Introduction to Audio Content Analysis

Module 9.4: Beat Histogram

alexander lerch


introduction

corresponding textbook section

Section 9.4

■ lecture content

- introduction of the beat histogram
- low level features used to describe rhythmic properties

learning objectives

- explain the terms beat histogram and beat spectrum and how they related to each other
- describe two low level features derived from the beat spectrum and discuss their musical meaning and limits


introduction overview

corresponding textbook section

Section 9.4

lecture content

- introduction of the beat histogram
- low level features used to describe rhythmic properties

■ learning objectives

- explain the terms beat histogram and beat spectrum and how they related to each other
- describe two low level features derived from the beat spectrum and discuss their musical meaning and limits


beat histogram problem statement

- previously introduced low-level features not suitable for temporal or rhythm description
- onset, beat, and downbeat detection either error prone or complicated
- ⇒ "robust" low level representation focused on tempo and rhythm: beat histogram/spectrum

beat spectrum or beat histogram:

- x-axis (BPM or inter-onset-time)
- y-axis ('strength' of periodicity or number of occurrences)
- compact representation of periodicities


beat histogram

Georgia Center for Music Tech

- 1 option 1: novelty function
 - time domain features: envelope, rms
 - spectral differences: flux, ...
 - any other feature meaningful for rhythm description
- 2 option 2: series of onset times


graph from¹

Module 9.4: Beat Histogram 4

¹A. Lykartsis and A. Lerch, "Rhythm Features for Musical Genre Classification Using Multiple Novelty Functions," in *Proceedings of the International Conference on Digital Audio Effects (DAFX)*, Trondheim, Norway, 2015.

beat histogram transform

Georgia Center for Music Tech Technology

- 1 option 1: frequency transform
 - magnitude spectrum
 - filterbank
- 2 option 2: ACF
 - ACF maxima indicate periodicity periods
- 3 option 3: histogram
 - measure inter-onset-intervals
 - sort them into bins and plot number of occurrences

beat histogram feature examples

statistical features

 mean, centroid, standard deviation, kurtosis, . . .

peak features

- value and position of absolute max
- ratio (value and position) of strongest and 2nd strongest peaks

other features

- flatness, crest, high frequency content, MFCCs (??),...
- features from ACF of beat histogram

beat histogram feature examples

statistical features

 mean, centroid, standard deviation, kurtosis, . . .

peak features

- value and position of absolute max
- ratio (value and position) of strongest and 2nd strongest peaks

other features

- flatness, crest, high frequency content, MFCCs (??),...
- features from ACF of beat histogram

beat histogram feature examples

statistical features


 mean, centroid, standard deviation, kurtosis, . . .

peak features

- value and position of absolute max
- ratio (value and position) of strongest and 2nd strongest peaks

other features

- flatness, crest, high frequency content, MFCCs (??),...
- features from ACF of beat histogram


plot from²

Module 9.4: Beat Histogram 6

² J. J. Burred and A. Lerch, "Hierarchical Automatic Audio Signal Classification," *Journal of the Audio Engineering Society (JAES)*, vol. 52, no. 7/8, pp. 724–739, 2004.

rhythm description general questions

- what are the salient perceptual properties of rhythm?
- what rhythms are perceptually similar?
- should a rhythm description be tempo dependent or not?
- what role does micro-timing play?
- should rhythm descriptors be normalized to bar length?

summary lecture content

■ beat histogram or spectrum

- some frequency domain representation of novelty/ onsets
- usually characterizing the periodicities

beat histogram features

- low level features characterizing the beat spectrum
- often statistical descriptors
- easy to extract but limited meaning

