

Introduction to Audio Content Analysis

Module 3.1: Input Representation — Signals

alexander lerch

 overview
 intro
 periodic signals
 random signals
 signal description
 summa

 0
 0
 00000
 0
 000000
 0

introduction overview

corresponding textbook section

section 3.1

lecture content

- deterministic & periodic signals
- Fourier Series
- random signals
- statistical signal description
- digital signals

learning objectives

- name basic signal categories
- discuss the nature of periodic signals with respect to harmonics
- give a short description of meaning and use of the Fourier Series
- list common descriptors for properties of a random signal

overview intro periodic signals random signals signal description summar

introduction

corresponding textbook section

section 3.1

lecture content

- deterministic & periodic signals
- Fourier Series
- random signals
- statistical signal description
- digital signals

learning objectives

- name basic signal categories
- discuss the nature of periodic signals with respect to harmonics
- give a short description of meaning and use of the Fourier Series
- list common descriptors for properties of a random signal

audio signals signal categories

deterministic signals:

predictable: future shape of the signal can be known (example: sinusoidal)

random signals: unpredictable: no knowledge can help to predict what is coming next (example white noise)

"real-world" audio signals can be modeled as time-variant combination of

- (quasi-)periodic parts
- (quasi-)random parts

audio signals signal categories

deterministic signals:

predictable: future shape of the signal can be known (example: sinusoidal)

random signals:

unpredictable: no knowledge can help to predict what is coming next (example: white noise)

"real-world" audio signals can be modeled as time-variant combination of

- (quasi-)periodic parts
- (quasi-)random parts

audio signals signal categories

deterministic signals:

predictable: future shape of the signal can be known (example: sinusoidal)

■ random signals:

unpredictable: no knowledge can help to predict what is coming next (example: white noise)

"real-world" audio signals can be modeled as time-variant combination of

- (quasi-)periodic parts
- (quasi-)random parts

periodic signals: most prominent examples of deterministic signals

$$x(t) = x(t + T_0)$$

$$f_0 = \frac{1}{T_0} = \frac{\omega_0}{2\pi}$$

periodic signals: most prominent examples of deterministic signals

$$x(t) = x(t + T_0)$$

$$f_0 = \frac{1}{T_0} = \frac{\omega_0}{2\pi}$$

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{j\omega_0 kt}$$

- $\omega_0 = 2\pi \cdot f_0$
- $k\omega_0$: integer multiples of the lowest frequency
- $e^{j\omega_0kt} = \cos(\omega_0kt) + j\sin(\omega_0kt)$
- \blacksquare a_k : Fourier coefficients amplitude of each component

$$a_k = rac{1}{T_0} \int\limits_{-T_0/2}^{r_0/2} x(t) e^{-\mathrm{j}\omega_0 kt} \, dt$$

¹ Jean-Baptiste Joseph Fourier, 1768–1830

Georgia Center for Music

audio signals periodic signals 2/5

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{j\omega_0 kt}$$

- $\bullet \omega_0 = 2\pi \cdot f_0$
- $k\omega_0$: integer multiples of the lowest frequency
- $e^{j\omega_0kt} = \cos(\omega_0kt) + j\sin(\omega_0kt)$
- \blacksquare a_k : Fourier coefficients amplitude of each component

$$a_k = rac{1}{T_0} \int\limits_{-T_0/2}^{r_0/2} x(t) e^{-\mathrm{j}\omega_0 kt} \, dt$$

Jean-Baptiste Joseph Fourier, 1768–1830

Georgia Center for Music Tech Technology

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{j\omega_0 kt}$$

- $\bullet \omega_0 = 2\pi \cdot f_0$
- $k\omega_0$: integer multiples of the lowest frequency
- $e^{j\omega_0kt} = \cos(\omega_0kt) + j\sin(\omega_0kt)$
- \blacksquare a_k : Fourier coefficients amplitude of each component

$$a_k = rac{1}{T_0} \int\limits_{-T_0/2}^{T_0/2} x(t) e^{-\mathrm{j}\omega_0 kt} \, dt$$

