Automated Transcription of a Lyric's Melody

David Branner

Hacker School, New York 20141023

Automated* Transcription of a Lyric's Melody

David Branner

Hacker School, New York 20141023

Automated* Transcription of a Lyric's Melody

(*if you've done a lot of preliminary manual work)

David Branner

Hacker School, New York 20141023

In September I reported on an experiment to transcribe the solo singing voice with automated tools.

In September I reported on an experiment to transcribe the solo singing voice with automated tools.

I have recordings that I want to study — specifically, I want to study how the melody reflects the organization of the words that the music is set to.

In September I reported on an experiment to transcribe the solo singing voice with automated tools.

I have recordings that I want to study — specifically, I want to study how the melody reflects the organization of the words that the music is set to.

I want the text, annotated with its melody. A normal musical transcription supplies the opposite of that: a melody annotated with words.

My earlier transcription (audio => MIDI => Python editing) went very badly because of tremolo in the singer's voice and reverberation in the recording.

My earlier transcription (audio => MIDI => Python editing) went very badly because of tremolo in the singer's voice and reverberation in the recording.

In the end I transcribed the piece by hand, using an open-source program called MuseScore.

My earlier transcription (audio => MIDI => Python editing) went very badly because of tremolo in the singer's voice and reverberation in the recording.

In the end I transcribed the piece by hand, using an open-source program called MuseScore. Example:

Initially I was pleased because MuseScore can play back the melody I transcribe, speeding the work.

Initially I was pleased because MuseScore can play back the melody I transcribe, speeding the work.

But I was in luck because it can also export the score to an open-source format called MusicXML. Initially I was pleased because MuseScore can play back the melody I transcribe, speeding the work.

But I was in luck because it can also export the score to an open-source format called MusicXML.

This turned out to allow me to do exactly what I had originally wanted — to study the melody of each syllable, quantitatively.

chuì 醉

and here is the XML for that note:

```
<measure number="17">
 <dot/>
  <attributes>
 <time>
 <beats>2</peats>
 <beat-type>4</peat-type>
 </time>
 </attributes>
  <note>
 <pitch>
 <step>D</step>
 <octave>4</octave>
 </pitch>
 <duration>12</duration>
 </note>
 <voice>1
```


chuì 醉

and here is the XML for that note:

```
<type>quarter</type>
<dot/>
<stem>down</stem>
<tyric number="1">
<syllabic>single</syllabic>
<text font-family="Times New
Roman">chuì</text>
</lyric>
<lyric number="2">
<syllabic>single</syllabic>
<text font-family="Times New
Roman">chuì</text>
</lyric>
<lyric number="2">
<syllabic>single</syllabic>
<text font-family="Times New
Roman">醉</text>
</lyric>
</note>
```

That's exactly what I need to turn

That's exactly what I need to turn words set to music (traditional score-notation)

That's exactly what I need to turn words set to music (traditional score-notation) into

That's exactly what I need to turn words set to music (traditional score-notation) into melody on each syllable.

That's exactly what I need to turn words set to music (traditional score-notation) into melody on each syllable.

The point is to have a representation of the melody organized by words, rather than the other way around.

Another example:

bông____

Another example:

bông_____ 茫

```
<note>
  <pitch>
 <step>E</step>
 <octave>4</octave>
 </pitch>
  <duration>6</duration>
  <voice>1</voice>
  <type>eighth</type>
  <dot/>
  <stem>down</stem>
  <beam number="1">begin</beam>
  <notations>
 <slur type="start"
number="1"/>
 </notations>
  <lyric number="1">
 <svllabic>end</syllabic>
 <text font-family="Times
New Roman">bông</text>
 </lyric>
  <lyric number="2">
 <syllabic>single</syllabic>
```

```
<text>茫</text>
 </lyric>
  </note>
<note>
  <pitch>
 <step>G</step>
 <octave>4</octave>
 </pitch>
  <duration>2</duration>
  <voice>1</voice>
  <type>16th</type>
  <stem>down</stem>
  <beam number="1">continue/
beam>
  <beam number="2">forward
hook</beam>
  </note>
<note>
  <pitch>
 <step>E</step>
 <octave>4</octave>
 </pitch>
```

```
<duration>4</duration>
  <voice>1</voice>
  <type>eighth</type>
  <stem>down</stem>
  <beam number="1">continue/
beam>
  </note>
<note>
  <pitch>
 <step>G</step>
 <octave>4</octave>
 </pitch>
  <duration>4</duration>
  <voice>1</voice>
  <type>eighth</type>
  <stem>down</stem>
  <beam number="1">end</beam>
  <notations>
 <slur type="stop"
number="1"/>
 </notations>
  </note>
```

