

Introduction to Audio Content Analysis

module 7.3.3: fundamental frequency detection in monophonic signals

alexander lerch

introduction overview

corresponding textbook section

section 7.3.3

lecture content

- established approaches to monophonic pitch tracking in
 - time domain
 - frequency domain

learning objectives

- define the task of monophonic pitch tracking
- ullet summarize the principles of time-domain f_0 -trackers and describe one approach in detail
- summarize the principles of frequency-domain \hat{f}_0 -trackers and describe one approa

introduction overview

corresponding textbook section

section 7.3.3

lecture content

- established approaches to monophonic pitch tracking in
 - ▶ time domain
 - frequency domain

■ learning objectives

- define the task of monophonic pitch tracking
- summarize the principles of time-domain \hat{f}_0 -trackers and describe one approach in detail
- summarize the principles of frequency-domain $\hat{f_0}$ -trackers and describe one approarin detail

fundamental frequency introduction

remember

Fourier series: every (quasi-)periodic sound is a combination of sinusoidals with integer frequency ratios

$$x(t) pprox x(t + \hat{T}_0)$$
 $x(t) pprox \sum_{k=-\infty}^{\infty} a(k)e^{j\omega_0kt}$

 \hat{f}_0 : musically, perceptually most "relevant" frequency

fundamental frequency

remember

Fourier series: every (quasi-)periodic sound is a combination of sinusoidals with integer frequency ratios

$$x(t) pprox x(t + \hat{T}_0)$$

 $x(t) pprox \sum_{k=-\infty}^{\infty} a(k)e^{j\omega_0kt}$

 \hat{f}_0 : musically, perceptually most "relevant" frequency

pitch detection task definition

- \blacksquare detect the fundamental frequency \hat{f}_0
- monophonic: only one fundamental frequency at a time
- related subtasks:
 - voice activity: detect when there is no voice/no fundamental frequency
 - note segmentation
 - note start time and stop time
 - average note frequency
 - average note velocity
 - vibrato detection
 - frequency to pitch mapping

ZCR per block (bad)

$$\hat{\mathcal{T}}_0(n) = \frac{2 \cdot \left(i_{e}(n) - i_{s}(n)\right)}{f_{S} \cdot \sum\limits_{i=i_{s}(n)}^{i_{e}(n)} \left| \text{sign}\left[x(i)\right] - \text{sign}\left[x(i-1)\right] \right|}$$

$$\hat{T}_0(n) = \frac{2}{\mathcal{Z}-1} \sum_{j=0}^{\mathcal{Z}-2} \Delta t_{\mathrm{ZC}}(j)$$

- variants:
 - create distance histogram

monophonic fundamental frequency detection zero crossing rate

■ ZCR per block (bad)

$$\hat{\mathcal{T}}_0(n) = \frac{2 \cdot \left(i_{e}(n) - i_{s}(n)\right)}{f_{S} \cdot \sum\limits_{i=i_{s}(n)}^{i_{e}(n)} \left| \text{sign}\left[x(i)\right] - \text{sign}\left[x(i-1)\right] \right|}$$

average period length

$$\hat{\mathcal{T}}_0(n) = rac{2}{\mathcal{Z}-1} \sum_{j=0}^{\mathcal{Z}-2} \Delta t_{\mathrm{ZC}}(j).$$

- variants:
 - create distance histogram and choose maximum
 - also use distances between local extrema

Georgia | Center for Music

monophonic fundamental frequency detection zero crossing rate

■ ZCR per block (bad)

$$\hat{T}_0(n) = \frac{2 \cdot \left(i_e(n) - i_s(n)\right)}{f_S \cdot \sum_{i=i_s(n)}^{i_e(n)} \left| \text{sign}\left[x(i)\right] - \text{sign}\left[x(i-1)\right] \right|}$$

average period length

$$\hat{\mathcal{T}}_0(n) = rac{2}{\mathcal{Z}-1} \sum_{j=0}^{\mathcal{Z}-2} \Delta t_{\mathrm{ZC}}(j).$$

- variants:
 - create distance histogram and choose maximum
 - also use distances between local extrema

monophonic fundamental frequency detection auto correlation function

Georgia Center for Music Tech Market Technology

■ find lag of ACF maximum

$$r_{\mathsf{xx}}(\eta, n) = \sum_{i=i_{\mathsf{s}}(n)}^{i_{\mathsf{e}}(n)-\eta} \mathsf{x}(i) \cdot \mathsf{x}(i+\eta)$$

$$\hat{T}_0(n) = \operatorname{argmax} (r_{xx}(\eta, n))$$

variants:

monophonic fundamental frequency detection auto correlation function

Georgia Center for Music Tech Technology

■ find lag of ACF maximum

$$r_{xx}(\eta, n) = \sum_{i=i_{\mathrm{s}}(n)}^{i_{\mathrm{e}}(n)-\eta} x(i) \cdot x(i+\eta)$$

$$\hat{T}_0(n) = \operatorname{argmax} (r_{xx}(\eta, n))$$

variants:

center clipping

monophonic fundamental frequency detection auto correlation function

Georgia Center for Music Tech II Technology otypithee

Georgia Center for Music Tech Technology

■ find lag of AMDF minimum

$$\mathrm{AMDF}_{\mathsf{xx}}(\eta, n) = \frac{1}{i_{\mathrm{e}}(n) - i_{\mathrm{s}}(n) + 1} \sum_{i=i_{\mathrm{s}}(n)}^{i_{\mathrm{e}}(n) - \eta} |x(i) - x(i + \eta)|$$

