

Indexing Audio

Audio Technology Human Ear: Acoustic Sound Waves

Frequency: ~ Pitch (Tonlage)

Amplitude: ~ Volume

Subsonic noise 0 Hz up to 20 Hz

Audible sound 20 Hz up to 20 KHz

• Intensive domain: 600 Hz - 6.000 Hz

• Ultrasound: 20 KHz up to 1 GHz

• In general no pure sinus waves: overlaps (harmonic, "tone")

On Storage: Three Possibilities

- 1. Analog storage: compare to vinyl records, audio tapes.
- 2. Digital storage: e.g. audio CDs
- 3. Symbolic storage: MIDI-technology, e.g. synthesizer

Digital Audio Storage

- Sampling Theorem (Nyquist-Shannon):
 - Convert continuous signal into discrete signal
 - The sampling frequency has to be greater than twice the highest frequency occurring in the signal.

Digital Audio Storage

- Example:
 - Audible domain: 20 Hz 20.000 Hz
 - Telephone: 4.000 Hz \rightarrow > 8.000 sample points / sec.
 - Hifi: 22.000 Hz \rightarrow 44.100 sample points / sec. (per channel)

Symbolic Storage: MIDI-Technology

- For music only (not suitable for language)
- Basic concept:
 - Instead of digitalization of the sound, the score itself is stored (compare to synthesizer)
 - Tuple:

(Instrument, begin of a tone, end of a tone, fundamental frequency, volume)

- MIDI enables:
 - -10 octaves
 - -128 instruments (incl. noises) altogether (piano, strings, brass, etc.)
 - Simultaneously: 16 channels = 16 instruments
 - Simultaneous tones per channel: 3-16 (quality feature of synthesizers)
 (needed e.g. for organs, not for flutes)

Symbolic Storage: MIDI-Technology

 Example: key of a piano, begin of a tone, end of a tone, release of the key, key = tone, velocity (Anschlagstärke).

• Result:

 Compact description of music files, which enables lifelike playback.

Symbolic Storage: MIDI

- I/O:
 - Input via keyboard (piano keyboard) or edit tones at the screen
 - Previewer: PC
- Advantages of MIDI:
 - Compact presentation
 - Easily editable (sequencer: editor, converts the sheet of music into an internal MIDI format)
 - Extendable by intra document anchors (and so there exist links)
- Disadvantages of MIDI:
 - Not suitable for language
 - Artistic interpretation for one play? (only limited)
 - No documentary footage

Content-Based Search in Music Databases

• Goals:

- Melody → Piece of music
- Similar pieces of music, plagiarism, etc.
- Assignment, classification, genre identification

MusicDB

- Lyrics
 - Easy => performing a text query
- Metadata Tags
 - iTunes
 - caches information from the audio format's tag (ID3)
- Music Genome Project
 - Discover new music
 - Collect details on every song
 - melody, harmony, instrumentation, rhythm, vocals, lyrics http://en.wikipedia.org/wiki/List of Music Genome Project attributes
 - Find songs with interesting musical similarities
 - cf. Pandora a subproject of the Music Genome Project
- Music Recommendation, Next Song Prediction
 - DBIS research papers
 - https://dbis-informatik.uibk.ac.at/context-aware-music-recommendation

Introduction

- Query by Humming-System (QbH)
 - Allows user to find a song by humming the tune
 - Challenges:
 - No perfect queries
 - Capturing pitches and tones from user is difficult
 - Melody extraction of a pre-recorded music file is difficult

Query by Humming Concepts

- Based on MIDI files
 - No complicated pitch extraction necessary

- Indexing possibilities
 - 1. String-matching (-)
 - 2. DUR (UDS)
 - 3. CubyHum (Extension to UDS)
 - 4. QPD

DUR

- MIDI -> Extraction of melody tracks
- Similarity match according DUR (simple approach)

Query by Humming: MusicDB

Architecture of MusicDB

MusicDB: A Query by Humming System, Edmond Lau, Annie Ding, Calvin On

- Melody Extractor
 - Conversion of MIDI files into time series

MusicDB: A Query by Humming System, Edmond Lau, Annie Ding, Calvin On

- Isolation of the channel containing the main melody
 - Melody is a time series characterized by the highest pitched (connected) tones in a song
 - MIDI data of a song:

 Remove certain tracks and isolate the channels with the top 3 average pitch values & choose channel with most single tones

Screenshots taken from Sonar 4

 Tone duration and start-time get quantized and overlapping tones will be deleted (Skyline-Alg)

Screenshots taken from Sonar 4

MusicDB: A Query by Humming System, Edmond Lau, Annie Ding, Calvin On

• Loading Pipeline

MusicDB: A Query by Humming System, Edmond Lau, Annie Ding, Calvin On

MusicDB: A Query by Humming System, Edmond Lau, Annie Ding, Calvin On

Query

- Same procedure for user-humming as for the MIDI files in the database
- Comparison of both time series (user & R-tree) according to a distance metric
- Results get ordered

Content-Based Search: Suitable Indexing

- QPD Approach in Detail:
 - QPD (Query by Pitch Dynamic)

Query by Humming: DUR

Recall: Simplest Approach DUR

Query by Pitch Dynamics (QPD)

QPD Example

QPD

• Example cont'd

QPD

• Example cont'd

Haar-Wavelet Transformation (-16, -2, -2, 2, 0, 2, 0)

QPD

Vectors respectively points in the 2^{k-1} -dim. space

Distance metric:

$$d_E = \sqrt{(\overrightarrow{v_1} - \overrightarrow{v_2})} \circ (\overrightarrow{v_1} - \overrightarrow{v_2})$$

Storage e.g. in an R-tree:

Melody search: Point search

Similarity search: Bound-box search

Classifications: Cluster search

