

Introduction to Audio Content Analysis

Module 2.0: Audio Content Analysis Process

alexander lerch

introduction overview

corresponding textbook section

chapter 2

lecture content

- audio content
- processing steps in a typical ACA system

■ learning objectives

- discuss typical forms of content in an audio signal
- describe the typical signal flow in an ACA system

introduction overview

corresponding textbook section

chapter 2

■ lecture content

- audio content
- processing steps in a typical ACA system

learning objectives

- discuss typical forms of content in an audio signal
- describe the typical signal flow in an ACA system

what are the sources of (musical) audio content?

what are the sources of (musical) audio content?

1 score/composition:

- definition of musical ideas
- "blue-print" of the music
- examples: melody, key, harmony, rhythmic patterns, ...

I score/composition:

- definition of musical ideas
- "blue-print" of the music
- examples: melody, key, harmony, rhythmic patterns, ...

2 performance:

- unique acoustic rendition
- information in the score is interpreted, modified, added to
- examples: (micro-)tempo, dynamics, intonation, . . .

1 score/composition:

- definition of musical ideas
- "blue-print" of the music
- examples: melody, key, harmony, rhythmic patterns, . . .

2 performance:

- unique acoustic rendition
- information in the score is interpreted, modified, added to
- examples: (micro-)tempo, dynamics, intonation, . . .

3 production:

- aesthetic choices
- editing & processing
- examples: sound quality (EQ, microphone positioning), changes in timing and pitch

- 1 tonal: related to pitch
 - examples: melody, chords, intonation, vibrato, . . .
- 2 timbral: related to sound quality
 - examples: instrument(ation), playing technique, venue, audio processing, . . .
- intensity-related: related to musical dynamics
 - examples: accents, loudness, . . .
- 4 temporal: related to rhythm and tempo
 - examples: timing, meter, rhythmic patterns, . . .

- 1 tonal: related to pitch
 - examples: melody, chords, intonation, vibrato, . . .
- 2 timbral: related to sound quality
 - examples: instrument(ation), playing technique, venue, audio processing, . .
- intensity-related: related to musical dynamics
 - examples: accents, loudness, . . .
- 4 temporal: related to rhythm and tempo
 - examples: timing, meter, rhythmic patterns, . . .

- 1 tonal: related to pitch
 - examples: melody, chords, intonation, vibrato, . . .
- 2 timbral: related to sound quality
 - examples: instrument(ation), playing technique, venue, audio processing, ...
- intensity-related: related to musical dynamics
 - examples: accents, loudness, . . .
- 4 temporal: related to rhythm and tempo
 - examples: timing, meter, rhythmic patterns, . . .

- 1 tonal: related to pitch
 - examples: melody, chords, intonation, vibrato, ...
- **2** timbral: related to sound quality
 - examples: instrument(ation), playing technique, venue, audio processing, . . .
- 3 intensity-related: related to musical dynamics
 - examples: accents, loudness, ...
- 4 temporal: related to rhythm and tempo
 - examples: timing, meter, rhythmic patterns, ...

- 1 tonal: related to pitch
 - examples: melody, chords, intonation, vibrato, ...
- 2 timbral: related to sound quality
 - examples: instrument(ation), playing technique, venue, audio processing, ...
- 3 intensity-related: related to musical dynamics
 - examples: accents, loudness, ...
- 4 temporal: related to rhythm and tempo
 - examples: timing, meter, rhythmic patterns, ...

audio content can be structured into 4 basic categories:

- 1 tonal: related to pitch
 - examples: melody, chords, intonation, vibrato, . . .
- **2** timbral: related to sound quality
 - examples: instrument(ation), playing technique, venue, audio processing, ...
- 3 intensity-related: related to musical dynamics
 - examples: accents, loudness, ...
- 4 temporal: related to rhythm and tempo
 - examples: timing, meter, rhythmic patterns, ...

other non-musical content descriptions: e.g., statistical, technical

audio content analysis system overview

feature representation

- compact and non-redundant
- task-relevant
- easy to analyze

classification/inference

 map or convert feature to comprehensible domain

feature representation

- compact and non-redundant
- task-relevant
- easy to analyze

classification/inference

 map or convert feature to comprehensible domain

audio content analysis system overview

feature representation

- compact and non-redundant
- task-relevant
- easy to analyze

classification/inference

 map or convert feature to comprehensible domain

- is shaped by the musical ideas (score), the music performance, and the (studio) production
- can relate to timbre, pitch, intensity, tempo and rhythm (but there is both lower level and higher level content)
- the flow chart of an ACA system at its most fundamental level shows
 - a feature extraction step to extract meaningful descriptors
 - a classification or inference step to produce a "human" result

