

Classification of similar musical objects

Anja Volk
Sound and Music Technology
09-01-2020

Overview

- The challenge of music similarity
- Similarity
 - Why important?
 - What is tricky about similarity?
 - How to predict similarity?


Recap

■ Segmentation

- What cues do listeners use for segmentation?
- Computational modeling of segmentation for melodies
 - Gestalt-based vs. Expectation-based (for modeling closure)
- Basic principles of segmentation in audio domain
 - Repetition-based
 - Novelty-based
 - Homogeneity-based


Final reports on projects

- Deadline for submission: Sunday February 2nd
 - Use ISMIR-style template, around 6 pages
 - Submission via Blackboard
- Presentations in week 4
 - 10 minutes per group
 - Ask questions after each presentation
 - Students NOT presenting will have to give feedback via Google document
 - Hence: participation is mandatory on both days
 - Tuesday, 21 January: Projects A
 - Thursday, 23 January: Projects B and C


Overview

- The challenge of music similarity
- Similarity
 - Why important?
 - What is tricky about similarity?
 - How to predict similarity?


Music similarity and variation

- Monkey Island: Each of the locations has a **variation** on a **common melody**. Upon entering the carpenter's shop, a nasal timbre is added to the score and plays a **hornpipe variation**, and when meeting the cartographer, an arpeggiated harp **version of the same melody** is heard. A rondo form is created as the main street is revisited between each sub-location. A game structure and a musical structure here concatenate. Some of these **variations** are even more elaborate: upon visiting Largo's hotel room, his theme is added to the hotel **variation** ... and when sleeping pirates are awakened ... an accordion part is introduced (a further **thematic variation**) ... The music seems to be emanating from the locations and characters within this world, closely synchronized to Threepwood's experience of the universe.
- Understanding Video Game Music (Tim Summers, James Hannigan), 2016

Music Information Retrieval

Music Information Retrieval seeks to "make the worlds vast store of music accessible to all" (Downie, 2003)


enable users to search in large collections of digitized musical data


Musical similarity: central concept

Music similarity


Pair A

Pair B

Pair C

Pair D

<http://bit.ly/1eNo2X7>


Universität Regensburg

University of Regensburg
Institute for Information and Computing Sciences

Music similarity


Pair A


Pair B


Pair C


Pair D

<http://bit.ly/1eNo2X7>

Music similarity


Pair A


Pair B


Pair C


Pair D

Music similarity


Pair A


Pair B


Pair C


Pair D


Music similarity


Pair A


Pair B


Pair C


Pair D

Music similarity


Pair A


Pair B


Pair C


Pair D

Music similarity


Pair A


Pair B


Pair C


Pair D

bit.ly/1ntHusT

Music similarity


Music similarity: What others said...

Hard to decide on **which factors** to rate

Pair C had the same chords and lyrics, is that what you mean by similarity or how similar it sounds? Because it sounded very different due to the higher notes. **Not knowing what kind of similarity** we were looking for made it slightly difficult.

It's all extremely subjective, so it's hard to rate it.

I did not think the pieces alike, and then I heard a **very tiny part that did seem very similar**. But how do you rate the **overall difference** in that case?

I compared the genre, tempo, vibe and sounds of each of the tracks. With that in mind I decided which number I should pick.

Most difficult would be to have to **weigh the different aspects** of the music, but since the pairs mostly differed in a single way, either superficially or structurally, it was quite easy.


Music similarity and MIR


according to free association among MIR-researchers:


Music similarity is ...

... inherently an ill posed problem.

Slaney (2008)

... a fuzzy term.

Allamanche (2003), McFee (2010)

... an elusive concept.

Berenzweig (2003)

... a huge challenge.

Downie et al (2009)

... a cold start problem.

Wang et al (2011)

Information on similarity in MIR ...

- Similarity information according to
 - High-level music content description (melody, harmony ...)
 - Low-level audio features (MFCC, ...)
 - Factual and cultural **meta data**
 - extra-musical information: such as artist, album, year of publication,
 - cultural metadata provide “subjective, culturally determined information” (mood, emotion, genre)
- Information from collaborative filtering*
 - Preference rather than similarity

Casey et al (2008): Content-Based Music Information Retrieval: Current Directions and Future Challenges Proceedings of the IEEE, Vol. 96, No. 4, 668–696

*Goussevskaia et al. (2008): From Web to Map: Exploring the World of Music, Proceedings of IEEE/WIC/ACM, 242–248, 2008.


