

Neural Architectures for Music Representation Learning

Sanghyuk Chun, Clova AI Research

NAVER CLOVA

Contents

- Understanding audio signals
- Front-end and back-end framework for audio architectures
- Powerful front-end with Harmonic filter banks
 - [ISMIR 2019 Late Break Demo] Automatic Music Tagging with Harmonic CNN.
 - [ICASSP 2020] Data-driven Harmonic Filters for Audio Representation Learning.
 - [SMC 2020] Evaluation of CNN-based Automatic Music Tagging Models.
- Interpretable back-end with self-attention mechanism
 - [ICML 2019 Workshop] Visualizing and Understanding Self-attention based Music Tagging.
 - [ArXiv 2019] Toward Interpretable Music Tagging with Self-attention.
- Conclusion

Understanding audio signals

Raw audio

Spectrogram

Mel filter bank

Understanding audio signals in time domain.

**“Waveform” shows “magnitude” of the input signal across time.
How can we capture “frequency” information?**

Understanding audio signals in frequency domain.

Time-amplitude => Frequency-amplitude

Understanding audio signals in time-frequency domain.

Types for audio inputs

- Raw audio waveform
- Linear spectrogram
- Log-scale spectrogram
- **Mel spectrogram**
- Constant Q transform (CQT)

Human perception for audio: Log-scale.

Mel filter banks: Log-scale filter bank.

Mel-spectrogram.

Raw audio

Linear spectrogram

Mel-spectrogram

Input shape 1D: Sampling rate * audio length
 = $11025 * 30 = 330K$

Related to many hyperparams (hop size, window size, ...)

$$\begin{aligned} \text{2D: } & (\# \text{ fft} / 2 + 1) \times \# \text{ frames} \\ & = (2048 / 2 + 1) \times 1255 \\ & = [1025, 1255] \end{aligned}$$

Information density Very sparse in time axis
(need very large receptive field)
1 sec = sampling rate

Sparse in freq axis
(need large receptive field)
Each time bin has 1025 dim

loss No loss (if SR > Nyquist rate)

"Resolution"

$$\begin{aligned} \text{2D: } & (\# \text{ mel bins}) \times \# \text{ frames} \\ & = [128, 1255] \end{aligned}$$

Less sparse in freq axis
Each time bin has 128 dim

"Resolution" + Mel filter

Bonus: MFCC (Mel-Frequency Cepstral Coefficient).

Mel-spectrogram

DCT (Discrete Cosine Transform)

2D: (# mel bins) X # frames
= [128, 1255]

2D: (# mfcc) X # frames
= [20, 1255]

Frequently used in the speech domain.

Very lossy representation to the high-level music representation learning (c.f., SIFT)

Front-end and back-end framework

Fully convolutional neural network baseline

Rethinking convolutional neural network

Front-end and back-end framework

Fully convolutional neural network baseline for automatic music tagging.

FCN-4
Mel-spectrogram (<i>input: 96×1366×1</i>)
Conv $3\times 3 \times 128$
MP (2, 4) (<i>output: 48\times 341\times 128</i>)
Conv $3\times 3 \times 384$
MP (4, 5) (<i>output: 24\times 85\times 384</i>)
Conv $3\times 3 \times 768$
MP (3, 8) (<i>output: 12\times 21\times 768</i>)
Conv $3\times 3 \times 2048$
MP (4, 8) (<i>output: 1\times 1\times 2048</i>)
Output 50×1 (sigmoid)

Rethinking CNN as feature extractor and non-linear classifier.

Rethinking CNN as feature extractor and non-linear classifier.

FCN-4
Mel-spectrogram (<i>input: 96×1366×1</i>)
Conv $3\times 3 \times 128$
MP (2, 4) (<i>output: 48\times 341\times 128</i>)
Conv $3\times 3 \times 384$
MP (4, 5) (<i>output: 24\times 85\times 384</i>)
Conv $3\times 3 \times 768$
MP (3, 8) (<i>output: 12\times 21\times 768</i>)
Conv $3\times 3 \times 2048$
MP (4, 8) (<i>output: 1\times 1\times 2048</i>)
Output 50×1 (sigmoid)

Rethinking CNN as feature extractor and non-linear classifier.

FCN-4
Mel-spectrogram (<i>input</i> : $96 \times 1366 \times 1$)
Conv $3 \times 3 \times 128$
MP (2, 4) (<i>output</i> : $48 \times 341 \times 128$)
Conv $3 \times 3 \times 384$
MP (4, 5) (<i>output</i> : $24 \times 85 \times 384$)
Conv $3 \times 3 \times 768$
MP (3, 8) (<i>output</i> : $12 \times 21 \times 768$)
Conv $3 \times 3 \times 2048$
MP (4, 8) (<i>output</i> : $1 \times 1 \times 2048$)
Output 50×1 (sigmoid)

Front-end and back-end framework

Front-end and back-end framework

Front-end and back-end framework

Front-end and back-end framework

[ISMIR 2018] "End-to-end learning for music audio tagging at scale.", Pons, et al.

