

Ok Shazam, "La-la-lalaa"!

Agenda

- What is a **signal**?
- Where the fourier transformation? DFFT? FFT?sFFT? can be used?
- How to get **spectrogram**?
- What is **energy picks** of sound?
- How to get **acoustic fingerprint**?
- So, how does **Shazam** works?
- Will show a primitive Shazam-like app

ľm

Roman Rodomansky

Software Engineer at Perfectial

FE Trainer at CURSOR Education (http://cursor.education/teacher/roman-rodomansky)

Co-Founder of GDG (Google Developers Group) Lviv (http://lviv.gdg.org.ua/)

Founder of UASC (Ukrainian Security Community) group (2009)

Founder of 2enota startup (2013)

https://github.com/itspoma

https://facebook.com/rodomanskyy

https://linkedin.com/in/rodomansky

Sound identification apps

- **Shazam** founded in 1999
 - uses audio in (ex. built-in microphone) to gather a brief samples (10s) from audio in
 - has more than 100 million monthly active users (\w more 500 million mobile devices)
- Similar apps
 - **SoundHound** (Midomi), Xiaomi Music, Musipedia
 - **Fire Phone** from Amazon
 - **Google** Sound Search, **Bing** Audio, **Yahoo** Music
 - **Sony** TrackID, Lyrics Mania, **Musipedia**, Omusic, Peach, etc
- About ~4000 pattents https://patents.google.com/?q=music+identification...
 - how to collect, parse, identify, query, etc & etc

Shazam uses a smartphone or computer's built-in microphone to gather a brief sample of audio being played. It creates an acoustic fingerprint based on the sample and compares it against a central database for a metch. If it finds a match, it sends information such as the artist, song title, and album back to the user. May 29, 2015

How does Shazam work? What is the logic behind Shazam tracing out ,... https://www.quora.com/How-does-Shazam-work-What-is-the-logic-behind-Shazam-traci...

https://www.ee.columbia.edu/~dpwe/papers/Wang03-shazam.pdf

An Industrial-Strength Audio Search Algorithm

Avery Li-Chun Wang avery@shazamteam.com Shazam Entertainment, Ltd.

USA: 2925 Ross Road Palo Alto, CA 94303 United Kingdom: 375 Kensington High Street 4th Floor Block F London W14 8Q

We have developed and commercially deployed a flexible audio search engine. The algorithm is noise and distortion resistant, computationally efficient, and massively scalable, capable of quickly identifying a short segment of music captured through a cellphone microphone in the presence of foreground voices and other dominant noise, and through voice codec compression, out of a database of over a million tracks. The algorithm uses a combinatorially hashed time-frequency constellation analysis of the audio, yielding unusual properties such as transparency, in which multiple tracks mixed together may each be identified. Furthermore, for applications such as radio monitoring, search times on the order of a few milliseconds per query are attained, even on a massive music database.

1 Introduction

Shazam Entertainment, Ltd. was started in 2000 with the idea of providing a service that could connect people to music by recognizing music in the environment by using their mobile phones to recognize the music directly. The algorithm had to be able to recognize a short audio sample of music that had been broadcast mixed with heavy

30-second clip of the song to a friend. Other services, such as purchasing an MP3 download may become available soon.

A variety of similar consumer services has sprung up recently. Musiwave has deployed a similar mobile-phone music identification service on the Spanish mobile carrier Amena using Philips' robust hashing algorithm [2-4]. Using the algorithm from Relatable, Neuros has included a

https://www.ee.columbia.edu/~dpwe/papers/Wang03-shazam.pdf

We have developed and commercially deployed a **flexible audio search engine**. The algorithm is **noise and distortion resistant**, computationally efficient, and massively scalable, capable of quickly identifying a short segment of music captured through a cellphone microphone in the presence of foreground voices and other dominant noise, and through voice codec compression, out of a database of over a million tracks. The algorithm uses a **combinatorially hashed time-frequency constellation analysis of the audio**, yielding unusual properties such as transparency, in which multiple tracks mixed together may each be identified. Furthermore, for applications such as radio monitoring, search times on the order of a few milliseconds per guery are attained, even on a massive music database.

