Sparse Representations of Polyphonic Music

Mark D. Plumbley*, Samer A. Abdallah, Thomas Blumensath,

Michael E. Davies

Centre for Digital Music, Department of Electronic Engineering, Queen Mary

University of London, Mile End Road, London E1 4NS, UK

Abstract

We consider two approaches for sparse decomposition of polyphonic music: a time-

domain approach based on shift-invariant waveforms, and a frequency-domain ap-

proach based on phase-invariant power spectra. When trained on an example of a

MIDI-controlled acoustic piano recording, both methods produce dictionary vectors

or sets of vectors which represent underlying notes, and produce component activa-

tions related to the original MIDI score. The time-domain method is more computa-

tionally expensive, but produces sample-accurate spike-like activations and can be

used for a direct time-domain reconstruction. The spectral domain method discards

phase information, but is faster than the time-domain method and retains more

higher-frequency harmonics. These results suggest that these two methods would

provide a powerful yet complementary approach to automatic music transcription

or object-based coding of musical audio.

Key words: Sparse coding, Independent component analysis (ICA), Music signal

processing, Automatic music transcription

Corresponding Author

Email address: mark.plumbley@elec.qmul.ac.uk (Mark D. Plumbley).

1 Introduction

Analysis of polyphonic musical audio has emerged as a task of interest to an increasing number of researchers in recent years. In particular, the problem of automatic music transcription, that is, the task of extracting the identity of the notes being played in a musical audio recording, has proved to be a very difficult problem.

Nevertheless, progress has been made in certain cases. For monophonic music, where only one note is played at any one time, techniques based on autocorrelation have proved to be successful [1]. However, more complexity arises for polyphonic transcription, where more than one note may be present at a time. If we consider this problem in the frequency domain, energy at any given frequency may be due to one or more of the notes playing at that time. We are therefore left with a type of *credit assignment problem* to work out how the spectral energy has been generated. This issue has been tackled using a wide variety of techniques, such as blackboard systems [2], Bayesian inference [3], spectral smoothing [4] and adaptive oscillators [5].

The approach we take here is a data-driven approach to polyphonic music analysis based on *sparse coding* [6]. We consider that we should be able to describe musical audio or its spectrum using a set of active *atoms*, each defined by a *dictionary vector*, where only a small subset of the possible atoms are active at any one time: i.e. we should be able to find a *sparse* representation of the music. This approach is motivated by the observation that music typically consists of only a small set of notes active at any given time. For a piano solo, for instance, typically up to about 10 notes out of 88 are active (non-zero) at

once, here limited by the number of fingers of the piano soloist.

To find a sparse coding of long general sequence would be very difficult without some further constraint on the system. For the purposes of this paper, we assume that our polyphonic music signal has been generated by a linear sum of a small number of notes, and that each note can itself be represented as a linear sum of a small number of underlying basis vector waveforms. We therefore consider the music signal to have a sparse representation as the sum of a small number of basis vectors, and we further assume that the basis vectors are shift-invariant in time. We will describe two alternative ways to estimate this sparse representation:

- (1) A time-domain approach, using time-shift-invariant basis vectors; and
- (2) A frequency-domain approach, using phase-invariant basis vectors.

We will find that these two methods have their own advantages and disadvantages, but otherwise both produce basis vector dictionaries related to (parts of) notes, and sparse decompositions related to the original MIDI source.

The paper is organised as follows. In section 2 we recall the sparse coding technique, with our time-domain and frequency-domain methods introduced in sections 3 and 4. The experimental comparison is given in section 5, followed by a discussion of these and related methods, and our conclusions.

2 Sparse Coding

In the basic linear generative model, we assume that samples from an *I*-dimensional random vector $\mathbf{x} = [x_1, \dots, x_I]^T$ are generated from K independent

dent hidden variables $\mathbf{s} = [s_1, \dots, s_K]$ according to

$$\mathbf{x} = \mathbf{A}\mathbf{s} + \mathbf{e}$$
 i.e. $x_i = \sum_{k=1}^{K} a_{ik} s_k + e_i$ (1)

where **A** is an $I \times K$ mixing matrix, i.e. a dictionary of K vectors $\mathbf{a}_k = [a_{1k}, \dots, a_{Ik}]^T$, and $\mathbf{e} = (e_1, \dots, e_I)$ is a zero-mean Gaussian random vector of additive noise. Since the components of **s** are mutually independent, for the probability density of **s** we have

$$p(\mathbf{s}) = \prod_{k=1}^{K} p(s_k) \tag{2}$$

where the prior densities $p(s_k)$ are assumed to be sparse [7]. The Gaussian noise model implies a conditional probability density for \mathbf{x} as

$$p(\mathbf{x}|\mathbf{A}, \mathbf{s}) = \left[\frac{\det \Lambda_{\mathbf{e}}}{(2\pi)^I}\right]^{1/2} \exp{-\frac{1}{2}\mathbf{e}^T \Lambda_{\mathbf{e}} \mathbf{e}}$$
(3)

where $\mathbf{e} = \mathbf{x} - \mathbf{A}\mathbf{s}$ and $\Lambda_{\mathbf{e}} = \langle \mathbf{e}\mathbf{e}^T \rangle^{-1}$ is the inverse noise covariance. Assuming spherical noise $\langle \mathbf{e}\mathbf{e}^T \rangle = \sigma_e^2 \mathbf{I}$ we get $\log p(\mathbf{x}|\mathbf{A},\mathbf{s}) = -\frac{1}{2\sigma_e^2} |\mathbf{e}|_2^2 + \text{constant}$.

In our sparse coding task, we would first like to find a maximum a-posteriori (MAP) estimate $\hat{\mathbf{s}} = \arg\max_{\mathbf{s}} \log p(\mathbf{s}|\mathbf{A}, \mathbf{x})$ of \mathbf{s} given the dictionary \mathbf{A} and an observation \mathbf{x} : this is the *inference* step. Assuming that \mathbf{s} and \mathbf{A} are independent, we can write $p(\mathbf{s}|\mathbf{A}, \mathbf{x}) = p(\mathbf{x}|\mathbf{A}, \mathbf{s})p(\mathbf{s})/p(\mathbf{A}, \mathbf{x})$. Hence for a MAP estimate we need to maximize

$$\log p(\mathbf{s}|\mathbf{A}, \mathbf{x}) = -\frac{1}{2\sigma_s^2} |\mathbf{x} - \mathbf{A}\mathbf{s}|_2^2 - \sum_{k=1}^K \log p(s_k). \tag{4}$$

An appropriate form of $p(s_k)$ will force most of the coefficients \hat{s}_k to zero.

