The MediaEval 2017 AcousticBrainz Genre Task

Content-based Music Genre Recognition from Multiple Sources


AcousticBrainz


https://acousticbrainz.org

Community database of music features extracted from audio

- Open data computed by open algorithms (Essentia Music Extractor) http://essentia.upf.edu/documentation/streaming_extractor_music.html
- Built on submissions from the community
- Over 5,600,000 analyzed recordings (tracks)
- ~3000 music features (bags-of-frames)
- Statistical information about timbre, rhythm, tonality, loudness, etc.
- Rich music metadata from MusicBrainz

The problem of genres


AcousticBrainz Genre Task

Goal: Predict genre and subgenre of unknown music recordings given precomputed music features


Task novelty:

- Four different genre annotation sources (and taxonomies)
- Hundreds of specific subgenres
- Multi-label genre classification problem
- A very large dataset (~2 million recordings in total)

Subtask 1:

Single-source Classification


Build a separate system for each ground-truth dataset


Subtask 2:

Multi-source Classification

Can we benefit from combining ground truths into one system?


Development datasets

Dataset	AllMusic	Discogs	Lastfm	Tagtraum
Type Annotation level	Explicit Release	Explicit Release	Tags Track	Tags Track
Recordings Release groups	1,353,213 163,654	904,944 118,475	566,710 115,161	486,740 69,025
Genres	21	15	30	31
Subgenres	745	300	297	265
Genres/track	1.33	1.37	1.14	1.13
Subgenres/track	3.15	1.69	1.28	1.72

Evaluation

Metrics: Precision, Recall and F-score

- Per recording, all labels (genres and subgenres)
- Per recording, only genres
- Per recording, only subgenres
- Per label, all recordings
- Per genre label, all recordings
- Per subgenre label, all recordings

Baselines

- Random baseline: following the distribution of labels
- Popularity baseline: always predicts the most popular genre

Reproducibility

- Open data
- Open-source code
 - Music features extraction (Essentia)
 - Genre metadata mining (MetaDB)
 - Task evaluation and baselines

Submissions


- Participants from five teams
- Maximum 5 submissions for each task per team (5 submissions x 2 tasks x 4 datasets = 40 runs)
- 115 runs received in total

The 2017 task highlights

- The task is challenging!
- Subgenre recognition task is more difficult than genre
- High recall, but poor precision for many systems
- Systems should exploit hierarchies more
- No significant improvement from combining genre sources yet (Subtask 2)

Results

Per-recording F-score (all labels)


Per-label F-score (all labels)