- variants:
 - AMDF-weighted ACF

$$r'_{xx}(\eta, n) = \frac{r_{xx}(\eta, n)}{\text{AMDF}_{xx}(\eta, n) + 1}$$

Georgia Center for Music Tech Market Technology

• find lag of AMDF minimum

$$\mathrm{AMDF}_{\mathsf{xx}}(\eta, n) = \frac{1}{i_{\mathrm{e}}(n) - i_{\mathrm{s}}(n) + 1} \sum_{i = i_{\mathrm{s}}(n)}^{i_{\mathrm{e}}(n) - \eta} |x(i) - x(i + \eta)|$$

variants:

AMDF-weighted ACF

$$r'_{xx}(\eta, n) = \frac{r_{xx}(\eta, n)}{\text{AMDF}_{xx}(\eta, n) + 1}$$

monophonic fundamental frequency detection average magnitude difference function

$$X_{\mathrm{HPS}}(k,n) = \prod_{j=1}^{\mathcal{O}} |X(j \cdot k,n)|^2$$

$$\hat{f}_0(n) = \operatorname{argmax} (X_{\mathrm{HPS}}(k, n))$$

first published in the 1960s by Noll

¹A. M. Noll, "Pitch Determination of Human Speech by the Harmonic Product Spectrum, the Harmonic Sum Spectrum, and a Maximum Likelihood Estimate." in *Proceedings of the Symposium on Computer Processing in Communications*, vol. 19, Brooklyn: Polytechnic Press of the

monophonic fundamental frequency detection harmonic product spectrum 2/2

Georgia Center for Music Tech M Technology

■ sum instead product sum

$$X_{\mathrm{HSS}}(k,n) = \sum_{j=1}^{\mathcal{O}} |X(j \cdot k,n)|^2$$

- advantage
 - robust against missing harmonics
- disadvantage
 - less pronounced peak

$$r_{XX}(\eta, n) = \sum_{k=-\mathcal{K}/2}^{\mathcal{K}/2-1} |X(k, n)| \cdot |X(k+\eta, n)|$$

 \Rightarrow detect maximum location

monophonic fundamental frequency detection cepstral pitch detection

- 1 compute cepstrum
- 2 detect periodicities

monophonic fundamental frequency detection spectral maximum likelihood

- create template matrix with (smoothed) delta pulses for all possible frequencies
- $lue{}$ compute the **cross correlation** (lag = 0) between spectrum and all templates
- lacktriangle pick the result with the **highest correlation** \Rightarrow frequency estimate

monophonic fundamental frequency detection spectral maximum likelihood

- create **template matrix** with (smoothed) delta pulses for all possible frequencies
- lacktriangle compute the **cross correlation** (lag = 0) between spectrum and all templates
- lacktriangledown pick the result with the **highest correlation** \Rightarrow frequency estimate

erview intro mono f0 time domain **frequency domain** summary

monophonic fundamental frequency detection spectral maximum likelihood

Georgia Center for Music Tech Technology

- create **template matrix** with (smoothed) delta pulses for all possible frequencies
- lacktriangle compute the **cross correlation** (lag=0) between spectrum and all templates
- \blacksquare pick the result with the $highest\ correlation \Rightarrow$ frequency estimate

- **1 filterbank** of band pass filters (e.g., mel scale)
- 2 HWR
- 3 smoothing
- 4 within-band periodicity estimate (e.g. **ACF**)
- 5 combination of bands

- **I filterbank** of band pass filters (e.g., mel scale)
- 2 HWR
- 3 smoothing
- 4 within-band periodicity estimate (e.g. **ACF**)
- 5 combination of bands

- **1 filterbank** of band pass filters (e.g., mel scale)
- 2 HWR
- 3 smoothing
- 4 within-band periodicity estimate (e.g. ACF)
- **5** combination of bands

- **I filterbank** of band pass filters (e.g., mel scale)
- 2 HWR
- 3 smoothing
- 4 within-band periodicity estimate (e.g. **ACF**)
- **5** combination of bands

- **I filterbank** of band pass filters (e.g., mel scale)
- 2 HWR
- 3 smoothing
- 4 within-band periodicity estimate (e.g. **ACF**)
- 5 combination of bands

filterbank output

half wave rectification

3 smoothed output

summary lecture content

■ basic commonality

- all approaches look for periodicity
 - waveform similarity in time domain
 - equidistant harmonics/peaks in freq domain

■ state-of-the-art

- despite the age of the presented methods, tweaked versions of the presented approaches are still often considered state-of-the-art
- combinations of different approaches can be robust