Secondly, given a set of observed vectors $\mathbf{X} = [\mathbf{x}^{(1)}, \mathbf{x}^{(2)}, \ldots]$ we would like to find the maximum likelihood estimate of the dictionary $\hat{\mathbf{A}}_{ML} = \arg\max_{\mathbf{A}} \langle \log p(\mathbf{x}|\mathbf{A}) \rangle_{\mathbf{X}}$ where $\langle \cdot \rangle_{\mathbf{X}}$ represents the mean over the set of observations \mathbf{X} . Due to the need

to integrate out the hidden variables \mathbf{s} in $p(\mathbf{x}|\mathbf{A}) = \int p(\mathbf{x}|\mathbf{A},\mathbf{s})p(\mathbf{s})d\mathbf{s}$, there are practical difficulties finding the true maximum likelihood, so often an approximation is used instead. Also, since there is a scaling ambiguity between \mathbf{A} and \mathbf{s} , the matrix \mathbf{A} or its columns are also typically constrained. For details, see e.g. [7].

3 Time-domain approach: Shift-invariant sparse coding

We have extended the usual generative model (1) to a shift-invariant model in the time domain [8,9]. Suppose that we have a discrete time sequence x[t], and we select any I consecutive samples $x[t], \ldots, x[t+I-1]$ into a vector $\mathbf{x} = [x_1, \ldots, x_I]^T$, where $x_i = x[t+i-1]$. We approximate this by a sum of scaled and shifted versions of some underlying functions $\mathbf{a}_k = [a_{1k}, \ldots, a_{Lk}]^T$, i.e.

$$x_{i} = \sum_{i=1}^{J} \sum_{k=1}^{K} a_{ijk} s_{jk} + e_{i} \qquad 1 \le i \le I$$
 (5)

where

$$a_{ijk} = \begin{cases} a_{lk} & \text{with} \quad l = L + i - j & \text{if } 1 \le l \le L, \\ 0 & \text{otherwise,} \end{cases}$$
 (6)

and e_i is an additive noise term as before. We use a_{lk} to denote the underlying shift-invariant functions, while a_{ijk} denotes the complete matrix containing the shifted versions of a_{lk} . The index k determines the function (dictionary vector) to use, while j determines relative shift of this function. To help visualize this system, Figure 1 shows a slice through the multiplication at fixed k = k'. Note that the underlying functions appear in their entirety for $L \leq j \leq I$, while those outside this range (j < L or j > I) will be truncated.

Fig. 1. Slice for a single dictionary vector index k = k' through the shift-invariant multiplication process $\sum_{j} a_{ijk} s_{jk}$.

3.1 Inference Step

Given a set of functions $\mathbf{A} = [a_{ik}]$, the tensor $\mathbf{A}^{\dagger} = [a_{ijk}]$ is completely determined according to Equation (6). Combining the index pair jk as a single index p, we get $a_{ijk} \to b_{pk}$ and $s_{jk} \to s_p$ giving $x_i = \sum_p b_{pk} s_p + e_i$ which is our standard linear generative model (1) but with JK = (L + I - 1)K sources and an $M \times (JK)$ mixing matrix. In theory, we can therefore use any standard sparse coding method (e.g. [6,10,11]) to obtain the MAP estimates for $\hat{s}_p = \hat{s}_{jk}$.

However, the size of the tensor $[a_{ijk}]$ makes a straightforward implementation of the usual algorithms very computationally expensive. For example, to find the MAP estimate $\hat{\mathbf{s}} = \arg\max_{\mathbf{s}} \log p(\mathbf{s}|\mathbf{A},\mathbf{x})$ we would have to search over an JK-dimensional space: over 150,000 dimensions in the experiments in section 5. We therefore employ a subset selection process to reduce the size of the

subspace we need to search over. We select a subset of components s_{jk} based on those shifted functions $\mathbf{a}_{jk} = [a_{1jk}, \dots, a_{Ijk}]^T$ with highest correlation (inner product)

$$r_{jk}^{xa} \triangleq \sum_{i} x_i a_{ijk} = \mathbf{x}^T \mathbf{a}_{jk}.$$
 (7)

Given that $\sum_i x_i a_{ijk} = \sum_i x_i a_{(L+i-j),k}$ this set of inner products can conveniently be calculated using Fast Convolution.

Since shifted functions \mathbf{a}_{jk} near to a function \mathbf{a}_{j^*k} highly correlated with \mathbf{x} will also be highly correlated with \mathbf{x} , we suppress functions with shifts $j^* - \delta < j^* + \delta$ near to the best match for that shift-invariant function. In our experiments we exclude functions with shifts up to $\delta = L/2$, i.e. up to 50% overlap away from the best match. While this subset selection process is clearly sub-optimal, we have found it yields good performance in our experiments. See [8] for further discussion, and a statistical interpretation of the subset selection process.

Once the search subspace S has been chosen, we find the MAP solution $\hat{\mathbf{s}} = \arg\max_{\mathbf{s} \in S} p(\mathbf{s}|\mathbf{A}, \mathbf{x})$ within the subset. We use an EM algorithm based on Iterative Reweighted Least Squares [12] with the sparsity-enforcing limiting case of the Generalized Gaussian prior $p(s_k) \propto \exp(-|s_k|^p)$ with $p \to 0$. In this case equation (4) becomes

$$\log p(\mathbf{s}|\mathbf{A}, \mathbf{x}) = -\frac{1}{2\sigma_e^2} |\mathbf{x} - \mathbf{A}\mathbf{s}|_2^2 - \sum_k \log |s_k|$$

which is equivalent to the algorithm proposed by Figueiredo and Jain [11] and is similar to the FOCUSS algorithm extended to the noisy mixture case [13].

3.2 Dictionary learning step

To learn the shift-invariant dictionary of underlying functions $\mathbf{A} = [a_{lk}]$, we begin with a maximum likelihood approach, looking for a gradient ascent procedure to search for $\hat{\mathbf{A}}_{ML} = \arg\max_{\mathbf{A}} \langle \log p(\mathbf{x}|\mathbf{A},\mathbf{s}) \rangle_{\mathbf{X}}$.

