

6T1: Harmonic Model

Xavier Serra

Universitat Pompeu Fabra, Barcelona

Index

- Harmonic model
- Sinusoids-partials-harmonics
- Polyphonic-monophonic signals
- Harmonic detection (after F0 detection)
- Harmonic model system

Harmonic model

$$yh[n] = \sum_{r=1}^R A_r[n] \cos(2\pi r f_0[n]n)$$

R : number of harmonic components

$A_r[n]$: instantaneous amplitude

$f_0[n]$: fundamental frequency (Hz)

Spectral view

$$Yh_l[k] = \sum_{r=1}^{R_l} A_{(r,l)} W[k - r \hat{f}_{(0,l)}]$$

W : spectrum of analysis window

R : number of harmonics

A : amplitude of harmonic

\hat{f}_0 : normalized fundamental frequency

l : frame number

r : harmonic number

Sinusoids-partials-harmonics

Sinusoids-partials-harmonics

Polyphonic-monophonic signals

Harmonic detection

Harmonic → stable spectral peak whose frequency is close to a **multiple** of the fundamental frequency.

Condition for a peak f_p to be a harmonic f_h :

$$f_p[l] = f_h[l] \text{ if } (|f_p[l] - (h * f_0[l])| < \text{threshold})$$

and exists $f_h[l-2], f_h[l-3], \dots, f_h[l-L]$

Harmonic model system

x (vignesh.wav)

f_h, harmonic frequencies

y_h

References and credits

- More information in: [https://en.wikipedia.org/wiki/Harmonic_series_\(music\)](https://en.wikipedia.org/wiki/Harmonic_series_(music))
- Sounds from: <http://www.freesound.org/people/xserra/packs/13038/>
- Slides released under CC Attribution-Noncommercial-Share Alike license and code under Affero GPL license; available from <https://github.com/MTG/sms-tools>

6T1: Harmonic Model

Xavier Serra

Universitat Pompeu Fabra, Barcelona