and retrieval of sound and music for media**
 - Representation of musical data: symbolic vs. audio data
- C. Generation and manipulation of sound and music for games and media

Recap

- What is a melody?
 - What are different ways of representing a melody?
- We talked about the Earth Mover Distance. What did we use it for in the context of modeling melody?
- What is a chord?
- What is harmony?
- What is a “musical pattern”? In what context is it used?

Today: Course Module

Module B:

- 1. Introduction to signal processing:
 - How to analyze the content of an audio signal
- 2. Basic audio feature extraction:
 - From digital audio to features
 - Case studies: practical examples
 - Toolboxes, etc.

Introduction

Aim of this lecture:

- Show you the basics of *frequency analysis (Fourier transform)*
- Show you the basics of audio *feature extraction*
- You should be able to understand basic tasks using audio feature extraction toolboxes
- Have some fun with sound!

Book: Fundamentals of Music Processing

Meinard Müller
Fundamentals of Music Processing
Audio, Analysis, Algorithms, Applications
483 p., 249 illus., hardcover
ISBN: 978-3-319-21944-8
Springer, 2015

Accompanying website:
www.music-processing.de

Recently released Jupyter notebooks:

<https://www.audiolabs-erlangen.de/fau/professor/mueller/notebookFMP>

What are *Features*?

- If we want to compare/find/classify things, we need a way to describe them in a **useful** way
- Visual: **colors, shapes**, etc
- What is the analogy for sound?

What are *Features*?

- Audio: **frequencies, amplitudes:**
 - Low/high sounds: ex. Tuba vs Flute instrument
 - Loud/quiet sounds: ex. Metal vs Acoustic music
- (A manipulation of) these elements is called a *feature*.
- How do we obtain this information?
 - **Fourier analysis**

Recap: What are *Features*?

■ Important feature **properties**:

■ **Abstraction:**

- Low: e.g. Frequencies
 - low/high pitched music instruments
- Mid: e.g. Chords
 - harmonic differences between composers
- High: e.g. Emotion
 - sad/happy music

■ **Locality:**

- *Global feature*: entire signal
 - e.g. genre
- *Local feature*: part of a signal
 - e.g. pitch

Fourier Transform

Idea: **Decompose** a given **signal** into a superposition of **sinusoids** (elementary signals).

Signal f

Fourier Transform

Idea: **Decompose** a given **signal** into a superposition of **sinusoids** (elementary signals).

$$f = s_1 + s_2 + s_3$$

Signal f

Sinusoids

Fourier Transform

Each **sinusoid** has a physical meaning and can be described by three parameters:

$$s(A, \omega, \varphi)(t) = A \cdot \sin(2\pi(\omega t - \varphi))$$

ω = frequency

A = amplitude

φ = phase

Interpretation:

The amplitude A reflects the intensity at which the sinusoidal of frequency ω appears in f .

The phase φ reflects how the sinusoidal has to be shifted to best correlate with f .

$$A_1 = 1$$

$$\omega_1 = 1$$

$$\varphi_1 = 0$$

$$A_2 = 0.6$$

$$\omega_2 = 3$$

$$\varphi_2 = -0.2$$

$$A_3 = 0.4$$

$$\omega_3 = 7$$

$$\varphi_3 = 0.4$$

Sinusoids

Time (seconds)

Fourier Transform

Each **sinusoid** has a physical meaning
and can be described by three parameters:

$$f = s_1 + s_2 + s_3$$

Signal f

$$\begin{aligned} A_1 &= 1 \\ \omega_1 &= 1 \\ \varphi_1 &= 0 \end{aligned}$$

$$\begin{aligned} A_2 &= 0.6 \\ \omega_2 &= 3 \\ \varphi_2 &= -0.2 \end{aligned}$$

$$\begin{aligned} A_3 &= 0.4 \\ \omega_3 &= 7 \\ \varphi_3 &= 0.4 \end{aligned}$$