Front-end and back-end framework

Front-end and back-end framework

Front-end and back-end framework

Front-end and back-end framework

Powerful front-end with Harmonic filter banks

[ISMIR 2019 Late Break Demo] Automatic Music Tagging with Harmonic CNN.

[ICASSP 2020] Data-driven Harmonic Filters for Audio Representation Learning.

[SMC 2020] Evaluation of CNN-based Automatic Music Tagging Models.

Motivation: Data-driven, but human-guided

DATA-DRIVEN HARMONIC FILTERS

DATA-DRIVEN HARMONIC FILTERS

Data-driven filter banks

$$H_m(k) = \begin{cases} 0 & k < f(m-1) \\ \frac{k - f(m-1)}{f(m) - f(m-1)} & f(m-1) \leq k \leq f(m) \\ \frac{f(m+1) - k}{f(m+1) - f(m)} & f(m) \leq k \leq f(m+1) \\ 0 & k > f(m+1) \end{cases}$$

$f(m)$: pre-defined frequency values depending on Sampling rate, FFT size, mel bin size, ...

Proposed data-driven filter is parameterized by

- f_c : center frequency
- BW : bandwidth

Data-driven filter banks

$$\Lambda(f; f_c, BW) = \left[1 - \frac{2|f - f_c|}{BW} \right]_+$$

Derived from
equivalent rectangular bandwidth (ERB)

$$BW \simeq 0.1079 f_c + 24.7$$

$$BW = (\alpha f_c + \beta)/Q$$

Trainable Q!

DATA-DRIVEN HARMONIC FILTERS

Harmonic filters

$n=1$

$n=2$

$n=3$

$n=4$

$$\Lambda_n(f; f_c, \alpha, \beta, Q) = \left[1 - \frac{2|f - n \cdot f_c|}{(n \cdot \alpha f_c + \beta)/Q} \right]_+$$

Output of harmonic filters

Fundamental frequency

2nd harmonic of Fund freq

3rd harmonic of Fund freq

4th harmonic of Fund freq

Harmonic tensors

Harmonic CNN

Back-end

Experiments

	Music tagging	Keyword spotting	Sound event detection
# data	21k audio clips	106k audio clips	53k audio clips
# classes	50	35	17
Task	Multi-labeled	Single-labeled	Multi-labeled

Experiments

	Music tagging	Keyword spotting	Sound event detection
# data	21k audio clips	106k audio clips	53k audio clips
# classes	50	35	17
Task	Multi-labeled	Single-labeled	Multi-labeled

“techno”, “beat”, “no voice”,
“fast”, “dance”, ...

**Many tags are highly related to harmonic structure,
e.g., timbre, genre, instruments, mood, ...**

Experiments

	Music tagging	Keyword spotting	Sound event detection
# data	21k audio clips	106k audio clips	53k audio clips
# classes	50	35	17
Task	Multi-labeled	Single-labeled	Multi-labeled

“WOW”

(other labels: “yes”, “no”,
“one”, “four”, ...)

**Harmonic characteristic is well-known important feature
for speech recognition (MFCC)**

Experiments

	Music tagging	Keyword spotting	Sound event detection
# data	21k audio clips	106k audio clips	53k audio clips
# classes	50	35	17
Task	Multi-labeled	Single-labeled	Multi-labeled

“Ambulance (siren)”, “Civil defense siren”

(other labels: “train horn”,
“Car”, “Fire truck”...)

Non-music and non-verbal audio signals are expected to have “inharmonic” features

Experiments

Filters	Front-end	back-end	Methods	Music Tagging		Keyword Spotting		Sound Event Tagging			
				MTAT		Speech Commands		DCASE 2017			
				ROC-AUC	PR-AUC	Accuracy		F1 (0.1)	F1 (opt)		
Mel-spectrogram	CNN	CNN	Musicnn [5]	0.9089*	0.4503*	-	-	-	-		
Mel-spectrogram	CNN	Attention RNN	Attention RNN [18]	-	-	0.9390	-	-	-		
Linear / Mel spec, MFCC	Gated-CRNN	Gated-CRNN	Surrey-cvssp [19]	-	-	-	-	-	0.5560		
Fully-learnable			Sample-level [2]	0.9054	0.4422	0.9253	0.4213	-	-		
			+ SE [20]	0.9083	0.4500	0.9395	0.4582	-	-		
			+ Res +SE [20]	0.9075	0.4473	0.9482	0.4607	-	-		
Partially-learnable	CNN	CNN	Proposed	0.9141	0.4646	0.9639	0.5468	0.5824			

