

Low-level features and timbre

Juan Pablo Bello
MPATE-GE 2623 Music Information Retrieval
New York University

Music signal analysis

Low-level features

- The raw input data is often too large, noisy and redundant for analysis.
- Feature extraction: input signal is transformed into a new (smaller) space of variables that simplify analysis.
- Features: measurable properties of the observed phenomenon, usually containing information relevant for pattern recognition.
- They result from neighborhood operations on the input signal. If the operation produces a local decision -> feature detection.
- Usually one feature is not enough: combine several features into feature vectors, describing a multi-dimensional space.

Timbre

- Timbre: tonal qualities that define a particular sound/source. It can refer to, e.g., class (e.g. violin or piano), or quality (e.g. bright, rough)
- Oftentimes defined comparatively: attribute that allows us to differentiate sounds of the same pitch, loudness, duration and spatial location (Grey, 75)
- Timbre spaces: empirically measure the perceived (dis)similarity between sounds and project to a low-dimensional space where dimensions are assigned a semantic interpretation (brightness, temporal variation, synchronicity, etc).
- Audio-based: recreate timbre spaces by extracting low-level features with similar interpretations (centroid, spectral flux, attack time, etc). Most of them describe the steady-state spectral envelope.

Temporal features

- The root-mean-square (RMS) level coarsely approximates loudness:

$$\text{RMS}(m) = \sqrt{\frac{1}{N} \sum_{n=-N/2}^{N/2} (x(n + mh))^2 w(n)}$$

- Zero-crossing rate (ZCR) is a weighted measure of the number of times the signal changes sign in a frame:

$$\text{ZCR}(m) = \frac{1}{2N} \sum_{n=-N/2}^{N/2} |sgn(x(n + mh)) - sgn(x(n + mh - 1))|$$

$$sgn(x) = \begin{cases} 1 & \text{if } x > 0 \\ 0 & \text{if } x = 0 \\ -1 & \text{if } x < 0 \end{cases}$$

Temporal features

- ZCR is high for noisy (unvoiced) sounds and low for tonal (voiced) sounds
- For simple periodic signals, it is roughly related to the fundamental frequency

Spectral features

- The most common is the spectral centroid (SC):

$$\text{SC}(m) = \frac{\sum_k f_k |X(m, k)|}{\sum_k |X(m, k)|}$$

- It is usually associated with the sound's “brightness”
- Spectral spread (SS) is a measure of the bandwidth of the spectrum:

$$\text{SS}(m) = \frac{\sum_k (f_k - \text{SC}(m))^2 |X(m, k)|}{\sum_k |X(m, k)|}$$

- Higher-order moments can be used to characterize the asymmetry and peakedness of the distribution

Spectral features

Spectral flatness

- Spectral flatness is a measure of the noisiness of the magnitude spectrum.
- It is the ratio between the geometric and arithmetic means:

$$\text{SF}(m) = \frac{\left(\prod_k |X(m, k)|\right)^{\frac{1}{K}}}{\frac{1}{K} \sum_k |X(m, k)|}$$

- Different filterbanks can be used for pre-processing, s.t. k refers to band number and K to total number of bands.
- It is often used as a “tonality” coefficient (in dB)

Spectral flatness

Spectral envelope

- SC and SS define a coarse (unimodal) model of the spectral envelope

Channel Vocoder

- Decomposes the sound using a bank of bandpass filters + sums magnitude for each bandpass signal
- For a set of L-long filters w overlapped by L-1 bins:

$$CV(m) = |X(m, k)| * w(k)$$

$$CV(m) = \Re(\text{IFFT}[\text{FFT}(|X(m, k)|) \times \text{FFT}(w(k))])$$

- $w(k)$ is normalized to unit sum, zero-padded to the length of X , and circularly shifted s.t. its center coincides with the first bin.

Channel Vocoder

- The spectral envelope approximation is coarser/finer depending on L

Remember Cepstrum?

- Treat the log magnitude spectrum as if it were a signal -> take its (I)DFT
- Measures rate of change across frequency bands (Bogert et al., 1963)
- For a real-valued signal it's defined as:

$$c_x(l) = \text{real}(IFFT(\log(|FFT(x)|)))$$

- Followed by low-pass “liftering” in the cepstral domain

Cepstrum

- The real cepstrum can be weighted using a low-pass window of the form:

$$w_{LP}(l) = \begin{cases} 1 & \text{if } l = 0, L_1 \\ 2 & \text{if } 1 \leq l < L_1 \\ 0 & \text{if } L_1 < l \leq L - 1 \end{cases}$$

$$c_{LP}(l) = c_x(l) \times w_{LP}(l)$$

$$C_{LP}(k) = e^{\mathbb{R}[\text{FFT}(c_{LP}(l))]}$$

- Such that $L_1 \leq L/2$, and C_{LP} is the spectral envelope.

Cepstrum

- The spectral envelope approximation is coarser/finer depending on L_1

Cepstrum

MFCC

- Mel-frequency Cepstral Coefficients (MFCC): variation of the linear cepstrum, widely used in audio analysis.
- Most popular features in speech: due to their ability to compactly represent the audio spectrum
- Introduced to music DSP by Logan (ISMIR, 2000).

