Introduction to Audio Content Analysis

Module 5.0: Data, Data Splits, and Augmentation

alexander lerch

introduction overview

corresponding textbook section

Section 5

lecture content

- data requirements
- data splits for train and test
- N-Fold cross-validation
- data augmentation

learning objectives

- understand the importance of data in machine learning
- define task-specific data requirements
- discuss possibilities of data augmentation
- implement N-Fold cross-validation in Python

introduction overview

corresponding textbook section

Section 5

■ lecture content

- data requirements
- data splits for train and test
- N-Fold cross-validation
- data augmentation

■ learning objectives

- understand the importance of data in machine learning
- define task-specific data requirements
- discuss possibilities of data augmentation
- implement N-Fold cross-validation in Python

- derive classification parameters from data, e.g.,
- ⇒ learn feature distributions/separation metrics per class
 - typical steps
 - 1 define training set: annotated results
 - 2 normalize training set
 - 3 train classifier
 - 4 evaluate classifier with test (or validation) se
 - **5** (adjust classifier settings, return to 4.)

- derive classification parameters from data, e.g.,
- ⇒ learn feature distributions/separation metrics per class
 - typical steps
 - **1** define training set: annotated results
 - 2 normalize training set
 - 3 train classifier
 - 4 evaluate classifier with test (or validation) set
 - **5** (adjust classifier settings, return to 4.)

- derive classification parameters from data, e.g.,
- ⇒ learn feature distributions/separation metrics per class
 - typical steps
 - **1** define training set: annotated results
 - 2 normalize training set
 - 3 train classifier
 - 4 evaluate classifier with test (or validation) set
 - **5** (adjust classifier settings, return to 4.)

- derive classification parameters from data, e.g.,
- ⇒ learn feature distributions/separation metrics per class
 - typical steps
 - **1** define training set: annotated results
 - 2 normalize training set
 - 3 train classifier
 - 4 evaluate classifier with test (or validation) set
 - **5** (adjust classifier settings, return to 4.)

- derive classification parameters from data, e.g.,
- ⇒ learn feature distributions/separation metrics per class
 - typical steps
 - **1 define training set**: annotated results
 - 2 normalize training set
 - 3 train classifier
 - 4 evaluate classifier with test (or validation) set
 - **5** (adjust classifier settings, return to 4.)

data requirements

Georgia Center for Music Tech Technology

what are important properties of our data

what are important properties of our data

■ representative

- represent all necessary factors of input data (e.g., range of genres, audio qualities, musical complexity, etc.)
- unbiased representation of class balance/label distribution
- clean, non-noisy
 - potential issues with subjective tasks

sufficient

complex tasks/systems require lots of data

data data split

- a bigger data set is commonly split in subsets
 - training data ($\approx 70 80\%$)
 - used to build the machine learning model
 - validation data ($\approx 10 15\%$)
 - used to tweak model parameters
 - testing data ($\approx 10-15\%$)
 - ▶ used to evaluate the model
 - ▶ needs to be unseen!
- no overlap between subsets!
 - also make sure that similar content (from one recording, album, artist, ...) is grouped into one subset only

- a bigger data set is commonly split in subsets
 - training data ($\approx 70 80\%$)
 - used to build the machine learning model
 - validation data ($\approx 10 15\%$)
 - used to tweak model parameters
 - testing data ($\approx 10-15\%$)
 - used to evaluate the model
 - needs to be unseen!
- no overlap between subsets!
 - also make sure that similar content (from one recording, album, artist, ...) is grouped into one subset only

- trying to utilize ALL data as both training and testing data
- special case: Leave One Out CV
- tends to be time-consuming
- split training set into N parts (randomly, but preferably identical number per class)
- 2 select one part as test set
- f 3 train the classifier with all observations from remaining N-1 parts
- 4 compute the classification rate for the test set
- 5 repeat until all N parts have been tested
- 6 overall result: average classification rate

- trying to utilize ALL data as both training and testing data
- special case: Leave One Out CV
- tends to be time-consuming
- \blacksquare split training set into N parts (randomly, but preferably identical number per class)
- 2 select one part as test set
- $oldsymbol{3}$ train the classifier with all observations from remaining N-1 parts
- 4 compute the classification rate for the test set
- 5 repeat until all N parts have been tested
- 6 overall result: average classification rate

- trying to utilize ALL data as both training and testing data
- special case: Leave One Out CV
- tends to be time-consuming
- \blacksquare split training set into N parts (randomly, but preferably identical number per class)
- 2 select one part as test set
- $oldsymbol{3}$ train the classifier with all observations from remaining N-1 parts
- 4 compute the classification rate for the test set
- 5 repeat until all N parts have been tested
- 6 overall result: average classification rate

- trying to utilize ALL data as both training and testing data
- special case: Leave One Out CV
- tends to be time-consuming
- \blacksquare split training set into N parts (randomly, but preferably identical number per class)
- 2 select one part as test set
- f 3 train the classifier with all observations from remaining N-1 parts
- 4 compute the classification rate for the test set
- 5 repeat until all N parts have been tested
- 6 overall result: average classification rate

- trying to utilize ALL data as both training and testing data
- special case: Leave One Out CV
- tends to be time-consuming
- \blacksquare split training set into N parts (randomly, but preferably identical number per class)
- 2 select one part as test set
- f 3 train the classifier with all observations from remaining N-1 parts
- 4 compute the classification rate for the test set
- 5 repeat until all N parts have been tested
- 6 overall result: average classification rate