Suppose we have the usual spherical Gaussian noise model $\mathbf{e} \sim \mathcal{N}(\mathbf{0}, \sigma_e^2 \mathbf{I})$ for the noise $\mathbf{e} = (e_1, \dots, e_I)$ in our shift-invariant generative model (5). Calculating derivatives of $\log p(\mathbf{x}|\mathbf{A}, \mathbf{s})$ with respect to a_{ijk} we find

$$\frac{\partial}{\partial a_{ijk}} \log p(\mathbf{x}|\mathbf{A}, \mathbf{s}) = \frac{1}{\sigma_e^2} e_i s_{jk}.$$
 (8)

To find this in terms of the shift-invariant functions a_{lk} , differentiating (6) gives us

$$\frac{\partial a_{ijk}}{\partial a_{lk}} = \delta_{l,(L+i-j)} \qquad 1 \le l \le L \tag{9}$$

from which, using the chain rule in (8), gives

$$\frac{\partial}{\partial a_{lk}} \log p(\mathbf{x}|\mathbf{A}, \mathbf{s}) = \sum_{ij} \frac{\partial}{\partial a_{ijk}} \log p(\mathbf{x}|\mathbf{A}, \mathbf{s}) \frac{\partial a_{ijk}}{\partial a_{lk}}$$
(10)

$$= \lambda \sum_{ij} e_i s_{jk} \delta_{l,(L+i-j)} \tag{11}$$

$$= \lambda \sum_{i} e_{i} s_{(L+i-l),k} = \lambda r_{k}^{es} [L-l]$$
 (12)

where $\lambda = 1/\sigma_e^2$, and we define the correlation $r_k^{es}[\ell] \triangleq \sum_{i=1}^I e_i s_{(i+\ell),k}$. This leads to an update rule

$$\Delta a_{lk} = \mu \langle \sum_{i} e_i s_{(L+i-l),k} \rangle_{p(\mathbf{s}|\mathbf{A},\mathbf{x})}$$
(13)

for some small positive update factor μ . We can also write this in a vector form as

$$\Delta \mathbf{a}_k = \mu \langle \mathbf{e} \star \mathbf{s}_k \rangle_{p(\mathbf{s}|\mathbf{A},\mathbf{x})} \tag{14}$$

where \star is a cross-correlation operator (see also e.g. [14]).

Now, the full posterior in (13) cannot be evaluated analytically, so some method must be used to approximate it. The simplest updated algorithm, proposed by Olshausen and Field [6], is equivalent to a delta approximation of the density $p(\mathbf{s}|\mathbf{A}, \mathbf{x})$ at the MAP estimate $\hat{\mathbf{s}}$, leading to the update rule

$$\Delta a_{lk} = \mu \sum_{i} \hat{e}_{i} \hat{s}_{(L+i-l),k} \tag{15}$$

where \hat{s}_{jk} is the MAP estimate of s_{jk} from the inference step, and \hat{e}_i is the corresponding value of e_i at $s_{jk} = \hat{s}_{jk}$.

However, we have found that this approximation can lead to problems during the update, since s_{jk} for extreme values of j (e.g. j=1 or j=L+I-1) will correspond to situations where only a small part of an underlying function a_{lk} is present in a_{ijk} , and would naturally have a wide variance. To avoid these problems at extreme offsets j, we only update functions which appear fully in the shift-invariant dictionary, i.e. those which correspond to components s_{jk} with offsets in the range $L \leq j \leq I$ (recall also Figure 1). Therefore we use the update rule

$$\Delta a_{lk} = \mu \sum_{i} \hat{e}_{i} \tilde{s}_{(L+i-l),k} \tag{16}$$

where

$$\tilde{s}_{jk} = \begin{cases}
\hat{s}_{jk} & \text{if } L \leq j \leq I \\
0 & \text{otherwise.}
\end{cases}$$
(17)

Note that the errors \hat{e}_i are calculated using the full MAP estimate \hat{s}_{jk} , not the restricted set \tilde{s}_{jk} . Since the observation vector \mathbf{x} is repeatedly randomly sampled from the sequence x[t], the 'missed out' updates will be updated when \mathbf{x} is resampled from a nearby sampling (end effects near the boundaries of the sequence x[t] can be avoided by zero-padding), so this restriction does not introduce bias into the update process.

4 Frequency domain method

As an alternative to the time-domain approach, we also considered a frequency domain method, inspired by addition of power spectra. The approach is based on the idea that power spectra of components (such as different notes or instruments) approximately add, assuming random phase relationships. In this model, the observations \mathbf{x} in (1) are taken to be short-term Fourier power spectra (i.e. squared Fourier coefficient magnitudes), the dictionary vectors \mathbf{a}_k are taken to be the discrete power spectra of the source components, and the s_k are their respective weighting coefficients. Depending on the assumptions we make for s and A, it is possible to construct various analysis models based on ICA [15], independent subspace analysis (ISA) [16], non-negative matrix factorization (NMF) [17], non-negative ICA [18] and sparse coding [19,20], and, in theory, non-negative sparse coding (NNSC) [21]. However, while most of these approaches assume the usual additive Gaussian noise model, this is not entirely appropriate for addition of non-negative power spectra. Instead, we consider here a more principled approach based on estimation of variance, leading to a multiplicative noise model.

4.1 Estimation of variance

Suppose we have a single random variable (rv) X which is the mean square of d i.i.d. Gaussian rvs, each with zero mean and variance v, i.e. $Z_j \sim \mathcal{N}(0, v), 1 \leq$

 $j \leq d$. Then X has a gamma (scaled Chi-squared) distribution:

$$X = \frac{1}{d} \sum_{j} Z_j^2 \sim \Gamma\left(\frac{d}{2}, \frac{2}{d}v\right) = \frac{1}{d}v\chi_d^2 \tag{18}$$

in other words, realizations x = X have probability density

$$p(x|v) = \frac{1}{x\Gamma(d/2)} \left(\frac{d}{2} \cdot \frac{x}{v}\right)^{d/2} \exp\left(-\frac{d}{2} \cdot \frac{x}{v}\right)$$
(19)

where $\Gamma(\cdot)$ is the gamma function. The expected value of (19) gives the variance, $\langle X \rangle = v$: we can therefore consider X to be an unbiased estimator of v, but where the standard deviation scales with v, implying an effectively multiplicative noise on the estimate. In contrast, NMF involves an implicit Poisson noise model [22], where the standard deviation scales with \sqrt{v} .

For MAP inference, we will want to find \hat{v} to maximize the log posterior $\hat{v} = \arg \max_{v} \log p(v|x) = \arg \max_{v} \log p(x|v) + \log p(v)$. Taking logs of (19) we get

$$\log p(x|v) = -\log(x\Gamma(d/2)) + \frac{d}{2}\left(\log\frac{d}{2} + \log\frac{x}{v}\right) - \frac{d}{2}\cdot\frac{x}{v}$$
$$= -D_d(v;x) + \{\text{Terms in } x \text{ and } d\}$$
(20)

where $D_d(v;x) = \frac{d}{2} \left(\left(\frac{x}{v} - 1 \right) - \log \frac{x}{v} \right)$, so $\hat{v} = \arg \max_v - D_d(v;x) + \log p(v)$. The quantity $D_d(v;x)$ acts as a distance measure, since $D_d(v;x) \geq 0$ with equality when v = x, but unlike the usual symmetrical L_2 distance, it quickly rises for v < x, with $D_d(v;x) \to \infty$ as $v \to 0$.

