Topic 9

Deep Learning for Audio Applications

(some slides are adapted from Kevin Duh's slides on Deep Learning and Neural Networks)

Audio Classification Tasks

- Music genre, mood, artist, composer, instrument classification
- Auto tagging, i.e., labeling music with words
- Chord recognition
- Acoustic event detection
- Speech/speaker recognition

General flowchart

Features that we have studied

- Raw input: audio waveform or spectrogram
- Feature output:
 - RMS, Zero Crossing Rate
 - Spectral centroid, spread, skewness, kurtosis, flatness, irregularity, roll-off, flux, etc.
 - Harmonic features
 - MFCC, LPC, PLP, etc.
- Hand-crafted / engineered / pre-defined
- Hard to decide what features to use for a task
- Question: can computers learn features directly from data?

Feature / Representation Learning

 Learn a transformation of "raw" inputs to a representation that can be effectively exploited in a task

- Automatic / does not rely on human knowledge
- Target for a specific task

Methods Viewed as Feature Learning

- Principal Component Analysis (PCA)
 - Learns a linear transformation, where rows of
 W are the orthogonal directions of greatest
 variance in the training data

$$f(x) = Wx + b$$

- Dictionary Learning (e.g., NMF)
 - Learns a linear transformation, where the input, transformation matrix, and activation matrix (i.e., features), are all non-negative

$$x = Wh$$
$$(X = WH)$$

Are linear features good enough?

- Probably not...
- The world is complex and often nonlinear.

Can you define a linear transformation on the images to discriminate "2"s from non-"2"s?

$$f(\mathbf{x}) = \sum_{i} w_i x_i + b$$

where x is a vector representing all pixel values of a image.

Are these features highly nonlinear...

...to the waveform or spectrogram?

- RMS, ZCR
- Spectral centroid, spread, skewness, kurtosis, flatness, flux
- Harmonic features
- Cepstrum: $|\mathcal{F}^{-1}\{\log|\mathcal{F}\{x(t)\}|^2\}|^2$
- MFCC
- LPC

Can we learn highly non-linear features?

Deep neural networks!

Biological Analogy

History of Neural Networks

- 1943 first neural network computing model by McCulloch and Pitts
- 1958 Perceptron by Rosenblatt
- 1960's a big wave
- 1969 Minsky & Papert's book "Perceptrons"
- 1970's "winter" of neural networks
- 1975 Backpropagation algorithm by Werbos
- 1980's another big wave
- 1990's overtaken by SVM proposed in 1993 by Vapnik
- 2006 a fast learning algorithm for training deep belief networks by Hinton
- 2010's another big wave
- 2018 Turing Award Hinton, Bengio & LeCun
- ????????

Perceptron

A compromise function

Perceptron

$$output = sign(\mathbf{w}^T \mathbf{x} + b)$$

Sigmoid (Logistic)

$$output = \sigma(\mathbf{w}^T \mathbf{x} + b) = \frac{1}{1 + e^{-(\mathbf{w}^T \mathbf{x} + b)}}$$

Limitations of 1-layer Nets

- Only express linearly separable cases
 - For example, they are good as logic operators "AND", "NOT", and "OR"
- How about "XOR", which is not a linearly separable case?

2-layer Nets

Richer Representation with More Layers

- 1-layer nets only model linear hyperplanes
- 2-layer nets can approximate any continuous function, given enough hidden nodes
- >3-layer nets can do so with fewer nodes and weights

Richer Representations

How to learn the weights?

- Given training data input and label pairs $(x^{(i)}, y^{(i)})$
- Adjust network weights to minimize difference (error) between $f(x^{(i)})$ and $y^{(i)}$
 - Calculate derivative of error w.r.t. weights
 - Back Propagation algorithm
- See derivation on white board

Problems of BP for deep networks

- Vanishing gradient problem
 - Gradients vanishes when they are propagated back to early layers, hence their weights are hard to adjust
- Many local minima
 - Which will trap gradient decent methods

Recurrent Neural Network (RNN)

- Network with loops
- Good for sequential data

Another Look of RNN

Unfolding in time

http://colah.github.io/posts/2015-08-Understanding-LSTMs/

 Training: Back Propagation Through Time (BPTT)

Bidirectional RNN

Figure from [Graves, 2008]

Deep RNN (DRNN)

RNN lacks hierarchical processing of inputs

DRNN for Melody/Background Separation

• [Huang et al., 2014]

DRNN for Melody/Background Separation

$$egin{aligned} ilde{\mathbf{y}}_{\mathbf{1}_t} &= rac{|\hat{\mathbf{y}}_{\mathbf{1}_t}|}{|\hat{\mathbf{y}}_{\mathbf{1}_t}| + |\hat{\mathbf{y}}_{\mathbf{2}_t}|} \odot \mathbf{z}_t \ ilde{\mathbf{y}}_{\mathbf{2}_t} &= rac{|\hat{\mathbf{y}}_{\mathbf{2}_t}|}{|\hat{\mathbf{y}}_{\mathbf{1}_t}| + |\hat{\mathbf{y}}_{\mathbf{2}_t}|} \odot \mathbf{z}_t \ \mathbf{y}_t &= f_o(\mathbf{h}_t^l) \end{aligned}$$

$$\mathbf{h}_t^l = f_h(\mathbf{x}_t, \mathbf{h}_{t-1}^l)$$

Magnitude spectrum of mixture signal

DRNN for Melody/Background Separation

- Training objectives
 - Reconstruction

$$J_{MSE} = ||\hat{\mathbf{y}}_{1_t} - \mathbf{y}_{1_t}||_2^2 + ||\hat{\mathbf{y}}_{2_t} - \mathbf{y}_{2_t}||_2^2$$
$$J_{KL} = D(\mathbf{y}_{1_t}||\hat{\mathbf{y}}_{1_t}) + D(\mathbf{y}_{2_t}||\hat{\mathbf{y}}_{2_t})$$

Reconstruction & Discrimination

$$||\hat{\mathbf{y}}_{\mathbf{1}_t} - \mathbf{y}_{\mathbf{1}_t}||_2^2 - \gamma ||\hat{\mathbf{y}}_{\mathbf{1}_t} - \mathbf{y}_{\mathbf{2}_t}||_2^2 + ||\hat{\mathbf{y}}_{\mathbf{2}_t} - \mathbf{y}_{\mathbf{2}_t}||_2^2 - \gamma ||\hat{\mathbf{y}}_{\mathbf{2}_t} - \mathbf{y}_{\mathbf{1}_t}||_2^2$$

$$D(\mathbf{y_{1_t}}||\hat{\mathbf{y}_{1_t}}) - \gamma D(\mathbf{y_{1_t}}||\hat{\mathbf{y}_{2_t}}) + D(\mathbf{y_{2_t}}||\hat{\mathbf{y}_{2_t}}) - \gamma D(\mathbf{y_{2_t}}||\hat{\mathbf{y}_{1_t}})$$

Vanishing Gradient Problem of RNN

Memory is very short

Darkness indicates the influence of input at time 1 Figure from [Graves, 2008]

Long Short-Term Memory (LSTM)

- A memory cell
 - It canrememberthings for along time

LSTM for Onset Detection

• [Eyben, et al., 2010]

LSTM for Onset Detection

Network input (Spectrogram)

Network output (onset strength curve)

ECE 477 - Computer Audition, Zhiyao Duan 2019