Introduction to Audio Content Analysis

Module 3.7.1: Feature Post-Processing

alexander lerch

introduction overview

corresponding textbook section

Section 3.7.1-3.7.3

■ lecture content

- derived features
- feature aggregation
- feature normalization

learning objectives

- discuss the advantages of specific derived features
- summarize the principles of feature aggregation
- list two forms of feature normalization and explain their usefulness

introduction overview

corresponding textbook section

Section 3.7.1-3.7.3

lecture content

- derived features
- feature aggregation
- feature normalization

■ learning objectives

- discuss the advantages of specific derived features
- summarize the principles of feature aggregation
- list two forms of feature normalization and explain their usefulness

feature post-processing

- extracting multiple instantaneous features leads to
 - \rightarrow one feature vector per block, or
 - \rightarrow one feature matrix per audio file

$$m{V} = egin{bmatrix} m{v}(0) & m{v}(1) & \dots & m{v}(\mathcal{N}-1) \end{bmatrix} \ &= egin{bmatrix} v_0(0) & v_0(1) & \dots & v_0(\mathcal{N}-1) \ v_1(0) & v_1(1) & \dots & v_1(\mathcal{N}-1) \ dots & dots & \ddots & dots \ v_{\mathcal{F}-1}(0) & v_{\mathcal{F}-1}(1) & \dots & v_{\mathcal{F}-1}(\mathcal{N}-1) \end{bmatrix}$$

dimensions: $\mathcal{F} \times \mathcal{N}$ (number of features and number of blocks, resp.)

feature post-processing introduction 2/2

Georgia Center for Music Tech Technology

multiple options for feature matrix processing:

- derive additional features
- 2 aggregate existing features (e.g., one feature vector per file)
- 3 ensure similar scale and distribution

feature post-processing examples of derived features

■ diff: use the change in value

$$v_{j,\Delta}(n) = v_j(n) - v_j(n-1)$$

- smoothed: remove high frequency content by low-pass filtering
 - (anticausal) single-pole

$$v_{j,\text{LP}}(n) = (1-\alpha) \cdot v_j(n) - \alpha \cdot v_{j,\text{LP}}(n-1)$$

moving average

feature post-processing examples of derived features

■ diff: use the change in value

$$v_{j,\Delta}(n) = v_j(n) - v_j(n-1)$$

- smoothed: remove high frequency content by low-pass filtering
 - (anticausal) single-pole

$$v_{j,\text{LP}}(n) = (1 - \alpha) \cdot v_j(n) - \alpha \cdot v_{j,\text{LP}}(n-1)$$

moving average

feature post-processing feature normalization

reasons

- features have different ranges and distributions
- ensure that one feature does not have outsized impact
- z-score normalization

$$v_{j,N}(n) = \frac{v_j(n) - \mu_{v_j}}{\sigma_{v_j}}.$$

■ min-max normalization

$$v_{j,N}(n) = \frac{v_j(n) - \min(v_j)}{\max(v_j) - \min(v_j)}.$$

normalization

The normalization constants $\mu_{v_i}, \sigma_{v_i}, \max(v_i), \min(v_i)$ have to be estimated from the Training Set. The same (training) constants are then applied during inference. Extracting constants from the Test Set is meaningless as the system has to infer with exactly the same parameters as during training.

feature aggregation: 1 compute summary features from feature series \Rightarrow subfeatures

reasons

- only one feature vector required per file
- data reduction
- characteristics of distribution or change over time contain additional info

examples

- statistical descriptors
 - mean, median, max, standard deviation
- hand crafted
 - ▶ anything that might be meaningful periodicity, slope, . . .

¹also compare *pooling* operation in machine learning

feature post-processing feature aggregation

- could be for whole file or texture window: split feature series in overlapping blocks of a few seconds length
- could be hierarchical process:
 - 1 compute subfeatures per window
 - 2 compute subfeatures of
 - 2 (go to 1)

Tech 🛚 Technology

feature post-processing feature aggregation

could be for whole file or texture window: split feature series in overlapping blocks of a few seconds length

- could be hierarchical process:
 - 1 compute subfeatures per window
 - 2 compute subfeatures of subfeature series
 - 3 (go to 1.)

- feature matrix should be processed to adapt to task and classifier
 - derive additional features
 - aggregate features
 - normalize features
- derived features
 - take existing features and "create" new ones
- **■** feature normalization
 - avoid different value ranges might impacting classifier
 - handle different feature distributions
- aggregate features: subfeatures
 - combine blocks of features by computing, e.g., statistical features from them (meanstandard deviation, ...)
 - subfeature vector is used as classifier input or as intermediate feature series