

Deep learning and feature learning for MIR

Sander Dieleman – July 23rd, 2014

PhD student at Ghent University

Working on audio-based music classification,
recommendation, ...

Graduating in December 2014

Currently interning at Spotify® in NYC

<http://benanne.github.io>

<http://github.com/benanne>

<http://reslab.elis.ugent.be>

sanderdieleman@gmail.com

-
- I. Multiscale music audio feature learning
 - II. Deep content-based music recommendation
 - III. End-to-end learning for music audio
 - IV. Transfer learning by supervised pre-training
 - V. More music recommendation + demo

I. Multiscale music audio feature learning

Feature learning is receiving more attention from the MIR community

Inspired by good results in:
speech recognition
computer vision, image classification
NLP, machine translation

...

Music exhibits structure on many different timescales

Musical form

Themes

Motifs

Periodic waveforms

K-means for feature learning: cluster centers are features

Spherical K-means:

means lie on the unit sphere, have a **unit L2 norm**

+ conceptually very **simple**

+ **only one parameter** to tune: number of means

+ **orders of magnitude faster** than RBMs, autoencoders, sparse coding

(Coates and Ng, 2012)

Spherical K-means features work well with **linear feature encoding**

					
During training:	0	0	1.7	0	One-of-K
During feature extraction:	-0.2	2.3	1.7	0.7	Linear

Feature extraction is a **convolution** operation

(Coates and Ng, 2012)

Multiresolution spectrograms: different window sizes

Coarse

8192 samples

4096 samples

2048 samples

Fine

1024 samples

(Hamel et al., 2012)

Gaussian pyramid: repeated smoothing and subsampling

Coarse

Fine

Smooth and
subsample /2

Smooth and
subsample /2

Smooth and
subsample /2

(Burt and Adelson, 1983)

Laplacian pyramid: difference between levels of the Gaussian pyramid

(Burt and Adelson, 1983)

Our approach: feature learning on multiple timescales

Task: tag prediction on the Magnatagatune dataset

25863 clips of 29 seconds, annotated with 188 tags

Tags are **versatile**: genre, tempo, instrumentation, dynamics, . . .

We trained a **multilayer perceptron** (MLP):

- 1000 **rectified linear** hidden units
- **cross-entropy** objective
- predict 50 most common tags

(Law and von Ahn, 2009)

Results: tag prediction on the Magnatagatune dataset

Results: importance of each timescale for different types of tags

Learning features at **multiple timescales** improves performance over single-timescale approaches

Spherical K-means features consistently improve performance

II. Deep content-based music recommendation

Music recommendation is becoming an increasingly relevant problem

Shift to digital distribution

The **long tail** is particularly long for music

Collaborative filtering: use listening patterns for recommendation

+ good performance
- cold start problem

many **niche items** that
only appeal to a small
audience

Content-based: use audio content and/or metadata for recommendation

- worse performance
+ no usage data required

allows for all items to be recommended regardless of popularity

There is a large **semantic gap** between audio signals and listener preference

Matrix Factorization: model listening data as a product of latent factors

$$\begin{matrix} \text{songs} \\ \text{users} \end{matrix} R = \begin{matrix} \text{factors} \\ \text{users} \end{matrix} X \cdot \begin{matrix} \text{songs} \\ \text{factors} \end{matrix} Y^T$$

listening data
play counts **user profiles**
latent factors **song profiles**
latent factors

Weighted Matrix Factorization: latent factor model for implicit feedback data

Play count > 0 is a **strong positive signal**

Play count = 0 is a **weak negative signal**

WMF uses a **confidence matrix** to emphasize positive signals

$$\min_{x^*, y^*} \frac{1}{2} \sum_{u,i} c_{ui} (p_{ui} - x_u^T y_i)^2$$

Hu et al., ICDM 2008

We predict latent factors from music audio signals

Deep learning approach: **convolutional neural network**

The Million Song Dataset provides metadata for 1,000,000 songs

+ Echo Nest Taste profile subset

Listening data from 1.1m users for 380k songs

+ 7digital

Raw audio clips (over 99% of dataset)

Bertin-Mahieux et al., ISMIR 2011

Quantitative evaluation: music recommendation performance

Subset (9330 songs, 20000 users)

Model	mAP@500	AUC
Metric learning to rank	0.01801	0.60608
Linear regression	0.02389	0.63518
Multilayer perceptron	0.02536	0.64611
CNN with MSE	0.05016	0.70987
CNN with WPE	0.04323	0.70101

Quantitative evaluation: music recommendation performance

Full dataset (382,410 songs, 1m users)

Model	mAP@500	AUC
<i>Random</i>	0.00015	0.49935
Linear regression	0.00101	0.64522
CNN with MSE	0.00672	0.77192
<i>Upper bound</i>	0.23278	0.96070

Qualitative evaluation: some queries and their closest matches

Query	Most similar tracks (WMF)	Most similar tracks (predicted)
Jonas Brothers Hold On	Jonas Brothers Games Miley Cyrus G.N.O. (Girl's Night Out) Miley Cyrus Girls Just Wanna Have Fun Jonas Brothers Year 3000 Jonas Brothers BB Good	Jonas Brothers Video Girl Jonas Brothers Games New Found Glory My Friends Over You My Chemical Romance Thank You For The Venom My Chemical Romance Teenagers