4.2 Generative model for power spectra

We assume that the signal is a weighted sum of independent stationary Gaussian processes such that, in the short-term, the signal is also a Gaussian process

Fig. 2. Generative model for frequency domain model

given the weighting coefficients (this is the maximum-entropy model, given that the power spectrum only of each component process is observed). Under these conditions, the pair of discrete Fourier coefficients (real + imaginary) for the *i*th spectral bin at a particular time frame are *conditionally* Gaussian and uncorrelated, with some variance v_i . The observation x_i is the sum of the squares of the these two equal variance Fourier coefficients, and so follows the distribution $p(x_i|v_i)$ given in equation (19) with d=2.

The generative model (Figure 2) implies that the time-dependent variances are given by $v_i = \sum_{k=1}^K a_{ik} s_k$, or in matrix notation $\mathbf{v} = \mathbf{A}\mathbf{s}$, where $\mathbf{a}_k = [a_{1k}, \dots, a_{Ik}]^T$ is the discrete power spectrum of the kth component and s_k is the strength of the contribution from the kth component at that time. As before we assume that the components of \mathbf{s} are independent, random variables with sparse priors $p(s_k)$. So in place of eqn. (3) we have

$$p(\mathbf{x}|\mathbf{A}, \mathbf{s}) = p(\mathbf{x}|\mathbf{v}) = \prod_{i=1}^{I} p(x_i|v_i)$$
(21)

with $p(x_i|v_i)$ given by equation (19) with d=2. Since the columns of **A** are power spectra, and the components of **s** are their contributions, both **A** and **s** (as well as the variances **v**) must be non-negative.

4.3 Sparse decomposition

Given an observation \mathbf{x} , the MAP estimate $\hat{\mathbf{s}}$ of \mathbf{s} is given by $\hat{\mathbf{s}} = \arg \max_{\mathbf{s}} p(\mathbf{s}|\mathbf{A}, \mathbf{x}) = \arg \max_{\mathbf{s}} \log p(\mathbf{s}|\mathbf{A}, \mathbf{x}) = \arg \max_{\mathbf{s}} \log p(\mathbf{x}, \mathbf{s}|\mathbf{A})$. But $\log p(\mathbf{x}, \mathbf{s}|\mathbf{A}) = -D_d(\mathbf{A}\mathbf{s}; \mathbf{x}) + \log p(\mathbf{s}) + \{\text{Terms in } \mathbf{x} \text{ and } d\}$ where $D_d(\mathbf{A}\mathbf{s}; \mathbf{x}) = \sum_i D_d([\mathbf{A}\mathbf{s}]_i; x_i)$ and $\log p(\mathbf{s}) = \sum_k \log p(s_k)$, so $\hat{\mathbf{s}} = \arg \min_{\mathbf{s}} \sum_i D_d(v_i; x_i) - \sum_k \log p(s_k)$. Differentiating with respect to the s_k s and setting to zero, after some manipulation we get the stationarity conditions

$$\frac{d}{2}\sum_{i}\frac{a_{ik}}{v_i}\left(1-\frac{x_i}{v_i}\right)+\phi(s_k)=0 \qquad 1\leq k\leq K$$
(22)

where $\phi(s_k) = -\frac{d}{ds_k} \log p(s_k)$ [7]. Since the terms a_{ik} , v_i , x_i and s_k are all non-negative, we construct a multiplicative update rule

$$s_k \leftarrow s_k \frac{\sum_i (a_{ik}/v_i)(x_i/v_i)}{(2/d)\phi(s_k) + \sum_i (a_{ik}/v_i)} \qquad 1 \le k \le K$$
 (23)

in the style of the rules proposed by Lee and Seung for NMF [22]. In the experiments reported in section 5 we used the generalized Gaussian prior $p(s) = \frac{1}{Z} \exp{-\frac{1}{\alpha}|s|^{\alpha}}$ where $Z = \alpha^{1/\alpha}\Gamma(1+1/\alpha)$ with $\alpha = 0.2$. While we do not have a convergence proof at this point (c.f. [22]) we have found that algorithm (23) converges very reliably in practise [23].

4.4 Dictionary learning

The maximum likelihood dictionary would be given by $\hat{\mathbf{A}}_{ML} = \arg \max_{\mathbf{A}} \langle \log p(\mathbf{x}|\mathbf{A}) \rangle_{\mathbf{X}}$ but, as we discussed for the time-domain model above, this involves the awkward problem integrating out the sources \mathbf{s} [7]. We therefore instead maximize the joint log likelihood $(\widehat{\mathbf{A}}, \widehat{\mathbf{S}}) = \arg \max_{\mathbf{A}, \mathbf{S}} \langle \log p(\mathbf{x}, \mathbf{s}|\mathbf{A}) \rangle_{\mathbf{X}}$ where $\mathbf{S} = [\mathbf{s}^{(1)}, \mathbf{s}^{(2)}, \ldots]$ denotes the sequence of source vectors corresponding to a

sequence of observed vectors $\mathbf{X} = [\mathbf{x}^{(1)}, \mathbf{x}^{(2)}, \ldots]$. Without further constraints, this would result in the elements of \mathbf{A} growing without limit while the sources tend to zero; hence, we impose a constraint on the 2-norms on the dictionary vectors \mathbf{a}_k . Using the derivative

$$\frac{d}{da_{ik}}D_d(x_i;v_i) = \frac{d}{2}\left(1 - \frac{x_i}{v_i}\right)\frac{s_k}{v_i} \tag{24}$$

we can express the gradient of the log-likelihood as

$$\frac{d}{da_{ik}} \left\langle \log p(\mathbf{x}, \mathbf{s} | \mathbf{A}) \right\rangle_{\mathbf{X}} = -\frac{d}{da_{ik}} \left\langle D_d(x_i; v_i) \right\rangle_{\mathbf{X}} = \frac{d}{2} \left\langle \frac{x_i}{v_i} \frac{s_k}{v_i} - \frac{s_k}{v_i} \right\rangle_{\mathbf{X}}$$
(25)

and hence the following conditions must hold at any extremum:

$$\langle (x_i/v_i)(s_k/v_i) - (s_k/v_i) \rangle_{\mathbf{X}} = 0, \quad \text{for all } 1 \le i \le I, 1 \le k \le K.$$
 (26)

