Lecture 10: Beat Tracking

- I. Rhythm Perception
- 2. Onset Extraction
- 3. Beat Tracking
- 4. Dynamic Programming

Dan Ellis

Dept. Electrical Engineering, Columbia University dpwe@ee.columbia.edu http://www.ee.columbia.edu/~dpwe/e4896/

I. Rhythm Perception

- What is rhythm?
 - o aspects, origin?

Rhythm Perception Experiments

McKinney & Moelants 2006

- Tapping experiment
 - o ambiguous; hierarchy

Rhythm Tracking Systems

Two main components

- o front end: extract 'events' from audio
- back end: find plausible beat sequence to match

Other outputs

- tempo
- time signature
- metrical level(s)

2. Onset detection

Bello et al. 2005

 Simplest thing is energy envelope

freq / kHz

$$e(n_0) = \sum_{n=-W/2}^{W/2} w[n] |x(n+n_0)|^2$$

• emphasis on high frequencies?

$$\sum_{f} |X(f,t)|$$

$$\sum_{f} f \cdot |X(f,t)|$$

Harnoncourt

time / sec

Multiband Derivative

Puckette et. al 1998

- Sometimes energy just "shifts"
 - o calculate & sum onset in multiple bands
 - o use ratio instead of difference normalize energy

$$o(t) = \sum_{f} W(f) \max(0, \frac{|X(f,t)|}{|X(f,t-1)|} - 1)$$

$$\sum_{f} \sum_{g \in S} \sum_{g$$

time / sec

time / sec

Phase Deviation

Bello et al. 2005

 When amplitudes don't change much, phase discontinuity may signal new note

 Can detect by comparing actual phase with extrapolation from past

$$\hat{X}(f, t_{n+1}) = X(f, t_n) \frac{X(f, t_n)}{X(f, t_{n-1})}$$

o combine with amplitude?

3. Rhythm Tracking Desain & Honing 1999

- Earliest systems were rule based
 - based on musicology Longuet-Higgins and Lee, 1982
 - o inspired by linguistic grammars Chomsky

- input: event sequence (MIDI)
- output: quarter notes, downbeats

Scheirer 1998

- How to address:
 - build-up of rhythmic evidence
 - o "ghost events"
 - (audio input)
- Seems more like a comb filter...
 - oresonant filterbank of

$$y(t) = \alpha y(t - T) + (1 - \alpha)x(t)$$
 for all possible T

Multi-Hypothesis Systems

- Beat is ambiguous
 - → develop several alternatives

Goto & Muraoka 1994 Goto 2001 Dixon 2001

- o inputs: music audio
- outputs: beat times, downbeats, BD/SD patterns...

4. Dynamic Programming

Ellis 2007

• Re-cast beat tracking as optimization: Find beat times $\{t_i\}$ to maximize

$$C(\{t_i\}) = \sum_{i=1}^{N} O(t_i) + \alpha \sum_{i=2}^{N} F(t_i - t_{i-1}, \tau_p)$$

- \circ O(t) is onset strength function
- \circ $F(\Delta t, \tau)$ is tempo consistency score e.g.

$$F(\Delta t, \tau) = -\left(\log \frac{\Delta t}{\tau}\right)^2$$

- Looks like an exponential search over all $\{t_i\}$
 - ... but Dynamic Programming saves us

Dynamic Programming (DP)

- DP is a general algorithm for optimizing "optimal substructure" problems
 - i.e. where optimal total solution can be built from optimal partial solutions
- e.g. best path through cost matrix

• path after (i,j) is independent of how we got there

Tempo Estimation

- Algorithm needs global tempo period τ
 - otherwise problem is not "optimal substructure"

- Pick peak in onset envelope autocorrelation
 - after applying "human preference" window
 - check for subbeat

Beat Tracking by DP

• To optimize
$$C(\{t_i\}) = \sum_{i=1}^{N} O(t_i) + \alpha \sum_{i=2}^{N} F(t_i - t_{i-1}, \tau_p)$$

- define $C^*(t)$ as best score up to time t
- \circ then build up recursively (with traceback P(t))