Qualitative evaluation: some queries and their closest matches

Query	Most similar tracks (WMF)	Most similar tracks (predicted)
Coldplay I Ran Away 	Coldplay Careful Where You Stand Coldplay The Goldrush Coldplay X & Y Coldplay Square One Jonas Brothers BB Good	Arcade Fire Keep The Car Running M83 You Appearing Angus & Julia Stone Hollywood Bon Iver Creature Fear Coldplay The Goldrush

Qualitative evaluation: some queries and their closest matches

Query	Most similar tracks (WMF)	Most similar tracks (predicted)
Beyonce Speechless	Beyonce Gift From Virgo Beyonce Daddy Rihanna / J-Status Crazy Little Thing Called ... Beyonce Dangerously In Love Rihanna Haunted	Daniel Bedingfield If You're Not The One Rihanna Haunted Alejandro Sanz Siempre Es De Noche Madonna Miles Away Lil Wayne / Shanell American Star

Qualitative evaluation: some queries and their closest matches

Query	Most similar tracks (WMF)	Most similar tracks (predicted)
Daft Punk Rock'n Roll 	Daft Punk Short Circuit Daft Punk Nightvision Daft Punk Too Long Daft Punk Aerodynamite Daft Punk One More Time	Boys Noize Shine Shine Boys Noize Lava Lava Flying Lotus Pet Monster Shotglass LCD Soundsystem One Touch Justice One Minute To Midnight

Qualitative evaluation: visualisation of predicted usage patterns (t-SNE)

McFee et al., TASLP 2012

Deep learning and feature learning for MIR

Qualitative evaluation: visualisation of predicted usage patterns (t-SNE)

Qualitative evaluation: visualisation of predicted usage patterns (t-SNE)

Qualitative evaluation: visualisation of predicted usage patterns (t-SNE)

Qualitative evaluation: visualisation of predicted usage patterns (t-SNE)

Predicting latent factors is a viable method for music recommendation

III. End-to-end learning for music audio

The traditional **two-stage approach**: feature extraction + shallow classifier

Integrated approach: learn both the features and the classifier

Convnets can learn the features and the classifier simultaneously

We use log-scaled mel spectrograms as a mid-level representation

mel binning: $X'(f) = M X(f)$

logarithmic loudness (DRC): $X''(f) = \log(1 + C X'(f))$

Evaluation: tag prediction on Magnatagatune

25863 clips of **29** seconds, annotated with **188** tags

Tags are **versatile**: genre, tempo, instrumentation, dynamics, ...

Spectrograms vs. raw audio signals

Length	Stride	AUC (spectrograms)	AUC (raw audio)
1024	1024	0.8690	0.8366
1024	512	0.8726	0.8365
512	512	0.8793	0.8386
512	256	0.8793	0.8408
256	256	0.8815	0.8487

The learned filters are mostly
frequency-selective (and noisy)

Their dominant frequencies resemble the **mel scale**

Changing the nonlinearity to introduce compression does not help

Nonlinearity	AUC (raw audio)
Rectified linear, $\max(0, x)$	0.8366
Logarithmic, $\log(1 + C x^2)$	0.7508
Logarithmic, $\log(1 + C x)$	0.7487

Adding a **feature pooling** layer lets the network learn invariances

Pooling method	pool size	AUC (raw audio)
No pooling	1	0.8366
L2 pooling	2	0.8387
L2 pooling	4	0.8387
Max pooling	2	0.8183
Max pooling	4	0.8280

The pools consist of filters that are shifted versions of each other

Learning features from raw audio is possible, but this doesn't work as well as using spectrograms (yet).

IV. Transfer learning by supervised pre-training

Supervised feature learning

input

features!

output

...
dog
cat
rabbit
penguin
car
table
...

Supervised feature learning for MIR tasks

lots of training data for:
- automatic tagging
- user listening preference prediction
(i.e. recommendation)

GTZAN	genre classification	10 genres
Unique	genre classification	14 genres
1517-artists	genre classification	19 genres
Magnatagatune	automatic tagging	188 tags

Tag and listening prediction differ from typical classification tasks

- multi-label classification
- large number of classes (tags, users)
- weak labeling
- redundancy
- sparsity

use WMF for label space dimensionality reduction

Schematic overview

Source task results

User listening preference prediction

Model	NMSE	AUC	mAP
Linear regression	0.986	0.75	0.0076
MLP (1 hidden layer)	0.971	0.76	0.0149
MLP (2 hidden layers)	0.961	0.746	0.0186

Source task results

Tag prediction

Model	NMSE	AUC	mAP
Linear regression	0.965	0.823	0.0099
MLP (1 hidden layer)	0.939	0.841	0.0179
MLP (2 hidden layers)	0.924	0.837	0.0179

Target task results: GTZAN genre classification

Target task results: Unique genre classification

Target task results: 1517-artists genre classification

Target task results: Magnatagatune auto-tagging (50)

Target task results: Magnatagatune auto-tagging (188)

V. More music recommendation

DEMO

Papers

Multiscale approaches to music audio feature learning

Sander Dieleman, Benjamin Schrauwen, ISMIR 2013

Deep content-based music recommendation

Aäron van den Oord, Sander Dieleman, Benjamin Schrauwen, NIPS 2013

End-to-end learning for music audio

Sander Dieleman, Benjamin Schrauwen, ICASSP 2014

Transfer learning by supervised pre-training for audio-based music classification

Aäron van den Oord, Sander Dieleman, Benjamin Schrauwen, ISMIR 2014