

6T2: Fundamental frequency detection

Xavier Serra

Universitat Pompeu Fabra, Barcelona

Index

- F0 detection in time domain
 - monophonic signals
- F0 detection in frequency domain
 - monophonic and polyphonic signals

F0 detection in time domain

Autocorrelation function (with tapering)

$$r_x[l] = \sum_{n=0}^{n=N-1-l} x[n]x[n+l]$$
 $l = 0,1,...,N-1$

where l = lag

YIN Algorithm (Cheveigné and Kawahara, 2002)

• Based on the difference function

$$d[l] = \sum_{n=0}^{n=N-1-l} (x[n]-x[n+l])^2 \qquad l=0,1,...,N-1$$

mX + f0 (vignesh.wav), YIN: N=2048, H=256

F0 detection in frequency domain

F0 in the spectrum

The F0 can be defined as the common divisor of the harmonic series that best explains the spectral peaks.

Pattern matching

Two-way mismatch algorithm (Maher and Beauchamp, 1994)

$$\begin{split} \operatorname{Err}_{p \to m} &= \sum_{n=1}^{N} E_{\omega} (\Delta f_{n}, f_{n}, a_{n}, A_{\max}) \\ &= \sum_{n=1}^{N} \Delta f_{n} \cdot (f_{n})^{-p} \\ &+ (\frac{a_{n}}{A_{\max}}) \times \left[q \Delta f_{n} \cdot (f_{n})^{-p} - r \right] \end{split}$$

 Δf_n : diff. between predicted and the closest measured peaks f_n , a_n : frequency and magnitude of predicted peaks A_{max} : maximum peak magnitude

$$\begin{aligned} \operatorname{Err}_{m \to p} &= \sum_{k=1}^{K} E_{\omega} (\Delta f_{k}, f_{k}, a_{k}, A_{\max}) \\ &= \sum_{k=1}^{K} \Delta f_{k} \cdot (f_{k})^{-p} + \left(\frac{a_{k}}{A_{\max}}\right) \times \left[q \Delta f_{k} \cdot (f_{k})^{-p} - r\right] \end{aligned}$$

 Δf_k : diff. between predicted and its closest measured peaks f_k , a_k : frequency and magnitude of predicted peaks A_{\max} : maximum peak magnitude

Total error: $\operatorname{Err}_{\operatorname{total}} = \operatorname{Err}_{p \to m} / N + \rho \operatorname{Err}_{m \to p} / K$

Maher and Beauchamp propose: p = 0.5, q = 1.4, r = 0.5, $\rho = 0.33$

	Err _{p->m}	Err _{m->p}	Err
50Hz	122.58	-3.0	7.49
100Hz	32.0	-3.0	3.83
200Hz	10.0	30.66	4.2

TWM error calculation from the frequencies: 200, 300, 500, 600, 700, 800.

F0 in polyphonic signals

Prominent pitch in polyphonic signals

(Salamon and Gómez, 2012)

References and credits

- More information in: http://en.wikipedia.org/wiki/Fundamental_frequency http://en.wikipedia.org/wiki/Pitch_detection_algorithm http://en.wikipedia.org/wiki/Autocorrelation
- F0 detection algorithms:
 - A. de Cheveigné and H. Kawahara. "YIN, a fundamental frequency estimator for speech and music," J. Acoust. Soc. Am. 111, 1917 (2002).
 - R. C. Maher and J. W. Beauchamp, "Fundamental frequency estimation of musical signals using a Two-Way Mismatch procedure," J. Acoust. Soc. Am., vol. 95., no. 4, pp. 2254-2263 (1994).
 - J. Salamon and E. Gómez, "Melody extraction from polyphonic music signals using pitch contour characteristics," IEEE Transactions on Audio, Speech, and Language Processing, vol. 20, no. 6, pp. 1759–1770 (2012).
- Sounds from: http://www.freesound.org/people/xserra/packs/13038/
- Slides released under CC Attribution-Noncommercial-Share Alike license and code underAffero GPL license; available from https://github.com/MTG/sms-tools

6T2: Fundamental frequency detection

Xavier Serra

Universitat Pompeu Fabra, Barcelona