The gradient of the log-likelihood (25) can be written as the difference of two matrices $U_{ik} - V_{ik}$, all of whose elements are non-negative. A multiplicative update analogous to Lee and Seung's NMF algorithm [22] would be of the form $a_{ik} \leftarrow a_{ik}(U_{ik}/V_{ik})$. This would certainly have the same fixed points as an additive steepest ascent algorithm (assuming that all the a_{ik} are strictly positive), but in the present case, Lee and Seung's convergence proofs do not apply. Instead, we introduce a step size parameter $0 < \eta < 1$ and make updates of the form $a_{ik} \leftarrow a_{ik}(U_{ik}/V_{ik})^{\eta}$. By making a first-order Taylor expansion of the log-likelihood around the current point, it can easily be shown that the multiplicative step is guaranteed to yield an increase for small enough η , essentially because for $u \ge 0$, v > 0 and $\eta > 0$, we have $(u-v)((u/v)^{\eta}-1) \ge 0$ with equality iff u = v. Thus, in full, the multiplicative update is

Step 1:
$$a_{ik} \leftarrow a_{ik} \left(\frac{\langle (x_i/v_i)(s_k/v_i)\rangle_{\mathbf{X}}}{\langle s_k/v_i\rangle_{\mathbf{X}}} \right)^{\eta} \qquad 1 \le i \le I, 1 \le k \le K \quad (27a)$$

Step 2:
$$\mathbf{a}_k \leftarrow \mathbf{a}_k/||\mathbf{a}_k||_2$$
 $1 \le k \le K$ (27b)

where the second step restores unit 2-norm to the columns of \mathbf{A} . The \mathbf{s} (and hence $\mathbf{v} = \mathbf{A}\mathbf{s}$) values in (27a) can be computed by, for example, interleaving the dictionary updates with a few iterations of the decomposition update (23).

5 Experiments

We compared the time-domain and spectral-domain methods by training each on a recording of Beethoven's Bagatelle, Opus 33 No. 1 in Eb Major containing 57 different played notes. The recording was made using a MIDI-controlled acoustic piano (i.e. not a synthesized piano) so that an exact MIDI representation was available alongside the audio recording. The two channels of the original recording (44.1kHz stereo) were summed to mono, and downsampled to 8kHz.

The time-domain method used functions of length L=1024 from a window of size I=2L=2048 samples, with K=57 functions in the dictionary, matching the known number of notes played. The dictionary was initialized to a set of random waveforms. Pitched dictionary vectors were observed to converge within 24 hours on an Apple PowerMac 1.42GHz dual processor G4, although the algorithm was run for a total of 7 days to ensure convergence as much as possible.

The spectral-domain method used a frame size of 1024 samples, giving power spectra with I=513 elements, and K=117 dictionary vectors. The spectral-domain dictionary was initialized to a 1/2-semitone pitch dictionary plus three 'spare' flat initial dictionary vectors. Specifically, the pitched part of the initial

dictionary matrix A_0 is given by:

$$a'_{ij} = 1 + 3\left(\cos^2\left(\pi(f_s/f_j)(i-1)/L\right)\right)^{r_i}$$
 (28)

$$\mathbf{A}_0 = \text{normalise}\mathbf{A}' \tag{29}$$

where L is the DFT frame size, f_s is the sampling frequency, $f_j = 440 \times 2^{m_j/12}$ with $m_j = -32 + (j-1)/2$ being the pitch of the jth element in semitones above A4 (440Hz), r_i decreases linearly from 3 to 1 as i goes from 1 to N, and the function normalise(·) rescales each dictionary element to unit 2-norm. The spectral-domain algorithm was run for 3 hours (120 dictionary updates) on an Apple PowerBook G4 laptop with single 1.3GHz processor. For comparison, the NMF method of Smaragdis and Brown [17] was also run from the same starting conditions as our frequency domain method.

5.1 Dictionary elements

Both our methods, as well as NMF, learned dictionaries that generally reflect the structure of notes present in the piece. The dictionary waveforms learned by the time-domain method are shown in Fig. 3. The first 46 atoms had a clear harmonic structure and are here ordered by increasing fundamental frequency from bottom to top, while the topmost atoms (47 to 57) could not be assigned to an individual fundamental frequency. (This ordering was performed by hand for this example.) Most atoms have full support over their whole lengths, although some atoms (e.g. 14, 23, 29 and 41) have a shorter time support.

The spectra of these dictionary waveforms are shown in Fig. 4(a), where this time the frequency ordering runs from left to right, with the spectra of the

Fig. 3. Time-domain waveforms of the dictionary learned with the time-domain method.

Fig. 4. Spectra of (a) time-domain dictionary waveforms, (b) the dictionary learned with the spectral-domain approach and (c) the NMF approach.

unordered waveforms on the far right. A clear harmonic structure is visible from this dictionary. We also notice that some notes are represented by more than one dictionary element: we shall examine these in more detail later.

The dictionary learned by the spectral-domain method is shown in Fig. 4(b), with the NMF dictionary spectra in Fig. 4(c). The dictionary atoms for these also show a harmonic structure, with some notes represented by more than

one dictionary element.

We can see that more higher harmonics are visible in the spectral dictionaries (Fig. 4(b) and (c)) than in the time-domain dictionary spectra (Fig. 4(a)). This appears to be due to the well-known 'stretching' of the upper harmonics on the piano which in turns means that the upper harmonics will not be phase-locked to lower harmonics. While this is not an issue for the spectral model (which ignores phase), it will lead to a continually shifting phase relationship between the upper and lower harmonics, and hence no single representative time-domain waveform will be able to represent a sustained note without a tendency to 'smear out' the higher harmonics. We have observed that time-domain dictionaries trained on other instruments do retain more of the higher harmonics.

To identify atom types and represented notes, we resynthesized the dictionary atoms into audio and listened to the results. The spectral-domain and NMF atoms were resynthesized by feeding white noise into an FIR filter with an appropriate power spectral gain, while the time-domain atoms were resynthesized directly from their waveforms. We manually classified each atom according to whether it represented a single note, a chord, or was unpitched (Fig. 5). The

Fig. 5. Proportion of dictionary atoms for the time-domain (SISC), spectral domain (NNSC) and NMF methods representing single notes, chords, and unpitched atoms. time-domain (SISC) model produced a very small proportion of chord atoms:

this is expected, since it would be unlikely for separate notes in a chord to maintain the fixed phase relationship required to produce an unchanging waveform. Our spectral-domain method (NNSC) produced a higher proportion of single note atoms compared to the NMF dictionary, suggesting it would be more appropriate for the automatic music transcription applications we are interested in.

