

Introduction to Audio Content Analysis

Module 0.0: Introduction to the online course

alexander lerch

about alexander lerch

Georgia Center for Music Tech College of Pesico

education

- Electrical Engineering (Technical University Berlin)
- Tonmeister (University of Arts Berlin)

professional

- Assistant Professor at the Georgia Tech Center for Music Technology
- previous: CEO at zplane.development

research focus

- Music Information Retrieval (MIR)
- intelligent music software

introduction course introduction

- Audio Content Analysis and Music Information Retrieval (MIR):
- extract and infer descriptors from music signals
- answers questions and tasks such as
 - "What is the tempo/key/mood of this song?"
 - "Transcribe this signal into a musical score."
 - . . .
- MIR is commercially interesting for, e.g.,
 - music recommendation
 - music identification
 - intelligent music production

introduction course introduction

- Audio Content Analysis and Music Information Retrieval (MIR):
- extract and infer descriptors from music signals
- answers questions and tasks such as
 - "What is the tempo/key/mood of this song?"
 - "Transcribe this signal into a musical score."
 -
- MIR is commercially interesting for, e.g.,
 - music recommendation
 - music identification
 - intelligent music production

introduction course goals

after successful completion of this course, you will

- have a good overview of typical tasks in MIR
- understand algorithmic approaches in a large variety of basic MIR systems
- be able to implement MIR systems in Matlab
- be able to formally evaluate systems with common datasets and metrics

introduction course overview

the course is structured into 9 different topic areas

- Introduction to ACA and MIR
- Fundamentals of DSP
- Instantaneous (Low-Level) Features
- Analysis of Intensity
- Tonal Analysis
- Temporal Analysis
- Alignment
- Genre, Similarity, & Mood
- Audio Fingerprinting

introduction prerequisites

- basic knowledge in DSP
 - signals & systems, block diagrams, . . .
- familiarity with Matlab
 - m-files and functions, scripting, file I/O, . . .
- helpful: knowledge of machine learning concepts
 - classification & regression, training and testing, evaluation metrics

course materials & resources

- Georgia Center for Music Tech College of Design
- **text book**: "An Introduction to Audio Content Analysis": ieeexplore.ieee.org/servlet/opac?bknumber=6266785
- optional reading
 - Mueller, M. "Fundamentals of Music Processing". Springer (2015)
 - Li, T., Ogihara, M. and Tzanetakis, G. (Eds.) "Music Data Mining".
 CRC Press (2012)
 - Klapuri, A. and Davy, M. (Eds.) "Signal Processing Methods for Music Transcription". Springer (2006)
- online resources @AudioContentAnalysis.org:
 - o clidos
 - datasets
 - matlab code
- software: Matlab

Georgia Center for Music Tech College of Design

course materials & resources

- **text book**: "An Introduction to Audio Content Analysis": ieeexplore.ieee.org/servlet/opac?bknumber=6266785
- optional reading
 - Mueller, M. "Fundamentals of Music Processing". Springer (2015)
 - Li, T., Ogihara, M. and Tzanetakis, G. (Eds.) "Music Data Mining".
 CRC Press (2012)
 - Klapuri, A. and Davy, M. (Eds.) "Signal Processing Methods for Music Transcription". Springer (2006)
- online resources @AudioContentAnalysis.org:
 - a slides
 - datasets
 - matlab code
- software: Matlab

Georgia Center for Music Tech Technology

course materials & resources

course intro

• **text book**: "An Introduction to Audio Content Analysis": ieeexplore.ieee.org/servlet/opac?bknumber=6266785

optional reading

- Mueller, M. "Fundamentals of Music Processing". Springer (2015)
- Li, T., Ogihara, M. and Tzanetakis, G. (Eds.) "Music Data Mining".
 CRC Press (2012)
- Klapuri, A. and Davy, M. (Eds.) "Signal Processing Methods for Music Transcription". Springer (2006)

- slides
- datasets
- matlab code
- software: Matlah

course intro

introduction

course materials & resources

- **text book**: "An Introduction to Audio Content Analysis": ieeexplore.ieee.org/servlet/opac?bknumber=6266785
- optional reading
 - Mueller, M. "Fundamentals of Music Processing". Springer (2015)
 - Li, T., Ogihara, M. and Tzanetakis, G. (Eds.) "Music Data Mining".
 CRC Press (2012)
 - Klapuri, A. and Davy, M. (Eds.) "Signal Processing Methods for Music Transcription". Springer (2006)
- **online resources** @AudioContentAnalysis.org:
 - slides
 - datasets
 - matlab code
- software: Matlab

