

Introduction to Audio Content Analysis

module 7.1: human perception of pitch

alexander lerch

introduction overview

corresponding textbook section

section 7.1

lecture content

- pitch as perceptual phenomenon
- non-linear relation of frequency and pitch
- frequency content of a simple pitched sound
- dimensions of pitch perception

learning objectives

- describe basic properties of models for pitch
- explain the two dimensions of pitch perception

introduction overview

corresponding textbook section

section 7.1

lecture content

- pitch as perceptual phenomenon
- non-linear relation of frequency and pitch
- frequency content of a simple pitched sound
- dimensions of pitch perception

learning objectives

- describe basic properties of models for pitch
- explain the two dimensions of pitch perception

tonal analysis introduction

- pitch & pitch-based properties belong to the most important parameters describing music
 - melody
 - harmony
 - tonality
 - tuning & intonation

■ related ACA tasks

- fundamental frequency detection
- key detection
- chord detection
- tuning frequency & temperament estimation

- pitch & pitch-based properties belong to the most important parameters describing music
 - melody
 - harmony
 - tonality
 - tuning & intonation

related ACA tasks

- fundamental frequency detection
- key detection
- chord detection
- tuning frequency & temperament estimation

pitch perception pitch definition

definition (American Standards Association)

pitch is that attribute of auditory sensation in terms of which sounds may be ordered on a musical scale¹

- temporal variations in pitch give rise to a sense of melody
- closely related to frequency, but subjective
- ⇒ assigning a pitch value to a sound means specifying the frequency of a pure tone having the same subjective pitch as the sound

¹ASA, "Acoustical Terminology," American Standards Association (ASA), Standard, 1960.

pitch perception pitch definition

definition (American Standards Association)

pitch is that attribute of auditory sensation in terms of which sounds may be ordered on a musical scale¹

- temporal variations in pitch give rise to a sense of melody
- closely related to frequency, but subjective
- ⇒ assigning a pitch value to a sound means specifying the frequency of a pure tone having the same subjective pitch as the sound

¹ASA, "Acoustical Terminology," American Standards Association (ASA), Standard, 1960.

pitch perception pitch definition

definition (American Standards Association)

pitch is that attribute of auditory sensation in terms of which sounds may be ordered on a musical scale¹

- temporal variations in pitch give rise to a sense of melody
- closely related to frequency, but subjective
- ⇒ assigning a pitch value to a sound means **specifying the frequency of a pure tone having the same subjective pitch** as the sound

¹ASA, "Acoustical Terminology," American Standards Association (ASA), Standard, 1960.

pitch perception fundamental frequency

- fundamental frequency is relevant for pitch perception $(f_0, 2f_0, 3f_0, \ldots)$
- $\blacksquare \ \, \text{higher fundamental frequency} \Rightarrow \text{higher pitch (mono-dimensional)}$

PITCH PITCH

- basilar membrane location does not explain the pitch perception of complex tones
- \Rightarrow virtual pitch, residue pitch
 - example 1: missing fundamental
 - $f_0=120\,\mathrm{Hz}$, 33 harmonics, with(out) bandpass 300-2400 Hz
- **example 2**: missing fundamental
 - speech $\it f_0 \approx 100\,{\rm Hz}$, with(out) bandpass 300-4000 Hz

PITCH PITCH

- basilar membrane location does not explain the pitch perception of complex tones
- \Rightarrow virtual pitch, residue pitch
 - example 1: missing fundamental
 - $f_0=120\,\mathrm{Hz}$, 33 harmonics, with(out) bandpass 300-2400 Hz
 - **example 2**: missing fundamental
 - speech $\it f_0 \approx 100\,{\rm Hz}$, with(out) bandpass 300-4000 Hz

PITCH PITCH

- basilar membrane location **does not explain** the pitch perception of complex tones
- \Rightarrow virtual pitch, residue pitch
 - example 1: missing fundamental 🔍
 - $\mathit{f}_0 = 120\,\mathrm{Hz},\ 33\ \text{harmonics},\ \text{with(out)}\ \text{bandpass}\ 300\text{-}2400\,\text{Hz}$
 - example 2: missing fundamental 🔍
 - speech $\it f_0 \approx 100\,{\rm Hz}$, with(out) bandpass 300-4000 Hz

non-linear pitch frequency relation:

- lacktriangle perceptual pitch distance \neq frequency distance
- \Rightarrow models for psycho-acoustic/physiological data
 - Mel scale (equal pitch distance)
 - Bark scale (critical band width)
 - physiological frequency location (basilar membrane)

Fant:
$$\mathfrak{m}_{\mathrm{F}}(f) = 1000 \cdot \log_2 \left(1 + \frac{f}{1000 \, \mathrm{Hz}}\right)$$

O'Shaughnessy:
$$\mathfrak{m}_{\mathrm{S}}(f) = 2595 \cdot \log_{10} \left(1 + \frac{f}{700 \, \mathrm{Hz}}\right)$$

$$\mathfrak{m}_{\mathrm{S}}(f) = 1127 \cdot \log \left(1 + \frac{f}{700\,\mathrm{Hz}}\right)$$

Fant:
$$\mathfrak{m}_{\mathrm{F}}(f) = 1000 \cdot \log_2 \left(1 + \frac{f}{1000 \, \mathrm{Hz}}\right)$$

O'Shaughnessy:
$$\mathfrak{m}_{\mathrm{S}}(f) = 2595 \cdot \log_{10} \left(1 + \frac{f}{700 \, \mathrm{Hz}}\right)$$

$$\mathfrak{m}_{\mathrm{S}}(f) = 1127 \cdot \log \left(1 + \frac{f}{700\,\mathrm{Hz}}\right)$$

Schröder:

$$\mathfrak{z}_{\mathrm{S}}(f) = 7 \cdot \operatorname{arcsinh}\left(rac{f}{650\,\mathrm{Hz}}
ight)$$

Terhardt:

$$\mathfrak{z}_{\mathrm{T}}(f) = 13.3 \cdot \mathrm{arctan}\left(0.75 \cdot rac{f}{1000\,\mathrm{Hz}}
ight)$$

Zwicker:
$$\mathfrak{z}_{Z}(f) = 13 \cdot \operatorname{atan}\left(0.76 \cdot \frac{f}{1000\,\mathrm{Hz}}\right) + 3.5 \cdot \operatorname{atan}\left(\frac{f}{7500\,\mathrm{Hz}}\right)$$

ERB:
$$\mathfrak{e}(f) = 9.26 \log \left(1 + \frac{f}{228.7}\right)$$

Cochlear Map:
$$\mathfrak{x}(f) = \frac{1}{2.1} \log_{10} \left(\frac{f}{165.4} + 1 \right)$$

pitch perception pitch dimensions

2 dimensions of musical pitch

- tone height: monotonic relationship to frequency (increasing frequency ⇒ increasing pitch)
- tone chroma: two tones separated by octave sound similar (same pitch class)

Georgia | Center for Music

2 dimensions of musical pitch

- **tone height**: monotonic relationship to frequency (increasing frequency ⇒ increasing pitch)
- tone chroma: two tones separated by octave sound similar (same pitch class)

summary lecture content

pitch

- subjective phenomenon
- **non-linear** monotonic relationship to frequency (tone height increases with fundamental frequency)
- pitch grouping based on powers of two: tone **chroma perception**