5.2 Sparse representation

Fig. 6. Decomposition coefficients for the first 25s of the piece, found with (a) the time-domain method, (b) the spectral-domain method, and (c) the NMF method with (d) showing the original MIDI score for comparison (50 beats = 25s at 120 bpm).

Figure 6 shows the decompositions produced by the time-domain (Fig. 6(a)) spectral-domain (Fig. 6(b)) and NMF (Fig. 6(c)) methods. For the time-domain method, the activities are rectified for display, and decomposition values corresponding to unpitched dictionary elements are omitted for clarity

(and in any case do not contribute significantly to the decomposition). All decomposition methods show melodic lines, chord structures and rhythmic patterns. However, there are also clear differences: the time-domain representation is composed of clusters of high-resolution impulses ('spikes') to make up each note, while the frame-based analysis process means that the spectral-domain and NMF representations are a low-resolution, sustained representation instead.

Close examination reveals that not all of the notes were successfully recovered: for example, a few of the lowest MIDI notes are not represented in (Fig. 6(a)). Also, in all decompositions we can find examples where a particular note is represented by more than one component. In the spectral-domain representations (Fig. 6(b) and (c)) this sometimes appears as a 'comma' at the start of each note, as one component is active for the note onset, followed by a different component for the sustained part of the note.

5.3 Note detection performance

Since both our spectral-domain method (NNSC) and NMF operate on spectral frames, they admit a direct comparison. Visually, our spectral-domain decomposition appears 'cleaner' than the NMF results, indicating that the sparse priors have indeed reduced more coefficients to zero in the spectral-domain method.

For a quantitative comparison between NNSC and NMF we compared the notes detected by both methods with the original MIDI score in each frame. We considered two cases: (i) dictionary atoms contribute to any note they

contain, and (ii) only dictionary atoms containing a single note contribute to that note. In each case the activity from atoms contributing to each note are combined. If the total activity for that note is above a threshold, that note is considered to be 'detected' in that frame. Comparison with the original MIDI score (Fig. 6(d)) at a range of thresholds, yielded the performance curves shown in Fig. 7. As expected, including 'chord' dictionary atoms increases good

Fig. 7. Note detection performance of spectral domain (NNSC) method and NMF method over a range of thresholds. Binary maps of notes detected are compared with current 'on' MIDI notes on a frame by frame basis. For the curves 'filternp' dictionary atoms contribute to each note they contain, while unpitched dictionary atoms are filtered out. Each note detector at each frame is classified as true-positive (TP), false-positive (FP), true-negative (TN) or false-negative (FN). The 'true positive' (Good detection, recall) coefficient is TP/(TP+FN), where TP+FN is the total number of 'on' pixels in the map of the original 'true' MIDI score. The 'false positive' (1 – precision) coefficient is FP/(TP+FP), where TP+FP is the total number of 'on' pixels in the map of the detected notes. For the curves 'filterchords' only dictionary atoms that contain a single note are included: the chord atoms are filtered out (as well as the unpitched atoms).

detections slightly at the cost of slightly increased false positives. However, we

can clearly see that our spectral-domain (NNSC) method produces a better trade-off of performance across the range of thresholds than the NMF method.

5.4 Representation of notes by multiple components

As we mentioned earlier, the representations found by these methods contain some sets of components that together represented a single note: these tended to correspond to the notes that appeared most often in the recording. We call the group of atoms corresponding to a single pitched note a *pitch group*.

Fig. 8. Time waveforms showing (a) the attack phase and sustain phase of an isolated piano note (Bb4/A\$4, MIDI note 70, nominal frequency 466.16Hz), and (b) the 5 corresponding dictionary waveforms extracted by the time-domain model. The isolated note was recorded separately using the same instrument and recording process as the original recording. Activity of the 5 atoms shown in (c) during playing of two successive isolated notes.

For the time-domain method, Fig. 8 shows the time waveforms of two parts of an isolated piano note, together with 5 dictionary atoms that correspond to this note. The dictionary waveforms in this group differ significantly from each other, both in wave shape and in time support and envelope. Fig. 8(c) shows the activity of the atoms in Fig. 8(b) while two isolated notes are played on the

recorded piano. This clearly shows that atoms 33 and 29 are used to represent the note onset, atom 30 is used only once in each note, while the other two atoms (31, 32) are used repeatedly with varying magnitude to represent the sustained part of the note. Fig. 9 shows the spectra of the piano note and

Fig. 9. Magnitude spectra of (a) the single piano note and of (b) of the 5 corresponding waveform atoms in Fig. 8(b) learned by the time-domain method.

time waveform atoms in Fig. 8. The harmonic profile of e.g. atom 31 is very similar to the piano note itself (Fig. 9(a)), suggesting why this atom is active for much of the note (see Fig. 8(c)). Atom 29 has a large amount of higher harmonics, corresponding to its use for 'bright' sounds near the note onset.

Fig. 10. Magnitude spectra of (a) the same piano note used in Fig. 9, (b) the corresponding pitch group learned by the spectral domain method, and (c) activity of the atoms over the duration of two notes.

For the spectral-domain method, similar groups of dictionary atoms also emerged. For example, Fig. 10 shows the two spectral atoms learned in the pitch group for the same note as Figs. 8-9. We can see that, as for the spectra of the

time-domain atoms, different amounts of higher harmonics are present in the atoms within a pitch group, enabling it to represent the changing spectrum of the note over time. Fig. 10(c) shows the activation of these components over time, during the playing of two notes. This illustrates how the atoms in a spectral-domain pitch group are combined to reconstruct a single note. Atom 80 is mainly active during note onsets, while atom 79 is active during the sustained part of the note.

Comparing the two time activity plots (Fig. 8(c) and 10(c)) we see more clearly the difference between the 'spiking' representation of the time-domain method, against the 'smooth' representation of the spectral model, which produces its representation on a frame-by-frame (rather than sample-by-sample) basis. The representation produced by the spectral domain model is somewhat like a 'piano-roll' representation of the notes (Fig. 6(c)), while the spikes produced by the time-domain model are somewhat suggestive of spikes found in biological neural systems [24]. In particular, Rieke et. al. [25], discuss how biological sensory signals can be reconstructed reasonably well from a neural spike train by convolving the spike train with a response function: a very similar process to the generative model of our shift-invariant coder.