- trying to utilize ALL data as both training and testing data
- special case: Leave One Out CV
- tends to be time-consuming
- \blacksquare split training set into N parts (randomly, but preferably identical number per class)
- 2 select one part as test set
- f 3 train the classifier with all observations from remaining N-1 parts
- 4 compute the classification rate for the test set
- 5 repeat until all N parts have been tested
- 6 overall result: average classification rate

- trying to utilize ALL data as both training and testing data
- special case: Leave One Out CV
- tends to be time-consuming
- \blacksquare split training set into N parts (randomly, but preferably identical number per class)
- 2 select one part as test set
- f 3 train the classifier with all observations from remaining N-1 parts
- 4 compute the classification rate for the test set
- f 5 repeat until all N parts have been tested
- 6 overall result: average classification rate

	Data			
1.	Test	Train	Train	Train
2.	Train	Test	Train	Train
3.	Train	Train	Test	Train
4.	Train	Train	Train	Test

classification

interaction of data, features, and classifier

■ training set

- training set too small, feature number too large
 overfitting
- training set too noisy
 - \Rightarrow underfitting
- training set **not representative**
 - ⇒ bad classification performance

classifier

- classifier too complex
- ⇒ overfitting
- poor classifier
 - ⇒ bad classification performance

features

poor features

⇒ bad classification performance

classification

interaction of data, features, and classifier

■ training set

- training set too small, feature number too large
- ⇒ overfitting• training set too noisy
 - ⇒ underfitting
- training set not representative
 - ⇒ bad classification performance

classifier

- classifier too complex
 - *⇒* overfitting
- poor classifier
 - ⇒ bad classification performance

features

poor features

⇒ bad classification performance

classification

interaction of data, features, and classifier

■ training set

- training set too small, feature number too large
 - \Rightarrow overfitting
- training set too noisy
 - ⇒ underfitting
- training set **not representative**
 - ⇒ bad classification performance

classifier

- classifier too complex
 - \Rightarrow overfitting
- poor classifier
 - ⇒ bad classification performance

features

- poor features
 - ⇒ bad classification performance

- if annotated data is insufficient, we can 'cheat' by increasing the amount of training data
- ⇒ data augmentation: apply irrelevant transforms to audio data
 - data segmentation
 - treat audio snippets as separate observations
 - quality degradation
 - add noise and distortion, limit bandwidth, etc.
 - audio effects
 - apply reverb, etc.
 - changing pitch/tempo
 - combine data
 - mix different audio inputs together (if labels can be "mixed")
 - mask out parts of the signal

- if annotated data is insufficient, we can 'cheat' by increasing the amount of training data
- ⇒ data augmentation: apply irrelevant transforms to audio data
 - data segmentation
 - treat audio snippets as separate observations
 - quality degradation
 - add noise and distortion, limit bandwidth, etc.
 - audio effects
 - apply reverb, etc.
 - changing pitch/tempo
 - combine data
 - mix different audio inputs together (if labels can be "mixed")
 - mask out parts of the signal

- if annotated data is insufficient, we can 'cheat' by increasing the amount of training data
- ⇒ data augmentation: apply irrelevant transforms to audio data
 - data segmentation
 - treat audio snippets as separate observations
 - quality degradation
 - add noise and distortion, limit bandwidth, etc.
 - audio effects
 - apply reverb, etc.
 - changing pitch/tempo
 - combine data
 - mix different audio inputs together (if labels can be "mixed")
 - mask out parts of the signal

- if annotated data is insufficient, we can 'cheat' by increasing the amount of training data
- ⇒ data augmentation: apply irrelevant transforms to audio data
 - data segmentation
 - treat audio snippets as separate observations
 - quality degradation
 - add noise and distortion, limit bandwidth, etc.
 - audio effects
 - apply reverb, etc.
 - changing pitch/tempo
 - combine data
 - mix different audio inputs together (if labels can be "mixed")
 - mask out parts of the signal

- if annotated data is insufficient, we can 'cheat' by increasing the amount of training data
- ⇒ data augmentation: apply irrelevant transforms to audio data
 - data segmentation
 - treat audio snippets as separate observations
 - quality degradation
 - add noise and distortion, limit bandwidth, etc.
 - audio effects
 - apply reverb, etc.
 - changing pitch/tempo
 - combine data
 - mix different audio inputs together (if labels can be "mixed")
 - mask out parts of the signal

- if annotated data is insufficient, we can 'cheat' by increasing the amount of training data
- ⇒ data augmentation: apply irrelevant transforms to audio data
 - data segmentation
 - treat audio snippets as separate observations
 - quality degradation
 - add noise and distortion, limit bandwidth, etc.
 - audio effects
 - apply reverb, etc.
 - changing pitch/tempo
 - combine data
 - mix different audio inputs together (if labels can be "mixed")
 - mask out parts of the signal

- if annotated data is insufficient, we can 'cheat' by increasing the amount of training data
- ⇒ data augmentation: apply irrelevant transforms to audio data
 - data segmentation
 - treat audio snippets as separate observations
 - quality degradation
 - add noise and distortion, limit bandwidth, etc.
 - audio effects
 - apply reverb, etc.
 - changing pitch/tempo
 - combine data
 - mix different audio inputs together (if labels can be "mixed")
 - mask out parts of the signal

summary lecture content

Georgia Center for Music Tech Technology

■ data

- representative
- clean, non-noisy
- sufficient

■ data split

- train
- validation
- test

cross validation

- multiple runs with varying data splits
- maximum data utilization