Types of music similarity in MIR ...

audio-based similarity

structural similarity

melodic similarity

harmonic similarity

tonal similarity

rhythmic similarity

artist similarity

performance similarity


Does *music similarity* make sense at all?


Musicologists use it all the time!


Music similarity and musicologists

Musicology


Music analysis: paradigmatic analysis

.... **traditional music analysis**, by investing in **notions of repetition and the association between repeated units**, has always drawn implicitly on the descriptive domains of paradigm and syntagm. (Agawu, 2008)


Universitat Oberta
de Catalunya

Universitat Oberta
de Catalunya
Institut d'Innovació i
Tecnologies Digitals

Music similarity and musicologists

Musicology


Becoming a musical expert by distinguishing stylistic traits


Universität Regensburg

Diversity of Sciences
Information and Computing Sciences

Music similarity and musicologists

Musicology


Please compose in the “style of”!


Universität Regensburg

Diversity of Sciences
Information and Computing Sciences

Music similarity and the ordinary listener


Switching between radio programs: we are very good in distinguishing different styles of music


Similarity is everywhere ...


University of Science
and Technology

Faculty of Science
Information and Computing Sciences

Function of similarity in music: Facilitate understanding of music

Musicology

- ... similarity relationships give the listener the ***feeling that he understands*** ... without having to study the compositional rules on which the music was based (L.B. Meyer)
- **Musical motives** show a similar amount of variation, and it is through **developing a notion of what they have in common** ... that we begin to **comprehend** the musical organization of works (L. Zbikowski)
- While repetition is a feature of all music ... **a high level of repetition** may be a specific mark of the “popular”, enabling an **inclusive rather than exclusive audience**. (R. Middleton)


Overview

- The challenge of music similarity in MIR
- Similarity
 - Why important?
 - What is tricky about similarity?
 - How to predict similarity?
- Music Similarity: variation principle


Similarity

- Similarity is one of the most central theoretical constructs in psychology (Medin et al 1993)
- Predicting, categorizing, learning, memorizing...


Similarity

- ... our tendency to expect that **similar causes** will have **similar effects**.

(Quine, according to Goldstone & Son, 2005)


Similarity

■ Example:

Appreciating the **similarity** between **crocodiles** and **alligators** is helpful ...
(Goldstone and Son, 2005)


Similarity

- ... when we do **not have specific knowledge** about a domain, we can use **similarity** as a default method to reason about it.

(Goldstone & Son, 2005)


Overview

- The challenge of music similarity in MIR
- Similarity
 - Why important?
 - **What is tricky about similarity?**
 - How to predict similarity?
- Music Similarity: variation principle


Problem of researching similarity

- Nelson Goodman (1972) ... called similarity “**invidious, insidious, a pretender, an imposter, a quack**” (p. 437).


Problem of similarity

- What is so difficult about similarity?

- subjectiv
- flexibel
- What determines it?


<http://blueforestsoapbox.blogspot.nl/2008/11/family-resemblence.html>


Universiteit Twente

Universiteit Twente
Informatie- en Computing Sciences

Problem of similarity

- "the **relative weighting of a feature** [...] varies with the stimulus context and task" (Murphy and Medin, 1985)
- Similarity is assumed to be based on **matching and mismatching properties or predicates**. ... **However, any two things share an arbitrary number of ways** (see Goodman, 1972, Watanabe, 1969)


Approach to the problem: Kinds of similarity

- The first of these concerns the question of **what kinds of similarity there are**. Is there only one kind, or are there more? If there is more than one kind of similarity, what distinguishes them? (Vosniadou and Ortony, 1989)
- ... **perceptual similarity is not one thing but is of many interrelated kinds**. In brief, we seem to possess a complex system of perceptual relations, a complex system of kinds of similarity. (Smith 1989)


Kinds of similarity

- ***surface*** vs. ***deep*** similarity,
- ***global*** vs. ***dimensional*** similarity,
- similarity based on object **attributes** vs. object **relations**


Kinds of similarity

- **surface** vs. **deep similarity**,
 - **global** vs. **dimensional** similarity,
 - similarity based on object **attributes** vs. object **relations**
-
- **surface similarity:** based on readily accessible components
 - **deep similarity:** more central, core properties


