

### Introduction to Audio Content Analysis

Module 7.6: Chord Detection

alexander lerch


## introduction overview


### corresponding textbook section

#### section 7.6

#### lecture content

- musical chords and harmony
- baseline chord detection
- Hidden Markov Models (HMMs) and the Viterbi algorithm

### learning objectives

- name basic chords and describe the concept of chord inversions
- discuss commonalities and differences between chord & key detection
- discuss the usefulness of HMMs for chord detection
- explain the Viterbi algorithm with an example


Module 7.6: Chord Detection  $1 \ / \ 1$ 

### introduction overview


### corresponding textbook section

section 7.6

#### lecture content

- musical chords and harmony
- baseline chord detection
- Hidden Markov Models (HMMs) and the Viterbi algorithm

### learning objectives

- name basic chords and describe the concept of chord inversions
- discuss commonalities and differences between chord & key detection
- discuss the usefulness of HMMs for chord detection
- explain the Viterbi algorithm with an example


Module 7.6: Chord Detection

## musical pitch


- simultaneous use of several pitches ⇒ **chords**
- usually constructed of (major/minor) thirds


#### note:

- chord type independent of pitch doubling, pitch order
- same label for keys and chords

## musical pitch


- simultaneous use of several pitches ⇒ **chords**
- usually constructed of (major/minor) thirds


- note:
  - chord type independent of pitch doubling, pitch order
  - same label for keys and chords

# musical pitch chord inversion


- most common: root note is lowest note
- otherwise: chord inversion


# musical pitch


- key and tonal context define chord's harmonic function
- examples:
  - tonic: chord on 1st scale degree (tonal center)
  - dominant: chord on 5th scale degree (often moves to tonic)
  - subdominant: chord on 4th scale degree
  - ..

introduction: key vs. chord detection


#### commonalities

- chords are octave independent ⇒ pitch chroma sufficient
- process flow: pitch chroma extraction + classification

#### differences

- time frame for pitch chroma calculation
- templates
- number of templates/chords
- many results per song (time series)

introduction: key vs. chord detection


#### commonalities

- chords are octave independent ⇒ pitch chroma sufficient
- process flow: pitch chroma extraction + classification


#### differences

- time frame for pitch chroma calculation
- templates
- number of templates/chords
- many results per song (time series)

Module 7.6: Chord Detection

# chord detection introduction: overview


Module 7.6: Chord Detection 6 / 19

### pitch chroma introduction

- pitch class distribution: 12-dimensional vector
- map all pitch class bands in all octaves to one


# pitch chroma introduction

Georgia Center for Music Tech Technology

- pitch class distribution: 12-dimensional vector
- map all pitch class bands in all octaves to one


## pitch chroma introduction


- pitch class distribution: 12-dimensional vector
- map all pitch class bands in all octaves to one


### pitch chroma properties

- **no** octave information
  - no differentiation between prime and octave
  - no info on inversion
- robust, timbre-independent representation

# chord detection chord template


Georgia Center for Music Tech Technology

- compare extracted pitch chroma with template
  - simplest possible template and distance: linear transformation example — C major:

$$\Gamma(0,j) = [1/3,0,0,0,1/3,0,0,1/3,$$

⇒ instantaneous chord likelihood:

$$\psi(c,n) = \sum_{j=0}^{11} \Gamma(c,j) \cdot \nu(j,n)$$


# chord detection chord progression 1/2

apply musical knowledge to increase the result's robustness and accuracy:

- different probabilities for different chord progressions (similar to key modulations),
 e.g.
  - cadences: I-IV-V-I
  - sequences: circle progression
- ⇒ model for *chord progression probabilities* 
  - 1 analytical model based on music theory
 - circle of fifths (?!)
 - key profile correlation (?!)
  - 2 empirical model based on data
 - annotate audio
 - symbolic score

# chord detection chord progression 1/2

apply musical knowledge to increase the result's robustness and accuracy:

- different probabilities for different chord progressions (similar to key modulations),
 e.g.
  - cadences: I-IV-V-I
  - sequences: circle progression
- ⇒ model for *chord progression probabilities* 
  - 1 analytical model based on music theory
 - circle of fifths (?!)
 - key profile correlation (?!)
  - 2 empirical model based on data
 - annotate audio
 - symbolic score

