

Methods for the automatic structural analysis of music

Jordan B. L. Smith

CIRMMT Workshop on Structural Analysis of Music

26 March 2010

The problem

- ✳ Going from sound to structure

The problem

- * Going from sound to structure

The problem

- * Going from sound to structure

The problem

- * Going from sound to structure

My objective today:

- ✳ To describe the variety of methods out there
- ✳ To illustrate three ways of subdividing the field

Three ways to look at the field:

- * By hypotheses about what structure is
 - * Sequences vs. states
- * By hypotheses about how structure is expressed
 - * Timbre vs. harmony (vs. rhythm vs. lyrics...)
- * By techniques to do structure analysis
 - * Similarity matrix vs. clustering

Outline

1. Two hypotheses:

- ✳ States
- ✳ Sequences

2. A word on features:

- ✳ Timbre, harmony, etc.
- ✳ Dynamic features

3. Two techniques:

- ✳ Similarity matrix
- ✳ Clustering models

Features (fast)

- * Timbral features: instrumentation, vocal quality, etc.
- * Pitch features: what notes and chords are being played
- * Rhythmic features: pulse periods

**MFCC,
MPEG-7 DESCRIPTORS**

**CHROMA VECTOR,
FUNDAMENTAL FREQUENCY**

RHYTHMOGRAM

Features (fast)

- * Timbral features:
instrumentation, vocal
quality, etc.

**MFCC,
MPEG-7 DESCRIPTORS**

- * Pitch features: what
notes and chords are
being played

**CHROMA VECTOR,
FUNDAMENTAL FREQUENCY**

- * Rhythmic features:
pulse periods

RHYTHMOGRAM

- * Lyrics

LYRICS

Features

- * What makes sections different?

PAUL SIMON: “CAN’T RUN BUT”

Features

- * What makes sections similar?

THE BEATLES: “BABY IT’S YOU”

Technique 1: Similarity Matrices

start -----→ **end**

end

start -----→ **end**

start -----→ **end**

end

start -----→ **end**

start -----→ **end**

end

start -----→ **end**

start -----> end

end

start -----> end

start -----> end

i j

D(i,j)

end

j

↓

⋮

start -----> i end

start -----> end

i j k

D(i,k)

end

↑
k
⋮

start -----> i end

Similarity Matrices

Figure 2. Gould performance showing note boundaries

Similarity matrices

- * They can show us stuff:

Points of novelty

THE BEATLES: “FLYING”

Novelty detection

Figure 3. 64 x 64 checkerboard kernel with Gaussian taper

Novelty detection

Novelty scores

Figure 2. Gould performance showing note boundaries

Novelty detection

Novelty scores

Figure 2. Gould performance showing note boundaries

Novelty detection

Novelty scores

Figure 2. Gould performance showing note boundaries

Novelty detection

Novelty scores

Figure 2. Gould performance showing note boundaries

Novelty detection

Figure 2. Gould performance showing note boundaries

Novelty scores

Novelty detection

Figure 2. Gould performance showing note boundaries

Novelty scores

STATES OR SEQUENCES?

STATES VIEW

SEQUENCES VIEW

THE BEATLES: “YESTERDAY”

SEQUENCE WORKFLOW

image: Paulus 2009

**STRIPE
SEARCH**

TIME-LAG

FILTER

THRESHOLD

ERODE / DILATE

**GROUND
TRUTH**

STATE WORKFLOW

image: Paulus 2009

BLOCK SEARCH

BLOCK SEARCH

Outline

1. Two hypotheses:

✓ * States

✓ * Sequences

3. Two techniques:

✓ * Similarity matrix

* Clustering models

2. A word on features:

✓ * Timbre, harmony, etc.

* Dynamic features

Technique 2: Clustering Models

Clustering

image: Foote 2000a

Clustering

image: Foote 2000a

Clustering

image: Foote 2000a

Clustering

GROUP 1

GROUP 2

GROUP 3

GROUP 4

image: Foote 2000a

Clustering

image: Foote 2000a

Clustering with HMM

Figure 3-12: Segmentation of Bourvil's song. State 0 is {silence}, state 1 is {voice + accordion + accompaniment} and state 2 is {accordion + accompaniment}

image:Aucouturier 2001

Clustering with HMM

Figure 3-12: Segmentation of Bourvil's song. State 0 is {silence}, state 1 is {voice + accordion + accompaniment} and state 2 is {accordion + accompaniment}

image:Aucouturier 2001

CLUSTERING

image: Paulus 2009

TEMPORAL CLUSTERING

image: Paulus 2009

Clustering as mid-level representation

Eminem ‘Stan’: labels from 5-state HMM

Eminem ‘Stan’: low-level labels

Clustering as mid-level representation

Bjork:Its Oh So Quiet

40 state HMM histograms

annotation

images: Abdallah et al. 2005

Clustering as mid-level representation

Bjork: Its Oh So Quiet

images: Abdallah et al. 2005

Clustering as mid-level representation

Bjork: Its Oh So Quiet

images: Abdallah et al. 2005

Clustering as mid-level representation

Bjork: Its Oh So Quiet

images: Abdallah et al. 2005

Clustering as mid-level representation

image: Levy and Sandler 2008

Features again

- * Most features: static
 - * each frame described by a vector
 - * no information about temporal extent
- * Solution: dynamic features

Dynamic features

- * Information about timing or context:
 - * Histograms (just saw)
 - * Frame-wise derivatives (many)
 - * Difference features (Turnbull et al. 2007)
 - * FFTs of features (Peeters 2004)
 - * Dynamic Texture Models (Barrington 2009)

Outline Summary

1. Two hypotheses:

✓ * States

✓ * Sequences

2. A word on features:

✓ * Timbre, harmony, etc.

✓ * Dynamic features

3. Two techniques:

✓ * Similarity matrix

✓ * Clustering models

Discussion

- ✳ What can supervised learning do for structure analysis?
- ✳ Are either of the “states” or “sequences” hypotheses correct?
- ✳ Which of these methods can solve the Bohemian Rhapsody problem? (i.e., through-composed or ‘ABCD’ music)

Supervised learning

- * Paulus & Klapuri 2010: applying semantic labels to analyses
- * Turnbull et al. 2007: learning what boundaries look like

image: Paulus & Klapuri 2010

Thank you!

And thanks to:

McGill

Schulich School of Music
École de musique Schulich

**Centre for Interdisciplinary Research
in Music Media and Technology**

Social Sciences and Humanities
Research Council of Canada

Conseil de recherches en
sciences humaines du Canada

Canada

Image credits

- * Abdallah, S., K. Noland, M. Sandler, M. Casey, and C. Rhodes. 2005. Theory and evaluation of a Bayesian music structure extractor. In Proceedings of the International Conference on Music Information Retrieval (ISMIR), London, 420-5.
- * Aucouturier, J.-J. 2001, July. Segmentation of musical signals, and applications to the analysis of musical structure. Master's thesis, Kings College, University of London.
- * Foote, J. 2000a. Arthur: Retrieving orchestral music by long-term structure. In Proceedings of the International Symposium on Music Information Retrieval (ISMIR), Plymouth, MA, USA.
- * Foote, J. 2000b. Automatic audio segmentation using a measure of audio novelty. In Proceedings of the IEEE International Conference on Multimedia & Expo (ICME), 452-5.
- * Levy, M., and M. Sandler. 2008, Feb. Structural segmentation of musical audio by constrained clustering. *IEEE Transactions on Audio, Speech, and Language Processing* 16 (2): 318-26.
- * Paulus, J. 2009. Signal processing methods for drum transcription and music structure analysis. Ph.D. thesis, Tampere University of Technology, Tampere, Finland.

References

- * Abdallah, S., M. Sandler, C. Rhodes, and M. Casey. 2006. Using duration models to reduce fragmentation in audio segmentation. *Machine Learning* 65 (2-3): 485-515.
- * Aucouturier, J.-J. 2001, July. Segmentation of musical signals, and applications to the analysis of musical structure. Master's thesis, Kings College, University of London.
- * Barrington, L., A. Chan, and G. Lanckriet. 2009. Dynamic texture models of music. In *Proceedings of the IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*, Washington, DC, USA, 1589-92. IEEE Computer Society.
- * Chai, W. 2005, September. Automated analysis of musical structure. Ph. D. thesis, Massachusetts Institute of Technology, MA, USA.
- * Foote, J. 2000a. Arthur: Retrieving orchestral music by long-term structure. In *Proceedings of the International Symposium on Music Information Retrieval (ISMIR)*, Plymouth, MA, USA.
- * Foote, J. 2000b. Automatic audio segmentation using a measure of audio novelty. In *Proceedings of the IEEE International Conference on Multimedia & Expo (ICME)*, 452-5.
- * Foote, J., and M. Cooper. 2003. Media segmentation using self-similarity decomposition. In M. Yeung, R. Lienhart, and C.-S. Li (Eds.), *Proceedings of the SPIE: Storage and Retrieval for Media Databases*, Volume 5021, Santa Clara, CA, USA, 167-75. SPIE.
- * Goto, M. 2003a. A chorus-section detecting method for musical audio signals. In *Proceedings of the IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*, Volume 5, 437-40.
- * Jehan, T. 2005. Hierarchical multi-class self similarities. In *Proceedings of the IEEE Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA)*, New Paltz, NY, United States, 311-4.
- * Levy, M., and M. Sandler. 2008, Feb. Structural segmentation of musical audio by constrained clustering. *IEEE Transactions on Audio, Speech, and Language Processing* 16 (2): 318-26.
- * Logan, B., and S. Chu. 2000. Music summarization using key phrases. In *Proceedings of the IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*, Volume 2, Washington D.C., USA, 749-52. IEEE Computer Society.
- * Maddage, N., C. Xu, M. Kankanhalli, and X. Shao. 2004. Content-based music structure analysis with applications to music semantics understanding. In *Proceedings of the ACM International Conference on Multimedia*, New York, NY, United States, 112-9.
- * Paulus, J. 2009. Signal processing methods for drum transcription and music structure analysis. Ph.D. thesis, Tampere University of Technology, Tampere, Finland.
- * Peeters, G. 2004. Deriving musical structures from signal analysis for music audio summary generation: "sequence" and "state" approach. In G. Goos, J. Hartmanis, and J. van Leeuwen (Eds.), *Computer Music Modeling and Retrieval*, Volume 2771, 169-85. Springer Berlin / Heidelberg.
- * Shiu, Y., H. Jeong, and C.-C. J. Kuo. 2006b. Similarity matrix processing for music structure analysis. In *Proceedings of the ACM Workshop on Audio and Music Computing Multimedia (AMCMM)*, New York, NY, USA, 69-76. ACM.
- * Turnbull, D., G. Lanckriet, E. Pampalk, and M. Goto. 2007. A supervised approach for detecting boundaries in music using difference features and boosting. In *Proceedings of the International Conference on Music Information Retrieval (ISMIR)*, Vienna, Austria, 51-4.