Kinds of similarity

- **surface** vs. **deep similarity**,
 - **global** vs. **dimensional** similarity,
 - similarity based on object **attributes** vs. object **relations**
-
- **surface similarity**: based on readily accessible components
 - **deep similarity**: more central, core properties
 - Example: children sensitive to certain perceptual properties of objects; learn to differentiate between animate and nonanimate objects


Kinds of similarity

- ***surface* vs. *deep* similarity,**
 - ***global* vs *dimensional* similarity,**
 - similarity based on object **attributes** vs. object **relations**
-
- ***surface similarity*:** based on readily accessible components
 - ***deep similarity*:** more central, core properties
-
- ***global* vs *dimensional* similarity:** overall vs. specific properties


Kinds of similarity

- ***surface* vs. *deep* similarity,**
 - ***global* vs *dimensional* similarity,**
 - similarity based on object **attributes** vs. object **relations**
-
- ***surface similarity*:** based on readily accessible components
 - ***deep similarity*:** more central, core properties
-
- ***global* vs *dimensional* similarity:** overall vs. specific properties


Models of similarity

Geometric models (Nonmetric multidimensional scaling)


Featural models (Tversky)


Alignment models


Transformational models


Models of similarity

Geometric models (Nonmetric multidimensional scaling)


$$dissimilarity(i,j) = \left[\sum_{k=1}^n |X_{ik} - X_{jk}|^r \right]^{\frac{1}{r}}$$

Featural models (Tversky)


Alignment models


Transformational models


Models of similarity

Geometric models (Multidimensional scaling)

- represent similarity relations between entities in terms of a geometric model
- geometric model consists of a set of points embedded in a dimensionally organized metric space

$$dissimilarity(i,j) = \left[\sum_{k=1}^n |X_{ik} - X_{jk}|^r \right]^{\frac{1}{r}}$$

r=2: Euclidean distance
r=1: city block metric


Models of similarity

Geometric models (Multidimensional scaling)

- Idea: start with subjects' judgments of pair-wise object dissimilarity
- work backward to determine the dimensions and dimension values that subjects used in making their judgments


Models of similarity

domesticity


Models of similarity

domesticity

↑
size ←

A


B


Figure 3.1. Two multidimensional scaling (MDS) solutions for sets of birds (A) and animals (B). The distances between words in the MDS space reflect their psychological dissimilarity. Once an MDS solution has been made, psychological interpretations for the dimensions may be possible. In these solutions, the horizontal and vertical dimensions may represent size and domesticity, respectively. (Reprinted from Kips, Shoben, & Smith, 1974, by permission.)


Glossary terms

Diversity of Sciences
Information and Computing Sciences

Application: Melodic similarity

■ Muellensiefen & Frieler (2007)

- 14 algorithmic measures
- Pairwise similarity rating of popular melodies
- Dimension 1: degree of rhythmic information
- Dimension 2: global vs. local information


Models of similarity

Geometric models (Nonmetric multidimensional scaling)


Featural models (Tversky)


Alignment models


Transformational models

$$S(A,B) = qf(A \ll B) - af(A-B) - bf(B-A)$$


Models of similarity

Featural models (Tversky)

- Human judgment of similarity often not symmetric
- Triangle inequality often does not hold

$$S(A,B) = qf(A \ll B) - af(A-B) - bf(B-A)$$


Statistical context information via psychological salience function f


Part 1


Part 2


Part 1


Part 2


Part 1


Part 2


nonsmiling

smiling


frowning

nonfrowning

Smiling


nonsmiling


Frowning

nonfrowning

frowning


Face A


Please select the face that is most similar to face a !


Face B


Models of similarity

Geometric models (Nonmetric multidimensional scaling)


Featural models (Tversky)


Alignment models


Transformational models


Alignment models

- Real-world objects are not just sets of features or coordinates in space
- Relations between elements within objects also important


Example


Universität Regensburg

University of Regensburg
Institute for Information and Computing Sciences

Alignment


Alignment


Alignment of Melodies

Record 70089 - Single 1

De den - ne - been stand come in' did
too on - don land can be - up and
dare on - der not is still be - enough
you min - need year and self on dragt

Record 11958 - Single 1

I Was up com low - ly in - mor - day
born is in but low - me who - day sing
I Was up com low - ly in - mor - day
born is in but low - me who - day sing


Diversity of Sciences
and Computing Sciences

Alignment Algorithm

■ There is an algorithm that given

- two sequences of symbols
- an association scoring function
- a gap scoring function

■ finds the optimal alignment efficiently.


