Music Document Layout Analysis through Machine Learning and Human Feedback

Jorge Calvo-Zaragoza, Ké Zhang, Zeyad Saleh, Gabriel Vigliensoni, Ichiro Fujinaga

> Schulich School of Music McGill University, Montréal (Canada)

12th IAPR International Workshop on Graphics Recognition (Nov 2017)

- ▶ Music archives and libraries preserve music over the centuries
- Large amounts of content in symbolic format are required for computational analysis
- Manual transcription from source implies a high cost

- ▶ Music archives and libraries preserve music over the centuries
- Large amounts of content in symbolic format are required for computational analysis
- Manual transcription from source implies a high cost
- Automatic transcription systems for ancient scores become valuable tools

Optical Music Recognition (OMR)

► From score image to symbolic encoding

Optical Music Recognition (OMR)

► From score image to symbolic encoding

Optical Music Recognition (OMR)

► Several interdisciplinary steps

- Poor generalization of hand-crafted strategies
- Music documents have a high level of heterogeneity

Framework

- ► Machine learning framework for music document processing
- ▶ Regardless of the specific characteristics of the source
- ▶ Detection of the different layers at the same time

Pixelwise classification approach

Categorization of each pixel within the input image

 Allows detecting small and thin elements present in music notation

► Machine learning for avoiding hand-crafted procedures

- Machine learning for avoiding hand-crafted procedures
- ► We make use of Convolutional Neural Networks (CNN)
 - Great performance in image-related tasks
 - Good generalization

Pixelwise classification

 Straightforward approach: classify every single pixel of the input image

```
I(x,y) \rightarrow \{\text{background}, \text{staff line}, \text{symbol}, \text{text}, ...\}
```

Pixelwise classification

- Ground-truth example¹
 - ▶ One page \sim 30 million pixels

¹Salzinnes Antiphonal manuscript (CDM-Hsmu M2149.14)

Pixelwise classification

► CNN is provided with the surrounding region of the pixel to be classified

Pixelwise classification

▶ Estimation of a probability for each possible category

Performance

Example over piece of test document

Generalization

- ► Relevant issue
 - ► How to approach a new archive?

Generalization

- ▶ Relevant issue
 - ▶ How to approach a new archive?
 - ► Human-aided workflow

Pixel.js

Web-based tool for pixel-level annotation

Pixel.js

Web-based tool for pixel-level annotation

▶ More information at 14:00, stay tuned!

Preliminary user-centered evaluation

- ightharpoonup Labeling one whole page (\sim 24 million pixels) of a new document type
- Reduction from 30 to 18 hours with the human-aided approach

Summary

- Generalizable music document analysis with machine learning
- ► Human-aided workflow for a new type of document

Future work

- Integration with the rest of the OMR workflow
- Efficient strategies for the classification stage

Future work

- Integration with the rest of the OMR workflow
- Efficient strategies for the classification stage
 - ▶ Image-to-image pixel-wise classification

Future work

- Image-to-image pixelwise classification
 - Classify a whole region at the same time
 - ► Fully-Convolutional Neural Network

► Similar accuracy but much higher efficiency

Thank you!

Social Sciences and Humanities Research Council of Canada

Conseil de recherches en sciences humaines du Canada

ARCHIVES A LIBRARIES LAB

CIR Centre for Interdisciplinary Research in Music Media and Technology

compute | calcul canada canada

Music Document Layout Analysis through Machine Learning and Human Feedback

Jorge Calvo-Zaragoza, Ké Zhang, Zeyad Saleh, Gabriel Vigliensoni, Ichiro Fujinaga

> Schulich School of Music McGill University, Montréal (Canada)

12th IAPR International Workshop on Graphics Recognition (Nov 2017)