• final beat sequence $\{t_i\}$ is best C^* + back-trace

beatsimple

Beat tracking in 15 lines of Matlab

```
function beats = beat simple(onset, osr, tempo,
alpha)
% beats = beat simple(onset, osr, tempo, alpha)
 Core of the DP-based beat tracker
 <onset> is the onset strength envelope at
frame rate <osr>
 <tempo> is the target tempo (in BPM)
 <alpha> is weight applied to transition cost
 <beats> returns the chosen beat sample times
(in sec).
% 2007-06-19 Dan Ellis <a href="mailto:dpwe@ee.columbia.edu">dpwe@ee.columbia.edu</a>
if nargin < 4; alpha = 100; end
% backlink(time) is best predecessor for this
point
% cumscore(time) is total cumulated score to this
point
localscore = onset;
backlink = -ones(1,length(localscore));
cumscore = zeros(1,length(localscore));
% convert bpm to samples
period = (60/tempo)*osr;
% Search range for previous beat
prange = round(-2*period):-round(period/2);
% Log-gaussian window over that range
txwt = (-alpha*abs((log(prange/-period)).^2));
```


```
for i = max(-prange + 1):length(localscore)
  timerange = i + prange;
  % Search over all possible predecessors
  % and apply transition weighting
  scorecands = txwt + cumscore(timerange);
  % Find best predecessor beat
  [vv,xx] = max(scorecands);
  % Add on local score
  cumscore(i) = vv + localscore(i);
  % Store backtrace
  backlink(i) = timerange(xx);
end
% Start backtrace from best cumulated score
[vv,beats] = max(cumscore);
% .. then find all its predecessors
while backlink(beats(1)) > 0
  beats = [backlink(beats(1)),beats];
end
% convert to seconds
beats = (beats-1)/osr;
```

Results

Downbeat Detection

- Downbeat = start of "bar"
 - one level up in metrical hierarchy
- Approaches
 - Goto'94 BTS:Pop musicSD/BD template

Jehan'05:Trained classifier

Whole Note

Half Note

Quarter Note

Summary

Rhythm perception
 Innate and strong, hierarchic

Beat tracking models
 Need to account for buildup & persistence

Dynamic Programming
 Neat way to maintain multiple hypotheses

References

- J. P. Bello, L. Daudet, S. Abdallah, C. Duxbury, M. Davies, M. B. Sandler, "A Tutorial on Onset Detection in Music Signals," *IEEE Tr. Speech and Audio Proc.*, vol. 13, no. 5, pp. 1035-1047, September 2005.
- P. Desain & H. Honing, "Computational models of beat induction: The rule-based approach," J. New Music Research, vol. 28 no. 1, pp. 29-42, 1999.
- Simon Dixon, "Automatic extraction of tempo and beat from expressive performances," J. New Music Research, vol. 30 no. 1, pp. 39-58, 2001.
- D. Ellis, "Beat Tracking by Dynamic Programming," J. New Music Research, vol. 36 no. 1, pp. 51-60, March 2007.
- Tristan Jehan, "Creating Music By Listening," Ph.D Thesis, MIT Media Lab, 2005.
- Masataka Goto & Yoichi Muraoka "A Beat Tracking System for Acoustic Signals of Music," <u>ACM Multimedia</u>, pp.365-372, October 1994.
- Masataka Goto, "An Audio-based Real-time Beat Tracking System for Music With or Without Drumsounds," J. New Music Research, vol. 30 no. 2, pp. 159-171, June 2001.
- M. F. McKinney and D. Moelants, "Ambiguity in tempo perception: What draws listeners to different metrical levels?" *Music Perception*, vol. 24 no. 2 pp. 155-166, December 2006.
- M. Puckette, T. Apel, D. Zicarelli, "Real-time audio analysis tools for Pd and MSP," *Proc. Int. Comp. Music Conf.*, Ann Arbor, pp. 109–112, October 1998.
- Eric. D. Scheirer, "Tempo and beat analysis of acoustic musical signals," J. Acoust. Soc. Am., vol. 103, pp. 588-601, 1998.