Another example:

bông_____ 茫

```
<note>
  <pitch>
 <step>E</step>
 <octave>4</octave>
 </pitch>
  <duration>6</duration>
  <voice>1</voice>
  <type>eighth</type>
  <dot/>
  <stem>down</stem>
  <beam number="1">begin</beam>
  <notations>
 <slur type="start"
number="1"/>
 </notations>
  <lyric number="1">
 <syllabic>end</syllabic>
 <text font-family="Times
New Roman">bông</text>
 </lyric>
  <lyric number="2">
 <syllabic>single</syllabic>
```

```
<text>茫</text>
 </lyric>
  </note>
<note>
 <pitch>
 <step>G</step>
 <octave>4</octave>
 </pitch>
  <duration>2</duration>
  <voice>1</voice>
  <type>16th</type>
  <stem>down</stem>
  <beam number="1">continue
beam>
  <beam number="2">forward
hook</beam>
  </note>
<note>
 <pitch>
 <step>E</step>
 <octave>4</octave>
 </pitch>
```

<duration>4</duration> <voice>1</voice> <type>eighth</type> <stem>down</stem> <beam number="1">continue/ beam> </note> <note> <pitch> <step>G</step> <octave>4</octave> </pitch> <duration>4</duration> <voice>1</voice> <type>eighth</type> <stem>down</stem> <beam number="1">end</beam> <notations> <slur type="stop" number="1"/> </notations>

</note>

It is easy to parse the XML using the 1xml library; 1xml's root.xpath method allows me request all the note elements as a generator, and I can step through the generator's output, identifying syllables and then retrieving the melody to assigned to those syllables.

1. rests — they have no pitch content; also, since they don't correspond to syllables, consecutive rests can be collapsed into one;

- 1. rests they have no pitch content; also, since they don't correspond to syllables, consecutive rests can be collapsed into one;
- 2. notes tied (but not slurred) together since they correspond to one or part of one syllable and are all the same pitch, they can be collapsed into one;

- 1. rests they have no pitch content; also, since they don't correspond to syllables, consecutive rests can be collapsed into one;
- 2. notes tied (but not slurred) together since they correspond to one or part of one syllable and are all the same pitch, they can be collapsed into one;
- 3. melisma more than one note per vowel or syllable represented as a series of notes on one syllable.

Output of the first note above:

Output of the first note above:

Output of the first note above:


```
('chuì',
 [{'pitch_data': { 'octave': '4', 'step': 'D'}},
 'lyric_2': {'syllabic': 'single', 'text': '醉'},
 'duration': 12}]),
```


bông_____ 茫


```
('<u>bông</u>',
 [{'pitch_data': {<u>'octave': '4', 'step': 'E'</u>},
 'lyric_2': {'syllabic': 'single', 'text': '茫'},
 <u>'duration': 6</u>},
 {'pitch_data': {<u>'octave': '4', 'step': 'G'</u>}, <u>'duration': 2</u>},
 {'pitch_data': {<u>'octave': '4', 'step': 'E'</u>}, <u>'duration': 4</u>},
 {'pitch_data': {<u>'octave': '4', 'step': 'G'</u>}, <u>'duration': 4</u>}]),
```


```
('<u>bông</u>',
 [{'pitch_data': {<u>'octave': '4', 'step': 'E'</u>},
 'lyric_2': {'syllabic': 'single', 'text': '茫'},
 <u>'duration': 6</u>},
 {'pitch_data': {<u>'octave': '4', 'step': 'G'</u>}, <u>'duration': 2</u>},
 {'pitch_data': {<u>'octave': '4', 'step': 'E'</u>}, <u>'duration': 4</u>},
 {'pitch_data': {<u>'octave': '4', 'step': 'G'</u>}, <u>'duration': 4</u>}]),
```

Next steps:

Next steps:

1. Conversion of 'octave' and 'step' attributes of 'pitch_data' to MIDI pitch numbers.

Next steps:

- 1. Conversion of 'octave' and 'step' attributes of 'pitch_data' to MIDI pitch numbers.
- 2. Analysis of the melodic values of syllables and language phrases.

End