Sinusoids

Time (seconds)

Fourier Transform

Each **sinusoid** has a physical meaning
and can be described by three parameters:

$$f = s_1 + s_2 + s_3$$

Signal f

$$A_1 = 1$$

$$\omega_1 = 1$$

$$\varphi_1 = 0$$

$$A_2 = 0.6$$

$$\omega_2 = 3$$

$$\varphi_2 = -0.2$$

$$A_3 = 0.4$$

$$\omega_3 = 7$$

$$\varphi_3 = 0.4$$

Fourier transform \hat{f}

Fourier Transform

<https://youtu.be/c5fotAbiAhl>

Fourier Transform

Example: Superposition of two sinusoids

Fourier Transform

Example: C4 played by piano

Fourier Transform

Example: C4 played by violin

Fourier Transform

Example: C4 played by trumpet

Fourier Transform

Example: C4 played by flute

Fourier Transform

Example: Piano tone (C4, 261.6 Hz)

Fourier Transform

Example: Piano tone (C4, 261.6 Hz)

Analysis using sinusoid with **262 Hz**

- high correlation
- large Fourier coefficient

Fourier Transform

Example: Piano tone (C4, 261.6 Hz)

Analysis using sinusoid with **400 Hz**

- low correlation
- small Fourier coefficient

Fourier Transform

Example: Piano tone (C4, 261.6 Hz)

Analysis using sinusoid with **523 Hz**

- high correlation
- large Fourier coefficient

Fourier Transform

Role of phase

Fourier Transform

Role of phase

Analysis with sinusoid having frequency 262 Hz and phase $\varphi = 0.05$

Fourier Transform

Role of phase

Analysis with sinusoid having frequency 262 Hz and phase $\varphi = 0.24$

Fourier Transform

Role of phase

Analysis with sinusoid having frequency 262 Hz and phase $\varphi = 0.45$

Fourier Transform

Role of phase

Analysis with sinusoid having frequency 262 Hz and phase $\varphi = 0.6$

Fourier Transform

Signal

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

Fourier representation

$$f(t) = \int_{\omega \in \mathbb{R}} c_\omega \exp(2\pi i \omega t) d\omega$$

Fourier transform

$$c_\omega = \hat{f}(\omega) = \int_{t \in \mathbb{R}} f(t) \exp(-2\pi i \omega t) dt$$

Animation: <https://bl.ocks.org/jinroh/7524988>

Fourier Transform

Signal

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

Fourier representation

$$f(t) = \int_{\omega \in \mathbb{R}} c_{\omega} \exp(2\pi i \omega t) d\omega$$

Fourier transform

$$c_{\omega} = \hat{f}(\omega) = \int_{t \in \mathbb{R}} f(t) \exp(-2\pi i \omega t) dt$$

- Tells **which** frequencies occur, but does not tell **when** the frequencies occur.
- Frequency information is averaged over the entire time interval.
- Time information is hidden in the phase

Fourier Transform

Short Time Fourier Transform

Idea (Dennis Gabor, 1946):

- Consider only a **small section** of the signal for the spectral analysis
 - recovery of time information
- Short Time Fourier Transform (STFT)
- Section is determined by pointwise multiplication of the signal with a localizing **window function**

Short Time Fourier Transform

Short Time Fourier Transform

Short Time Fourier Transform

Short Time Fourier Transform

Short Time Fourier Transform

Short Time Fourier Transform

Short Time Fourier Transform

Short Time Fourier Transform

Short Time Fourier Transform

Window functions

Rectangular window

$$|\hat{g}|$$

Triangular window

Hann window

Time (seconds)

Frequency (Hz)

Short Time Fourier Transform

Window functions

→ Trade off between smoothing and “rippling”