Jean-Baptiste Joseph Fourier, 1768–1830

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{j\omega_0 kt}$$

- $\bullet \omega_0 = 2\pi \cdot f_0$
- $k\omega_0$: integer multiples of the lowest frequency
- $lacksquare e^{\mathrm{j}\omega_0kt}=\cos(\omega_0kt)+\mathrm{j}\sin(\omega_0kt)$
- \blacksquare a_k : Fourier coefficients amplitude of each component

$$a_k = rac{1}{T_0} \int\limits_{-T_0/2}^{T_0/2} x(t) e^{-\mathrm{j}\omega_0 kt} \, dt$$

Jean-Baptiste Joseph Fourier, 1768–1830

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{j\omega_0 kt}$$

- $\bullet \omega_0 = 2\pi \cdot f_0$
- $k\omega_0$: integer multiples of the lowest frequency
- $lacksquare e^{\mathrm{j}\omega_0kt}=\cos(\omega_0kt)+\mathrm{j}\sin(\omega_0kt)$
- a_k : Fourier coefficients amplitude of each component

$$a_k = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} x(t) e^{-j\omega_0 kt} dt$$

Jean-Baptiste Joseph Fourier, 1768–1830

Fourier series

- every periodic signal can be represented in a Fourier series
- \blacksquare a periodic signal **contains only** frequencies at integer multiples of the fundamental frequency f_0
- Fourier series can only be applied to periodic signals
- Fourier series is analytically elegant but only of limited practical use as the fundamental period has to be known

Fourier series

- every periodic signal can be represented in a Fourier series
- \blacksquare a periodic signal **contains only** frequencies at integer multiples of the fundamental frequency f_0
- Fourier series can only be applied to periodic signals
- Fourier series is analytically elegant but only of limited practical use as the fundamental period has to be known

reconstruction of periodic signals with limited number of sinusoidals:

$$\hat{x}(t) = \sum_{k=-\mathcal{K}}^{\mathcal{K}} a_k e^{\mathrm{j}\omega_0 kt}$$

1 3 10 25 50 harmonics

(4)) (4)) (4)) (4))

audio signals random process 1/2

random process: ensemble of random series

audio signals random process 2/2

random process

- ensemble of random series
- each series represents a sample of the process
- the following value is *indetermined*, regardless of any amount of knowledge
- special case: stationarity statistical properties such as the mean are time invariant
- example: white noise

statistical signal description probability density function

PDF $p_x(x)$

- x-axis: possible (amplitude) values
- y-axis: probability

$$p_X(x) \geq 0$$
, and $\int\limits_{-\infty}^{\infty} p_X(x) dx = 1$

RFD—Relative Frequency Distribution (sample of PDF) histogram of (amplitude) values

statistical signal description probability density function

PDF $p_{x}(x)$

- x-axis: possible (amplitude) values
- y-axis: probability

$$p_x(x) \geq 0$$
, and $\int\limits_{-\infty}^{\infty} p_x(x) \, dx = 1$

RFD—Relative Frequency Distribution (sample of PDF) histogram of (amplitude) values

Georgia Center for Music

statistical signal description probability density function

PDF $p_x(x)$

- x-axis: possible (amplitude) values
- y-axis: probability

$$p_{\scriptscriptstyle X}(x) \geq 0,$$
 and $\int\limits_{-\infty}^{\infty} p_{\scriptscriptstyle X}(x) \, dx = 1$

RFD—Relative Frequency Distribution (sample of PDF) histogram of (amplitude) values

statistical signal description PDF examples

Georgia Center for Music Tech || Technology

What is the PDF of the following prototype signals:

statistical signal description PDF examples

What is the PDF of the following prototype signals:

- square wave
- sawtooth wave
- sine wave
- white noise (uniform, gaussian)
- DC

statistical signal description PDF examples

Georgia Center for Music Tech | Technology

What is the PDF of the following prototype signals:

Georgia Center for Music

statistical signal description arithmetic mean

 \blacksquare from time series x:

$$\mu_{\mathsf{x}}(n) = \frac{1}{\mathcal{K}} \sum_{i=i_{\mathsf{s}}(n)}^{i_{\mathsf{e}}(n)} \mathsf{x}(i)$$