6 Discussion

Shift-invariant dictionary atoms have previously been suggested for image analysis (see e.g. [14]), and greatly increases the effective available number of atoms compared to a non-shift-invariant set of dictionary atoms, which otherwise has to use several atoms simply to represented shifted version of each sound [26,27]. The 'spiking' representation produced by this time-domain

method indicates that this might lead us towards an "event-based" representation of musical audio. In such a representation, we would be able to represent a sound by a time index and object description (or a composition of a few of these) to producing a representation in terms of "sound objects" [28].

On the other hand, the spectral domain approach to polyphonic music analysis, modelling observed spectra as a linear sum of weighted note spectra, has attracted a significant amount of interest from the blind source separation community recently. As well as our own work using independent component analysis (ICA) [15,19], non-negative ICA [18], and sparse coding [19,20,29], independent subspace analysis (ISA) has been used by Casey and Westner [16], non-negative matrix factorization (NMF) by Smaragdis and Brown [17] and non-negative sparse coding (NNSC) combined with a discontinuity cost by Virtanen [30].

The spectral domain method described here differs from these earlier approaches in that we do not simply assume linear addition of spectra with the usual squared error, but derive a non-negative sparse coding model through a model of estimation of variance using a gamma distribution, which leads to multiplicative noise [23]. While we therefore have a "non-negative sparse coder", in this sense our approach is perhaps closer to the nonlinear ISA generative model approach of Vincent and Rodet [31], although our approach differs from Hoyer's [21] non-negative sparse coding method. Gamma distributions have also been suggested for separation of positive sources by Moussaoui et. al. [32].

We note that NMF alone has recently been shown to reliably give a parts-based decomposition under certain circumstances [33], and it would be interesting to

consider whether there are similar proofs for the type of non-negative sparse coder considered here. We are also currently investigating the use of shift-invariant strategy in the spectral domain to get shift-invariant non-negative sparse coding in a dictionary of time-frequency atoms, related to the methods suggested by Smaragdis [34] and Virtanen [35], with encouraging initial results.

For our experiments we used a MIDI-controlled acoustic piano so that an exact MIDI representation was available corresponding to a realistic musical audio performance including appropriate dynamics. Nevertheless, we might expect transcription from a live human player to be somewhat more challenging, due to the additional variability in the performance that could not be captured in the MIDI data stream. Furthermore, other instruments, such as stringed instruments, have additional scope for expressive playing (e.g. *vibrato* in string instruments): we expect that these will require more complex generative models [31].

7 Conclusions

We have developed two approaches for sparse decomposition of polyphonic music: a time-domain approach based on shift-invariant waveforms, and a frequency-domain approach based on phase-invariant power spectra, and we have shown that both methods can successfully produce a sparse representation from a MIDI-controlled acoustic piano recording. We also compared our frequency-domain method against the non-negative matrix factorization (NMF) frequency-domain approach of Smaragdis and Brown [17].

Comparing the dictionaries, we found that the time-domain atoms lose some

of the higher harmonics of piano notes, perhaps due to 'stretching' of upper harmonics on the piano. However, the time-domain dictionary does produce a higher proportion of single-note atoms than the frequency-domain algorithms. Our frequency-domain sparse coding algorithm yields a dictionary with more single-note atoms than the NMF dictionary.

The time-domain method produces a sparse activity representation consisting of 'spikes' making up the sequence notes, somewhat reminiscent of biological neural activity. On the other hand, the frequency-domain methods (both our non-negative sparse coding and NMF) produce a 'piano-roll' representation that can be compared directly to on/off activity in the original MIDI data. Comparing frame-by-frame note detection performance, we found our frequency-domain method clearly outperformed NMF on this recording, regardless of whether chord atoms were included or not. Nevertheless, NMF has been reported to perform well on other tasks, and it would be interesting to systematically compare these various algorithms on a wide range of musical audio recordings.

Of our two sparse coding methods, each has its own advantages and disadvantages. The time-domain method is computationally expensive (even when our subspace selection approximation is used), but produces sample-accurate spike-like activations. These suggest possible future application of this approach in event-based representations, and could be used for a direct time-domain reconstruction. The spectral domain method discards phase information, which would need to be restored for signal reconstruction [36], but is faster than the time-domain method. The piano spectral dictionary for the frequency-domain method contains more higher harmonics despite the lack of phase-locking of these higher harmonics.

These techniques already indicate that sparse coding is a powerful approach to automatic music transcription or object-based coding of musical audio. It would be interesting to see if these techniques can be combined, for example through initial learning of spectra leading to derived waveforms, to combine the best of the two methods.

Acknowledgements

This work was partially supported by Grants GR/R54620/01, GR/S75802/01, GR/S84743/01 and GR/S82213/01 from the UK Engineering and Physical Sciences Research Council, and by EU-FP6-IST-507142 project SIMAC (Semantic Interaction with Music Audio Contents). The authors would also like to thank two anonymous referees, whose comments helped to significantly improve this paper.

References

- J. C. Brown, B. Zhang, Musical frequency tracking using the methods of conventional and narrowed autocorrelation, Journal of the Acoustical Society of America 89 (5) (1991) 2346–2354.
- [2] K. D. Martin, A blackboard system for automatic transcription of simple polyphonic music, Tech. Rep. 385, MIT Media Lab, Perceptual Computing Section (July 1996).
- [3] K. Kashino, K. Nakadai, T. Kinoshita, H. Tanaka, Application of Bayesian probability network to music scene analysis, in: Working Notes of the IJCAI-95 Computational Auditory Scene Analysis Workshop, 1995, pp. 52–59.

- [4] A. Klapuri, T. Virtanen, J.-M. Holm, Robust multipitch estimation for the analysis and manipulation of polyphonic musical signals, in: Proc. COST-G6 Conference on Digital Audio Effects, DAFx-00, Verona, Italy, 2000, pp. 141–146.
- [5] M. Marolt, Networks of adaptive oscillators for partial tracking and transcription of music recordings, Journal of New Music Research 33 (1) (2004) 49–59.
- [6] B. A. Olshausen, D. J. Field, Emergence of simple-cell receptive-field properties by learning a sparse code for natural images, Nature 381 (1996) 607–609.
- [7] K. Kreutz-Delgado, J. F. Murray, B. D. Rao, K. Engan, T.-W. Lee, T. J. Sejnowski, Dictionary learning algorithms for sparse representation, Neural Computation 15 (2003) 349–396.
- [8] T. Blumensath, M. E. Davies, Unsupervised learning of sparse and shift-invariant decompositions of polyphonic music, in: Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP '04), Vol. 5, 2004, pp. V:497–V:500.
- [9] T. Blumensath, M. E. Davies, On shift-invariant sparse coding, in: C. G. Puntonet, A. Prieto (Eds.), Independent Component Analysis and Blind Signal Separation: Proc. Fifth Intl. Conf., ICA 2004, Granada, Spain, Springer, Berlin, 2004, pp. 1205–1212, LNCS 3195.
- [10] S. S. Chen, D. L. Donoho, M. A. Saunders, Atomic decomposition by basis pursuit, SIAM Journal on Scientific Computing 20 (1) (1998) 33–61.
- [11] M. A. T. Figueiredo, A. K. Jain, Bayesian learning of sparse classifiers, in: Proc. 2001 IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR 2001), Vol. 1, 2001, pp. I-35 – I-41.
- [12] J. A. Nelder, R. W. M. Wedderburn, Generalized linear models, Journal of the Royal Statistical Society, Series A (General) 135 (3) (1972) 370–384.