Short Time Fourier Transform

Definition

- Signal $f: \mathbb{R} \rightarrow \mathbb{R}$
- Window function $g : \mathbb{R} \rightarrow \mathbb{R}$ ($g \in L^2(\mathbb{R}), \|g\|_2 \neq 0$)
- STFT $\tilde{f}_g(t, \omega) = \int_{u \in \mathbb{R}} f(u) \overline{g}(u-t) \exp(-2\pi i \omega u) du = \langle f | g_{t, \omega} \rangle$

with $g_{t, \omega}(u) = \exp(2\pi i \omega(u-t))g(u-t)$ for $u \in \mathbb{R}$

Short Time Fourier Transform

Intuition:

- $g_{t,\omega}$ is “musical note” of frequency ω centered at time t
- Inner product $\langle f | g_{t,\omega} \rangle$ measures the correlation between the musical note $g_{t,\omega}$ and the signal f

Time-Frequency Representation

Spectrogram

t

Time-Frequency Representation

Spectrogram

Time-Frequency Representation

Chirp signal and STFT with **Hann window** of length 50 ms

Time-Frequency Representation

Chirp signal and STFT with **box window** of length 50 ms

Time-Frequency Representation

Time-Frequency Localization

- Size of window constitutes a trade-off between time resolution and frequency resolution:
 - Large window** : poor time resolution
good frequency resolution
 - Small window** : good time resolution
poor frequency resolution
- **Heisenberg Uncertainty Principle**: there is no window function that localizes in time and frequency with arbitrary position.

Time-Frequency Representation

Signal and STFT with Hann window of **length 20 ms**

Time-Frequency Representation

Signal and STFT with Hann window of **length 100 ms**

Audio Features

Example: C-major scale (piano)

Spectrogram

Audio Features

Example: Chromatic scale

Spectrogram

Audio Features

Idea: Binning of Fourier coefficients

Divide up the frequency axis into logarithmically spaced “pitch regions” and combine **spectral coefficients** of each region to a single **pitch coefficient**.

Audio Features

Time-frequency representation

Widnowing in the time domain

Widnowing in the frequency domain

Audio Features

Example: Chromatic scale

Spectrogram

Audio Features

Example: Chromatic scale

Spectrogram

Audio Features

Example: Chromatic scale

Log-frequency spectrogram

Audio Features

Chroma features

- Human perception of pitch is periodic in the sense that two pitches are perceived as similar in color if they differ by an octave.
- Separation of pitch into two components: **tone height** (octave number) and **chroma**.
- Chroma : 12 traditional pitch classes of the equal-tempered scale. For example:
$$\text{Chroma } C \triangleq \{\dots, C_0, C_1, C_2, C_3, \dots\}$$
- Computation: pitch features → chroma features
Add up all pitches belonging to the same class
- Result: 12-dimensional chroma vector.

Audio Features

Chroma features

Audio Features

Chroma features

Chroma C

Audio Features

Chroma features

Chroma C#

Audio Features

Chroma features

Chroma D

Audio Features

Example: Chromatic scale

Log-frequency spectrogram

Audio Features

Example: Chromatic scale

Log-frequency spectrogram

Chroma C

Audio Features

Example: Chromatic scale

Log-frequency spectrogram

Chroma C[#]

Audio Features

Example: Chromatic scale

Chromagram

Audio Features

Chroma features

Audio Features

Chroma features

Audio Features

Chroma features

Audio Features

Chroma features

- Sequence of chroma vectors correlates to the harmonic progression
- Normalization $x \rightarrow x/\|x\|$ makes features invariant to changes in dynamics
- Further denoising and smoothing
- Taking logarithm before adding up pitch coefficients accounts for logarithmic sensation of intensity

Audio Features

Chroma features (normalized)

Karajan

Scherbakov

Audio Features

Automatic Chord Estimation

See: <http://chordify.net>

Audio Features

- There are many ways to implement chroma features
- Properties may differ significantly
- Appropriateness depends on respective application

- <http://www.mpi-inf.mpg.de/resources/MIR/chromatoolbox/>
- MATLAB implementations for various chroma variants