# chord detection chord progression 1/2


apply musical knowledge to increase the result's robustness and accuracy:

- different probabilities for different chord progressions (similar to key modulations),
 e.g.
  - cadences: I-IV-V-I
  - sequences: circle progression
- ⇒ model for *chord progression probabilities* 
  - 1 analytical model based on music theory
 - circle of fifths (?!)
 - key profile correlation (?!)
  - 2 empirical model based on data
 - annotate audio
 - symbolic score

# chord detection chord progression 2/2

Georgia Center for Music Tech | Technology

what properties do chord progression probabilities depend on


# chord detection chord progression 2/2


#### what properties do chord progression probabilities depend on

- musical key
- larger musical context (model order)
- style
- tempo/length??


# chord detection markov chain

Georgia | Center for Music Tech M Technology


- two possible states E, A
- transition probabilities to other state(s) and to self
- sum of transition probabilities equals 1


### chord detection hidden markov model: variables


- states: unknown/hidden
- transition probability: probability of transitioning from one state to the other
- observations: measureable time series
- emission probability: probability of an observation given a state
- start probability: probability of the initial state

# chord detection hidden markov model: variables

Georgia Center for Music Tech Technology


- X: states
- y: possible observations
- a: state transition probabilities
- b: emission probabilities

## chord detection hidden markov model: example (WP) 1/2


#### scenario

- doctor diagnoses fever by how patients feel
- patient may feel normal, dizzy, or cold
- patient visits multiple days in a row

what are the states and observations in this case


hidden markov model: example (WP) 1/2


#### scenario

- doctor diagnoses fever by how patients feel
- patient may feel normal, dizzy, or cold
- patient visits multiple days in a row

#### what are the states and observations in this case

#### states

- healthy
- fever

#### observations:

- normal
- cold
- dizzy


hidden markov model: example (WP) 2/2


- start probabilities (initial state assumption)
  - healthy: 0.6fever: 0.4
- emission probabilities (prob of obs given state)
  - healthy: normal 0.5, cold 0.4, dizzy 0.1
  - fever: : normal 0.1, cold 0.3, dizzy 0.6
- transition probabilities
  - *healthy*: healthy 0.7, fever 0.3
  - fever: : healthy 0.4, fever 0.6

# chord detection hidden markov model: example (WP) 2/2

Georgia Center for Music Tech ∬ Technology


hidden markov model: example (WP) 2/2

#### Georgia Center for Music Tech | Technology College of Design

#### three observations:

 $day 1 normal \rightarrow day 2 cold \rightarrow day 3 dizzy$ 


hidden markov model: example (WP) 2/2

#### Georgia Center for Music Tech | Technology College of Design

#### three observations:

 $day 1 normal \rightarrow day 2 cold \rightarrow day 3 dizzy$ 


hidden markov model: example (WP) 2/2

### Georgia Center for Music

#### three observations:

 $day 1 normal \rightarrow day 2 cold \rightarrow day 3 dizzy$ 


16 / 19 Module 7.6: Chord Detection

## chord detection hidden markov model: example (WP) 2/2


#### three observations:

 $day 1 normal \rightarrow day 2 cold \rightarrow day 3 dizzy$ 


Module 7.6: Chord Detection

### chord detection HMMs for chord detection


- $\blacksquare$  states  $\rightarrow$  chords
- $lue{}$  observations o pitch chroma
- lacktriangle emission probability o trained with pitch chroma
- lacktriangleright transition probability o trained from dataset
- lacktriangledown start probability o chord statistics (style dependent?)

Module 7.6: Chord Detection 17 / 19

# chord detection chord detection example

Georgia Center for Music Tech || Technology


### summary lecture content


#### chords

- combination of three or more pitches
- usually stacked thirds
- can be inverted

#### chord detection

- processing steps
  - pitch chroma extraction
  - template matching
  - chord transition model

### ■ Viterbi algorithm

- find globally optimal path through state space
- estimate state sequence with
  - emission probabilities
  - transition probabilities