- [13] J. F. Murray, K. Kreutz-Delgado, An improved FOCUSS-based learning algorithm for solving sparse linear inverse problems, in: Conference Record of the Thirty-Fifth Asilomar Conference on Signals, Systems and Computers, 2001, pp. 347–351.
- [14] P. Sallee, B. A. Olshausen, Learning sparse multiscale image representations, in: S. Becker, S. Thrun, K. Obermayer (Eds.), Advances in Neural Information Processing Systems, 15, MIT Press, 2003, pp. 1327–1334.
- [15] M. D. Plumbley, S. A. Abdallah, J. P. Bello, M. E. Davies, G. Monti, M. B. Sandler, Automatic music transcription and audio source separation, Cybernetics and Systems 33 (6) (2002) 603–627.
- [16] M. Casey, A. Westner, Separation of mixed audio sources by independent subspace analysis, in: Proc. International Computer Music Conference (ICMC 2000), Berlin, 2000.
- [17] P. Smaragdis, J. Brown, Non-negative matrix factorization for polyphonic music transcription, in: Proc. 2003 IEEE Workshop on Applications of Signal Processing to Audio and Acoustics, New Paltz, New York, 2003, pp. 177–180.
- [18] M. D. Plumbley, Algorithms for nonnegative independent component analysis, IEEE Transactions on Neural Networks 14 (3) (2003) 534–543.
- [19] S. A. Abdallah, Towards music perception by redundancy reduction and unsupervised learning in probabilistic models, Ph.D. thesis, Department of Electronic Engineering, King's College London, UK (2002).
- [20] S. A. Abdallah, M. D. Plumbley, An independent component analysis approach to automatic music transcription, in: Proc. 114th Convention of the Audio Engineering Society, Amsterdam, The Netherlands, 2003.
- [21] P. O. Hoyer, Non-negative sparse coding, in: Neural Networks for Signal Processing XII (Proc. IEEE Workshop on Neural Networks for Signal

- Processing), Martigny, Switzerland, 2002, pp. 557–565.
- [22] D. D. Lee, H. S. Seung, Algorithms for non-negative matrix factorization, in: T. K. Leen, T. G. Dietterich, V. Tresp (Eds.), Advances in Neural Information Processing Systems 13, MIT Press, 2001, pp. 556–562.
- [23] S. A. Abdallah, M. D. Plumbley, Polyphonic transcription by non-negative sparse coding of power spectra, in: Proc. 5th Int. Conf. on Music Information Retrieval (ISMIR 2004), Barcelona, Spain, 2004, pp. 318–325.
- [24] B. A. Olshausen, Sparse codes and spikes, in: R. P. N. Rao, B. A. Olshausen, M. S. Lewicki (Eds.), Probabilistic Models of the Brain: Perception and Neural Function, MIT Press, 2002, pp. 257–272.
- [25] F. Rieke, D. Warland, R. R. de Ruyter Van Steveninck, W. Bialek, Spikes: Exploring the Neural Code, MIT Press, Cambridge, MA, 1997.
- [26] A. J. Bell, T. J. Sejnowski, Learning the higher-order structure of a natural sound, Network: Computation in Neural Systems 7 (1996) 261–267.
- [27] S. A. Abdallah, M. D. Plumbley, If edges are the independent components of natural images, what are the independent components of natural sounds?, in: T.-W. Lee, T.-P. Jung, S. Makeig, T. J. Sejnowski (Eds.), Proc. International Conference on Independent Component Analysis and Blind Signal Separation (ICA2001), San Diego, California, 2001, pp. 534–539.
- [28] X. Amatriain, P. Herrera, Transmitting audio content as sound objects, in: Proc. AES 22nd International Conference on Virtual, Synthetic and Entertainment Audio, Espoo, Finland, 2002.
- [29] S. A. Abdallah, M. D. Plumbley, Unsupervised analysis of polyphonic music using sparse coding in a probabilistic framework, To appear in *IEEE Transactions on Neural Networks*.

- [30] T. Virtanen, Sound source separation using sparse coding with temporal continuity objective, in: H. C. Kong, B. T. G. Tan (Eds.), Proc. International Computer Music Conference (ICMC 2003), Singapore, 2003, pp. 231–234.
- [31] E. Vincent, X. Rodet, Music transcription with ISA and HMM, in: C. G. Puntonet, A. Prieto (Eds.), Independent Component Analysis and Blind Signal Separation: Proc. Fifth International Conference, ICA 2004, Granada, Spain, Springer, Berlin, 2004, pp. 1197–1204, LNCS 3195.
- [32] S. Moussaoui, D. Brie, O. Caspary, A. Mohammad-Djafari, A Bayesian method for positive source separation, in: Proc. IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP '04), Vol. 5, 2004, pp. V– 485–V–488.
- [33] D. Donoho, V. Stodden, When does non-negative matrix factorization give a correct decomposition into parts?, in: S. Thrun, L. Saul, B. Schölkopf (Eds.), Advances in Neural Information Processing Systems 16, MIT Press, Cambridge, MA, 2004.
- [34] P. Smaragdis, Non-negative matrix factor deconvolution: Extraction of multiple sound sources from monophonic inputs, in: Independent Component Analysis and Blind Signal Separation: Proc. Fifth International Conference (ICA 2004), Granada, Spain, 2004, pp. 494–499.
- [35] T. Virtanen, Separation of sound sources by convolutive sparse coding, in: Proc. ISCA Workshop on Statistical and Perceptual Audio Processing (SAPA 2004), Jeju, Korea, 2004.
- [36] K. Achan, S. T. Roweis, B. J. Frey, Probabilistic inference of speech signals from phaseless spectrograms, in: S. Thrun, L. Saul, B. Schölkopf (Eds.), Advances in Neural Information Processing Systems 16, MIT Press, Cambridge, MA, 2004, pp. 1393–1400.