Audio Signal

Fourier transform \mathcal{F}

Fourier transform \mathcal{F}

Fourier transform \mathcal{F}

Fourier transform in real life

Discrete Fourier Transform (DFT)

$$X_k = \sum_{n=0}^{N-1} x_n e^{-\frac{2\pi i}{N}kn}, k = 0 \dots N-1$$

$$x_n = \frac{1}{N} \sum_{k=1}^{N-1} X_k e^{\frac{2\pi i}{N}kn}, n = 0 ... N-1$$

Fast Fourier transform

Fastest Fourier Transform in the West (FFTW)

Sparse Fast Fourier Transform (sFFT)

Spectrogram

x = time, y = frequency, z = A

Spectrogram

x = time, y = frequency, z = A

Spectrogram of shots set

http://www.shotspotter.com/

Spectrogram of broken window

Spectrogram of shout (cry)

Spectrogram of **detecting shots & window in real- time**

Spectrogram in songs

Aphex Twin

"Windowlicker" album

5:27

http://bit.ly/2bWucab

Spectrogram of a piece of music

(4s, 1300Hz) (7s, 1400Hz) (13s, 1700Hz)

Acoustic fingerprint (**peak frequencies**)

Combinatorial Hash Generation


```
=> sha1(freq1, freq2, \triangletime)
db = [
  {freq1, freq2, ∆time},
 Substr(shal/freq1, freq2, stime), 0, 8)
  hash, hash, hash, hash, ...
```


=> [261209922, 928719572, 927571829, 756562712, 875626731, 726187626, 817592192, 8217646272, 9960192815, 987125921, 972857192, 81266852, 98172975, 91729852, 7579812752, 987219872, 965876125, 918729875, 1982798712, 981729871, 716287652, ...)

=> [261209922, 928719572, 927571829, 756562712, 875626731, 726187626, 817592192, 8217646272, 9960192815, 987125921, **972857192, 81266852, 98172975, 91729852, 7579812752**, 987219872, 965876125, 918729875, 1982798712, 981729871, 716287652, ...)

SHazam

generate **hash** find **hash** matches

fingerprints db

Store & find matches

shazam-python git: (master) make fingerprint-songs salite - connection opened * id=1 channels=2: CEPASA - Always Beautiful.mp3 new song, going to analyze... fingerprinting channel 1/2 local_maxima: 5933 of frequency & time pairs finished channel 1/2, got 82957 hashes fingerprinting channel 2/2 local_maxima: 5996 of frequency & time pairs finished channel 2/2, got 83839 hashes storing 160521 hashes in db id=2 channels=2: Скрябін - Люди Як Кораблі.mp3 new song, going to analyze fingerprinting channel 1/2 local_maxima: 6117 of frequency & time pairs finished channel 1/2, got 85533 hashes fingerprinting channel 2/2 local_maxima: 6051 of frequency & time pairs finished channel 2/2, got 84609 hashes storing 166122 hashes in db id=3 channels=2: DOROTHY - After Midnight.mp3 new song, going to analyze... fingerprinting channel 1/2 local_maxima: 4311 of frequency & time pairs finished channel 1/2, got 60249 hashes

fingerprinting channel 2/2

Demo **fingerprint songs**

Demo check the db stat

```
→ shazam-python git:(master) make stat
salite - connection opened
  total: 7 song(s) (1057186 fingerprint(s))
  ** id=5 Eminem - The Real Slim Shady (Edited).mp3: 213270 hashes
  ** id=4 Dr. Dre - Still D.R.E. ft. Snoop Dogg.mp3: 196910 hashes
  ** id=2 Скрябін - Люди Як Кораблі.mp3: 166122 hashes
 ** id=1 CEPASA - Always Beautiful.mp3: 160521 hashes
 ** id=6 Скрябин - Бультер'єр - Skryabin.mp3: 141264 hashes
  ** id=7 XЛЕБ - Чай Caxap.mp3: 96217 hashes
 ** id=3 DOROTHY - After Midnight.mp3: 82882 hashes
  duplications: 0 song(s)
  colissions: 859754 hash(es)
```

Demo record audio & identify the song (5s)

```
01350 ####
 00
 Eminem - The Real Slim Shady (Edited).mp3
 Time: 4:27
 01330 ####
 01058 ###
 recording has been stopped
 local_maxima: 138 of frequency & time pairs
  ** found 3548 hash matches (step 1000/1804)
  ** found 2624 hash matches (step 804/1804)
  finished channel 1/2, got 6172 hashes
  fingerprinting channel 2/2
  local_maxima: 138 of frequency & time pairs
  ** found 3548 hash matches (step 1000/1804)
  ** found 2624 hash matches (step 804/1804)
  finished channel 2/2, got 12344 hashes
** totally found 12344 hash matches
=> song: Eminem - The Real Slim Shady (Edited).mp3 (id=5)
  offset: 1320 (61 secs)
  confidence: 506
```

Demo listen audio in & identify the song (10s)

Questions? Thanks!

http://bit.ly/pacemaker-shazam-source

= https://github.com/itspoma/audio-fingerprint-identifying-python

http://bit.ly/pacemaker-shazam-slides

= http://slideshare.net/rodomansky/ok-shazam-la-la-laaa

