Introduction to Audio Content Analysis

Module 7.3.5: Fundamental Frequency Detection — Evaluation

alexander lerch

corresponding textbook section

Section 7.3.5

lecture content

- evaluation of pitch tracking systems
- challenges in annotation
- metrics

learning objectives

successfully plan a systematic evaluation procedure for a pitch detection system

corresponding textbook section

Section 7.3.5

■ lecture content

- evaluation of pitch tracking systems
- challenges in annotation
- metrics

■ learning objectives

• successfully plan a systematic evaluation procedure for a pitch detection system

goal: compare predicted pitch and ground truth pitch

- differentiate various 'pitch tracking' tasks
 - pitch of individual notes
 - pitch of monophonic melody
 - pitch of **pre-dominant melody** in polyphonic mixture
 - pitches in multi-timbral polyphonic mixture

goal: compare predicted pitch and ground truth pitch

- differentiate various 'pitch tracking' tasks
 - pitch of individual notes
 - pitch of monophonic melody
 - pitch of **pre-dominant melody** in polyphonic mixture
 - pitches in multi-timbral polyphonic mixture

pitch evaluation annotation challenges

- pitch discretization
 - (MIDI/score) pitch of individual notes
 - F0
- time discretization
 - start and stop time of note
 - equidistant time stamps

how to annotate F0

pitch evaluation annotation challenges

- pitch discretization
 - (MIDI/score) pitch of individual notes
 - F0
- time discretization
 - start and stop time of note
 - equidistant time stamps

how to annotate F0

- all metrics should be computed in the pitch domain, not the frequency domain
- metrics measure a match between ground truth and predicted pitch (⇒ tolerance)
- Raw Pitch Accuracy:

$$RPA = \frac{\sum\limits_{\forall n} TP_n}{\mathcal{N}}$$

$$TP_n = \left\{ \begin{array}{ll} 0, & \text{if } |\mathfrak{p}_{\mathrm{GT}}(n) - \hat{\mathfrak{p}}(n)| \geq 0.5 \\ 1, & \text{otherwise} \end{array} \right.$$

■ Raw Chroma Accuracy:

$$RCA = rac{\sum\limits_{orall n} TP_{ ext{chroma},n}}{\mathcal{N}}$$
 $TP_{ ext{chroma},n} = \left\{ egin{array}{ll} 0, & ext{if} & ext{mod} \left(|\mathfrak{p}_{ ext{GT}}(n) - \hat{\mathfrak{p}}(n)|, 12
ight) \geq 0.5 \\ 1, & ext{otherwise} \end{array}
ight.$

- all metrics should be computed in the pitch domain, not the frequency domain
- metrics measure a match between ground truth and predicted pitch (⇒ tolerance)
- Raw Pitch Accuracy:

$$RPA = rac{\sum\limits_{orall n} TP_n}{\mathcal{N}}$$
 $TP_n = \left\{ egin{array}{ll} 0, & ext{if } |\mathfrak{p}_{\mathrm{GT}}(n) - \hat{\mathfrak{p}}(n)| \geq 0.5 \\ 1, & ext{otherwise} \end{array}
ight.$

■ Raw Chroma Accuracy:

$$RCA = rac{\sum\limits_{orall n} TP_{\mathrm{chroma},n}}{\mathcal{N}}$$
 $TP_{\mathrm{chroma},n} = \left\{ egin{array}{ll} 0, & ext{if} & ext{mod} \left(|\mathfrak{p}_{\mathrm{GT}}(n) - \hat{\mathfrak{p}}(n)|, 12
ight) \geq 0.5 \\ 1, & ext{otherwise} \end{array}
ight.$

- all metrics should be computed in the pitch domain, not the frequency domain
- metrics measure deviation between ground truth and predicted pitch
- MSE, MAE, standard deviation from the ground truth

- all metrics should be computed in the pitch domain, not the frequency domain
- metrics measure **deviation** between ground truth and predicted pitch
- MSE. MAE, standard deviation from the ground truth

pitch evaluation result aggregation

- aggregate per datapoint (frame/note)
- aggregate per file

potential data problems

- pitch and time quantization
- reliability of ground truth
- time resolution mismatch of ground truth and system

metrics

- score pitch match (chroma match)
- measures of deviation

■ factor impacting metrics

voicing detection