MFCC

- The Mel scale is a non-linear perceptual scale of pitches judged to be equidistant:

$$\text{mel} = 1127.01028 \times \log \left(1 + \frac{f}{700} \right)$$

$$f = 700 \times \left(e^{\frac{\text{mel}}{1127.01028}} - 1 \right)$$

- Approx. linear $f < 1\text{kHz}$; logarithmic above that.
- Reference point is at $f = 1\text{kHz}$, which corresponds to 1000 Mel: a tone perceived to be half as high is 500 Mel, twice as high is 2000 Mel, etc.

MFCC

- Filterbank of overlapping windows
- Center frequencies uniformly distributed in mel scale, s.t. the center frequency of one window: starting point of next window and end point of previous window.

- All windows are normalized to unity sum.

MFCC

- An efficient representation of the log-spectrum can be obtained by applying a transform that decorrelates the Mel dB spectrum (see Rabiner and Juang, 93).
- This decorrelation is commonly approximated by means of the Discrete Cosine Transform (DCT)
- DCT: real-valued transform, similar to the DFT. Most of its energy is concentrated on a few low coefficients (effectively compressing the spectrum)

$$X_{DCT}(k) = \sqrt{\frac{2}{N}} \sum_{n=0}^{N-1} x(n) \cos \left[\frac{\pi k}{N} \left(n - \frac{1}{2} \right) \right]$$

MFCC

MFCC

A reminder

- The feature vector is representing an N-long time segment, and is best mapped in time to the center of the window

- Zero-padding can be used to map the first vector to $n = 0$, and ensure all the signal is analyzed

Post-processing

- We can characterize the short-term temporal dynamics of feature coefficients by using delta and acceleration coefficients:

$$\Delta y = \frac{y(n) - y(n-h)}{h}$$

$$\Delta\Delta y = \frac{y(n) - 2y(n-h) + y(n-2h)}{h^2}$$

- Normalization is often necessary/beneficial:

$$\hat{y} = \frac{y - \min(y)}{\max(y - \min(y))} \quad \hat{y} = \frac{y - \mu_y}{\sigma_y}$$

Post-processing

- Normalizing features across time avoids bias towards high-range features

- Normalizing feature vectors make them more comparable to each other
- Loses dynamic change information

Summarization

- Global (song/sound) features can be obtained by summarizing frame-level features:

- Resulting on a single $2 \times P$ -long feature vector of means and variances.
- If not independent we measure the covariance:

$$\text{cov} = \sum_m (y - \mu_y)(y - \mu_y)^T / M$$

Summarization

- Texture windows can be used to capture local behavior:

Summarization

- Computing simple statistics across time ignores temporal ordering. Same global features for:

Original signal

$$\mu, \sigma^2$$

Re-shuffled signal

$$\mu, \sigma^2$$

Reversed signal

$$\mu, \sigma^2$$

References

- Grey, J. “An Exploration of Musical Timbre”. CCRMA, Stanford University, Report # STAN-M-2.
- Klapuri, A. and Davy, M. (Eds) “Signal Processing Methods for Music Transcription”. Springer (2006): chapter 6, Herrera, P., Klapuri, A. and Davy, M. “Automatic Classification of Pitched Instrument Sounds”.
- Zölzer, U. (Ed). “DAFX: Digital Audio Effects”. John Wiley and Sons (2002): chapter 8, Arfib, D., Keiler, F. and Zölzer, U., “Source-filter Processing”.
- Pampalk, E. “Computational Models of Music Similarity and their Application in Music Information Retrieval”. PhD Thesis, Vienna University of Technology, Vienna, Austria (2006). PDF available at: <http://staff.aist.go.jp/elias.pampalk/mir-phds/>
- Logan, B. “Mel Frequency Cepstral Coefficients for Music Modeling”, Proceedings of the ISMIR International Symposium on Music Information Retrieval, Plymouth, MA (2000).

References

- Peeters, G. “A large set of audio features for sound description (similarity and classification) in the CUIDADO project”. CUIDADO I.S.T. Project Report (2004)
- Smith, J.O. “Mathematics of the Discrete Fourier Transform (DFT)”. 2nd Edition, W3K Publishing (2007): Appendix A.6.1, “The Discrete Cosine Transform”.
- McKinney, M. and Breebaart, J. “Features for audio and music classification”. Proceedings of the 4th International Conference on Music Information Retrieval (ISMIR 03), Baltimore, Maryland, USA, October 27-30, 2003.
- Vincent, E. “Instrument Recognition”. Lecture notes ELEM-035: Music Analysis and Synthesis, Queen Mary University of London (2006)
- Kim, H-G., Moreau, N. and Sikora, T. “MPEG-7 Audio and Beyond: Audio Content Indexing and Retrieval”. John Wiley & Sons (2005): chapter 2: “Low-Level Descriptors”
- Cook, P. (Ed) “Music, Cognition and Computerized Sound”, The MIT Press (2001): chapter 7, Mathews, M. “Introduction to Timbre”.