

Topic 11

Score-Informed Source Separation (chroma slides adapted from Meinard Mueller)

Why Score-informed Source Separation?

- Audio source separation is useful
 - Music transcription, remixing, search
- Non-satisfying results if only using audio
- Score provides some info that one can use
 - E.g., conductor, learn to sing in a choir
- Lots of scores are out there

Musical Score in MIDI

ECE 477 - Computer Audition, Zhiyao Duan 2019

Would it be trivial?

 Is map-informed tourism trivial (for machine)?

Remaining Tasks

 Score tells us what musical objects to look for, but not where to look nor what they sound like.

- Problems
 - How to align audio with score?
 - How to represent them?
 - How to separate the signal?

Audio/Score representations for alignment

- Represent in the same way
 - Spectrum
 - Only good for monophonic music
 - Chroma feature
 - Good for polyphonic music
 - Pitch info
 - Ideal for both monophonic and polyphonic music
 - Relies on good multi-pitch estimation techniques

Chroma Feature

- Spectral energy of the 12 pitch classes
 - 12-d vector

ECE 477 - Computer Audition, Zhiyao Duan 2019

Spectrogram

Log-frequency Spectrogram

Chromagram

ECE 477 - Computer Audition, Zhiyao Duan 2019

Normalized Chromagram

Chromagram of Polyphonic Music

Dynamic Time Warping

ECE 477 - Computer Audition, Zhiyao Duan 2019

Possible Progression

 Three ways for a path to get to (n,m) in one step

ECE 477 - Computer Audition, Zhiyao Duan 2019

A Nice Property

- Let d(i,j) be the distance matrix
- Let C(n,m) be the lowest cost from (1,1) to (n,m)
 - Then C(1,1) = d(1,1)

$$C(n,m) = \min \begin{cases} C(n-1,m) + d(n,m) \\ C(n-1,m-1) + d(n,m) \\ C(n,m-1) + d(n,m) \end{cases}$$

ECE 477 - Computer Audition, Zhiyao Duan 2019

Dynamic Programming!

• Calculate the lowest cost matrix C(i, j)

- Starting from C(1,1)
- Then calculate C(1,2), C(2,1)
- Then C(1,3), C(2,2), C(3,1)
- **–**
- Finally, calculate C(n, m)
- Remember how you calculated, and trace back to get the path

Two SISS Systems for Polyphonic Music

Score-informed NMF

- [Ewert et al., 2009] [Ewert & Muller, 2012]
- Chroma feature to represent audio
- Dynamic time warping for alignment
- NMF-based separation
- Offline

Soundprism

- Multi-pitch info of audio
- Particle filtering for alignment
- Pitch-based separation
- Online

[Duan & Pardo, 2011]

Score-informed NMF

[Ewert & Muller, 2012]

Polyphonic audio

Aligned MIDI score

Score sheet

ECE 477 - Computer Audition, Zhiyao Duan 2019

When score info is not used

ECE 477 - Computer Audition, Zhiyao Duan 2019

When dictionary is initialized by score notes

ECE 477 - Computer Audition, Zhiyao Duan 2019

When activation is initialized by score notes

ECE 477 - Computer Audition, Zhiyao Duan 2019

When both W and H are initialized

ECE 477 - Computer Audition, Zhiyao Duan 2019

Also Considering Onset Models

ECE 477 - Computer Audition, Zhiyao Duan 2019

Experiments

- MIDI-synthesized piano music with randomly imposed alignment errors
 - Audio has accurate pitch, simple timbre
- Separate left/right hand notes

Discussions

Advantages

- "smart initialization" of W and H
- Detailed timbre model using NMF
- Onset modeling

Disadvantages

- May be hard to deal with multi-instrument polyphonic audio
- The same note can have different pitch and timbre
- How many dictionary elements do we need then?

Soundprism

Multi-pitch info of audio

[Duan & Pardo, 2011]

Particle filtering for alignment

Pitch-based separation

Online

Align Audio with Score

ECE 477 - Computer Audition, Zhiyao Duan 2019

A State Space Model

Inference by particle filtering

ECE 477 - Computer Audition, Zhiyao Duan 2019

Transition Model

Dynamical system

- Position:
$$x_n = x_{n-1} + l \cdot v_{n-1}$$

- Tempo:
$$v_n = \left\{ \begin{array}{ll} v_{n-1} + n_v \\ v_{n-1} \end{array} \right.$$

where
$$n_v \sim \mathcal{N}(0, \sigma_v^2)$$

If the score position x_n just passed a score note onset

otherwise

Observation Model

• $p(y_n|\theta_n)$ is the multi-pitch estimation model trained from thousands of random chords

Online Inference by Particle Filtering

- In *n*-th frame, estimate posterior $p(s_n|Y_{1:n})$ from past observations $Y_{1:n} = (y_1, ..., y_n)$
- Update $p(s_n|Y_{1:n})$ from $p(s_{n-1}|Y_{1:n-1})$ with a fixed number of particles
 - Move by $p(s_n|s_{n-1})$ (i.e. the dynamic equations), resample by $p(y_n|s_n)$

Source Separation

- 1. Accurately estimate performed pitches $\hat{\theta}_n$
 - Around score pitches θ_n

$$\hat{\theta}_n = \arg\max p(\mathbf{y}_n \mid \theta)$$

s.t.
$$\theta \in [\theta_n - 50 \text{cents}, \theta_n + 50 \text{cents}]$$

Reconstruct Source Signals

- 2. Allocate mixture's spectral energy
 - Non-harmonic bins
 - To all sources, evenly
 - Non-overlapping harmonic bins
 - To the active source, solely
 - Overlapping harmonic bins
 - To active sources, in inverse proportion to the square of harmonic numbers

Harmonic positions for Source 2

• 3. IFFT with mixture's pahse to time domain

Experiments

- 10 pieces of J.S. Bach 4-part chorales
- Audio played by violin, clarinet, saxophone and bassoon, separately recorded and then mixed.
- MIDI score downloaded
- Ground-truth alignment manually annotated
- 150 combinations = 40 solos + 60 duets + 40 trios + 10 quartets

Source Separation Results

- 1. Proposed
- 2. Ideally-aligned
- 3. Ganseman et al'10 (offline algorithm)
- (offline algorithm)

 4. Multi-pitch estimation & streaming-based separation (without score)

• 5. Oracle

Average odB -3dB -4.78dB

Soundprism

J. Brahms, Clarinet Quintet in B minor, op.115. 3rd movement

ECE 477 - Computer Audition, Zhiyao Duan 2019

Interactive Music Editing

Discussions

Advantages

- Online system, potential for real-time applications
- Can deal with multi-instrument polyphonic audio
- Multi-pitch info is used

Disadvantages

- Multi-pitch model cannot distinguish different parts of a note
- No onset modeling, alignment not precise
- No timbre modeling in separation