• from distribution p_x :

$$\mu_{x}(n) = \sum_{x=-\infty}^{\infty} x \cdot p_{x}(x)$$

statistical signal description geometric & harmonic mean

Georgia Center for Music Tech Market Technology

■ geometric mean

$$\begin{aligned} \mathrm{Mg}_{v} &= \sqrt[N]{\prod_{0}^{\mathcal{N}-1} v(n)} \\ &= \exp\left(\frac{1}{\mathcal{N}} \sum_{0}^{\mathcal{N}-1} \log\left(v(n)\right)\right). \end{aligned}$$

harmonic mean

$$Mh_{v} = \frac{\mathcal{N}}{\sum_{n=1}^{N-1} 1/v(n)}$$

statistical signal description geometric & harmonic mean

Georgia Center for Music Tech Technology

■ geometric mean

$$\begin{aligned} \mathrm{Mg}_{v} &= \sqrt[N]{\prod_{0}^{\mathcal{N}-1} v(n)} \\ &= \exp\left(\frac{1}{\mathcal{N}} \sum_{0}^{\mathcal{N}-1} \log\left(v(n)\right)\right). \end{aligned}$$

harmonic mean

$$\mathrm{Mh}_{v} = \frac{\mathcal{N}}{\sum\limits_{0}^{\mathcal{N}-1} 1/v(n)}.$$

statistical signal description variance & standard deviation

Georgia Center for Music

measure of *spread* of the signal around its mean

variance

• from signal block:

$$\sigma_{x}^{2}(n) = \frac{1}{\mathcal{K}} \sum_{i=i_{s}(n)}^{i_{e}(n)} (x(i) - \mu_{x}(n))^{2}$$

$$\sigma_x^2(n) = \sum_{x=-\infty}^{\infty} (x - \mu_x)^2 \cdot \rho_x(x)$$

Georgia Center for Music

statistical signal description variance & standard deviation

measure of *spread* of the signal around its mean

variance

• from signal block:

$$\sigma_x^2(n) = \frac{1}{\mathcal{K}} \sum_{i=i_s(n)}^{i_e(n)} (x(i) - \mu_x(n))^2$$

from distribution:

$$\sigma_x^2(n) = \sum_{x=-\infty}^{\infty} (x - \mu_x)^2 \cdot p_x(x)$$

$$\sigma_{\rm x}(n) = \sqrt{\sigma_{\rm x}^2(n)}$$

Georgia Center for Music

statistical signal description variance & standard deviation

measure of *spread* of the signal around its mean

variance

• from signal block:

$$\sigma_x^2(n) = \frac{1}{\mathcal{K}} \sum_{i=i_s(n)}^{i_e(n)} (x(i) - \mu_x(n))^2$$

• from distribution:

$$\sigma_x^2(n) = \sum_{x=-\infty}^{\infty} (x - \mu_x)^2 \cdot p_x(x)$$

$$\sigma_{x}(n) = \sqrt{\sigma_{x}^{2}(n)}$$

dividing the PDF into (equal sized) subsets

$$Q_{
m X}(c_{
m p}) = \operatorname{argmin} \left(F_{
m X}(x) \leq c_{
m p}
ight)$$
 with $F_{
m X}(x) = \int\limits_{-\infty}^{x} p_{
m x}(y)\,dy$

statistical signal description quantile examples

■ median

$$Q_{\rm X}(0.5) = \operatorname{argmin} \left(F_{\rm X}(x) \le 0.5 \right)$$

- quartiles: $Q_X(0.25)$, $Q_X(0.5)$, and $Q_X x(0.75)$
- **quantile range**, e.g.

$$\Delta Q_{\rm X}(0.9) = Q_{\rm X}(0.95) - Q_{\rm X}(0.05)$$

summary lecture content

- signals can be categorized into deterministic and random signals
 - deterministic signal can be described in a mathematical function
 - random processes can only be described by their general properties

periodic signals

- periodic signals are probably the most music-related deterministic signal
- any periodic (pitched) signal is a sum of weighted sinusoidals
- frequencies only at the fundamental frequency and integer multiples
- random signals
 - noise, unpredictable
- real-world signals
 - can be seen as a time-varying mixture of these two signal categories

statistical features

- summarize technical signal characteristics in few numerical values
- may be used on a time domain, frequency domain, or feature domain signal