Smith, T. F. & Waterman, M. S. (1981). "Identification of Common Molecular Subsequences". *Journal of Molecular Biology*, 147(1), 195–197.


Alignment of Melodies

One way of doing it

Symbols:


Pitch:	a ¹	b ¹	c ¹	d ²	e ²	f ²	g ²	d ²
Duration:	1/4	1/8	1/8	1/4	1/4	1/8	1/8	1/4
Scoretime:	0	1/4	3/8	2/4	3/4	4/4	9/8	5/4
BarTime:	0	1/4	3/8	0	1/4	0	1/8	1/4
Onset:	0	2	3	4	6	8	9	10
Bar:	0	0	0	1	1	2	2	2
Phrase:	0	0	0	0	0	0	0	0
Upbeat:	false							
Meter:	2/4	2/4	2/4	2/4	2/4	2/4	2/4	2/4
Free meter:	false							
Accented:	true	false	false	true	false	true	false	false
IOI ratio:	[1]	0.5	1	2	1	0.5	1	2
Metric weight:	1	0.853	0.382	0.853	1	0.853	0.382	0.853
Phrasepos:	0	0.2	0.3	0.4	0.6	0.8	0.9	1

$x_1 \quad x_2 \quad \dots \quad x_8$

Scoring: The better the pitch, the metric weight and the position within the phrase correspond, the higher the association score. Gap penalty is affine.


Models of similarity

Geometric models (Nonmetric multidimensional scaling)


Featural models (Tversky)


Alignment models


Transformational models


Transformational models

- Similarity as transformation
- as a function of effort or complexity necessary to transform one object into the other
- Example:
 - Transportation distances: similarity between melodic incipits

$$\text{EMD}(A, B) = \frac{\min_{F \in \mathcal{F}} \sum_{i=1}^m \sum_{j=1}^n f_{ij} d_{ij}}{\min(W, U)}$$


University of Science
Technology and Computing Sciences


Université de Montréal

Overview

- The challenge of music similarity in MIR
- Similarity
 - Why important?
 - What is tricky about similarity?
 - How to predict similarity?


This course

■ Examples similarity:

- Dance music classification (rhythmic similarity)
- Similarity between folk tunes (melodic similarity)
- Similarity between short melodic incipits (melodic similarity)
- Games: similar music in similar contexts in games (e.g. leitmotif)


For further study

■ Lorentz workshop "Music similarity", Jan 19-23, 2015


<https://www.lorentzcenter.nl/lc/web/2015/669/info.php3?wsid=669&venue=Oort>

Scientific organizers:

Christina Anagnostopoulou (Athens, Greece)
Elaine Chew (London, United Kingdom)
Elizabeth Margulis (Fayetteville, USA)
Anja Volk (Utrecht, The Netherlands)

For further study

- Lorentz workshop “Music similarity”, Jan 19-23, 2015
 - Concepts, cognition and computation
 - Slides of talks on website
- Special Issue “Music similarity”, Journal of New Music Research
 - Volume 45 (3), 2016


Lorentz Center

Important facts/Summary

■ Similarity

- Why is modelling similarity challenging?
- What sort of information is used to model similarity in MIR?
- Why is the concept similarity fundamental for humans?
- What concrete similarity/classification models have you encountered during the course (especially think of: research papers)


Literature

- Goldstone, Medin, Gentner, 1991: Relational Similarity and the Nonindependence of Features in Similarity Judgments; *Cognitive Psychology*.
- Medin, Goldstone, Gentner (1993). Respects for Similarity, *Psychological Review*. Vol 100. 254-278.
- Goldstone, R.L. & Son, J., 2005: Similarity, *The Cambridge Handbook of Thinking and Reasoning*, 13-36, Cambridge U Press.
- Tversky, A. (1977). Features of similarity. *Psychological Review*, 84, 327-352.
- A. Volk and P. van Kranenburg (2012). *Melodic similarity among folk songs: An annotation study on similarity-based categorization in music*. *Musicae Scientiae*, Online publication [doi:10.1177/1029864912448329](https://doi.org/10.1177/1029864912448329)