

Nonnegative Tensor Factorization for Source Separation of Loops in Audio

Jordan B. L. Smith

National Institute of Advanced Industrial Science and Technology (AIST), Japan

Masataka Goto

National Institute of Advanced Industrial Science and Technology (AIST), Japan

Introduction

Extracting loops from music

- In some musical styles, songs are built from loops. E.g.:

Extracting loops from music

- In some musical styles, songs are built from loops. E.g.:

- Goal: decompose the audio signal to recover:
 - the layout of the song
 - the source-separated loops

Extracting loops from music

- Two previous approaches that inspired us:
 - Fingerprint-based loop detection [López-Serrano et al. 2016]

- Iterative NMF [Seetharaman & Pardo 2016]

Extracting loops from music

- Our proposed system:

- We attempt to solve both problems in one step, without assumption of additive layout
- We do so by extending nonnegative matrix factorization (NMF) to handle periodicity

Source separation using NMF*

NMF can
handle many
types of
repetition:

- Steady-state notes
- Note sequences repeated in time
- Transposed notes
- **Periodicity (especially at downbeats)**
- NMF with harmonic templates
- NMFD with time-evolving templates [Smaragdis 2004]
- NMF2D with transposed harmonic templates [e.g., FitzGerald, Cranitch & Coyle 2008]
- **...no nonnegative approach!**
NB: REPET, a median-filtering approach
[Rafii, Liutkus, & Pardo 2014]

Method

Nonnegative tensor factorization

- Step 1: estimate downbeats [madmom, Böck et al. 2016]

Nonnegative tensor factorization

- Step 1: estimate downbeats [madmom, Böck et al. 2016]

Nonnegative tensor factorization

- Step 1: estimate downbeats
- Step 2: stack the 2D spectrograms into a 3D volume (a “spectral cube”)

Nonnegative tensor factorization

- Step 1: estimate downbeats
- Step 2: stack the 2D spectrograms into a 3D volume (a “spectral cube”)

Nonnegative tensor factorization

- Step 1: estimate downbeats
- Step 2: stack the 2D spectrograms into a 3D volume (a “spectral cube”)

Detour: understanding the spectral cube

Detour: understanding the spectral cube

Detour: understanding the spectral cube

Detour: understanding the spectral cube

Visualizing a 3D volume: CT scan

Back to front

Left to right

Bottom to top

Visualizing a 3D volume: CT scan

Bar number 001/115

Beginning to end of piece

Time-in-bar bin 059/251

Beginning to end of a bar

CQT bin 029/84

Low frequency to high

Nonnegative tensor factorization

- Step 1: estimate downbeats
- Step 2: stack the 2D spectrograms into a 3D volume (a “spectral cube”)
- Step 3: use nonnegative tensor factorization (NTF) to model the spectral cube

Nonnegative matrix factorization

- NMF: $X \approx W \circ H$
 - W = note templates
 - H = activation functions

- Needs post-processing to separate sources:
 - which templates in W belong to the same source?
 - different sources could use the same harmonic components!

Nonnegative tensor factorization

- Tucker Decomposition: $X \approx C \circ (W \circ H \circ D)$
 - W = note templates
 - H = activation functions (time-in-bar)
 - D = loop activation functions (time-in-piece)
 - C = core tensor = recipe for each loop type

Interpreting the NTF model

- W , H , and D all musically intuitive:

Loop template activations directly estimate layout of song

Interpreting the NTF model

- Core tensor C = recipe for each loop type

- Pixel $C(i, j, k)$ tells us to play note w_i with activation function h_j whenever loop d_k appears.

Interpreting the NTF model

- Core tensor C = recipe for each loop type

- To recover entire spectrogram:
- To recover individual loop source:

$$\begin{aligned} C &\circ (W \circ H \circ D) \\ C_{[:, :, k]} &\circ (W \circ H \circ D_{[k, :]}) \end{aligned}$$

Evaluation

Evaluation

- We used synthetic data [López-Serrano et al. 2016]
 - 7 sets of loops x 3 different layouts (arrangements)
- Algorithm output 1: separated signals
 - Evaluate quality with SDR, SIR, SAR

estimated source tracks

stem tracks

- Algorithm output 2: loop layout

- Evaluate accuracy with correlation

estimated map

ground truth map

Good separation example

Flawed separation example

Original tracks for genre “Brezo”

Source separated tracks

Flawed separation example

Original tracks for genre “Brezo”

Source separated tracks

Our reconstruction quality is average.
:-|

We have less crosstalk than others!
:-D

We have more noisy artifacts.
:-(|

We get very clean layouts!
:-D

Conclusion

Conclusion

- Proposed method of decomposing audio into loops that:
 - Models periodicity using the spectral cube
 - Models source signals and song composition jointly
 - Tucker decomposition is musically intuitive
- Weaknesses include:
 - Very conservative reconstructions don't model the whole signal
 - Like NMFD, we cannot distinguish between algebraically equivalent decompositions
- Future work: searching for repetitions at multiple hierarchical time scales

Future work: hierarchical analysis

- Different loops in the song have different lengths and periods
- Spectral cubes with different periods highlight different consistent repetitions

PERIOD: 2 beats

1 downbeat

4 downbeats

Future work: hierarchical analysis

- Different loops in the song have different lengths and periods
- Spectral cubes with different periods highlight different consistent repetitions

PERIOD: 2 beats

1 downbeat

2 downbeats

4 downbeats

Thank you!

PS. Jordan is now at:

