Perceptual Evaluation of Singing Quality (PESnQ)

Chitralekha Gupta^{1,2}, Haizhou Li³, and Ye Wang¹

chitralekha@u.nus.edu, haizhou.li@nus.edu.sg, wangye@comp.nus.edu.sg ¹School of Computing, ²NUS Graduate School for Integrative Sciences and Engineering, ³Department of Electrical and Computer Engineering, National University of Singapore

1. Introduction

- Singing pedagogy is dependent on human music experts, and is not always accessible to the masses
- A perceptually-valid automatic singing evaluation score could serve as a complement to singing lessons, and make singing training more accessible to learners

2. How do experts perceptually evaluate singing quality?

Rhythm Consistency

Intonation Accuracy

Appropriate Vibrato

Voice Quality

Pitch Dynamic Range

Reference

Poor

3. Objective Characterization of Singing Quality

Rhythm Consistency

Use DTW of MFCC vectors between frame-equalized reference and test. Uniformly faster or slower tempo shouldn't be penalized

Intonation Accuracy

- Compare post-processed pitch contours from rhythmaligned reference and test
- **Key transposition** should be allowed \rightarrow pitch derivative, and median-subtracted pitch

Appropriate Vibrato

- Vibrato oscillations: **Rate**: 5-8 Hz; **Extent**: 30-150 cents
- Features: vibrato likeliness, rate, extent

Voice Quality and Pronunciation

DTW distance between MFCC feature vectors

Pitch Dynamic Range

Comparison of difference between min and max pitch values

Disturbance Features

Frame-level deviation of the optimal path from the diagonal in DTW for rhythm and intonation features

School of Computing

4. PESQ-based Feature Modeling

Combine frame-disturbances of these features with cognitive modeling inspired by telecommunication standard PESQ [Rix2001]:

a localized error in time has a larger subjective impact than a distributed error

- Localized error: L6-norm over split second intervals (320ms)
- Distributed error: L2-norm over all split second intervals

5. PESnQ Formulation

Experimental Dataset

- 20 audio recordings collected from 20 singers with varied singing abilities – professional to poor
- Subjective evaluation for singing quality by 5 professionally trained musicians – inter-judge agreement was 0.82

System	Description	
Baselines	Pitch distance [Tsai2012], pitch-aligned rhythm distance [Molina2013], volume distance [Chang2007, Tsai2012]	
PESnQ systems	Combinations of L2-norm, L6+L2-norm and distance features for the various MFCC-aligned perceptual features	

6. Results

System	Correlation objective score with avg. overall human score	Leave-one-judge-out avg. correlation score
Human Judge	_	0.87
Baseline	0.30	0.38
PESnQ	0.59	0.66

7. Conclusions

- We propose perceptually relevant features to objectively evaluate singing quality
- We adopt the cognitive modeling theory of PESQ to design a **PESnQ** score which performs better than distance features
- PESnQ shows 96% improvement over baseline scores in correlating with the music-expert human judges