Case study: chord recognition

- Match the beat synchronised chroma features with chord templates
- Different approaches:
 - Use knowledge-based templates
 - Match by Euclidean distance
 - Learn an average profile from the data
 - Learn 12 dimensional Gaussian distribution for all chords

Case study: chord recognition

- Some models require information about the Key
- General approach
 - Krumhansl-Kessler profiles
 - Match by Pearson correlation with chroma feature
 - Variations exist
 - Approach is similar to chord candidate selection

Case study: chord recognition

Two kind of approaches:

- Knowledge driven:
 - Musical knowledge is modelled and used to select a plausible chord sequence
- Data driven:
 - The Transition probabilities between chords are learned from a large corpus of chords

Case study: chord recognition

Knowledge driven:

HarmTrace (de Haas) model:

- Analyses the function of chord
- Needs Key information
- Robust against noisy data
- Flexible
- Based on functional programming

Case study: chord recognition

Data Driven:

Hidden Markov models:

- Estimate the probability of a chord-transition by counting the chord transitions in a corpus
- Use chroma features to estimate the probability of a chord candidate
- Goal: to find the most likely sequence of chords that results on the current chromagram:
 - Viterbi algorithm
- Many variants exist

Case study: chord recognition

chordify®

Tool boxes

- Many tool boxes exist that can help you develop your own MIR application
- Toolboxes have their pro's and con's depending on:
 - Language of choice: Matlab, Python, C, C++, etc.
- I will only list the large frameworks, a lot of other code is available:
 - Use your favourite search engine!
- See also:
 - <http://www.music-ir.org/evaluation/tools.html> (rather outdated)
 - <https://wiki.python.org/moin/PythonInMusic>

VAMP plugins

■ <http://www.vamp-plugins.org/>

■ You need a *host* and

- Sonic visualizer
- Sonic annotator
- A lot of plugins for high and low-extraction are available
- Outputs text files or XML (RDF)
- Has Python bindings (VamPy)

a *plugin*:

Sonic Visualizer

Waveform

Spectrogram

Chromagram

Matlab toolboxes

- MIR toolbox
 - <https://www.jyu.fi/hum/laitokset/musiikki/en/research/coe/materials/mirtoolbox>
- Similarity Matrix Toolbox:
 - <http://www.audiolabs-erlangen.de/resources/MIR/SMtoolbox/>
- Dan Ellis' Matlab resources:
 - <http://www.ee.columbia.edu/~dpwe/resources/matlab/>
- Chroma toolbox
 - <http://www.mpi-inf.mpg.de/resources/MIR/chromatoolbox/>
 - All sorts of different chroma variants
- Constant Q toolbox:
 - <http://www.eecs.qmul.ac.uk/~anssik/cqt/>

Other Frameworks

- Essentia:
 - <http://essentia.upf.edu/>
 - C++ library
- Marsyas:
 - <http://marsyas.info/>
 - C++ (and Java)
- Aubio:
 - <http://aubio.org/>
 - Written in C
 - Has Python bindings
- Clam
 - <http://clam-project.org/>
 - Written in C++
 - Has Python bindings
- Yaafe
 - <http://yaafe.sourceforge.net/>
 - Python

Additional Literature

Park, Tae Hong (2010).
*Introduction to digital
signal processing:
Computer musically
speaking.* World Scientific

Meinard Müller
Fundamentals of Music Processing
Audio, Analysis, Algorithms,
Applications
ISBN: 978-3-319-21944-8
[Springer](#), 2015

Summary

- Fourier analysis: analyses the frequency content of a signal
 - tells us which frequencies but not where
- STFT gives us an analysis over time
 - Trade-off between frequency and time resolution
- Different windowing functions give different frequency information
- For analysing music we prefer a log-frequency representation
- Chroma feature: Sum the spectral energy per octave
- Chroma features are suitable for chord and key detection
- For all analysis/features holds: not one single best solution, depends on what you want