Effect of harmonic

H	1	2	3	4	5	6	7*
ROC-AUC	0.9132	0.9115	0.9118	0.9118	0.9129	0.9141	0.9146
PR-AUC	0.4599	0.4541	0.4550	0.4555	0.4562	0.4646	0.4617

Harmonic CNN is efficient and effective architecture for music representation

Methods	MTAT		MSD		MTG-Jamendo	
	ROC-AUC	PR-AUC	ROC-AUC	PR-AUC	ROC-AUC	PR-AUC
FCN [1]	0.9005	0.4295	0.8744	0.2970	0.8255	0.2801
FCN (with 128 Mel bins)	0.8994	0.4236	-	-	-	-
Musicnn [2]	0.9106	0.4493	0.8803	0.2983	0.8226	0.2713
Musicnn (with 128 Mel bins)	0.9092	0.4546	-	-	-	-
Sample-level [3]	0.9058	0.4422	0.8789	0.2959	0.8208	0.2742
Sample-level + SE [4]	0.9103	0.4520	0.8838	0.3109	0.8233	0.2784
CRNN [6]	0.8722	0.3625	0.8499	0.2469	0.7978	0.2358
CRNN (with 128 Mel bins)	0.8703	0.3601	-	-	-	-
Self-attention [7]	0.9077	0.4445	0.8810	0.3103	0.8261	0.2883
Harmonic CNN [9]	0.9127	0.4611	0.8898	0.3298	0.8322	0.2956

All models can be reproduced by the following repository
<https://github.com/minzwon/sota-music-tagging-models>

Harmonic CNN is more generalizable to realistic noises than other methods

Figure 2: Evaluations metrics with perturbed audio inputs. Dynamic range compression is shortened as “drc” in the plot.

Interpretable back-end with self-attention mechanism

[ICML 2019 Workshop] Visualizing and Understanding Self-attention based Music Tagging.

[ArXiv 2019] Toward Interpretable Music Tagging with Self-attention.

Recall: Front-end and back-end framework

Recall: Front-end and back-end framework

What's happening in the back-end?

CNN-based back-end cannot capture “temporal property”.

Loose locality

Self-attention back-end to capture long-term relationship

Experiments (music tagging)

		MTAT		MSD	
Front-end	Back-end	AUROC	AUPR	AUROC	AUPR
<i>Raw</i> [20]	<i>CNN_L</i> [20]	90.62	44.20	88.42*	-
<i>Raw</i> [20]	Att (Ours)	90.66	44.21	88.07	29.90
<i>Spec</i> [28]	<i>CNN_P</i> [28]	90.89	45.03	88.75*	31.24*
<i>Spec</i> [28]	Att (Ours)	90.80	44.39	88.14	30.47

Self-attention back-end for better interpretability

Self-attention back-end for better interpretability

Self-attention back-end for better interpretability

Attention score visualization.

**My network says it has a “quiet” tag.
But why?**

Attention score visualization.

Back-end as “sound” detector: Positive tags case

“Piano”

“Drum”

Back-end as “sound” detector: Negative tags case

“No vocal”

“Quiet”

Tag-wise heatmap contribution

Set the selected attention weight as 1, while others are set to 0

Tag-wise heatmap contribution

Tag-wise heatmap contribution

Conclusion

Powerful front-end by Harmonic CNN Interpretable back-end by self-attention

Methods	Music Tagging		Keyword Spotting		Sound Event Tagging	
	MTAT		Speech Commands		DCASE 2017	
	ROC-AUC	PR-AUC	Accuracy	F1 (0.1)	F1 (opt)	
Musicnn [5]	0.9089*	0.4503*	-	-	-	
Attention RNN [18]	-	-	0.9390	-	-	
Surrey-cvssp [19]	-	-	-	-	-	0.5560
Sample-level [2]	0.9054	0.4422	0.9253	0.4213	-	
+ SE [20]	0.9083	0.4500	0.9395	0.4582	-	
+ Res +SE [20]	0.9075	0.4473	0.9482	0.4607	-	
Proposed	0.9141	0.4646	0.9639	0.5468	0.5824	

Reference

- [ISMIR 2019 Late Break Demo] Automatic Music Tagging with Harmonic CNN,
Minz Won, **Sanghyuk Chun**, Oriol Nieto, Xavier Serra
- [ICASSP 2020] Data-driven Harmonic Filters for Audio Representation Learning.
Minz Won, **Sanghyuk Chun**, Oriol Nieto, Xavier Serra
- [SMC 2020] Evaluation of CNN-based Automatic Music Tagging Models.
Minz Won, Andres Ferraro Dmitry Bogdanov, Xavier Serra
- [ICML 2019 Workshop] Visualizing and Understanding Self-attention based Music Tagging.
Minz Won, **Sanghyuk Chun**, Xavier Serra
- [ArXiv 2019] Toward Interpretable Music Tagging with Self-attention.
Minz Won, **Sanghyuk Chun**, Xavier Serra